

RADIO GUIDE

BONNIE BAKER The "Oh, Johnny" girl, heard with Orrin Tucker and his Orchestra on MBS

A E A 8 7

Who is Censoring Father Coughlin? Also a Picture Preview of Mickey Rooney as "Young Tom Edison"

BULLS and BONERS!

00

Art Linkletter, Roving Reporter: "Here we have a lady standing next to the microphone with a little boy tightly clutched in her hand." —Mrs. G. Stephens, Box 68, Esparto, Calif. (Jan. 17, Station KSFO.)

00

Mon¹ a Moogan (reporting an interview with Elizabeth Arden): "She will soon give a Fashion Parade with nothing but veils."—K. W. Hagadoru, 11 Main St., Almond, N. Y. (February 9 over Station CBL.)

Presentino Elizabeth

Veils

Don McNeill on "Breakfast Club": "Every businessman needs a good letter opener in his office, preferably a blonde."—Mrs. Vernon Anselman, 649 N. Sugar St., Celina, Ohio. (Jan. 27 over NBC.)

THEY ALSO SAID . . .

One dollar will be paid for every broadcasting boner printed on this page. Your boner—a ludicrous error or a statement with twisted meaning made by some radio performer—should be accompanied by name of station and broadcaster, date of program. Address Bulls and Boners, Movie and Radio Guide, 731 Plymouth Court, Chicago, III. In case more than one reader submits the same boner, prize goes to contributor whose letter bears earliest postmark. In case of tying postmarks, all tying contestants receive prizes.

Connie Boswell: "My first song is 'I've Got My Eye on You' and I think it's going places."—Hilda S. Schaum, 4126 Chester Ave., Philadelphia, Pa. (Feb. 15 over NBC.)

News announcer: "At the conclusion of the banquet the toastmaster stated: 'Will everyone please remain seated vrhile Mr. Dewey passes out.'"—Clarence Ecker, Stanford, Mont. (Feb. 16 over Station KFBB.)

Ulmer Turner, "Globe Trotter": "This will be the first time Sergei Rachmaninoff has appeared in the movies—at least in shorts." —Elmer C. Berndt, 5346 Ferdinand St., Chicago, Ill. (Feb. 14, Station WENR.)

rasant

RADIO, which is the unparalleled Bringer of News and Maker of Music, has yet to reach the stature of the motion picture in the field of drama. We point to the film, "Young Tom Edison," which was reviewed in our week-before-last issue. "Young Tom Edison," the story of a boy who later became great, is in reality much more than a mere tale. In its engaging reels is a message of hope to every puzzled young American. Jobs have been too few these recent years. Young people going into industry or business have searched long and often in vain for work. They have come to wonder if the old days are gone forever and if there is any place in our present American system for newcomers. Speakers on the air have attempted to answer their questions, but that wasn't enough. "Young Tom Edison" shows them. It shows them that young Tom himself had a tough time, too. But that perseverance, pluck and

the use of an active, inquiring mind enabled him to become the whole world's benefactor. In the unforgetable words of W. J. Cameron speaking recently on the "Ford Sunday Evening Hour": "Who can encompass in words the works of Edison? He was the Light-Bringer. He was the Bringer of Power. He was the dissolver of Separating Distance. He was the Capturer and Preserver and Reproducer of all that is worthy and beautiful in sound and form and motion. Wherever he pointed his magic wand, wealth, employment, refinement, help sprang up for millions of men." Each of us should see "Young Tom Edison" and then visit later "Edison, the Man," now being made in Hollywood by Spencer Tracy. Both of these pictures are great entertainment, but they are also a much-needed reminder of the unchanging qualities of mind and character on which true greatness is based. —The Editor.

Movie and RADIO GUIDE

M. L. ANNENBERG, Publisher

CONTENTS

Vol. 9. No. 22. March 9-15, 1940

RADIO

MOVIES

731 Plymouth Court, Chicago, Ill.

Bulls and Boners Facing Page 1
This Is Carol Evans Martin 2
Coming Events 3
Why Father Coughlin Didn't
Go on the Air 4
This Week Along the Airialtos
The "Pot o' Gold" Runs Into Trouble10
You Asked for Them and
Here They Are11
The March of Music12
Listening to Learn; Rhythm Kings;
Polling-Place14
Johnny Got His Gun15
A Bargain at \$400,00016
On the Bandwagon18
On Short Waves19
This Week's Programs
25 Brain-Busters; V. O. L
Crossword Puzzle; Birthdays55
Brain-Busters—Answers
Star of Stars Standings; Mr. Fair-
fax Replies

 Ginger Rogers and Joel McCrea
 21

 Ellen Drew
 22

 MOVIE AND RADIO GUIDE Award for
 23

 Distinguished Acting
 23

 This Week in Hollywood
 24

 The Happy Worrier
 26

 Young Tom Edison Lives Again
 27

 This Week on the Screen
 30

 Raymond Massey's "Honest Abe"
 32

 Certified Autographs
 34

Clear All Wires......20

EDITOR, Curtis Mitchell; ASSOCIATE EDITOR, Martin Lewis; MANAGING EDITOR, Ruth Bizzell; MOVIE EDITOR, GOrdon Swarthout; EASTERN EDITOR, Wilson Brown; WESTERN EDITOR, Evans Plummer; MIDWEST EDITOR, Don Moore; MUSIC EDITOR, Leonard Liebling; PRO-GRAM EDITOR, Richard Kunstman; NEWS EDITOR, Francis Chase, Jr.; EDUCATION EDITOR, James Hanlon; SHORT-WAVE EDITOR, Charles A. Morrison; BAND EDITOR, Mel Adams; EDI-TORIAL ASSISTANTS, Jo Brooks, John Carlson, Raymond Hanlon, Viva Liebling, Charles Locigno, Arthur Miller, Clarence Reuter, Melvin Spiegel.

Tovie AND RADIO GUIDE (Trade Mark Registered U. S. Pat. Office). Volume IX. Number 22. Week of March 9-15, 1940. ublished weekly by the Cecella Company, 731 Plymouth Court, Chicago, Illinois, Entered as second-class matter at the Post file, Chicago, Illinois, February 24, 1932, under the act of March 3, 1879. Authorized by Post Office Department, Ottawa, mada, as second-class matter. Copyright, 1940, by the Cecella Company. All rights reserved. M. L. Annenberg, President; rold Kruse, Secretary; George d'Utasy, General Manager; Ed Zoty, Circulation Manager, Unsolicited manuscripts should be companied by stamped, self-addressed envelope for return. Ten cents per copy in the United States. Subscription rates in the . 8. and possessions and countries of the Pan-American Postal Union; six months, \$2.50; one year, \$4.00. Subscription rates foreign countries; six months, \$3.50; one year, \$6.00. Remit by postal money order, express money order or check drawn to PRINTED IN U. 5. A. PRINTED IN U. 5. A.

NEXT WEEK

Thrilling pictures! Hot news and gossip! Sensational stories!

RADIO

HORACE HEIDT'S "POT O' GOLD" STILL HOLDS THE LIMELIGHT. READ HIS BELEAGUERED SPONSOR'S AN-SWER TO OUR OPEN LETTER

MOVIES

WE TELL THE STORY BEHIND "GRAPES OF WRATH" (WITH HENRY FONDA)—FILM BOMBSHELL OF THE YEAR. FACTS—NOT RUMORS!

PROGRAMS

GUEST OF THE WEEK: VIRGINIA BRUCE ON BING CROSBY'S "KRAFT MUSIC HALL." BE GUIDED BY OUR COMPLETE PROGRAM LISTINGS

This Is Carol Evans Martin

HEN the clamor of protest against radio's daytime serial dramas waxes loudest — and probably long after it has faded into important part of the radio audience. nothingness-millions of fans will be sitting comfortably back each day to

Plain fact is that this type of broadcast has proved, beyond all question, its attractiveness to a large and highly with Dr. Jim Brent, young doctor-hero Guild. Ash-blond, blue-eyed, she is

of Life" and its leading lady is charmlisten to their favorite radio stories. ing Lesley Woods. Listeners know her several other dramatic serials, came to

attractiveness to a large and highly important part of the radio audience. A top-ranking serial currently is "Road through Friday on both NBC and CBS).

Lesley Woods, who is also heard in

five feet four inches tall, weighs 110 pounds, is one of radio's best-dressed women. Her ambition: To become a famous dramatic director!

COMING EVENTS

Highlights of the Week's Better Broadcasts

Dorothy Thompson and Sen. Pittman speak Saturday... Humphrey Bogart on "Silver Theater" Sunday...John Erskine visits Crosby Thursday...Byrd saluted Friday

Week of March 9-15

Saturday, March 9

DOROTHY THOMPSON, strongspeaking and -writing journalist and commentator of the weaker sex, will be the honor guest of Ilka Chase in the new eat-and-talk program, "Luncheon at the Waldorf." NBC.

Eastern Central Mountain Pacific 1:30 p.m. 12:30 p.m. 11:30 a.m. 10:30 a.m.

THE CAMP FIRE GIRLS will celebrate their twenty-eighth anniversary with a program this Saturday. Mrs. Arthur H. Vandenberg, wife of the Michigan Senator whose hat is in the Presidential ring, will be principal speaker. Selena Royle, star of radio's "Woman of Courage," will be mistress of ceremonies. Constance Anne Taber, of New York City, will recite her prize-winning poem, "Hyacinths." CBS.

Eastern Central Mountain Pacific 3:45 p.m. 2:45 p.m. 1:45 p.m. 12:45 p.m.

THE THIRD TERM, hottest phrase in current U. S. politics, will come in for a repeat exploration by Lyman Bryson and four guests on "People's Platform." The question was discussed first last August before the outbreak of war. The issue is of course even warmer now. CBS.

Eastern Central Mountain Pacific 7:00 p.m. 6:00 p.m. 5:00 p.m. 4:00 p.m.

CLEVELAND OWENS, gentleman contractor by day and vicious bandit by night, will have the strange story of his double life further revealed, when "Gang Busters" dramatizes the second episode of his case this week. Not the least item in the extraordinary nature of the case was that the police lieutenant who finally arrested Owens was a personal friend. CBS.

Eastern Central Mountain Pacific 8:00 p.m. 7:00 p.m. 9:30 p.m. 8:30 p.m.

SEN. KEY PITTMAN, who holds a key position in these troubled times as chairman of the Congressional Foreign Relations Committee, will discuss "World Affairs" before a dinner meeting of Sigma Alpha Epsilon fraternity in Washington, D. C. NBC.

Eastern Central Mountain Pacific 8:15 p.m. 7:15 p.m. 6:15 p.m. 5:15 p.m.

CHUCK FENSKE, who has this season proved his right to inherit the throne as king of milers by the simple procedure of dethroning Glenn Cunningham in competition, will face a revolution by Cunningham and a challenge from other running rebels like Venzke and Zamperini in the Columbian Mile of the Knights of Columbus games. Another feature will be a headline clash between Don Lash and Greg Rice in the two-mile race. These events and others will be broadcast by MBS and NBC.

 MBS
 MBS

 Eastern
 Central
 Mountain
 Pacific

 10:00 p.m.
 9:00 p.m.
 8:00 p.m.
 7:00 p.m.

 Eastern
 Central
 NBC
 NBC

 Eastern
 Central
 Mountain
 Pacific

 10:30 p.m.
 9:30 p.m.
 3:30 p.m.
 7:30 p.m.

Sunday, March 10

"SECRET SERVICE," the "Gone With the Wind" of the nineties, will be revived by "Great Plays." William Gillette's Civil War melodrama deals with the efforts of two Union spies to disrupt communications at Richmond, Va., so the city can be captured. In the climax, unlike "G. W. T. W.," love is triumphant over all obstacles. NBC.

Eastern Central Mountain Pacific 2:00 p.m. 1:00 p.m. 12:00 noon 11:00 a.m.

"PREFACE TO LOVE" is the title of the absorbing story presented on the "I Want a Divorce" series. It deals with the plight of a husband who marries a woman who does not love him and his attempt to salvage a little happiness out of the match. NBC.

Eastern Central Mountain Pacific 3:00 p.m. 2:00 p.m. 10:30 p.m. 9:00 p.m.

EVELYN BRENT, former beauty of the screen, will make a special trip to Chicago for an appearance with Francis X. Bushman, one-time movie matinee idol and now radio serial actor, on "Fifth Row Center." The starring vehicle for these two who once stirred the pulses of movie-goers is "Make Believe." MBS.

Eastern Central Mountain Pacific 6:00 p.m. 5:00 p.m. 4:00 p.m. 3:00 p.m.

HUMPHREY BOGART, screen tough guy, wants to go straight in his reel life. He'll take a brave step in the direction of his reformation with a nongangster role as guest star of "Silver Theater" this week. CBS.

Eastern Central Mountain Pacific 6:00 p.m. 5:00 p.m. 4:00 p.m. 3:00 p.m. FAY BAINTER, now a movie character actress, made her first appearance on the stage five or six years before Orson Welles was born; but the young Mercury of drama, with radio wings on his feet and a Hollywood beard on his chin, catches up with the veteran actress this week as they join in presenting "Craig's Wife" on "Campbell Playhouse." CBS.

Monday, March 11

TONY MARTIN, who has agreed with wife Alice Faye to go their separate ways after battling divorce rumors for a long time, will sing "From Another World" and "This Can't Be Love" as two of his selections on "Tune-Up Time" this week. CBS.

Eastern Central Mountain Pacific 8:00 p.m. 7:00 p.m. 10:00 p.m. 9:00 p.m.

Wednesday, March 13

BRIAN AHERNE, movie actor who is Joan Fontaine's new husband in real life, and Erin O'Brien-Moore, stage and radio actress who plays ''John's Other Wife'' on the air, will team in the radio version of ''Juarez and Maximilian'' on ''Texaco Star Theater.'' Aherne played the part of Maximilian in the movie ''Juarez.'' CBS.

Eastern Central Mountain Pacific 9:60 p.m. 8:00 p.m. 7:00 p.m. 6:00 p.m.

Thursday, March 14

THE "RUDY VALLEE SHOW" is now definitely set as to format and talent. The formula will provide a humorous fantasy burlesquing history. The comedy cast will include Maxie "Slapsie" Rosenbloom regularly plus different guest stooges. The musical support for Rudy will be furnished by a twentyfive-piece orchestra and a fifteen-voice chorus. NBC.

Eastern Central Mountain Pacific 3:30 p.m. 8:30 p.m. 7:30 p.m. 6:30 p.m.

"AMERICA'S TOWN MEETING" will discuss "What Kind of Philosophy or Religion Do We Need Today?" Participants will be Dr. Reinhold Neibuhr, Professor of Religion of Union Theo-

Stations on which you may hear these programs are listed

on our program pages on the day and at the hour indicated

logical Society; Dr. Harry Overstreet, former professor of City College, New York, and Dr. Irwin Edman, Columbia University professor. NBC.

Eastern Central Mountain Pacific 9:30 p.m. 8:30 p.m. 7:30 p.m. 6:30 p.m.

JOHN ERSKINE, renowned author who slaps ancient characters in the face with satires like "Private Life of Helen of Troy" and pats modern celebrities on the back with stories in a national weekly, will be one of Bing Crosby's guests on "Kraft Music Hall." Metropolitan star Lotte Lehmann will also appear. NBC.

Eastern Central Mountain Pacific 10:00 p.m. 9:00 p.m. 8:00 p.m. 7:00 p.m

Friday, March 15

ST. PATRICK'S DAY will get a generous treatment, not of blarney, but of music, when the "Cities Service Concert" devotes the orchestral and choral phase of its program this week to Irish music. Selections will include "Irish Dance No. 2," "Kerry Dance," "Kathleen Mavourneen," "Come Back to Erin" and other Eire airs. NBC.

Eastern Central Mountain Pacific 8:00 p.m. 7:00 p.m. 6:00 p.m. 5:00 p.m.

TWO HIT WALTZES of today will be included in the musical program of "Waltz Time." Frank Munn will sing "Happy Birthday to Love," and the chorus will sing the current hit, "All the Things You Are." NBC.

Eastern Central Mountain Pacific 9:00 p.m. 8:00 p.m. 7:00 p.m. 6:00 p.m.

ADMIRAL BYRD and his polar adventurers will hear from Washington, D. C., this week in another of the biweekly broadcasts designed to keep the expedition in touch with events in the homeland. NBC.

EasternCentralMountainPacific11:30 p.m.10:30 p.m.9:30 p.m.8:30 p.m.

MUSIC GUIDE

This week's serious music presentations include such highlight features as the Met's "Marriage of Figaro," John Charles Thomas, guest of "Ford Sunday Evening Hour," Tschaikowsky's Symphony No. 5 on the NBC Symphony broadcast, Mozart's "Coronation" Piano Concerto, and Robert Casadesus with the New York Philharmonic.

(For further details see pages 12 and 13.)

FATHER COUGHLIN DIDN'T GO ON THE AIR

A trip behind the scenes to Coughlin's mysterious establishment reveals why he "wouldn't talk" Feb. 4

COUGHLIN OFF

AIR; MYSTERY

VEILS ABSENCE

Detroit, Feb. 4.—The Rev. Charles E. Coughlin, crusading radio pricbewildered countless thousands of his Sunday listeners today by mysteriou "vanishing" from the air. For the full scheduled hour of his program, listenheard music interrupted by three dramatically phrased announcements whi screed only to increase rather than dissipate the puzzlement of the audient After shorter, this listeners to "call all your fundas".

"Pay no heed to idle rumors . . ." Thus Father Coughlin, above, whetted listeners' curiosity (through his announcer) when he didn't broadcast Feb. 4

PROMINENTLY posted on the wall of WJR, Detroit's "Good Will" station, is an elaborately framed code of ethics which reads, in part:

... We recognize that the radio audience includes persons of all ages and all types of political, social and religious belief. Therefore we will endeavor to prevent the broadcasting of any matter which would commonly be regarded as offensive ... and exert every effort that no dishonest, fraudulent or dangerous person may gain access to the radio public ...

Father Coughlin's Sunday talks originate from radio station WJR. In this capacity, WJR, on Sunday, February 4, became the origination point for as weird a piece of radio broadcasting as ever went out over the airwaves (not excepting Orson Welles' "Mars" episode, a purely unintentional pandemoniumraiser). That night, as Coughlin followers were gathered about their radios for

the weekly talk, Franklin Mitchell, Coughlin announcer, exhorted them to "call all your friends by telephone and tell them to listen to this prorgam." A musical interlude followed. Then the announcer stepped back to the microphone.

"And now for the first significant announcement: I am instructed to say, 'Father Coughlin will not address you today. No person will address you today over this microphone. I am not authorized to give any explanation.'"

MORE music followed, and then this announcement:

"I am instructed to say: 'Pay no heed to idle rumors which will be circulated this week. Be assured Father Coughlin knows what he is doing. He knows why neither he nor any other person is speaking over this microphone today. Probably events transpiring this week will enlighten you.'"

Very mysterious, very intriguing. When the week had passed, Father

By FRANCIS CHASE, JR.

Coughlin returned to the microphone to give an innocuous talk on the annual report of the National Catholic Welfare Conference. He made no mention of the mysterious proceedings of the week before. The next Sunday, he spoke on the meaning of Lent. Still no mention. Only event transpiring which might have had a bearing upon the case was the announcement of the United States Department of Justice that it planned to investigate the Father Coughlin activities. Rumors flew back and forth, the most persistent being that he had planned an attack upon the Justice Department and had been muzzled. Other rumors were that the Catholic Church had so censored his planned talk that he would not give it, as well as that the stations of his network had refused to carry the talk he wanted to make.

All of these reports are false. In an investigation—no less amazing in the many odd twists and facets it developed than the Coughlin radio performance of two weeks before—MOVIE AND RADIO GUIDE learned that, just as the announcer stated, Father Coughlin did know why neither he nor anyone else spoke from that microphone on February 4. What the announcer failed to report was that only Father Coughlin knew why he didn't broadcast as planned. The terse announcements left the general impression that Father Coughlin had been subjected to censorship and created an impression that the radio priest was being martyred by sinister forces. MOVIE AND RADIO GUIDE has learned that Father Coughlin did not speak because Father Coughlin did not want to speak. No force, no pressure was exerted upon him from any source capable of silencing him.

THIS writer arrived in Detroit on February 20, after two subsequent Coughlin broadcasts had failed to so much as mention the odd affair of February 4, for the purpose of learning the real reason behind the failure of Father Coughlin to broadcast that Sunday. He first called at radio station WJR, where he talked with assistant general manager Owen F. Uridge. Leo Fitzpatrick, general manager, was vacationing in Palm Beach, Florida. The writer had barely identified himself and given the purpose of his call when Mr. Uridge said:

"You understand, of course, that we don't originate the program. We just pick it up from the network. We really don't have any connection with Father Coughlin."

"Who does originate the program?" asked.

"Well, it comes from Royal Oak."

'There's no radio station there. Isn't it true that the program is piped into WJR by telephone and then transmitted to the network?" He didn't answer. "Isn't Franklin Mitchell, the Coughlin announcer, also a WJR staff announcer?"

"Yes, he is. But Mitchell does that work on his own time." There was definitely an air of playing down any connection the station might have with Father Coughlin. I was to find this reviewed by the Church board before they are sent to the radio station. The very fact that the script had been forwarded to the station by Father Coughlin indicates that he was not displeased by any minor alterations—if any—the Church had made in it.

No one at the station would comment on the nature of the canceled talk beyond indicating that there was nothing damaging or of a harmful nature in it. Mr. Uridge then suggested that I call upon a Mr. Gibson, of Aircasters, Inc., the advertising agency which handles the Coughlin broadcasts. I went across the street and saw Mr. Gibson.

"YOU understand," Mr. Gibson made

it perfectly clear, "that we have nothing to do with Father Coughlin. We just handle his account like we do any others." I could understand Mr. Gibson's reticence to be connected with Father Coughlin. But a short time before, John L. Spivak, citing their Social Security numbers and information as proof, had identified both Gibson and Stanley G. Boynton, head of the agency, as employes of Coughlin's Social Justice Publishing Company. I wasn't interested in Mr. Gibson or his connections. I simply wanted to know why Father Coughlin didn't broadcast and to pierce the veil of mystery surrounding his actions at that time.

ing his actions at that time. "I wonder if you would get me an appointment with Father Coughlin," I asked. "As his advertising representative, you can appreciate how important it is that Father Coughlin should tell his story direct to the people who listen to him and make his broadcasts possible."

"Father Coughlin won't see anybody," Gibson answered. "He won't even see me." I nominate that as the most unique advertising agency-client relationship in existence.

"Couldn't you call him and try?" 1 asked.

"I tell you what," Gibson said in pertectly frank contradiction of himself, "I'm going out to see him this morning and I'll try to talk him into seeing you. You call me at one o'clock and I'll let you know how I make out." I then asked Mr. Gibson a number of questions about the account, all of which he refused to answer. "We never talk about a client's affairs in this agency," he said. And that, too, seemed very odd to me. Most advertising agencies are hired to talk long and loud about their clients.

Sharply at one o'clock, I called Mr. Gibson. His girl told me that he was in an important conference and couldn't be reached. I insisted and Mr. Gibson finally came to the phone.

"I couldn't get out there this morning, but I called. Now, here's what you do. You get in touch with Miss Rhodes, Father's secretary, and she'll take care of you. I've called her and arranged everything."

WENT to the Shrine of the Little Flower, fifteen miles out, in Royal Oak. Under the tower-and after considerable searching—I found the offices of the Social Justice Publishing Company. This organization has no connection with the Shrine, Father Coughlin has often asserted. There were no signs directing people to these basement offices. As a matter of fact, they would never be seen by pilgrims to the sacred spot. Its outer office is a heavily barred, almost fortress-like room, and a girl, busy sealing hundreds of newly mimeographed letters, paused long enough to ask me what I wanted. I explained who I was, that Mr. Gibson had sent me to see Miss Rhodes. She then spoke to Miss Rhodes, somewhere behind the impregnable partition, by telephone. Then, turning back to me, she asked: "When did you speak to Mr. Gibson?" I told her about a halfhour before. More phone conversation. Then, "Miss Rhodes is too busy to see you.

"I don't care whether I see Miss Rhodes or not. I came out here to see (Continued on Page 56)

And Coughin Speech Though Bast Against Justice Dept. Base Saver Due This Week Coughlin Is Silent as Radio Waits: Anomer Says Priest 'Knous Why' and Expected on Air Next Sunday Alter Bast Against Justice Dept. B

Newspapers the following morning screamed with headlines like these. Rumor was rife. Had the Church silenced him? Was it FCC censorship? Newspapers queried, waited for the promised explanation

same apologetic reaction later when I called upon the advertising agency which handles Father Coughlin's broadcasts.

I learned from Mr. Uridge that Father Coughlin had submitted his script two days before the broadcast-as was his custom-and that Mr. Fitzpatrick's secretary, in his absence, had read and approved it. Later, on Sunday, Father Coughlin had called for the return of the script. Mr. Uridge then said: "The announcements made on that program were handed to the announcer by Fa-ther Coughlin." Mr. Uridge's state ments definitely set aside any basis for reports that the Coughlin speech was banned by either WJR or the network. They also show that Father Coughlin was in Detroit on Sunday, February 4, a short time before the program was broadcast.

Mr. Uridge's statements also silence rumors that the Church had censored the talks, for sources close to the chancellery informed me that scripts are

"Father Coughlin knows what he is doing ..." That is what the announcer had said. But the good Father (shown at a convention of his Union for Social Justice) has not seen fit to impart his knowledge to listeners

E

5

This Week Along the Airialtos

SEE PAGE 3 FOR NEWS OF THIS WEEK'S IMPORTANT PROGRAMS AND GUESTS

WASHINGTON, D. C.—The prohibition of radio broadcasts by aliens within the United States is being strongly considered by the FCC following a study of espionage by the Federal Bureau of Investigation. Present radio law prevents aliens from owning stations, but amendment would limit their radio activities, especially in news broadcasting where propaganda is easily inserted.

Roosevelt Signs Heidt

HOLLYWOOD, CALIF.—James Roosevelt, head of his new Globe Productions (motion picture company), has concluded a deal with Horace Heidt to make a picture, "Pot o' Gold." Production will start in the fall. At the same time, the "Grand Ol' Opry," long a favorite local program over WSM, NashASCAP president arrested in Arizona; Found: Heirs to \$75,000; Don Ameche suspended in Hollywood; Weems' band almost beat

ville, Tenn., and recently sponsored by a tobacco company over NBC, will also be filmed—by Republic Pictures.

WASHINGTON, D. C.—President Roosevelt has invited the rulers of Great Britain, the Netherlands, Italy, Sweden, Belgium, Norway and Denmark to join

PALSEY, WALSEY—Arturo Godoy, who will open a casino in Chile with Bob Crosby's band as an opener, and Joe Louis swapped verbal jolts at the mike on "We, the People" recently following sensational fight him in a world-wide religious convocation in the interests of peace to be held March 16 by radio.

PARIS, FRANCE.—Mystery which has surrounded the fate of Stephen Starzinski, mayor of Warsaw during the German siege, has been lifted by word from Polish diplomatic sources that the former mayor now faces trial by a German court on charges of misappropriating city funds. Mayor Starzinski captured the imagination of the world during the twenty-day siege by his defiant daily broadcasts over the Warsaw radio station as German bombers soared overhead, German shells burst in the street outside.

HOLLYWOOD, CALIF.—When Orson Welles visits the Jack Benny show as guest on March 17, Mary Livingstone will attempt a delicate operation. She will try to transplant the Man from Mars' whiskers to Jack's head, now distinguished by a rapidly receding hairline. On March 24, Benny will return the visit, appear in Orson Welles' production of "June Moon."

ST. LOUIS, Mo.—St. Louis theaters which have promised patrons that, in event their number is called by the "Pot o' Gold" while they are attending a show they will receive two thousand dollars from the theater, have been ordered to discontinue their guarantee offer. The county prosecutor's office has ruled that such an offer constitutes a lottery and is in violation of the Missouri statutes.

Arrested: ASCAP President

PHOENIX, ARIZ.—Gene Buck, president of the American Society of Composers, Authors and Publishers, is free under a \$10,000 bond following his arrest at a resort hotel here on a charge of attempted extortion. Mr. Buck was arrested on a Montana warrant, outgrowth of a dispute at Missoula, Montana, over a demand by ASCAP that certain radio stations pay fees for playing music which ASCAP claims to own or control. New York authorities had refused to serve the warrants which named other ASCAP officials as well. Mr. Buck said that he would fight extradition. Shortly after his release, bond was reduced to \$750. Buck said that in event the Montana charges were not sustained, he would file a countersuit for false arrest.

Goodman's Homecoming

CHICAGO, ILL.—To Hull House, Chicago's notable social settlement, recently went Benny Goodman, swing bandleader, for a jam session which he sandwiched in between appearances at a local theater, and oldsters there recalled how a youngster, twenty years before, had wandered into the settlement house, joined the free music classes there. Everybody sang, everybody swayed, everybody shouted, "Hurrah, Benny's back!" For that youngster seeking free music lessons was—Benny Goodman.

Los ANGELES, CALIF.—Three days after her son, the famed Rudy Wiedoeft, whose saxophone playing inspired Rudy Vallee, died, Mrs. Anna E. Wiedoeft, his mother, died also. News of her son's death had been kept from Mrs. Wiedoeft and she died without learning of it.

Spot Pick-ups

In Hollywood, Baby Snooks gets a new step-mama when Hanley Stafford, her radio daddy, marries Viola Vonn, Hollywood radio actress, on April 12

TOOTER—Benny Goodman took time to toot at Chicago's famed Hull House — where he studied music

. In New York, Rex Ingram, famous Negro stage star ("Green Pastures"), has been added to the NBC "Against the Storm" serial cast . . . In New York, Arturo Godoy, famous for his stand against Joe Louis, announces he will open a casino in Santiago, Chile, with his earnings and use Bob Crosby's band as opening attraction . . . In Hollywood, Professor Quiz is reported to be all signed and sealed for a series of short subjects . . . In Los Angeles, the former Mrs. Orson Welles is confined to a hospital with an inflamed vein . . . In New York, Edward W. Hellwig, fortyeight, ad-agency executive responsible for uncovering such stars as Fred Allen, Phil Spitalny, Nino Martini and Jane Froman, died of a heart attack . . . In Hollywood, Mickey Rooney (whose next will be a picture about a bandleader) was an interested spectator at first rehearsal of the new Rudy Vallee show . . . In Los Angeles, Artie Shaw is reported planning to make a series of recordings with a new fourteenpiece band this week . . . The Catholic Hour celebrated its tenth anniversary on NBC on March 10 . . . Amos 'n' Andy broadcasts during the month of March have come from Palm Springs, where they are vacationing . . . "Mr. District Attorney" will go off the air shortly.

IN NEW YORK with Wilson Brown

NEW YORK .- Donna Manning, missing since February 13, showed up in her mother's hotel apartment here the morning of February 22 after her father had sent her messages through personal ads in various newspapers of New York. When Donna returned, she wore a wedding ring on her finger and with her was a young man she said was her husband. However, when her mother heard her story and showed her displeasure, Donna changed her story. Newspaper reporters present were put out of the apartment, and when they were again allowed in the wedding ring was gone and both Donna and the "husband" denied they were married. They told a new storythat Donna and her companion had gone to Washington, D. C., to look for work. Donna said she was tired of night-club life. Next day a new twist

LOOKIE—Lowell Thomas wins the historic honor of broadcasting the first sponsored television program was given to the whole crazy business when another man, living at Coney Island, said he was Miss Manning's husband; that if Donna had married another man she was a bigamist, and if she hadn't married again, he—her legal husband—would sue for divorce on "obvious grounds."

Operation for Haila

Haila Stoddard, who used to play Sue on "Big Sister," underwent a major operation last week at St. Luke's Hospital, Bethlehem, Pa. . . The Ward Stillaways became proud parents on February 22 when the stork delivered a seven-pound son to them at St. Joseph's Hospital, Chicago. Father is trombonist with Tommy Dorsey's band; mother, Kay Weber, was former vocalist with Dorsey brothers and Bob Crosby . . . For the second time in its present series, the "Tune-Up Time" musical will soon go to Hollywood so that Tony Martin can fulfill his movie assignments.

Babies, Divorces, Romances

The Carl Eastmans (he's the actor) expect their baby in early June . . . Ditto the Bill Sterns . . . Alice Faye, in Hollywood, has announced her intentions of divorcing Tony Martin, now in New York . . . Edmund O'Brien of "Betty and Bob" and Nancy Kelly of the movies are romancing . . . Elisse Cooper, the chantuse you heard on the old Phil Baker program last year, is that way about Nelson Chase, NBC announcer . . . Donna Damerel (Marge of "Myrt and Marge") is having love trouble in her script, but apparently quite happy outside the studio with Peter Fick, the champ swimmer.

Lowell Thomas Televised

Lowell Thomas becomes the first person to go on television with a sponsor. His oil backer now has been on the visual broadcasts at 6:45 p.m. EST Wednesdays, Thursdays and Fridays. Unusual is the fact that the sponsor pays nothing extra for this visual coverage . . Incidentally, if you live in or near New York City, and if you own a television set, here is the schedule of telecasts: 3:30 to 4:30, 6:45 to 7:00, and 8:30 to 9:30 p.m. EST on Wednesdays, Thursdays and Fridays; 3:30 to 4:30 and 8:30 to 9:30 p.m. EST on Saturdays and Sundays.

Tommy Riggs Fades

The Tommy Riggs show fades March 25. There will be no replacement. In April Tommy takes Betty Lou on a personal - appearance tour . . . Spencer Bently, actor, may soon have his own show, "The Tophatter" . . . Donald Cook of stage and screen has joined the cast of "Life Begins" in the role of the playboy, Lloyd Crawford . . . Arthur Tracy, the "Street Singer," is making a comeback at WOR in Manhattan with a Sunday morning series . . . A drug company is sponsoring the New York portion of "The Breakfast Club," which show is now in its ninth year.

Found, \$75,000

Less than three months on a CBS network, "Court of Missing Heirs" has turned up the fourth legatee to an unclaimed estate, and has raised the grand total of legacies restored through the radio program to \$75,000. Latest missing heir found is Frank Marsh Harmon, night watchman of Hockanum Mills in

3,000 MILES APART—Alice Faye in Hollywood and husband Tony Martin on "Tune-Up Time" (CBS, Mon.) in New York found themselves meeting too seldom. At month's end Alice announced that she would seek a divorce

Rockville, Conn. A friend of his heard the broadcast, notified him, and now Harmon is \$5,000 richer.

Garbo's Gloves Auctioned

Lanny Ross auctioned off a pair of gloves that Garbo wore in "Ninotchka" (and autographed) at the Finnish Relief party in Manhattan February 28 Arlene Francis of "Betty and Bob" and 'What's My Name?" is wearing a new ermine coat, the gift of her movingpicture executive-husband ... Zasu Pitts, now in "Big Sister," has leased a New York apartment . . . Recent "Professor Quiz" and "Vox Pop" programs were utilized to plug the movies "Side-walks of London" and "Seventeen," respectively . . . Burgess Meredith of "Pursuit of Happiness" and of the movies' "Of Mice and Men," was rushing into a CBS elevator. The door slammed shut. Someone outside yelled, "Wait!" It was too late. A worried operator turned to Meredith to ask: "Who was that?" Meredith gave him the facetious reply, "Nobody. Just Bill Paley." William Paley is only the president of CBS.

\$335,000 for the Met

A third of the \$1,000,000 goal for the Metropolitan Opera has been raised. Deadline for raising the entire fund is May 31. One gift of \$10,000 was cabled all the way from Switzerland. Radio listeners have sent in over 55,000 gifts . . "Freckles the Great" has returned from a month's vacation in Arlington, Va. Freckles is Kate Smith's cocker spaniel and has been visiting Kate's mother in the South . . . The Andrews Sisters are reported to be in complete harmony again—off the air as well as There's quite a fight in the on . . United States Senate over the advertising of alcohol beverages on the air . . . Ages of the gals in Phil Spitalny's "Hour of Charm" range from seventeen to thirty-the average being twenty-one . . Lowell Thomas' sponsor is reported intersteed in another night-time show . . George Jessel, Peter Van Steeden, Benay Venuta and Ben Grauer all flew

to Florida the other week between broadcasts of their "Celebrity Program" . . Casualties in the Tommy Riggs show: Tommy has a light case of flu, Teddy Bergman has an infected foot, Keenan Wynn (son of comedian Ed) has a dislocated shoulder, Eddie Green has a sprained wrist, and writer Jerry Devine has a cold.

Repeating the Repeat

New Yorkers are lucky listeners. If they miss one of the big broadcasts, they can usually tune in on a western station a few hours later and catch the repeat show. But just to make it still easier, a lot of shows have repeats right in New York. If you miss Kay

COLBERT SURVIVES—Claudette Colbert didn't like script of a picture, refused to appear in it, and nothing happened to her. Don Ameche objected to same script, and drew a suspension from the studio

Kyser's Wednesday NBC show, you can hear a recording of it the next night over WOR. If you miss Fred Allen at 9 o'clock, NBC broadcasts his show again at midnight. If you miss Glenn Miller's show on CBS, that, too, is aired at another hour on another station via transcriptions. If you miss your favorite daytime serials, they can be heard in repeats most any night on various local stations. And, just to make things still easier, some shows, including "Sherlock Holmes" and "The Lone Ranger," have two broadcasts in New York.

Joe Louis Wants a Script

Fighter Joe Louis sent a letter to his friend, Bill Stern, asking Bill to write some scripts he could use for interviews from the West Coast. Bill has already obliged, writing them, as Joe hoped, "in my own language." To explain, Joe evidently didn't want any polysyllabic words ... NBC has stopped airing the noon Arlington time signals because the FCC says no time signal that is as much as four one-hundredths of a second off can be broadcast. NBC figured the impulse, after traveling many miles over the full network, was at least that much off . . . What's this about the FCC not permitting personal messages to be broadcast on standard wave-lengths? The NBC broadcast to Admiral Byrd's party at the Antarctic is quite personal. The other night, for

instance, Charles Perkins of Louisiana State University read his report-card to his brother. And a mother talked direct to her son, giving him advice Former NBCaster John S. Young, now head radio man at New York's World's Fair, is in Havana setting up arrangements for future South and Central American broadcasts to tie in with the Fair . . . That horse "Scatterbrain," which ran at Santa Anita last week-end, carried home a lot of money to the Frankie Masters crew. They played it on a hunch, as Frankie composed the popular tune of the same name . . . Expect a lot of political talks to start edging their way into the regularly scheduled programs real soon.

IN HOLLYWOOD with Evans Plummer

HOLLYWOOD.—Don Ameche, at this writing, is temporarily suspended from his movie studio for refusing to make on loan-out "The Night of January 16." Claudette Colbert first turned down the story. She didn't like it. But nothing happened to Claudette. Our praises to the brave Don for sticking up for what he considers his rights; if the story is bad, he shouldn't be forced to endanger his acting reputation, which now definitely is headed upward . . . Anyway, if worse comes to worst, he is now in a position to wait a long time for a good screen play, since his new radio show alone is paying him \$4,500 a week . . . Incidentally, his worries have been several during the past week or two. Honore, his good wife, had to sign into Good Samaritan Hospital for a rest.

Bing Crosby Has Good Excuses

For the third or fourth time, on February 25 Bing Crosby failed again to appear gratis as his managers had promised on Mutual's "Nobody's Children" Sunday show. That's the program that attempts to solve the problem of underprivileged and orphaned voungsters. Those listeners who do not know why will immediately point the finger of scorn at Bing's sincerity in wishing to help Walter White put over this worthy air series. Your reporter felt that same way, too, until he checked on the Groaner and discovered (1) this time Bing was forced to work Sunday at Universal making sound-tracks for his coming picture there; (2) that the first time, he was not advised and the date set conflicted with a golf tournament at which he previously had promised to be host, and (3) another time-and this was hushed plenty so as not to alarm too many people-he was in a hospital for observation of a jumpy appendix. He had spent, that week, six days out of seven in a hospital . . . So, since Bing has promised to make good at the earliest opportunity fate decrees, we'll forgive him, and you must likewise.

Gracie Allen Juggles Planks

Gracie Allen, of the Burns and Allen opus, is well under way with her publicity-grabbing campaign to make President Roosevelt stop at two terms. For if Gracie runs, he will have to be a gentleman, won't he, and retire? That is as rational as most of the answers she gave to interviewing "newspapermen" Jack Mather, Elliott Lewis and Mel Blanc before the Paramount newsreel cameras, product of which you'll soon see. Your reporter watched the zany scene. Asked if she would kiss babies, Gracie said only girl babies; she'd wait till the boy babies grew up! And she intends to do nothing about the deficit, it being very nice now. As for relief, she thinks that milk of magnesia and like products are very good, but she intends to number the alphabetical commissions so that the public can play Screeno . . . Already Gracie is stumping on assorted local stations, and you'll be hearing her 'most anywhere. And on Washington's birthday, in a downpour of rain (yep, in Hollywood), two women on a street corner obtained 864 signatures to petitions for her nomination. The validity might be questioned, however, as each signer was given a package of nuts!

Dr. I. Q. Tricks Your Reporter

Dr. I. Q., the Mars candy-bar quizzer (NBC Mondays), came to town last week to appear at Grauman's Chinese Theater and meet the press. Your reporter must say that many of the press are dumb. Few of the newspapermen invited to his cocktail inquisition could capture the silver dollars offered for answers to trick questions, and the good young "Doc" pinioned your reporter with something or other about to whom did the peacock egg belong—anyhow. There being no eggs from peacocks, only from peahens, your reporter scored a goose-egg!

Don Wilson Turns Film Cowboy

Jack Benny's and Jimmie Fidler's jovial mikeman, Don Wilson, has caught the screen-acting fever from his program's head man and now has been chosen to star as a comic cowboy hero in the making, by Harry Sherman for Paramount release, of "The Roundup," the stage play which toplined Maclyn Arbuckle. The movie studio is searching for a good supporting cast. Now if they'd only let Wilson play "The Lone Ranger," then "Rochester" could be his Indian, "Tonto"!

Orson Welles Feuds . . . Vallee Modest!

Orson Welles and his sponsor are feuding over the type of material he is to do; sponsor wants light stuff, while the boy genius is sticking out for heavy "draymah." If not settled, Welles will quit after thirteen weeks . . . Rudy Vallee's "Reunion Party" of March 1 . Rudy came near NOT happening because Rudy was too modest to be the hero of the affair. 'Tis true! Your reporter had to talk fast to keep the party show on the air as scheduled . . . During her CBS broadcast of "It Happened in Hollywood," February 21, Helen Troy pierced her right hand with a clutch pencil; Martha Mears, while the show continued, applied a tourniquet and Miss Troy went through her lines without a hitch! . . . Sybil Chism's extra long organ introduction of "Lum and Abner" one evening last week was because the team turned up five minutes late to the airing on account of stopped electric clocks . . . Barbara Luddy, Chi-cago's "First Nighter" heroine who was recently involved there in an auto crash, had to fly here to prove to her mother, Molly, that her injuries were slight . . . Secret marriage of Dorothy Page, glamorous ex-Seymour Simons' chorister and film player, to NBC Hollywood attorney Fred Lueschner December 20, remained unrevealed for two

CHAPEAU — Sabu and turban caused consternation at K. M. H. Above: With Hedda Hopper

whole months! . . . It's Raymond Burr, the San Francisco money man, with whom "Big Town's" Ona Munson is being seen so much these days . . . The Bob Hopes clicked off their sixth happy wedding anniversary last week; he gave her a diamond-set pendant, she him a pair of traveling-bags.

Scooping Jimmie Fidler!

A fine thing, Jimmie! While you are

out on the road showing the folk what a grand guy you are and treating them to the sight of a half a dozen of Hollywood's most promising starlets, your own staff has been holding out news on you. For Neil Rau, one of your better secret operatives, became the proud father of a seven-pound boy on February 15.

Backstage Snoopings

Joan Bennett turning up at Kraft Music Hall in an exclusive new hat and seeing another-a practical duplicate-on the head of the young Hindu actor, Sabu! His was a native turban . . . At same show, Bing Crosby adding laughs to the midst of Bob Burns' bazooka number by walking to the front of the stage wearing ear-muffs . . . Donald Dickson refusing to sign an autograph-hunter's folded piece of paper, and explaining he had once signed a check that way for a Chicago confidence man . . . Jack Benny, after playing the fiddle as a broadcast warm-up, passing his hat along the aisles of his studio for coins to turn over to daughter Joanie for her, favorite charity . . . Movie old-timers at work at NBC: Frank Mayo, Stuart Holmes, Creighton Hale and Jack Mower.

This Week's Tagline

Marie Greene's movie press-agent states she drinks nothing but orange juice before coloraturing; Al Pearce, for whose airshow she warbles, says it's pineapple juice . . . This is a Dole-ful state of affairs.

IN CHICAGO

with Don Moore

CHICAGO. — You probably never heard of "Bub" Burns. He's the elder brother of wealthy comedian Bob Burns, and he's a philosopher who believes in being happy the simple way -without too much money. He has always lived that way. And he has made a little money now and then telling boys' clubs and women's clubs his formula for happiness. But now "Bub" has a boy in college and a girl in high school, and that adds a new factor to the formula. It generally takes some extra money to give youngsters an education, even when they do help themselves.

That explains why "Bub"-outdoor man, free-and-easy philosopher-pulled stakes from his unpretentious home on an island in Puget Sound, Wash., said "so long" temporarily to his wife and children, loaded a plunk-drunk guitar, 300 pounds of original sheet music and a ton of healthy humor and blithe confidence into a slaphappy Buick, and transplanted his philosophy to more fertile soil here at radio's Crossroads. I found him in the modest hotel room, where he sleeps not much more soundly than he did rolled in a sleepingbag with no ceiling but the sky while he was beating his way across country during recent cold spells.

"Bub" is cut from the same Van Buren Burns pattern as his more famous brother, all right. He's the spit 'n' image of Bob (see picture on this page). He has a strikingly similar voice and a slightly less stagy drawl, the same natural humor, though his is only a supplement to his philosophy, and the same friendly gift of gab. His experience probably outshines his brother's in color. He's an engineering college grad, was in the naval air force, has been legman for a Brooklyn daily and publisher of the Puget Sounder. His past has been packed with such experiences as cruising across several states with his wife (a relative of Joel Chandler Harris and a subscriber to her husband's philosophy) and their baby in a donkey cart, peddling songs for pennies; and honeymooning as government supervisor of a reindeer herd in Alaska amongst an otherwise hundred percent Eskimo population.

But "Bub" doesn't have much cash. He says he never wants more money than his family needs and he can find a good way to give away. "Bub" says he'll pick up enough to help give his kids an education, then settle down to the simple life again. I believe him. I think he'll do all right in radio. He does have something that's spontaneous combustion for a show like the "National Barn Dance," for instance. He told me

there has been an empty place here that should be filled. I'd like to see an experimental SUSTAINING drama series on the order of "Columbia Workshop" and "Oboler's Plays" set up here. We have an abundance of acting talent. Such a series would give the artists chances they don't get in the serials, and it would provide another dramatic program blood kin to radio's peculiar medium. Networks, actors, writers, directors, listeners—how about it? . . . Commercial announcements on "Breakfast Club" have begun on some local stations and others will soon be following. All you loyal B. C.'ers now have that chance you asked for to demonstrate your loyalty . . . Crossroads Court of Honor: Virginia "Helen Trent" Clark, one of radio's loveliest leading ladies, rises early, does housework, mows lawns or shovels snow; says (and proves it) that "work doesn't hurt anybody's looks."

Mary Martin, of the new "Good

GLAMOUR GAMBIT!-Here's Betty Lou Gerson as star of "Midstream" and "Arnold Grimm's Daughter" (NBC serials) and "Grand Hotel" (Sun., CBS). But you should see her with hair down over a chess board!

to watch him, and if I ever did catch him flaunting more money than one man ought to have for a barely comfortable life, to remind him with a kick where it would do the most good. Okay, "Bub." I've got my fingers crossed for your luck-and my toes are twitching, just in case!

Drama Workshop Needed

News" cast, used to sing in Hollywood night-spots to the piano-playing of young Virginia Hays, who has herself been giving listeners Hays fever singing here. Virginia has had a real siege of flu, but it looks as if some big things are in store for her when she gets well . Jess "Scattergood" Pugh has run into a real life problem that has him stumped-where to put the ancient Ever since "Lights Out" left the air cracker-barrel a fan sent him . . . First

BOB'S BROTHER - "Bub" Burns is fresh in from the northwest to take a crack at radio

sign of spring: Songstress Edith Hendrick bicycling to the CBS studios . . . Grandpappy Cliff Arquette is growing a Welles beard for pending movie work—and it wasn't a publicity gag that he singed his whiskers lighting a cigarette at rehearsal the other day! Little things I like to remember: Winning a chess game from Betty Lou Gerson, who is a good sport and a good player for a beginner.

Ginger Jones' Dog Entertains

The party for the second birthday of Great Dane Lady Kirbina, staged by her mistress, Ginger Jones (Alice of "Helen Trent"), was a howling success. There were three dozen people guests and a dozen or so canines, including Queenie, fire-department mascot, who came to scoff and remained to play, as guest of honor. News headline of the party could be embodied in that classic line: "Men (and women) bite dogs"— the all-American kind of "dogs" King George VI ate and liked on his goodwill visit . . . Speaking of man's (and woman's) best friend, the dog-Gail "Kitty Keene" Henshaw bought a cocker-spaniel pup and named him Snooper, and two days later his snooping turned up a costly diamond ring Gail had lost two months ago . . . Ingrate that I am, I think I neglected to offer sincere condolences to Betty Winkler upon the passing of her Soccer, the cocker spaniel who gave our column the lowdown on his mistress once upon a time.

Ted Weems' Son Seriously III

It looks as if illness is trying to "Beat the Band." Ted Weems, whose orchestra plays for the musical quiz show, has been spending most of his time in St. Luke's Hospital, where his four-year-old son Teddy is ill with an ear infection. At this writing the child's condition was still serious . . . "Red" Ingle has been battling this winter's uncommonly treacherous flu epidemic, and Perry Como has been wrestling with a cold . . . The band's songstress, Marvel Maxwell, has been commuting to Fort Wayne, Ind., where her mother is stricken with pneumonia . . . The Dinning Sisters, for whom we predicted big things in radio, have joined the "Club Matinee" cast on Wednesdays.

Confucius Say:

Sponsor who insists on long commercial sell short listener's intelligence.

Introducing Mr. Cornelius C. Dumont of Albany, New York. This picture was taken at his home on January 9 just after he missed "Pot o' Gold's" \$1,000 phone call This is where Mr. Dumont now lives and answers to phone number 8-3451. Trouble started when "Pot o' Gold" called his old number, which is now the Geiers'!

OW, let's look at the case of Cornelius C. Dumont, 841 Western Avenue, Albany, N. Y., whose telephone number is 8-3451. Remember that number and address because, until May 22, 1939, Mr. Dumont lived at 7 Elberon Place and his telephone number then was 4-6097. Also it is well to remember that on or about December 1, 1939, a new telephone directory had been issued for Albany, a directory in which Mr. Dumont's new address and telephone number were listed and which listed, also, his old telephone number opposite the name of Frank J. Geier, to whom it had been assigned after Mr. Dumont had moved his residence.

On the evening of January 9, 1940, the "Pot o' Gold," broadcasting from Hollywood, California, proceeded in its usual style with the spinning of the huge selector-wheel, and the consecutive spins of the wheel resulted in the selection of the name of Cornelius C. Dumont and the number 4-6097, in Albany. That, you remember, was Mr. Dumont's old number, Frank Geier's new number. A phone call was put in, station-to-station, to the number, and when no one answered the call it was announced that Mr. Dumont had failed to answer and that he would get a money order for a hundred dollars instead of the thousand he would have received had he been at home.

But Mr. Dumont was at home. According to witnesses, he had been there all evening awaiting just such a call if it should come through. At about the correct time for the winner to be selected, his telephone rang and a woman said, "Mr. Dumont, you've won the 'Pot o' Gold.'" Mr. Dumont was naturally elated.

At the residence of the Frank J. Geiers, no one was home at broadcast time, and if the number 4-6097 rang, it naturally went unanswered.

But in the apartment of Mr. Dumont, the first feeling of joy at the terse announcement of his good fortune was beginning to be pricked. His telephone rang constantly and people from all parts of the city were expressing their regrets that he wasn't at home when the lucky call was put through. Gradually it began to dawn upon Mr. Dumont that something was wrong. He decided to call NBC in New York and find out what it was all about.

Talking with Skeets Miller, night program manager of NBC in New York, he learned that the call had gone unanswered, that there was no woman on the program and that his call must have been from a listener who had called of her own free will to tell him of his supposed good fortune. That conversation ended in anger for Mr. Dumont, and a few minutes later Miss Dorothy Krause, Albany 4-6097? If the program was calling Dumont, then the wrong telephone number was given the operator. If the program was calling the number, then it was actually calling the residence of Frank J. Geier, and instead of sending its consolation prize of one hundred dollars to Dumont, as was done, the money order should have been sent to Geier.

The Geiers, talking to a MOVIE AND RADIO GUIDE writer, admitted that they were away from home at the time of the call and said that they planned to make no claims upon the program. Mr. Dumont, on the other hand, feels that he has complied with every condition set up by the program to qualify for

Story of the second "Little Man Who Wasn't There." Another twist in the stormy career of "Pot o' Gold"

reporter of an Albany newspaper, called at his home and, with his permission, put in another call to Mr. Miller. Mr. Miller told her that "Pot o' Gold" had called "8-3451," Dumont's present number. Dumont, at home the whole time, denied this call, and later Herbert Campbell, city editor of Miss Krause's paper, made a confirming call to Miller, in which Miller said the same thing. Two days later, on January 11, the New York Telephone Company, Albany division, officially established that the number actually called was 4-6097. Mr. Miller, hearing the name of Dumont, had probably looked up his number in a new telephone book, whereas the book used in making the selection in Hollywood was an old one.

At any rate, the problem boils itself down to this: Was "Pot o' Gold" calling Cornelius C. Dumont, or was the program calling the phone number, the gift; that any errors committed were errors on the part of those who conduct the program. Immediately he placed the whole matter in the hands of DeGraff and Foy, Albany law-firm, and DeGraff informed MOVIE AND RADIO GUIDE that every opportunity would be given the program to straighten the matter out before action would be taken.

DE GRAFF bases his client's claims to the thousand dollars upon (1) the alleged negligence of the program in using an outdated phone book, (2) the fact that Dumont was at home awaiting the call, if it had come, and had otherwise complied with the requirements, (3) that an actual binding contract had been made because—in return for the chance to win the money—his client, Dumont, had remained at home, and (4) that it was the intention of the program to award the money to Dumont, facts which he claims are proved by mention of Dumont's name on the air and the fact that the prize of one hundred dollars was sent Dumont.

On the other hand, spokesmen for the sponsors of "Pot o' Gold" hold that (1) the "Pot o' Gold" does not call individuals but telephone numbers, a fact which is proved, they say, by the placing of station-to-station calls only. In event the phone is not answered, the consolation money is sent to the name opposite that number in the phone book used, and this was precisely what was done in this case. (2) They also maintain that, because the books must be split up and rebound into volumes of equal size to give everyone a more equal opportunity to win, some time will naturally elapse between the issue of a new telephone directory and its use on this program. (3) The program also maintains that, inasmuch as this is an outright gift, neither Mr. Dumont nor others have any cause for complaint.

And that is where the Dumont matter stands today—an angry welter of charges and counter-charges, of claims and counter-claims which grow more confusing as time passes. It might have been even more confusing if Mr. Geier had happened to be home that night to answer the call and, afterwards, learned that the thousand-dollar money order had been sent not to him but to a Mr. Cornelius C. Dumont, of whom he'd never heard. —Lorraine Thomas.

An open letter addressed to the sponsor of "Pot o' Gold" introduced this series in the February 23 issue of MOVIE AND RADIO GUIDE. In it a number of questions were put to the makers of Tums, specific answers were requested. Next week Tums' reply will be published in full. Read Tums' answers to the questions all America has been asking.

Dear MOVIE AND RADIO GUIDE: I have never seen a picture of Bob Crosby. Would appreciate your printing one.— Mrs. S. E. Sullivan, Salina, Kansas

No fault of the fan mags is it that Mrs. Sullivan has never seen Crosby's handsome face in print. The maestro of radio's popular Dixieland Band (heard Saturday, NBC) is always extra good copy.—ED.

You Asked for Them and Here They Are

Movie and Radio Guide will pay one dollar for any letter from a reader which the editors accept and print on this pictorial page. Address the Pictorial Editor, 731 Plymouth Court, Chicago, Illinois

Dear MOVIE AND RADIO GUIDE: Will you please give us a picture of the girl who plays Lucy Jackson in "Woman of Courage"?—Mary Jane Hall, Jackson, Mich.

At eighteen, Joan Tetzel, the young lady in whom Miss Hall is interested, is one of radio's busier actresses. She is heard as Sylvia Field in "When a Girl Marries" (CBS, Mon. through Fri.), as well as in "Woman of Courage" (CBS serial drama), had screen test recently.—ED. Dear MOVIE AND RADIO GUIDE: I'm a "Ma Perkins" fan and want to get acquainted—at least through pictures—with the whole cast. One I've missed is Cheer Brentson. Please make me happy by running a recent photograph of her.—Grace Worthingham, Waterloo, Iowa.

Here is Cheer Brentson, one of the prettiest actresses in radio. She is Greta, the Swedish maid, in "Ma Perkins" (NBC, Mon. through Fri.). Cheer hails from Salina, Kansas, attended the University of Cincinnati. Five feet four inches tall, weighing 110 pounds, she has titian hair, blue-green eyes. Her most unusual talent: Expert performances of tribal Chippewa Indian dances. Her favorite recreations: Swimming, volley-ball, dancing, reading.—ED.

The March of Music

Edited by LEONARD LIEBLING

"... An ampler Ether, a diviner Air ... "-Wordsworth

Stations on which you may hear these programs are listed on our program pages on the day and at the hour indicated

FORECAST

MUSICAL HIGHLIGHTS OF THE WEEK

ONGS by Gustave Mahler, "Radio City Music Hall of the Air," Sun-day; Symphony No. 5 (Tschaikow-sky), "NBC Symphony," Saturday; Mozart's "Coronation" Piano Concerto, Robert Casadesus and the New York Philharmonic, Sunday afternoon.

Peerce, tenor. London Symphony (Haydn), the Orchestra; Lieder Eine Fahrenden Gesellen (Mahler), Jan Peerce and Orchestra; Excerpts from 'The Firebird" Suite (Stravinsky), the Orchestra.

Gustave Mahler (1860-1911), born in Bohemia, was a true figure of tragedy most of his life, despite his overwhelm-ing triumphs as a conductor, for he never realized his chief ambition to have all the world acknowledge him as

Jacques Jolas, distinguished pianist, will make a guest appearance on "Columbia Concert Hall" Monday over a CBS network. The program will include works of Chopin, Debussy, Ravel and other composers for the piano

Saturday, March 9

OHIO STATE UNIVERSITY BAND, CBS. Manley R. Whitcomb, director. Fugue in G Minor (Bach-Cailliet), Andante from Symphony No. 2 (Borodin-Mou-chard), March to the Scaffold from Symphony "Fantastique" (Berlioz-Mc-Kay), Excerpts from "Boris Godunoff" (Moussorgsky-Boher), Norwegian Rhapsody (Lalo-Godfrey), Northwards March from "Four Ways" Suite (Coates), Polka and Fugue from 'Schwanda" (Weinberger-Banium).

Pacific 8:00 a.m Eastern 11:00 a.m. Central 10:00 a.m Mountain 9:00 a.m.

EASTMAN SCHOOL SYMPHONY ORCHES-TRA, NBC. Dr. Howard Hanson, conductor. Modern Chamber-Music. String Quartet (Sibelius), Soliloquy for Flute and Strings (Rogers), Introduction and Allegro (Ravel).

Eastern Central 12:00 noon 11:00 a.m Mountain 10:00 a.m Pacific 9:00 a.m

UNIVERSITY OF DUBUQUE A CAPPELLA CHOIR, CBS.

Eastern Central 1:15 p.m. 12:15 p.m. Mountain 11:15 a.m Pacific 10:15 a.m

NBC SYMPHONY ORCHESTRA, NBC. Bruno Walter, conductor. Symphony No. 5 in B Flat (Schubert), Minuets and German Dances (Mozart), Symphony No. 5 in E Minor (Tschaikowsky).

Eastern 10:00 p.m Central 9:00 p.m Mountain 8:00 p.m Pacific 1:00 p.m

Sunday, March 10

RADIO CITY MUSIC HALL OF THE AIR, NBC. Erno Rapee, conductor; Jan

a truly great composer of symphony. (Even today musical authorities are divided as to the merits of his ten works in that form.) However, there can be no question of the eminent worth of his two vocal cycles, "Song of the Earth" and "Songs of a Wanderer," the latter programmed at this hour. Mahler composed the set when he was twenty-four, and had just of a wanderer, market programmed at this hour. Mahler composed the set when he was twenty-four, and had just ended an unsuccessful love-affair with a soprano at the Cassel Opera, of which he was conductor. He wrote the poeti-cal texts himself, and is the one "driv-en forth by the blue eyes of his love," and who finds consolation in the beau-ty and friendliness of nature. The words and music are of simple, folk-tune character, but the orchestration is prodigally rich. Mahler said of the cycle: "It is dedi-cated to her. She does not know them. But they can tell her only what she already knows. Their burden is a man who has found only sadness in love goes forth into the world a wanderer." Mahler conducted at the Metropol-itan Opera 1907-09 and thereafter for two years directed the New York Phil-harmonic

two years directed the New York Philharmonic.

Eastern	Central	Mountain	Pacific	
12:00 noon	11:00 a.m	10:00 a.m.	J:00 a.m	
PEROLE ST		RTET, MBS.	Quartet	

Eastern Central 12:00 noor 11:00 a.m Mountain 10:00 a.m Pacific 9:00 a.m

NBC STRING SYMPHONY, NBC. Frank Black, conductor. Suite in Olden Style (Saleski), The Winter's Passed (Barlow), Variations on an Original Theme. Opus 19, No. 16 (Tschaikowsky). Eastern Central Mountain Pacific 2:00 p.m. 1:00 p.m. 12:00 noon 11:00 a.m.

THE NEW YORK PHILHARMONIC OR-CHESTRA, CBS. John Barbirolli, con-ductor; Robert Casadesus, pianist. Overture to "The Flying Dutchman" (Wagner), the Orchestra; "Coronation" Concerto (Mozart), Robert Casadesus and Orchestra; "Tragic" Symphony (Schubert), the Orchestra.

The "Coronation" is the last but one of Mozart's piano concertos, and was composed in the same year that brought forth his greatest three symphonies, in E flat, G minor, and C major ("Jupi-tar") ter

Lovely, graceful and spirited music, the concerto ranks with the best of the many he wrote for the piano, or, as it

was called at the time, the clavier. Casadesus, French pianist of note, is an admittedly authoritative interpreter of Mozart, for whom he seems to have especial qualifications in the way of clear and delicate touch, pure tone and unwardly simpling tochrigue of and unusually rippling technique of

finger. Schubert's fourth symphony in C minor, created when he was nineteen (1816), was given its title "Tragic" by (1816), the seen surthe composer himself. It has been sur-mised by commentators that in these pages he lamented his poverty—he had just been refused a teaching position that would have paid him \$100 a year. The most famous movement of the four in this symphony is the second, a soulful song in which the youthful genius already shows himself a coming master

Eastern 3:00 p.m Central 2:00 p.m. Mountain 1:00 p.m. Pacific 12:00 not

METROPOLITAN AUDITIONS OF THE AIR, NBC. Metropolitan Opera tryouts. Milton Cross, master of ceremonies. Semifinals.

Eastern 5:30 p.m. Central 4:30 p.m. Mountain 3:30 p.m. Pacific 2:30 p.m.

LENTEN MUSIC, MBS. Alfred Wallenstein, conductor; Genevieve Rowe, so-prano; Mary Hopple, contralto; Wil-liam Hain, tenor; Raoul Nadeau, bari-tone. *Der Tod Jesu* (Graun).

Eastern . 7:00 p.m Central 6:00 p.m Mountain 5:00 p.m. Pacific 4:00 p.m

THE FORD SUNDAY EVENING HOUR, CBS. The Detroit Symphony Orchestra. Eugene Ormandy, conductor; John Charles Thomas, baritone. Overture to 'The Marriage of Figaro'' (Mozart), Two Contra Dances (Beethoven), the Orchestra; "Vien, Leonora" from "La Favorita" (Donizetti), John Charles Thomas and Orchestra; Wedding Day at Troldhaugen (Grieg), Stephen Foster Medley, the Orchestra; The Lost Chord (Sullivan), John Charles Thomas, Chorus and Orchestra; To a Wild Rose, From Uncle Remus "New England Sketches" (McDowell), the Orchestra; Flow Gently Sweet Afton (Scotch Air), The Old Black Mare (Squire), John Charles Thomas and Orchestra; Finlandia (Sibelius), Chorus and Orchestra; Hymn for the City (Storer), John Charles Thomas, Chorus, Orchestra and audience.

Central 8:00 p.m Mountain 7:00 p.m. Eastern 9:00 n m

So You THINK YOU KNOW MUSIC, CBS. Music Quiz. Ted Cott, master of cere-Leonard Liebling, monies; judge. Georg Szell, conductor, and Estelle Liebling, vocal teacher, guest for the eastern time zone; Aaron Copland, composer, guest for the central, mountain and Pacific time zones.

Central 7:30 p.m. Mountain 6:30 p.m. Eastern 10:30 p.m. Pacific 5:30 p.m.

Monday, March 11

ROCHESTER CIVIC ORCHESTRA, NBC. GUY Fraser Harrison, conductor.

Central Mountain 12:30 p.m 11:30 a.m. Eastern 1:30 p.m Pacific 10:30 a.m

THE VOICE OF FIRESTONE, NBC, Alfred Wallenstein, conductor; Richard Crooks, tenor. Overture to "The Secret of Suzanne" (Wolf-Ferrari), the Orchestra; Blue Are Her Eyes (Watt), Richard Crooks; Merry Widow Waltzes (Lehar), Song of India (Rimsky-Kor-sakoff), the Orchestra; None But the Lonely Heart (Tschaikowsky), Richard

Crooks; Sailors' Dance from "The Red Poppy" (Gliere), the Orchestra; Within Poppy" (Gliere), the Orchestra; Within the Garden of My Heart (Scott). Richard Crooks.

Eastern 8:30 p.m Central 7:30 n.m Mountain 6:30 p.m. Pacific 5:30 p.m

COLUMBIA CONCERT HALL, CBS. Jacques Jolas, pianist. Andante, Toccata (Scarlatti), La Terrasse des Audiences au Claire de Lune, Puerto del Vino (Debussy), Ondine (Ravel), Etude in F Minor, Etude in F Major (Chopin), Les Rails (Dechevow), Sonata for Piano (Elwell).

Eastern Central 10:30 p.m 9:30 p.m. Mountain 8:30 p.m. Pacific 7:30 p.m

Tuesday, March 12

YOUNG PEOPLE'S CONCERT, NBC. Cincinnati Symphony Orchestra. Eugene Goossens, conductor.

Eastern 2:20 p.m Central 2:30 p.m Pacific 12:30 p m Mountain 1:30 p.m.

MOZART CONCERTO SERIES, MBS. Alfred Wallenstein, conductor; Nadia Reisenberg, pianist. Concerto No. 25 in C (K. 503).

(K. 503). A prize has been offered by WOR-Mutual for the best three letters of 100 words on "What the Mozart Con-certo Series Means to Me." Letters must be in by March 21, and winners will be announced on the following week's program. First prize is a three-volume edition of the letters of Mozart in English translation. Second award is a facsimile of an original Mozart score, and third prize a copy of W J is a facsimile of an original Moz score, and third prize a copy of W Turner's book on Mozart.

Eastern 8:30 p.m Central Mountain 7:30 p.m 5:30 p.m Pacific 5:30 p.m

Wednesday, March 13

REMEMBER THE MET, NBC.

World-famous opera stars, backstage Metropolitan personalities and other prominent people appear in this series prominent people appear in this series of half-hour programs devoted to the Metropolitan Opera Fund. The Fund is also offering a prize for the best six letters on "What the Metropolitan Op-era Broadcasts Mean to Me." The six winners will be brought to New York to attend the opening night perform-ance of the Metropolitan's 1940-41 season. An optional prize are two sea-son tickets for one night each week season. An optional prize are two sea-son tickets for one night each week throughout the Metropolitan's 1940-41 their letters to the Metropolitan Opera Letter Contest, Metropolitan Opera House, New York, New York. All entries must be received before midnight. March 23.

Eastern 11:00 p.m. Central Mountain 10:00 p.m. 9:00 p.m. Pacific 3:00 p.m

Thursday, March 14

MUSICAL AMERICANA, NBC. American music. Symphony Orchestra. Raymond Paige, conductor; Deems Taylor, master of ceremonies; guests.

Eastern 8:00 p.m. Central 7:00 p.m. Mountain 9:30 p.m. Pacific 8:30 p.m

Jan Peerce, leading tenor of the "Radio City Music Hall," will be heard on that program Sun., NBC

How Do You Do, Mr. Beethoven?

By Leonard Liebling

HAVE just finished reading a New York newspaper interview given by Egon Petri, the renowned Netherlands pianist—he hates to be called Dutch—who is touring America this season.

Mr. Petri objects to what he calls "too much music appreciation" (which he differentiates from "appreciation of good music") on the part of Americans as taught in the schools and lectured about on the radio. "Americans should stop insisting on hearing stories about music," he says, "and start making music itself and develop their ears." He thinks furthermore that it is of no importance to know what the composers ate for breakfast, what kind of trousers they wore, why Beethoven wrote the "Moonlight" Sonata, what Mozart said to his wife when he began his "Jupiter" Symphony, and that Brahms was fond of sauerkraut.

Such scolding of Americans is not entirely deserved, for all the intimate stories about European composers originated over there, became matters of public gossip and then finally crossed the seas to us. Also, the same tales are incorporated by nearly all the European authors in their biographies of the eminent musicians; even the sincere and deeply scholastic Sir George Grove has them in his five-volume (with an added American supplement) latest edition of his famous "Dictionary of Music and Musicians."

T IS difficult to understand why knowledge of the personalities and idiosyncracies of the composers (even acquaintance with what they ate and wore) interferes with the understanding and enjoyment of their music. Often, in fact, new admirers are gained, who, hitherto frightened off by that bugaboo word "classical," look sympathetically into the matter of the masterworks after they learn that their creators did not dwell in the clouds, but were very human persons who walked the earth, and lived much in the manner of their fellows.

It has not been easy to bring the average American close to the best music, but it was largely done through common-sense critical writing, plain radio talks and wide departures from

French pianist Robert Casadesus will be guest soloist with the "New York Philharmonic" Sunday, CBS

the method of earlier reviewers in this country, who treated good music as a mysterious and exclusive heritage of the inner brotherhood in the temple of the sacrosanct.

Everybody should know why Beethoven wrote the "Moonlight" Sonata (the story most believed is not true). It was composed in Beethoven's thirty-second year (1802) when he was hopelessly in love with young Countess Guicciardi, and the sonata is dedicated to her. If one be able to surround the composition with this correct romantic background, is not the music the more understandable and enjoyable?

I might say in conclusion that personally I should greatly like to know what Mozart said to his Missus when he started his "Jupiter" Symphony. Wouldn't you? Or do you agree with Mr. Petri, that one's sole approach to composers should be through their music?

Musician of the Week (Ezio Pinza)

By V. Vidal

E ZIO PINZA is what rapturous highschool girls usually refer to as a smoothie. Sitting in his low-slung Lincoln roadster, with his hat pulled down over wavy pepper-and-salt hair, and a cigarette held at exactly the right angle, he would make any self-respecting city slicker turn green with envy.

He is, however, a friendly, unassuming soul, with nothing more menacing about him than a tendency to drive his car at a speed calculated to make raving maniacs out of quiet pedestrians. Milestones in his life are when he can set a new speed record and when he is able to play a part in opera without a beard. As a basso he is usually cast as the villain, and he has been plotting and pursuing from the depths of a lot of false whiskers for a little over twenty years now.

However, early in Pinza's career, he realized that nobody, and particularly bassos, ever got anywhere just sitting around looking handsome. By dint of hard, determined work, he transformed himself from a routine singer to the leading basso of the world. He started with a naturally fine voice and good musicianship. He acquired a plastic understanding of acting and a rigorous training in the art of make-up. When he first appeared at the Metropolitan some fifteen years ago, fresh from La Scala in Milan, he created no sensation. Today, his name in the cast of an opera means a sold-out house. Like the great Chaliapin, he has become a top-notch singing actor, and in his performance of Boris in "Boris Godunoff" has proved to the satisfaction of all critics his right to inherit Chaliapin's crown.

DINZA leads a quiet sort of life. Nightclubs do not seem him often, and cafe society means nothing in his life. He keeps acquiring bigger and better cars, and has become Americanized to the point of being able to recognize any make of car at a glance. Italy is still very close to his heart, and he has not yet become an American citizen, although America runs a close second in his affections. He is sincere enough in saying that his love of his own country might prevent his being wholeheartedly the good citizen of another. So he compromises by spending most of his time over here.

Rethberg, Sayao, Pinza in "Marriage of Figaro" This Week's Opera

Saturday, March 9, the Metropolitan Opera Company will present Mozart's "Le Nozze di Figaro" ("The Marriage of Figaro") on NBC at 1:45 p.m. EST, 12:45 p.m. CST, 11:45 a.m. MST, 10:45 a.m. PST.

THE CAST:

Count Almaviva John Brownlee (baritone) Countess Almaviva

Elisabeth Rethberg (soprano) Susanna Bidu Sayao (soprano) Figaro Ezio Pinza (bass) Cherubino ... Jarmila Novotna (soprano) soon being rid of the Count's attentions. Dr. Bartolo, the physician, is told by Marcellina, the old housekeeper, that Figaro has jilted her and they plan revenge. Cherubino, the page, airs his troubles, which include dismissal because he loves Barbarina, the gardener's daughter. The Count appears, Susanna hides Cherubino, the master makes his usual advances to the maid, and, interrupted by the entrance of Basilio, is himself hidden by Susanna. Finally both the hiders are discovered and the act ends in comic confusion.

Hilarious comedy is the treat in store for Metropolitan listeners with the broadcast of Mozart's "Marriage of Figaro" Saturday, NBC. Above in a scene from opera are (l. to r.) Elisabeth Rethberg, John Brownlee, Ezio Pinza

Marcellina.....Irra Petina (contralto) Basilio Alessio de Paolis (tenor) Don Curzio. Giordano Paltrinieri (tenor) Bartolo.....Virgilio Lazzari (basso) Antonio.....Louis D'Angelo (baritone) Barbarina Marita Farell (soprano) Conductor: Ettore Panizza

WN EVER was anything more complete than the triumph of Mozart and his 'Nozze di Figaro,'" wrote Michael Kelly in his published "Reminiscences" of the first performance of that opera at Vienna in 1786. Kelly (1762-1826), an Irish tenor born in Dublin, was the original Basilio and Don Curzio of that opera. And well was the triumph merited, for it has continued ever since.

Lorenzo Da Ponte (also librettist of "Don Giovanni") adapted his text for "Figaro" from a comedy by Beaumarchais, which was then the rage of Paris. Mozart composed the music in a few months with his usual rapidity.

Following the bubbling overture (which has practically nothing of the material of the rest of the score) the opera opens with a scene in a room of Count Almaviva's castle at Seville, in the seventeenth century. Preparations are on for the wedding of pert and pretty Susanna, a serving-maid, and the barber Figaro. She declares her joy at Next (Act II) the apartment of the Countess, who retains the dismissed Cherubino in order to use him for the unmasking of her philandering husband. The Countess and Susanna dress Cherubino in girl's clothes and he jumps through the window when the Count comes unexpectedly. Figaro allays his suspicions.

In Act III, Susanna has a rendezvous with Almaviva, at her mistress' suggestion, in order to untangle the marital difficulties. The Count remains obdurate until it is discovered that Figaro is actually Marcellina's son, and so could not possibly marry her. However, the Countess and Susanna change clothes in order to confuse the Count still further and the ruse is so successful that Figaro becomes wildly jealous.

The last act, uproariously farcical, continues the various mix-ups, with Figaro getting plenty of cuffings from the Count, until the latter realizes that he has been both duped and punished by the Countess. The pair are reconciled and the marriage of Figaro to Susanna is approved.

Musical highlights of the opera are Cherubino's opening song and Figaro's solo, both in the first act; Cherubino's great aria "Voi che sapete," Act II, and Susanna's "Deh vieni" in the last act.

-Leonard Liebling.

LISTENING TO LEARN

Interesting and helpful facts about a few of this week's better educational broadcasts

Background for Listening

Sunday, March 10 Pilgrimage of Poetry, NBC.

Ted Malone originates this week's pilgrimage broadcast from the Greenfield, Indiana, birthplace of America's "poet of the common people," James Whitcomb Riley, whose poems for and about children rank with those of Eugene Field and Robert Louis Stevenson. Here we have an outstanding example of a writer who did not attempt to reach the trained intellect but was satisfied to touch the heart of the mass of the people. Among his most beloved works we find The Old Swimmin' Hole, An Old Sweetheart of Mine, Rhymes of Childhood and Raggedy Man. His poems are characterized by both humor and pathos and by their sympathy with the simple phases of life.

Eastern Central Mountain Pacific 1:00 p.m. 12:00 noon 11:00 a.m. 10:00 a.m

The World Is Yours, NBC.

In this world of noise, thunder is a sissy . . . The real villain of noise is the automobile . . . The corner of Sixth Avenue and 34th Street in New York City is the noisiest corner so far dis-covered in the world . . . Under the common law of England freedom from noises is essential to the full enjoyment of a dwelling-house . . . People used to sleeping in the hubbub of town cannot court slumber in the quietness of the country. So we could go, on and on, in our search for interesting facts about noises. "The World Is Yours" this week devotes one-half hour to the subject—dramatizing the strides that have been made in eliminating noise, showing what scientists are doing to conquer excessive, offensive and startling sounds-in an episode titled "Conquest of Norse."

Eastern 4:30 p.m. Central 3:30 p.m. Pacific 1:30 p.m. Mountain 2:30 p.m.

Monday, March 11

Adventure in Reading, NBC. For our adventure in reading this week Helen Walpole takes us on one of her enjoyable radio visits into the life of a lovable, generous Englishman, William Makepeace Thackeray. To this man we are most indebted for his vivid picturizations of middle nineteenthcentury conditions in England. His widely read Vanity Fair, which began in monthly installments in 1847, established him as a first-rank English novelist; and his The Newcomes (1855)in which his stepfather, it is said, was the original of Thackeray's famous character, Colonel Newcome-is considered in many circles to be his masterpiece. As a topic for Walpole treatment, he has so many excellent qualities to make this an unusually interesting program.

Eastern 2:00 p.m. Central 1:00 p.m. Mountain Pacific 12:00 noon 11:00 a.m

Tuesday, March 12 Cavalcade of America, NBC.

If there ever was an instance in American history that had all the plot potentialities of a grand American opera, it was the tragedy of the man who twice saved and once betrayed the nation. This man was the American military officer Benedict Arnold, whose tragic life proved the ill-wisdom of betraying one's allegiance to his na-tive land. This week's "Cavalcade" dramatization will follow an unbiased path, tracing the circumstances and reason for the action which has pursued and damned this unfortunate early American figure down the ages. Eastern Central Mountain Pacific 9:00 p.m. 8:00 p.m. 7:00 p.m. 6:00 p.m

DON'T MISS Arch Oboler's adaptation of Dalton Trumbo's "Johnny Got His Gun," Saturday, NBC. For details -James G. Hanlon. see next page.

S A special service to MOVIE Chester, Bob AND RADIO GUIDE readers who have entered or plan to enter the Sunday Philadelphia Inquirer \$5,000 cash contest to name the Radio Rhythm Kings, Movie and Radio Guide presents an alphabetical reference list of outstanding orchestra-leaders.

Abbs, Vic Agnew, Charlie Alberti, Jules Alexander, Van Armbruster. Robert Armstrong, Louis Bestor, Don Arnheim, Gus Bethencourt Auld, George Jose Ayres, Mitchell Black, Frank Baker, Ken Bardo, Bill Barnes, George Barnet, Charlie Barrie, Dick Barron, Blue

Bartal, Jeno Basie, Count Bayon, Paul Bradley, Oscar Bradley, Will Brandt, Eddy Beelby, Malcolm Bernie, Ben Berrens, Fred Brandwynne, Nat Denny, Earl Breese, Lou Denny, Jack Brigode, Ace Deutsch, Emery Brigode, Ace Deutsch. Emer Broekman, David Diamond, Lew Brown, Les Dolan, Bobby Brown, Pete Donahue, Ai Burke, Sonny Donnie, Don Busse, Henry Dorsey, Jimmy Cabot, Tony Dorsey, Jimmy Cabot, Tony Dowell, Saxie Calloway, Cab Duchin, Eddy Carter, Benny Eichler, Fran Charles, Don Eldridge, Roy Bethencourt Jose Black, Frank Black, Ted Black, Ted Bleyer, Archie Bloch, Ray Blue, Tommy Bonime, Joseph Bono, Richard

Childs, Reggie Clarke, Buddy linton, Larry Cloutier, Norm Coleman, Emil Courtney, Del Craig, Francis Crosby, Bob ugat, Xavier Cugar, Aavier Cummins, Bernie Cutler, Ben Daly, Duke Dant, Charles Davis, Al Davis, Johnny Davis, Paul Dorsey, Jimmy Dorsey, Tommy Dowell, Saxie Duchin, Eddy Grav. Glen

Ellington, Duke Green, Johnny Ellis, Seger Ennis, Skinnay Ernie, Val Felton, Happy Fields, Shep Fiorito, Ernie Fio-Rito, Ted Fisher, Art Fisher, Buddy Fisher, Buddy Fisher, Freddie Fisher, Mark Fitzgerald, Ella Fitzpatrick, Ed Flindt, Emil Fogg, Howard Fomeen, Basil Foster, Chucl-Freeman, Bob Gagen, Frank Gasparte, Dick Gasparre, Dick Gendron, Henry Gluskin, Lud Golden, Bob Goodman. Benny Gordon, Gray Gordon, Lee Gould, Morton

Grier, Jimmy Haenschen, Gus Hall, George Hallet, Mal Henderson Fletcher Henderson Horace Herbeck. Ray Herman, Woody Herth, Milt Hill, Tiny Himber, Richard Hines, Earl Hirsch, Bert Hoagland Everett Hoff Carl Hohengarten Carl Carl Howard, Hal Hutton, Ina Ray Hylton, Jack

Jackson, Jimn James, Harry James, Jimmy James, Sonny Jenny, Jack Hallet, Mal Jenny, Jack Hamilton, Johnny Johnson, Johnny Hamp, Johnny Jurgens, Dick Harris, Phil Kassel, Art Hawkins, Erskine Kavelin, Al Hayton, Lennie Kay, Herbie Heidt, Horace Kaye, Sammy Handreen Kaye, Sammy Kaye Herbie Kaye. Sammy Kemp. Hal Kennedy, Jimmy Kendis, Sonny Henry King, Wayne Kinney, Ray Kirby, John Kirk, Andy Kogen, Harry Krupa, Gene Kuhn, Dick Kunn, Dick Kyser, Kay Kyte, Benny Lande, Jules Landers, Manny Lane, Eddie Lang, Howard Le Baron, Eddie Leigh, Leonard

RHYTHM KINGS

Leonardi, Leon Levant, Phil Lewis, Ted Light, Enoch Jimmy Light. Enoch Little, Little Jack Lombardo, Guy Long, Johnny Lopez, Vincent Lorch, Carl Lowe, Bert Lueas Cluds Lucas, Clyde Lunceford Jimmy Lyman, Abe Madriguera. Enric Marcellino Muzzy Mariano, Hugo Marsala, Joe Marshard, Jack Martin, Freddie Martin, Ken Masters, Frankie Maupin, Rex Mayo, Waldo McCoy, Clyde McCune, Bill McDonald, Billy McGrew, Bob Madriguera.

McIntire, Lani McLean, Jack Meroff, Benny John Meyers, Stan Miller, Glenn Miller, Irving Miller, Jack Mills, Billy Mojica, Leon Molina, Carlos Mooney, Art Moore, Carl Moore, Glen Morgan, Russ Murphy, Lyle Murphy, Lyle Nelson, Ozzie Neubauer, Eddie Nichols, Red Noble, Leighton Noble, Ray Noone, Jimmy Norris, Stan Norvo, Red Norvo, Red Nottingham Garry O'Hara, Ray Olsen, George Osborne, Will Owens, Harry

Owens, Jack Rogers, Buddy Pablo, Don Rogers, Eddie Rollini, Adrian Paige, Raymond Panchito Roth Allan Salter, Harry Pancho Pancho Panico, Louis Parks, Bobby Pearce, Al Pearl, Ray Pendarvis, Paul Sanders, Joe Saunders, Red Savitt, Jan Sears, Jerry Shaw Artic Sears, Jerry Shaw, Artie Shield, Roy Sinatra, Ray Sissle, Noble Spanier, Muggsie Pendarvis, Par Powell, Teddy Prima, Louis Pryor, Roger Raeburn, Boyd Spitalny, Maurice Spitalny, Phil Stabile, Dick Stanley, Bob Ramona Ramos, Ramon Ravazza, Carl Reichman, Joe Reisman, Leo Renard, Jacques Steeden. Peter Van Stokes, Harold Strong, Bob Sullivan, Joe Reser, Harry Rey, Alvino Reynolds. Tommy Rich, Freddie Rich, Louis Rines, Joe Robbins, Sam Roberts, Chick Roberts, Ken

Trotter, John Scott Tucker, Orrin Tucker, Tommy Turner, Don Tuttle, Don Vallee, Rudy Van. Garwood Varzos, Eddie Venuti, Joe Wald, George Wallace, Don Waller, Fats Walsh, Jimmy Waring, Fred Warnow, Mark Weeks, Anson Weeks, Banny Weeks, Banny Weems, Ted Welk, Lawrence Welty, Glenn Whiteman, Paul Williams, Griff Sunivan, JoeYininams, GiTeagarden, JackWillson, MeThompson, LangWillson, TedTomin, PinkyWinson, TedTrace, AlWoods, HowTraumbauer.York, VincenFrankieYoung, SterTravers, VincentZurke, Bob Willson, Meredith Wilson, Teddy Winton, Barry Woods, Howard York, Vincent

POLLING-PLACE

OFFICIAL BALLOT: Mail to Radio Guide Star of Sta I cast my vote for the following stars and programs:	(Note: Star or program must have been on network
Best stars and personalities: Comedian	broadcast at least once during_the last six months)
Announcer	
Radio Actor	Actress
Master of Ceremonies	
Singer of Popular Songs (Man)	
Singer of Classical Songs (Man)	(Woman)
News Commentator (Man)	(Woman)
Sports Commentator	and the second
Best programs: Dramatic	Musical
Variety	Dance Orchestra
Audience Participation	Quiz
Serial-Dramatic	Educational
Children's	
RADIO'S STAR OF STARS	
MY FAVORITE PROGRAM	
	Iress3-15-40
(This ballot may be pasted o	

S THE 1940 Star of Stars Poll moves into its ninth week, all indications point to an even greater influx of ballots than in previous years! But speaking of previous polls, thousands of fans who have been voting each week may have wondered why tabulations of standings have not been published from week to week as usual. The explanation is simply that when this was done, many voters complained-and justlythat publication of standings might give stars and programs temporarily out in front an unfair advantage and influence the final results. While the original purpose in doing this was solely to stimulate greater interest, fairness and impartiality are first considerations. For that reason, no results were printed early in the contest, and this week

- the ninth in an eleven-week series-marks the first publication of such tabulations. See page 57 for official standings.

On that page you see only indications of how the voting is going as of the last ballots counted. How do the leaders square up with your choices? Whether they're ahead or behind, now is the time to push your candidates. The ballot on this page and two more in succeeding issues will decide who will be listeners' 1940 Star of Stars-who will be their favorite actors, comedians, singers, announcers, etc. There is only one way to make your favorites victorious-and that is to vote-vote every week!

So don't delay in sending in your ballot. Just paste it, completely filled in, to a penny post-card and mail today!

Johnmy JOOT HIS GUN An epic of the terrors of

peace-after war. Arch Oboler stages it Saturday

YOU'RE the ostrich type-you know, the type who buries his head in the sand at the first sign of danger or trouble and keeps it there until the storm-clouds have blown over . . . or struck-you won't want to tune your radio to Arch Oboler's play this Saturday night. It's an ugly, sordid piece -"Johnny Got His Gun"—and it'll have no pantywaist handling from Oboler or from James Cagney, who'll star in it. It'll make your stomach roll over and over. It'll keep you on the edge of your chair, and when it's all over and you try to dismiss it with a snap of the fingers or a toss of the head, you'll keep on remembering it. You'll always remember it.

That's why "Johnny Got His Gun" should be required listening for every man, woman and child old enough to understand its implications. Stripping war of every vestige of romance and glory, this gripping drama bares it for the horrible and gruesome business war really is, and it isn't done in the broad generalities of politician's taking an anti-war stand to garner votes nor in the impassioned pleas of statesmen with axes to grind or isms to promote. No, here is Joe Bonham, a simple American boy, who tells his story. Slowly, in dots and dashes made by the thumping of his head against his bed in a veterans' hospital, he talks. It's the only way he can talk and it took him years to find it. It's the only way you could talk, too, if your mouth and your nose and ears and legs and arms had been shot away in a war you didn't know anything about and cared less

"Johnny Got His Gun" was written by Dalton Trumbo last year after he visited a veterans' hospital. "I found horrors there that the average man in the street had long forgotten," he said. "I thought that if all those youngsters with fire in their veins and all the politicians and warmongers who shout about saving Democracy would visit these places and see the real fruits of war, then there wouldn't be any more war. Here war ceases to be a matter of battles won and people conquered and becomes a matter of what can-and does-happen to the 'you' and the 'me' who fight those battles. Since people don't visit veterans' hospitals any more, I tried to bring the hospitals

home to them."

His book is a living, breathing biography of a man who lies among the living dead. He has made the pitiful wreckage of Joe's body and life come vividly alive, and the lasting impressions he made upon his readers' minds was testimony to the success of his effort. And yet he felt that somehow he had failed; that the message he had for the world was going to only a few of the millions he wanted to reach. How could he bring Joe Bonham to the millions of other Joe Bonhams.

Radio was the answer. One Saturday night he heard a broadcast of an Arch Oboler play. "I'd like that man to do the dramatization of my book," he thought. "As a matter of fact, had he set his mind to it he might have written it." Both Oboler and Trumbo deal with the inner consciousness of characters, use the technique known as the "stream of consciousness" technique, in which the inner thoughts of characters are presented. Also, Oboler was something of a crusader against war, and in several broadcasts had written drama which bitterly condemned war and dictatorial policies of government which, he felt, made for war.

A^T ALMOST the same time Oboler— who is one of the most daring and original writers yet developed by radio—had read "Johnny Got His Gun," and the idea of dramatizing it strongly appealed to him. A call to Trumbo readily brought the author's permission, and he set to work to recapture, for his listeners everywhere, the bitter plea for peace and good-will contained in the book.

This far along, NBC then started searching for a star capable of handling the difficult part. Their search led them to the New York stage, to the ranks of radio actors, and to Hollywood, where officials found Jimmy Cagney working in a picture, "The Fighting 69th." Tough-skinned but tender and sensitive inside, Cagney was the man for the part, they felt, and negotiations led to his engagement.

Cagney will play the part of Joe Bonham, an American boy who might have lived next door to you or me. If we'd kept out of the last war, Joe probably would have been one of those listeners who'd tune in his radio to

this play next Saturday, and when it was over he'd say to his wife, Kareen: "That's not for us, Kareen. We have our work and our family and we're happy. War's not for us." Only Joe doesn't have any ears now, so how could he listen to a radio? And he couldn't talk because his mouth has been shot away, along with his nose and ears and arms and legs—shot away in one violent explosion in a shell-hole of France. That's why Kareen is still his sweetheart—in dreams—and not his wife. He didn't want to go to war. He and Kareen were about to be married and he didn't have a quarrel with anyone. But the draft got him. That's why he's lying now in this ward among the living dead, one of them. He's a prisoner. He's a prisoner within the confines of his own body. There, locked in from all others because he cannot talk, cannot smell, cannot see or hear anyone, he lies in his silence for days, months, years. Then suddenly he hits upon a way to release himself from this prison. He'd use the Morse code, which he had learned as a child. He'd thump his head against the bed-dot-dash-dot-until they answered.

Only, the nurse doesn't understand what he's trying to do. She believes he is in pain, gives him morphine. Each time, when the sedative wears off, he tries again-dot-dash-dot-S-O-S. Days pass, months pass, and he knows now that getting someone to understand him, someone to whom he can talk, is the most important thing in his life. And at last a relief nurse does understand what he's trying to do, listens. This time he is understood.

Then, after years of silence, what can he say? He'd found a means of coming back, a little way, into the world of the living, but what was there to say? In his silence he thought of many things he'd say, but now that he was able to talk there was nothing to say. He was like Lazarus, he thought. No, he was like Christ-a messiah of the battlefields, for he did have something to say. He would say, "As I am now, so shall you be." He'd go out into the world and he'd say that to everyone he met, shoving his twisted, agony-wrought body in front of them so that they could see it. He was . . . The Future. He was a picture of what

Jimmy Cagney (pictured in "Fighting 69th") stars in Obo-ler's anti-war drama Sat., NBC

all men would look like if war came again. So, they wouldn't let him out. They'd keep him here in the hospital forever because if men could look upon him, listen to him and understand that he was their picture when war came again, there'd be no more war. And because those in high places had plans for another war, he must stay, always, hidden from the living, whom he might warn.

STARK, harrowing realism in its most naked form is "Johnny Got His Gun." It will do much to prevent our entry into other wars if we'll listen instead of burying our heads in the sand, for what Joe Bonham has to say to you and to me and the thousands of other Joe Bonhams of America and to their sweethearts and wives and mothers makes war the sordid, horrible thing war is and will be, and strips it, without mercy, of the white banners, bands and catch-phrases with which the politicians and generals invariably disguise it. -Howard Long.

"Arch Oboler's Plays" may be heard Saturday over an NBC network at: EST 8:00 p.m. _____ CST 7:00 p.m. MST 6:00 p.m. ____ PST 5:00 p.m. T COSTS the Columbia Broadcasting System \$400,000 a year to present

at 400,000

Elmer Davis in his nightly five-minute news summaries at 8:55 p.m., EST. That doesn't include the commentator's salary or any of the physical expenses incident to putting the program on the air. Four hundred thousand dollars is just the amount of money the network must refund to sponsors for amputating five minutes off the tail end of their shows. All of which makes Elmer Davis the highest-priced talent on any air-\$1,100 in refunds every five minutes. The logical deduction is that CBS regards Elmer as well worth losing a fortune over.

If anyone had told the fifty-year-old Mr. Davis a year or so ago that he'd ever have a high circulation plus a high Crossley, he would have cut out starches and doubled his life insurance. Now, after five months of feverish radio, the former New York Times editorial writer knows that a Crossley rating of 24.8 and a circulation among ten million news-mad listeners is nothing to be alarmed about. It simply means that the man with the Hoosier accent now interrupts more dinners with his thriceweekly broadcasts over WABC and halts more bridge games nightly than any other news commentator on the air. These are reasons enough to excavate beneath the voice and find the man.

On the kind of day last August that makes tears run off dry ice and wars commence in Europe, the chief of CBS' special-events department, Paul White, called Elmer Davis at his summer home in Mystic, Connecticut, and asked him to pinch-hit for H. V. Kaltenborn, who was investigating conditions first-hand across the ocean.

"I'm sorry," said Mr. Davis. "But I'm already behind on a novel I was supposed to deliver to the Saturday Evening Post last week."

"But, Elmer," pleaded Paul White, "Germany is about to attack Poland. This is a time for history, not fiction. Come down and get in the thick of a real plot. Anyway, we're in a tough spot now with H. V. away and so much news in need of interpretation."

It was probably the "tough spot" that appealed to Elmer Davis. He had always labored fee-free for noble causes. He had devoted long hours to the Amer-ican Friends of Czechoslovakia, the Authors' League, and the American-Yugoslav Society. With his congenital soft spot for "tough spots," Elmer came down, unlimbered and pitched into the greatest news scramble in radio history.

SIX years before, Mr. Davis had learned some simple WABC's about the business by broadcasting local returns on election night in New York City. His rube accent and unexcitable manner evoked no favorable comment whatsoever. After one night's work, he went back to free-lance writing for Harper's, Collier's, and the Saturday Evening Post, to whom he sold an aggregate of 127 fiction stories. But in the intervening six years something had happened to radio audiences. They had lost interest in velvet voices and dulcet diction. They cared more for what speakers said than the way they delivered. When Elmer Davis came back he had just the homey, down-to-earth manner needed in a moment of crisis. His seedy voice provided a constant reminder that America was three thousand miles away from Europe's dangerzones. The country was ready for a man who talked through his nose. Elmer Davis, with an Oxford brain and an Indiana twang that reeked of neutrality, responded to a great national need. For broadcasts heard throughout the

other commentators. His program is listed as a news summary and that is exactly what Davis-with his splendid newspaper background-makes it. The secret of his success lies in his ability to compress so much news into so short a period and with such painstaking impartiality that his integrity has never been questioned.

This he credits equally to his Hoosier childhood, his education and his news training. Surely his news work on New York journals accounts in a large meas-

ure for his ability to say so much in so few words. As a matter of fact, that is the essence of good news writing and no one has ever accused Davis of not being a good news writer. His education, on the other hand, gives him a polish and finesse (not apparent on the surface in his sometimes blunt reports) which have done much to earn him his current high Crossley rating. His Hoosier boyhood has given him an American sense of values which he is unable to live down, if he wanted to, and which endears him to his so-called "customers."

Elmer is lots handsomer than his voice and much more suave than most Elmers. To be quite political, his face is a blend of the kindliest characteristics of Cordell Hull and Paul V. McNutt. Six feet tall, dignified of bearing, his face is the kind painters and sculptors call beautiful. He has a thin, sensitive mouth, graying hair, limpid brown eyes shaded by an enormous clump of overhanging eyebrows, and a fine; slightly aquiline nose that would have done credit to Catullus and Horace, whose poems he reads in the original Latin. A scholarly looking pair of black horn-rimmed spectacles helps Elmereverybody around CBS calls him Elmer -prepare and read his 8:55 p.m. EST summary. The five-minute show is the only one for which he prepares a script, that being a sure-fire way of squeezing all the news into the small time capsule. Elmer ad-libs the earlier fifteen-minute broadcast over WABC in pure Kaltenborn tradition.

By this time his associates realize that Elmer invariably wears a somber black bow tie. Intimates realize that he owns only one. His twenty-year-old son, Robert Lloyd, a student at the University of Chicago, sent him a four-in-hand as a Christmas experiment. Dad is keeping it in reserve for funerals. The fact that Elmer Davis has worn spats and carried a cane for over thirty years

year at Queens College, Oxford, Elmer sat on a bench with young Christopher Morley in Manhattan's old City Hall Park and flipped a coin to decide which way both should go in search of jobs. Elmer Davis flipped "heads," which meant tackling the New York Times. By elimination Morley was left with the New York Evening Post. Davis got his job with the Times, and the editor who hired him swears the lad was wearing a flecked gray-tweed suit. In 1924, when he gave up a fine job as editorial writer to his brilliant friend, Simeon Strunsky, he was still wearing what appeared to be the same ensemble. Two years ago, in Europe on assignment for Harper's, he was sighted on Trafalgar Square, the Place de la Concorde, and near the Acropolis by old acquaintances for whom "Elmer" and 'gray tweed" were synonyms learned at Oxford. So when you hear Elmer Davis, you don't need television to see his mottled suit and his black bow tie. Twice he has broadcast in his only change-white tie and tails. That was when his great musical passion, Wagner's "Goetterdaemmerung," was playing at the Metropolitan Opera. Richard Wagner is the only man who, in the memory of all his acquaintances, has ever made Elmer Davis switch colors.

NOW that the former novelist and essayist is sharing full commentator responsibilities with Kaltenborn, you might logically think he has a private office and secretary. He has neither. Elmer works in shirt-sleeves on a corner of Kaltenborn's desk. When H. V. pops in they sit opposite each other, chin about the news, stick red and white pins into Finland and formulate broad policies to avoid voicing conflicting views on the air. When Davis comes in around 3:00 each afternoon, he immediately dives for the pile of newspapers on the desk. Not, however, to read the headlines or digest the European flashes. His destination is the second section, where he plunges heart and soul into the bridge columns. Bridge, in these whirlwind times, is Elmer's sole diversion and "only sport." Although he could probably rival John Kieran at quoting classical poetry, his favorite saying, according to his own admission, is "Double six no trump." He belongs to the Century Club and the Columbia University Faculty Club, which offer daily workouts at bridge.

The Indiana sage endeared himself right off the bat to Bob Trout (who, after Hitler, he names as his favorite radio personality) and to all his fellow workers in the CBS newsroom by his habit of uncorking a hilarious story every day, sometimes even before he uncorks his hat. Elmer's inimitable limericks, released at the rate of one a day, keep the whole seventeenth floor ar used. Executives intersperse office conferences with repetitions of Elmer Davis' latest—"There was a young girl from Murmansk, who had a, etc., etc." His subtle sense of humor often seeps out over the air. There was the time, for example, when a news dispatch from Belgium spoke of the "semi-relaxed" atmosphere prevailing there. In his broadcast that night Elmer Davis asked rhetorically whether this report of semi-relaxed conditions came from official Belgian semi-circles. He's not likely to recite any of his limericks on the air unless his worst fear-that of going suddenly insane in front of the microphone-comes true. "I have a neurotic conviction," he says, "that some day I will go insane at the mike and begin spouting treason, blasphemy and libel." Many of his rivals, incidentally, who would not admit a similar conviction, show a more marked tendency.

In a time when thinking is organized into gangs, Davis prides himself on belonging to none. Fuel for his mind comes from an inexhaustible knowledge of ancient history and from the

Bible, which he regards as the greatest book ever written. He can write in French, German and Latin, and reads modern Greek. Once when a friend happened upon him in the cold shadow of a Doric column in Athens, Elmer Davis was absorbed in a Greek book called "Mpuffalo Mpill" (Buffalo Bill). In ancient history he demonstrates his independence of thinking by choosing the Emperor Gallienus as one of his favorite characters. Gibbon, the great historian, described Gallienus as an 'idler and a debauchee." Davis says "he was a damn good Roman Emperor."

WITH all his learning, Elmer Davis knows absolutely nothing about himself. He prefaced my interview by saying, "I have no interest in myself." Nearly everything in this article comes from the writer's personal observations and from comments from Mr. Davis' friends and colleagues. His consuming aim—to avoid any affectation which might brand him as distinguished—has wrought a man of complete humility and self-belittlement. He prides himself on an accent that still smacks of the Hogan Crick that runs through his native town of Aurora, Indiana. An Oxford overtone was his for the taking. The "customers," as Elmer calls his listeners, know him as probably the only commentator who never says "Good evening" or "Good night." It is in the avoidance of these identifying mannerisms, his strict adherence to his job of giving as much news in as short a time as possible, that Elmer Davis remains true to his employer, to himself and to the "customers."

Elmer Davis may be heard on CBS nightly in five-minute broadcasts at: EST 8:55 p.m. — CST 7:55 p.m. MST 6:55 p.m. PST 5:55 p.m. Also on station WABC in fifteenminute news summaries on Mondays, Wednesdays and Fridays at: EST 6:30 p.m.

Elmer Davis, with an Indiana twang and an Oxford brain, keeps news-mad men sane

might strike some as a spiffy affectation. But the spats, worn purely to keep his ankles warm, are taken off and hung up on hat-racks indoors. The cane is a remnant of his early journalistic days when New York Times reporters sported sticks to distinguish themselves from Herald men, who wore coats with Persian lamb collars.

No one has ever seen Elmer in any but a light-gray tweed suit with black flecks. It is impossible to determine whether he possesses only the one outfit or a whole closetful of identical ones. This idiosyncrasy extends as far back as a day in 1913 when, freshly returned from a Rhodes Scholarship

P 9/22

Band of the Week is Sammy Kaye's Swing and Sway organization (heard Mon., NBC). Names of members are given below

ROM the flood of swing bands which inundated the country in 1937 and 1938 emerged an orchestra which incorporated the term "swing" in a catchy title but struck musical oil with a saccharine, danceable brand of rhythm. It's "Swing and Sway with Sammy Kaye," now gracing the Monday night Sensation NBC program, recording for Victor and airemoting from New York's Hotel Commodore. It was while a student at Ohio University that Sammy formed the nucleus for his present band which lines up: Jimmy Brown, Pittsburgh, Andy Russett, Ellsworth, Pa., George Brandon, Cleveland, Charley Wilson, Altoona, Pa., saxophones; Clyde Burke, Detroit, and Ralph Flannagan, Lorain, Ohio, pianos; Tommy Ryan, Newport, Ky., guitar; Ernie Rudisill, Altoona, Pa., drums; Howard Workman, Detroit, bass; Dale Cornell, St. Mary's, W. Va., and Lloyd Gilliom, Bluffton, Ind., trumpets; Bob Negron, New York, and Frank O'Blake, Cleveland, trombones. Brown, Wilson, Burke and Ryan handle the vocals, Ryan singing the introductory song titles which highlight the band's style. Wilson, Rudisill, Brandon, O'Blake, Russett and Flannagan were charter members of the band. In addition to "singing song titles," the Kaye band is distinguished by a sugary saxophone tone quality, crisp trumpet backgrounds and snap-rhythm, as illustrated in what Sammy considers his best recording, the currently popular ballad number, "South of the Border." For its danceability and perseverance in hitting the top with a sweet band in face of a swing craze, your correspondent names Sammy Kaye's orchestra-the MOVIE AND RADIO GUIDE Band of the Week.

Behind the Podium

Larry Clinton introduced a new vocal discovery to the ether when he opened Chicago's Sherman House March 8 . . . An eighteen-year-old New Orleans beauty, the gal remains professionally unnamed at this writing . . . Her real handle is Helen Englert . . . Universal Pictures reported dickering with Swing King Benny Goodman for a choice spot in a new Deanna Durbin flicker . . . Gypsy Markoff, Bessarabian gypsy princess now choraling at New York's Waldorf-Astoria, slated to take over a vocal role with Harold Stern's orchestra . . . It's an April 4 return to the air for Eddy Duchin from Gotham's Plaza Hotel . . . Romance mystery of greatest longevity in the band business remains: Are Kay Kyser and Ginny Simms secretly married? . . . If Elmo Tanner, the Ted Weems whistler, wants a quick \$10,-000, he'll have to stop whistling for it . . That's the valuation placed on his whistling in an insurance policy taken with Lloyd's of London.

The Theme's the Thing

Purely coincidental is the fact that Maestro Jack Teagarden, who recently filed a petition in bankruptcy, uses as a theme "I've Got a Right to Sing the Blues" . . . That Maestro Bunny Berigan, of whom we don't hear much any more in a bandway, themes "I Can't Get Started" . . . And that Bob Chester's theme, "Sunburst," is published by the Sun Music Publishing Company.

Maestro Rhyme-O Contest

This is your last chance to enter Movie AND RADIO GUIDE'S Maestro Rhyme-O

Contest, open to any person residing in the United States or Canada excepting emploves of MOVIE AND RADIO GUIDE, All you have to do is write a simple rhyme of not more than ten words about your favorite orchestra-leader on an ordinary sheet of writing-paper and, along with the name of your favorite popular recording, submit in the mail to "On the Bandwagon," MOVIE AND RADIO GUIDE, 551 Fifth Avenue, New York City. Entries must be postmarked not later than midnight March 10, 1940. The twenty contestants whose rhymes are judged to be most original will receive an individual prize of their favorite recording, personally autographed by their favorite bandleader. Following are a few sample rhymes:

- "Oil your bearing and dance to Fred Waring"
- "Take a dance flight with Horace Heidt"
- "Boop boop a doopa with Gene Krupa"

In the Doghouse

ON THE

BANDWAGON

Your band reporter turns

up with romance rumors,

record reviews and news of

your favorite melody men

If Al Donahue, society swing-batoneer, never previously believed in the old adage, "It Never Rains But It Pours," he's a firm disciple now. While making a tour of one-night stands with his band recently, Al drove four thousand miles in three weeks without a mishap and without arriving late for one job. Back in New York the other day he left his office and got into his car for the twenty-three-mile drive to his home in Manhasset, L. I. En route he got two flats, received a ticket, and finally arrived home—an hour late for dinner.

Buddy Rogers and the Mrs. (Mary Pick-

ford) will fly to Cuba for a short vacation March 10 in Buddy's own four-place Fairchild plane, "The American Ace," named after a tune air-minded Rogers penned in salute to the corps of young American college students now undergoing government air-training.

Ford Leary, the Larry Clinton vocalist of "Shadrack" fame, disproves our contention that boy vocalists must have glamour to be a hit, with the arrival of his FIFTH child, a little girl. Ford, like most men, had anticipated a boy and prenatally selected "Denis" as an appropriate name. The boys in the band have suggested "Denise" as a fitting substitute.

Ogled at Openings

At the Tommy Dorsey Meadowbrook shindig: Maxene Andrews (of the trio) and Manager Lou Levy hand-holding . . . Cinemastar Marie Wilson giggling at the gags of Jack Egan, cheruh-faced T. Dorsey publicist . . . Will Osborne and vocalist Dickie Rogers beaming over their first royalty check for "Between 18th and 19th on Chestnut Street" . . . Maestri Dorsey, Jack Denny, Reggie Childs and Les Brown posing for a group picture.

At the Will Bradley Famous Door debut—number one jitterbug, Betty Hutton, with her mama . . . Les Soeurs Andrews, without Mama 'n' Papa . . . Ex-maestro and arranger, Will Hudson, beating his foot to the Bradley rhythm on the bar's brass rail . . . Tunesmith Teddy Powell, writing down the names of some top-flight musicians he wants for his new band . . . Director Raoul Walsh trying to out-blast the brass section in calling a waiter.

(Continued on Page 55)

Emma		News	in En	alich
EULO	pean	ILGM2	IN 60	giisn

Daily Morning							
EST	CST	CITY	STATION	DIAL			
6:30 a.m.	5:30 a.m.	London	GSG	17.79			
6:45 a.m.	5:45 a.m.	Berlin	DJB	15.20			
7:15 a.m.	6:15 a.m.	Ankara	TAQ	15.195			
8:15 a.m.	7:15 a.m.	London	GSV DJB	17.81 15.20			
8:30 a.m. 9:15 a.m.	7:30 a.m. 8:15 a.m.	Berlin Berlin	DJB	15.20			
10:45 a.m.	9:45 a.m.	Rome	2R06	15.30			
11:00 a.m.	10:00 a.m.	London	GSV	17.81			
11:30 a.m.	10:30 a.m.	Paris	TPC	15.13			
Daily	Aft	ernoon					
12:20 p.m.	11:20 a.m.	Paris	TPC8	11.845			
1:00 p.m.	12:00 noon	London	GSI	15.26 11.81			
1:18 p.m. 2:15 p.m.	12:18 p.m. 1:15 p.m.	Rome Ankara	2R04 TAP	9.465			
3:50 p.m.	2:50 p.m.	London	GSD	11.75			
4:15 p.m.	3:15 p.m.	Rome	2R03	9.63			
4:45 p.m.	3:45 p.m.	London	GSD	11.75 9.58			
Daily	Ev	ening	GSC	9.50			
6:00 p.m.	5:00 p.m.	Berlin	DJB	15.20			
o loo pilili	2.00 p.m.	Bernin	DJD	11.77			
6:30 p.m.	5:30 p.m.	London	GSC	9.58			
7:00 p.m.	6:00 p.m.	Moscow	RAN	9.60 12.00			
7:30 p.m.	6:30 p.m.	Budapest	RNE HAT4	9.125			
(ex. Sat.)	0.00 p.m.	Dudupes					
7:30 p.m.	6:30 p.m.	Rome	2R04	11.81			
7:30 p.m.	6:30 p.m.	London	GSC GSL	9.58 6.11			
8:00 p.m.	7:00 p.m.	Stock'm	SBP	11.705			
o too pinit	rise pini	o took m	SBU	9.535			
8:03 p.m.	7:03 p.m.	Paris	TPC	9.52			
8:15 p.m.	7:15 p.m.	Berlin	TPB7 DJD	11.885 11.77			
0.15 p.m.	7.15 p.m.	Dellin	DXB	9.61			
8:40 p.m.	7:40 p.m.	Madrid	EAO	9.86			
9:45 p.m.	8:45 p.m.	London	GSC	9.58			
			GSL	6.11 11.75			
10:30 p.m.	9:30 p.m.	Berlin	GSD DXB	9.61			
to the print	r iso prim		DJC	6.02			
11:00 p.m.	10:00 p.m.	London	GSC	9.58			
			GSL GSD	6.11 11.75			
11:30 p.m.	10:30 p.m.	Paris	TPC	9.52			
12:00 mid.	11:00 p.m.	Berlin	DXB	9.61			
	11.00		DJC	6.02			
12:30 a.m. 1:15 a.m.	11:30 p.m. 12:15 a.m.	Paris London	TPC GSB	9.52 9.51			
1.15 a.m.	12.15 a.m.	London	GSA	6.05			
3:00 a.m.	2:00 a.m.	London	GSB	9.51			
3:00 a.m.	2:00 a.m.	Moscow	GSA RV96	6.05			
5.00 a.m.	2.00 a.m.	MOSCOW	1 4 20	15.10			

Daily Programs, Sat., March 9, through Fri., March 15

The programs listed here are those broadcast daily at the same time. Exceptions are indicated. EST City Program Station
8 a.m.—Belgrade—Jugoslav program for North America: YUG (15.24)
8:50 a.m.—Perth, W. Australia—War news in English: VLW2 (9.645)
9 a.m.—Szechwan, China—Program for North America: XGOY (9.64)
10 a.m.—Saigon—News (English): (11.78)
11:10 a.m.—Belrin—Variety music and talks in English for North America: DJB (15.20)
11:30 a.m.—Paris—Talk, "Life in Paris": Paris Mondial (15.13)
12:30 p.m.—Prague—Gernan propaganda talk in

2:50 p.m.—Prague—German propaganda talk in English: DZB (10.04)

English: DZB (10.04) 3 p.m.—Rome—Evening concert with English announcements: 2R06 (15.30) 2R04 (11.81) 5:45 p.m.—Lisbon—Variety program from Portugal for North American listeners: CSW7 (9.74) 6:30 p.m.—P a n a m a—News (English): HP5A (11.70) 7 n m.—Rudanest—Program from Hungary for

- 6:30 p.m.—P a n a m a—News (English): HP5A (11.70)
 7 p.m.—Budapest—Program from Hungary for North America: HAT4 (9.125)
 7 p.m.—Moscow—News, talks and music from Soviet Russia for listeners in North America: RAN (9.6) RNE (12) RKI (15.04)
 7:30 p.m.—Rome—"American Hour," for listeners in North America: 2R03 (9.63) 2R04 (11.81)
 7:45 p.m.—Madrid—Special program for North America: EAQ (9.86)
 8 p.m.—Paris—Talks, plays, music and news for North American listeners: (9.52, 11.885)
 8 p.m.—Stockholm—Program from Sweden for Isteners in North America: SBU (9.535) SBP .(11.705)
 8:30 p.m.—Szechwan, China—Program in English for listeners in North America: XGOX (15.20)
 9 p.m.—Berlin—English talks concerning current topics: DXB (9.61) DJD (11.77)
 10 p.m.—Havana—Popular Latin musie: COX4 (4.29) COX7 (6.396)

Special for Pacific Coast

10:30 a.m. daily—Sydney—Broadcast for Pacific Coast: VLQ (9.615)
12 mid. daily—Tokyo—Japanese program for Pacific Coast: JZJ (11.80)
1:30 a.m. daily—Hsinking—English program from Manchukuo: MTCY (11.775)
1:45 a.m. Tues. & Thurs.—London—War news: GSB (9.51)
11:30 p.m. Wed.—London—Talk, "Matters of Moment": GSC (9.58) GSL (6.11)

On	Sł	nort	Waves	N. N. N. S.
Edited	by	Charles	A. Morrison	
Pre	sident,	International D	X'ers Alliance	
	Progra	ms from foreig	n countries	

subject to change without notice

"HAWAII CALLS"

IDDEN away among more spectacular program listings are two of the most delightful and entertaining half-hour broadcasts on the air, Honolulu's contribution to American network fare, namely, "Hawaii Calls," for MBS, Saturdays from 8:30 to 9:00 p.m. EST and the "Voice of Hawaii." for NBC, Sundays from 8:30 to 9:00 p.m. EST. With the opening words, "This is Hawaii, Magic Isles of the Pacific," you are whisked away to a land of tropical enchantment where the soft strumming of steel guitars blends with the sound of native voices chanting the lovely, haunting melodies of Hawaii. In the background one can just hear the gentle booming of the surf as the blue-green foam-tipped whitecaps pound onto the beach at Waikiki. Then the tempo changes. It's the hula. Swarthy and alluring maidens of the isles, their grass skirts swishing to and fro, weave and sway as this ancient ceremonial dance is executed with graceful abandon. The gaiety of vacationing mainlanders frolicking on the beach or chatting on verandas of the Royal Hawaiian is captured and radiated by the roaming announcer. And all the while, a silhouette against the horizon, romantic Diamond Head casts a tranquil shadow over the dreamy scene. "Aloha" comes all too soon as we take our leave of Hawaii.

EUROPE'S SHORT-WAVE VOICES: OLR4A (11.84), Prague, Bohemia, is still on the air and may be heard after 7 p.m. EST any eve-ning that reception from Europe is particularly favorable . . . "Paris Mondial," Paris, France, is now broadcasting to North America daily from 11:30 a.m. to 12:30 p.m. EST on a new frequency of 15.13 megs. An interesting En-glish program feature entitled "Today in Paris" may be heard at 11:33 a.m. EST. The English anouncer that reads the program resume is Howard Claney, a former NBC announcer . . . Germany is flooding the air with new short-wave stations. DJW (9.65) is now broad-casting to Latin America from 4:45 p.m. EST on, simultaneously with DJN (9.54). DJI (7.29) signs off at 5:30 p.m. EST after radi-ating a propaganda talk in English. At 6:15 p.m. EST, DXM (7.27) comes on the air and puts on a similar talk in English. DXJ (7.24) is heard occasionally near 8 p.m. EST. The mysterious station on approximately 10.04 megs, which identified itself as "Radio Pode-brad." now uses the call DZB, and gives the boation as Prague, Germany. It operates daily from 2:30 p.m. EST, with a news bulletin in English at 2:50 p.m. EST. Desmond Callan of Readville, Mass.

10:15 p.m.—Berlin—News (German): DXB (9.61) DJC (6.02) 10:50 p.m.—Berlin—English talks concerning cur-rent topics: DXB (9.61) DJC (6.02)

Saturday, March 9

For programs broadcast daily see Daily Programs (Col. 1) 5:45 p.m.—London—Talk, "London Log": GSD (11.75)

6:30 p.m.—Budapest—Program in remembrance of the famous old Hungarian singers: HAT4 (9.125)

(9.125)
8:15 p.m.—Paris—"Chats with English Listeners": Paris Mondial (9.52, 11.885)
8:15 p.m.—London—"Dispatch from the Front": GSC (9.58) GSL (6.11)
8:30 p.m.—Hawaii—"Hawaii Calls." Native music

EUROPE'S SHORT-WAVE VOICES: OLR4A

Before the advent of short-wave radio, program pick-ups from Hawaii were impossible, but now RCA's powerful commercial transmitters at Kahuku provide facilities for bringing us these broadcasts from the isles. Hawaii unfortunately has no regular short-wave broadcasting station (the F. C. C. turned thumbs down on an application for such a station), so these commercial transmitters, whose primary function is to provide telephone links between the mainland, Hawaii and the Philippine Islands, are pressed into temporary use each week for bringing these programs to us.

To tune in Hawaii direct, try for KHE (17.97) or KQH (14.92). Occasionally, but not often, relays are made over KIO (11.68) or KKH (7.52). Short-wave reception from Hawaii is often very good and is certainly better than that afforded by a poor network outlet.

Here is one important thing for short-wave listeners to remember: Short-wave transmitters, such as these at Kahuku, Hawaii, are not broadcast stations but are engaged primarily in commercial telephone service. Our Federal laws can not prevent listeners from tuning in these stations but they do say you must not repeat anything heard over such stations. Under these conditions reception reports are not welcome and seldom are answered.

writes that the anti-Nazi "Deutscher Freiwrites that the anti-Nazi "Deutscher Frei-heitssender" is now being heard every after-noon from 3 to 3:30 p.m. EST on a frequency of 10.07 megs. Talks, which are entirely in German, have been giving considerable at-tention to the destruction of the Catholic church in Poland. Signal strength is good but the quality is extremely poor and sounds like the short-wave broadcasts one used to hear several years ago with a high noise level and a "tinny" voice. The hum of the mobile generator—which, with the outlaw transmitter, is mounted in a truck—can be distinctly heard.

GENERAL NOTES: KC4USA, amateur trans mitter aboard Admiral Byrd's snow-cruiser, somewhere in Antarctica, was heard recently at 11:25 p.m. EST—not on its published fre-quency of 14.15 but at the high-frequency edge of the 20-meter amateur band, on 14.39 megs...Roger Legge of Binghamton, N. Y., has received a radiogram from the Radio Club of Mozambique to the effect that transmissions for North America are now being made daily from 7 to 8 a.m. EST over CR7BG (15.285). Signals do not become audible in North Amer-ica until about 7:45 a.m. EST.

and songs from Honolulu: KHE (17.97) 9:15 p.m.—Paris—Henri Berger's all-star Parisian revue for North American listeners: (9.52. 11.885, 11.718) 11:30 p.m.—Cleveland—Latest short-wave notes and tips: WTAM (1070 kilocycles) 11:30 p.m.—London—Talk, "London Log": GSC (9.58) GSD (11.75) GSL (6.11) 12:40 a.m.—Tokyo—English talk about current affairs: JZJ (11.800) 1 a.m.—Pittsburgh—Messages and greetings to listeners in Arctic regions: WPIT (6.14)

Sunday, March 10

programs broadcast daily see Daily Programs (Col. 1) 8:30 a.m.—London—"Dispatch from the Front": GSV (17.81)

	Impol	Tant	Stations	
	(Megacycles or t	thousan	ds of kilocycles sho	wn)
1	CJRO, Canada	6.15	RNE. U.S.S.R.	12.00
1	CJRO, Canada CJRX, '' CR7BE, Mozam-	11.72	RNE, U.S.S.R. RV96, '' 6.03 SBP, Sweden SBU, ''	, 15.18
	CR7BE, Mozam.		SBP, Sweden	11.705
	bique	9.645	SBU. "	9.535
1	CS W7, Portugal	9.735	TGWA, Guatemala	
	DJB, Germany	15.20	9.685	, 15.17
	DID, "	11 77	TG2, Guatemala	0.190
1	DIT "	15 11	TPD7 11	11 895
	DXB "	9.61	TPCS "	11 845
	EAQ. Spain	9.86	TPC. "	15.13
	EIRE, Ireland	9.595	VLQ. Australia	9.615
	GRX. England	9.69		9.68
	GSA. "	6.05	VLR, "	9.58
	GSB, "	9.51	VLW3, "	9.645
	GSC, "	9.58	9.685 TG2. Guatemala TPA4. Paris TPB7. '' TPC6. '' TPC6. '' VLQ. Australia VLR. '' VLW3. '' WCAB. Philadelph Pa. 6.66 9.65	ia,
	GSD, "	11.75	Pa. 6.06, 9.59	1. 15.27
	GSE.	11.86	Pa. 6.06, 9.55 WCBX, New York 21.57, 15.27	City
	GSF.	17 70	9.65, 6,1	7 6 19
	CSH "	91 47	WGEA, Schenectad	1, 0.10
	GSI "	15.26	N Y 21 50 15.3	3. 9.55
	GSJ. "	21.58	N. Y. 21.50. 15.3 WGEO, Schenectad	lv.
	GSL. "	6.11	N. Y.	9.53
	CRYBE, Mozam- bique CS W7, Portugal DJB, Germany DJD, " DJD, " DJD, " DJD, " DJD, " DJD, " EAQ, Spain EIRE, Ireland GRX, England GSB, " GSE, " GSE, " GSE, " GSE, " GSE, " GSI, "	15.18	WLWO. Cincinnati	i. 1897
	GSP. "	15.31	Ohio	6.06
	GSV, "	17.81	WNBI, New York	City
	HAT4, Hungary	9.125	6.100	
	HBL, Switzerland	9.34	WPIT, Pittsburgh	Pa.
	HCJB, Ecuador	12.40	21.54, 15.21, 11.8 WRCA, New York	City
	HAT4, Hungary HBL, Switzerland HCJB, Ecuador HP5A, Panama HP5G, "	11.78	WRCA, New 101k	. 17.78
	HVJ. Vatican City		WRUL, Boston, M	
	arro, radioan orej	9.125	11.7	9. 6.04
	JZI. Japan	9.535	WRUW, Boston, M	lass.
	JZJ, "	11.80	11.73	3, 15.13
	JZI. Japan JZJ, '' JZK, ''	15.16	W2XJI, N. Y. City	25.30
	KGEI, San Francis	CO.	XECR, Mexico XEWW, " XGOX, China XGOY, " XPSA, "	7.38
	Calif. 9.53	, 15.33	XEWW,	9.00
	KHE. Hawaii KQH. "	17.97	XGOX, China	0.64
	KAR, VZPU Philippings	0 695	VDCA "	7 01
	LEX Argonting	9.66	XGOY. XPSA. " YUE, Jugoslavia YV5RN, Venezuels 2RO3, Italy	11.735
	MTCY, Manchukuo	11.775	YV5RN, Venezuela	5.01
	ORK, Belgium	10.33	2RO3. Italy	9.63
	OZF, Denmark	9.52	2R04. "	11.81
	ORK, Belgium OZF, Denmark OZH, " PCJ, Holland 9.59, RAN, U.S.S.R.	15.32	2R03, Italy 2R04, " 2R06, " 2R09, "	15.30
	PCJ, Holland 9.59.	15.22	2R09. "	9.67
	RAN. U.S.S.R.	9.60		
	and the second se			

7:15 p.m.—Budapest—Hungarian Police Orchestra: HAT4 (9.125)
7:40 p.m.—Rome—Opera from the Royal Opera House at Rome: 2RO3 (9.63) 2RO4 (11.81)
8:30 p.m.—Honolulu—"Voice of Hawaii." Native Voice of Hawaii." Native

Rouse at Rome: 2R05 (9.65) 2R04 (11.31)
8:30 p.m.—Honolulu—"Voice of Hawaii." Native songs and dances of Hawaii: KHE (17.97)
8:30 p.m.—Rome—English talk about what is happening in Rome today: 2R03 (9.63)
8:45 p.m.—Berlin—English talk: DXB (9.61)

Monday, March 11

For programs broadcast daily see Daily Programs (Col. 1) 8:30 a.m.—L on d on—"This Freedom?": GSV (17.81)

(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
(17.81)
<

8:45 p.m.—Berlin—English talks on current war topics: DXB (9.61) DJC (6.02)

Tuesday, March 12

For programs broadcast daily see Daily Programs (Col. 1) 10 a.m.—London—Talk. "In England Now": GSV (17.81)

(17.81)
3:30 p.m. (Tues., Thurs., Sat.)—Lisbon—Program for English listeners, including music, variety and topical talks in English: CSW7 (9.740)
5:45 p.m.—London—Talk, "In England Now": GSC (9.58) GSD (11.75)

- GSC (9.58) GSD (11.75)
 8 p.m.-London-Talk, "Cards on the Table": GSC (9.58) GSL (6.1)
 10 p.m.-London-Talk, "This Freedom?": GSC (9.58) GSD (11.75) GSL (6.11)
 10:30 p.m.-Paris-"Life in Paris," Percy Noel: Paris Mondial (9.52, 11.885)
 12:40 a.m.-Tokyo-English talks concerning current affairs in Japan: JZJ (11.80)

Wednesday, March 13

For programs broadcast daily see Daily Programs (Col. 1)
5:30 p.m.—Martinique—Concert of West Indies music with English announcements: (9.705)
5:45 p.m.—London—Talk "Matters of Moment": GSD (11.75) GSC (9.58)
8 p.m.—Budapest—Hungarian news letter in English: HAT4 (9.125)

Thursday, March 14

For programs broadcast daily see Daily Programs (Col. 1)
8 p.m.—L on d on — Talk, "Background to the News": GSC (9.58) GSL (6.11)
9:30 p.m.—Vatican City—Catholic news and music for North American listeners: HVJ (6.19)

Friday, March 15

For programs broadcast daily see Daily Programs (Col. 1) 8:30 a.m.—London—"World Affairs": GSV (17.81) 10 a.m.—London—Talk. "In England Now": GSV (17.81)

- (17.81) 5:45 p.m.—London—Talk, "In England Now": GSD (11.75) GSC (9.58) 7:40 p.m.—Rome—Guest and request night: 2RO3 (9.63) 2RO4 (11.81)
- 9:45 p.m.—San Francisco—Exposition Interviews: KGEI (15.33) 11:30 p.m.—Schenectady—News, music, personal and the state of t

Important Stations

Do rumors become facts as Alice Faye plans to divorce Tony Martin?

FAYE-MARTIN DIVORCE -HOW WILL IT END?

A^{FTER} a two-and-one-half-year ef-fort to convince Hollywood (and themselves) their marriage was a happy one, Tony Martin and Alice Faye have given up at last and soon will go their separate ways. Or will they?

On February 22, Alice made the an-nouncement in Hollywood that she would seek her freedom on the grounds

of incompatibility. She said: "This sort of marriage is neither happy, nor decent, nor proper. We are married and still not married." Miss Faye was, of course, referring

to the demands of their mutual professional careers, which have forced Tony and Alice to remain apart for all but three months of the last eighteen. Alice's decision to seek a divorce was arrived at following a long-distance telephone talk with Tony, who was in Mingri Boach, Florida Miami Beach, Florida. On the debit side of the ledger there

are those continuous divorce rumors, Hollywood gabble to the effect that Alice's popularity with fans was greater than Tony's, causing him to be un-happy at playing the role of "hubby" to a glamorous woman.

On the credit side of the ledger, there are Alice's airplane trips to New York to see Tony each time gossip had them tiffing, or on the verge of a separation. There is the house that Alice built (which later burned down) in an attempt to give the marriage solidity. Most ironic of all is the visit she made to see a Chicago lawyer about the red tape involved in adopting a child, hop-ing that might be the bond that would keep this marriage from going on the rocks. Hollywood immediately jumped to the conclusion she was considering a divorce, and nasty rumors resulted.

THERE are three items which have been overlooked. One is the impetus Tony recently had given his career through his own ability; another is the fact that he'll be in Hollywood for six weeks beginning April 8 as the singing star of the Andre Kostelanetz radio show. The third is, Alice herself, fol-lowing the divorce announcement, hid in Binnie Barnes' home in Brentwood to evade questions.

Discussing marriage and divorce is much easier and more sane in a dressing-room, or across a luncheon or dinner table, than it is across a continent. A reconciliation may take place. Don't be too surprised if it does.

CLEAR ALL WIRES

Here is last-minute news from the entertainment capitals of the world

"Strange Cargo"

(A Review)

Cast: Clark Gable, Joan Crawford, Peter Lorre, Ian Hunter, Paul Lukas, J. Edward Bromberg, Albert Dek-ker, Eduardo Cianelli, John Arledge, Sara Haden, etc. An M-G-M production; produced by Joseph Mankie-wicz, who produced "Fury," "Shopworn Angel," "Huckleberry Finn," etc. Directed by Frank Borzage, who directed "Seventh Heaven," "A Farewell to Arms," "Disputed Passage," etc. From the book, "Not Too Narrow, Not Too Deep."

Seen before the regular press preview held in Hollywood on February 28, "Strange Cargo" is such an outstanding film that Movie and Radio Guide feels itself compelled to rush this review into print in this space, usually reserved for the most important happenings of the week in the entire world of entertainment.

The teaming of Clark Gable and Joan Crawford again after several years, the bold clashing of physical forces, a subtly interwoven theme of regeneration—and smash performances by Gable and Crawford, and Ian Hunter as a mystic—will make "Strange Cargo" one of the most talkedabout pictures of the year.

Made from the book, "Not Too Narrow, Not Too Deep," the film concerns the escape of eight desperadoes from a penal colony. They travel through impenetrable jungle, all but two of them finding splendid, repentant death before the trip is ended. Gable, toughest of all, and Joan Crawford, his companion-by-force, are the last to yield to their better selves. In their finding of a spiritual love for each other comes an awe-inspiring climax as effective as a bolt of lightning and as sudden as a crash of thunder.

For jungle sequences the company went to Pico, California; Pismo Beach was the setting for the tropical beach scenes. Rumors about Gable and Crawford feuding during the film are false, because not even such a director as Borzage could have achieved the magnificence of "Strange Cargo" without whole-hearted cooperation of the actors.

(Because Movie and Radio Guide's reviewer was the very first to see this picture, it is impossible to include the usual review feature, "What They Thought of It.")

Don Ameche uncorks a mind of his own, is suspended by his studio!

AMECHE'S REBELLION UPSETS STUDIO PLANS

EASY-GOING, good-natured Don Ameche, who has to tie a string around his finger to remind himself to say "no" to anybody about anything, recently tossed the biggest Hollywood bombshell since Martin Dies' blast at the motion-picture industry when he refused to report to Paramount for a role in "The Night of January 16th," to which he had been committed by his own studio, 20th Century-Fox.

Don read the script, didn't like his role, and simply refused to play it. 20th Century-Fox immediately sus-pended him, so he went to Palm Springs to sit it out in the sunshine.

Immediately following the blow-up, the Hollywood grapevine and trade papers, which cover news of interest to motion-picture producers, began to hint that Paramount might possibly seek legal redress against 20th Century-Fox for Ameche's action. Paramount, it was said, figured their loss at about \$50,000, and had legal minds at work on the situation. If such an action should be begun, there is no precedent for it. Involved would be not only the possible loss suffered by the studio to which a player was to have been loaned, but the question of just where an actor's rights begin and end in the matter of whether or not he chooses to play roles to which his home studio has committed him on other lots.

DON'S trip to the Paramount lot allegedly was to have been in exchange for Paramount's allowing 20th Century-Fox to use two of their players, Fred MacMurray and Ray Milland. Also, there's talk that 20th Century-

Also, there's talk that 20th Century-Fox is desirous of borrowing "Roches-ter," who also is a Paramount con-tractee, for a role. So Ameche's walkout on "The Night of January 16th" is more than a play-er's refusal to do a role assigned to him. He has applied the match to a stack of plans-on-paper for both Para stack of plans-on-paper for both Para-mount and Fox. His action may do more than bring strained relations bemore than bring strained relations be-tween the two studios involved. His decision to say "no"—and mean it— may force entire Hollywood to revise and re-evalute the star-exchange sys-tem in use by every major studio. For a fellow who finds it as hard to for a fellow who finds it as hard to

refuse anybody anything as Ameche does, the whole situation must be somewhat disconcerting-even if he feels he is in the right.

Movie Guide

To all who enjoy good entertainment we dedicate these pages

GINGER ROGERS and JOEL McCREA—All that hullabaloo about Ginger Rogers turning brunette was for RKO's "The Primrose Path," in which she'll soon be seen with Joel McCrea. Interesting, too, is announcement that Ronald Colman has signed to co-star with Miss Rogers in "Change Your Luck," based on the play "Bonne Chance," scheduled for 1940-41 release

ELLEN DREW

ELLEN DREW—Some idea of what her studio (Paramount) thinks of the abilities of Ellen Drew may be gathered from the fact she's been cast in three pictures in a row—none of which has been released

as yet. She'll be on the screen in "Women Without Names," with Robert Paige, with Ray Milland in "French Without Tears," and in "Buck Benny Rides Again," with Jack Benny—all within the next 90 days!

MOVIE and RADIO GUIDE AWARD FOR DISTINGUISHED ACTING

As Judged by

BECAUSE MOVIE AND RADIO GUIDE believes that exceptional work in any field of endeavor should be pub-licly recognized and acclaimed, and because top performances in motion pictures represent greater effort and plain hard work than achievement in any other calling in the world, this publication is inaugurating with this issue the first Movie and Radio Guide AWARD FOR DISTINGUISHED ACTING.

Winners of these awards will be chosen monthly by radio's ace Hollywood news commentator, Jimmie Fidler, whose critical judgment is conceded to be Hollywood's most expert. Each month Jimmie Fidler will select what he considers the outstanding performance of the month by a man and a woman. He will pay tribute to the players turning in those performances on his broadcast, and the award

will be made through MOVIE AND RADIO GUIDE.

Winners for February:

Best performance by a man: Spencer Tracy as Major Robert Rogers in "Northwest Passage." Mickey Rooney as Young Tom Edi-

son in "Young Tom Edison." Best performance by a woman:

Carole Lombard as Anne Lee in "Vigil in the Night."

As announced on his broadcast of March 5, Fidler is making a double selection because of difficulty in choosing between the performances of Tracy and Rooney. He says:

"If I am going to favor either, it is Spencer Tracy. I say this because Rooney had the benefit of his fine story ('Young Tom Edison'), with situations built on heart-tugs and laughs. Mickey does a swell job. But Tracy's effectiveness is built entirely upon himself. The story ('Northwest Passage') isn't as strong and the situations are mostly just fair. But he stands out because his interpretation of a fine leader of a group of rangers is so strong that he doesn't leave you any doubt but that he is a pioneer of strength himself. Without a lot of hemannish gestures or big talk, he puts over the fact that Major Rogers is a man who would never die. "The award for the woman goes to

583

Carole Lombard for her work in 'Vigil in the Night' because of the simplicity with which she played a very difficult role. She might easily have spoiled this part by 'acting' all over the screen, and that might have been understandable in view of those slapstick pictures she did in which she could 'ham' to her heart's content. But in 'Vigil in the Night' she gives a subdued, compelling performance.'

It is on the basis of Jimmie Fidler's interpretations of the most distinguished performances of the month that MOVIE AND RADIO GUIDE is happy to present the MOVIE AND RADIO GUIDE AWARD FOR DISTINGUISHED ACTING to: Carole Lombard.

Jimmie Tidler

Spencer Tracy and Mickey Rooney. With these awards goes the appreciation of the editors of this publication for the parts they played in making motion pictures better entertainment. Jimmie Fidler will broadcast his

MOVIE AND RADIO GUIDE AWARD selections on the first Tuesday of each month. Pictures of the actors and actresses, together with Fidler's reasons for their selection, will be found in MOVIE AND RADIO GUIDE, on sale throughout the nation the next day.

SPENCER TRACY Tracy's next is "Edison, the Man," which will be a sequel to "Young Tom Edison." He is under a term contract to Metro-Goldwyn-Mayer

CAROLE LOMBARD

Since making "Vigil in the Night" for RKO Pic-tures, Miss Lombard has signed a new contract with the same company, will make three more RKO pictures in 1940. First is "Mr. and Mrs."

MICKEY ROONEY

After the dramatic "Young Tom Edison," Rooney will appear in a mu-sical and more "Hardy" films, of course. He's contracted to M-G-M

"THE MAN WHO CAME TO DIN-NER" opening (Feb. 12) brought out film notables. L. to r.: Mr. and Mrs. Walter Connolly, the Stuart Erwins CESAR ROMERO, with his "Cisco Kid" haircut, took Joan Crawford to watch Alexander Woollcott act in "The Man Who Came to Dinner"

THIS WEEK in Hollywood

Kaufman-Hart refuse offer of \$300,000 for "The Man Who Came to Dinner"; Bette Davis toys with the idea of doing a Broadway play

JOAN CRAWFORD on St. Valentine's Day received a diamond and ruby heart pendant, reportedly from Franchot Tone, four days after she had caught the bride's bouquet at a wedding. But the auspicious signs for renewed romance in Joan's life may not be believed: With her career again on a brilliant upswing, she is treasuring her freedom, guarding against serious and interfering attachments.

WANT AD OF THE WEEK: A reindeer with personality for "Northwest Mounted Police." Must have glamour and photogenic qualities. Apply C. B. DeMille, Paramount Studios.

INDICATIONS are that Charlie Chaplin is gambling his entire fortune on his picture lampooning dictators. In his usual Chaplinesque style, production is leisurely and story values are so elastic that added scenes are inserted as ideas occur. Chaplin's market, which has always been worldwide, will be considerably restricted in view of his scenario material. It's a gamble—but right now laughter can have as important an effect on world history as destroyers and long-range guns. Chaplin may find that his millions have served humanity better than he planned.

ALICE FAYE, TYRONE POWER AND DON AMECHE is the most famous gagster combination in Hollywood. When the three are together in a picture, the entire company settles back, awaits and frequently helps the perpetrator in framing the gags. In "Lillian Russell," Tyrone is absent, but

"MR. HARRY CHIN," alias Joe E. Brown, made his first public appearance (Feb. 15) at Santa Anita after car crash injuries WHEN GEORGE S. KAUFMAN, Cha who with Moss Hart wrote the popular on stage play, "The Man Who Came to In Dinner," passed through Chicago on his way from Hollywood to New York are recently, he made the assertion that all offers for the film rights to the production would be turned down. with

Unless the writers change their minds, that means that the reported bid of \$300,000—the largest price ever offered for a play—has been rejected.

Why they won't sell: Kaufman and Hart want to make the play into a picture themselves.

Queried concerning the reports he had been offered a job as an actor as a result of temporarily taking over the title role in the Los Angeles presentation of "The Man Who Came to Dinner" when Alexander Woollcott was taken ill shortly after the opening, said Mr. Kaufman:

Mr. Kaufman: "They'd pay me more to keep me off the screen than to have me on it!"

DRY-LAND LAUNCHING-After constructing two Elizabethan warships to be used in "The Sea Hawk," Warner Bros. staged a "Christening Party" (Feb. 15), inviting stars and press. Center, above: Brenda Marshall, Errol Flynn and Mike Curtiz, director, surrounded by girls costumed to represent the "seven seas." Flynn's "christening ceremony" (above, right) failed to impress Curtiz, frightened Flora Robson and thrilled Brenda Marshall. Right: Invitation to the event. The two warships cost \$150,000, will occupy a stage which was specially con-structed for marine scenes, holds 1,000,000 gallons of water in a tank 12 feet deep

lends his aid impartially to Alice and Don in planning gags. Latest was when Alice walked across a room for a pick-up shot, which means only a flash on the screen to tie up important action. To Alice's chagrin, a storm of applause greeted her, flowers rained on her from the cat-walks. To all intents and purposes, she had just finished the greatest acting-scene of the year. She evened scores with Don by hiding his shoes, while Director Irving Cummings, in the know, stormed and the crew made under-breath comments about the carelessness of high-priced stars. Don went to work in bedroom slippers, discovered his shoes when they touched his shoulders. They were being let down from the cat-walk at the end of a stout rope. Scores to date: Even.

BETTE DAVIS, it's rumored, may do a play on Broadway. Numerous Hollywood stars have the hankering, few satisfy it, because good plays are hard to find. With all the facilities the studios have for finding and buying good story material, it's an occasion for celebration when an outstanding literary property is discovered. The difficulties encountered by ambitious stars in finding suitable material for theater appearances is best indicated by the fact: Fredric March, Paul Muni and John Garfield are the only ones who returned to Broadway successfully in recent years.

WHAT WILL BE the outcome of Jimmy Roosevelt's latest motion-picture idea? Some months ago he organized Globe Pictures Corporation to make feature pictures. His first picture, now ready for the cameras, is a

remake of the thriller, "The Bat." His second production will be an original story, "The Pot o' Gold." Now Jimmy has signed a deal to make films for nickel-in-the-slot machines which will be installed in drug stores, cafes, hotel lobbies, etc. The machines will show films which run from two and a half to three minutes. The question: Is that going into competition with yourself? Some of the older heads in the business seem to think it is.

LORETTA YOUNG'S request on Columbia's "The Doctor Takes a Wife" set that her picture name be changed from LESLIE Cameron to JUNE Cameron was finally granted. The three handsome suits she was to wear were promptly initialed J. C. The reason, not temperament: When Loretta finishes the picture the suits will go to an old school friend whose initials are J. C.

LAUGH OF THE WEEK: The Chicago theater owner who ran off the pictures of the Joe Louis-Arturo Godoy fight to see what they were like and was so highly amused at the idea of Godoy kissing Louis, he advertised:

"See the most romantic ring battle in history!"

FRED ASTAIRE AND GEORGE MURPHY last week toasted their tenyear-old friendship; remembered the days when Fred and sister Adele danced in London in "The Gay Di-vorcee," with George and his wife, Julie Johnson, as their dancing com-petition in the London-staged "Good News." Recalling their after-theater

get-togethers, Fred and Julie and George toasted absent Adele on this anniversary of their meeting. Toasted, too, "Broadway Melody," in which they both star. In England: Adele, married to a titled Britisher, tried to telephone Hollywood, failed because of government restrictions.

WHILE VIVIEN LEIGH is busily knitting helmets for the beleaguered Finns and finishing "Waterloo Bridge,' she and Laurence Olivier are planning their theater tour with "Romeo and Juliet." Questioned in Hollywood: The wisdom of testing love with concentrated rehearsals, one-night stands.

TWO MAIDS from two famous Hollywood households met at market the other day. One was strutting because her employers were in the news with details of their last fight. The other,

employed by Ronald Colman and Benita Hume, mourned: "Nothing ever happens at our house. Mr. Colman is so happy and Miss Hume is a perfect wife. Don't seem likely as if we're ever going to get in the papers."

Summons You To Duty in the Burbank Navy aboard Her Majesty's Ship "THE SEA HAWK"

Admiral Errol Flynn

Commanding

to be launched Thursday, February 15, 12:30 p.m.

at Pier 21

Warner Brothers Shipyards

13-30-1

SHELVED COMPLETELY is "The Great Commandment," an indepen-dently produced film, which so im-pressed Darryl Zanuck that he bought it lock, stock and barrel. Salvaged is the story which deals with Biblical times but is paralleled by modern conditions. In the role of the idealistic young Roman who is saved from death by Christ, will be Tyrone Power, who is showing the youngsters what real At the directing helm will acting is. be Irving Pichel, who came to Hollywood a decade ago as a director but was much too good an actor to get a real and consistent directing chance. (Continued on Page 36)

The HAPPY WORRIER

Temperamental and moody, but one of the best actors in the world—Spencer Tracy!

> reads every scrap available on the personage—even material which is in no way related to the role. By a type of osmosis, he possesses himself of those imperceptible characteristics which make of his roles unforgettable portraits instead of speed-artist sketchings.

> Secondly—this sensitivity makes him too aware of small distractions, of small discomforts, of the irritating little things which are part and parcel of picture-making. Hardships, real ones, he takes in his stride.

> At the end of a difficult day, during which he has been curt and surly to everyone on the set, he makes the rounds, apologizes handsomely for his short temper and for his outbursts.

> In the past few years, as his stature as an actor has increased, Tracy has grown up a lot. Formerly he would rage at unpleasant publicity, at uncomplimentary items. He would tolerate neither reasoning nor explaining. Today he takes such episodes as a matter of course, dismisses them as a necessary part of the very public profession of acting.

> He has a sense of humor of the type which will keep him spinning fantastic yarns, engaging in horseplay, participating in priceless comedy routines if he is among cronies who give as good as they get. Then he is fast and funny.

> The most significant influence in his life has been the memory of Will Rogers. The philosophies, the precepts, the sound humanity and kindliness of the Oklahoma Sage have had a steadying effect on Tracy. Like Will Rogers, he shies away from the blatantly phony, is ever on a still-hunt for basic truth.

He dislikes being regimented. He has given a fortune to his church, but resents being set down on lists for certain charities for stated sums. Spence will never have a chance to become inflated with his importance. His small daughter, Susie, is a perfect egodeflater with her occasional query— "Daddy, do they pay you for making pictures?" Or "Daddy, don't tell me you got paid for being on the radio with Bette Davis?" Her evident confusion at the ways of the picture-(Continued on Page 36)

A T DUSK one day, shortly after the United States entered the first World War, a chunky, serious-eyed boy stood before the desk of a recruiting officer and said:

"I want to join the Marines, sir." Unfortunately, his voice broke in the middle of the sentence, stripping him instantly of his assumed adulthood, revealing him for the kid he was.

Seventeen-year-old Spencer Tracy stumbled out into the night, his patriotic zeal thwarted by rejection for service. He retrieved the school-books he had hidden under an old shed, went home to supper. He might have lied about his age, but a whole phalanx of Colonial forebears shook spiritual fingers at him and the truth of his youth was forced out of him as with a pump. But it is this very passion for truth, for reality, for undramatized fact which has likely made him the actor he is today.

In all Hollywood, his is the most authentic genius currently, for it depends on no artifice, no subterfuge, no carefully conceived and finely developed bag of acting tricks. Unconsciously, he has translated the man he is into the roles he projects.

His knowledge of acting at no time

interferes with his portrayals. If there is such a thing as a standard of normalcy, Tracy achieves it. He has faults which he admits; virtues which he is reluctant to confess. In him are blended the virility and impatience of the male, the sensitivity of the artist, the humility and impersonality and restlessness and conflict which stamp the doers in every field of knowledge and achievement.

Tracy is not a back-slapper. He is too remote for that. Nor is he addicted to the Hollywood custom of calling every chance feminine acquaintance "honey" or "darling." To him that would smack of emotional charlatanism.

He likes to keep people at arm's length, with the result that his small circle of friends is just that, rather than a hail-fellow-well-met mob of acquaintances. He shies away from new contacts, and makes them only with reluctance when studio policy or necessity forces them on him.

In all his casual relationships he is impersonal, but to his family and his few selected friends, among whom are numbered Frank Whitbeck, advertising manager of M-G-M, Walt Disney, Walter Brennan, he gives a loyalty unswerving, unbreakable, unassailable. Spencer Tracy is a chronic worrier. From the moment a picture is planned he is busy creating mental hazards for himself and sees imperfection and calamity in every scene. While the "Northwest Passage" company was on location in Utah, every man-jack gained weight. Tracy lost twelve pounds. It was as "Major Robert Rogers" in that picture that Tracy was seen on the cover of last week's issue of MOVIE AND RADIO GUIDE. The studio sent for Louise, his wife, hoping that she might find some means to encourage his appetite, reduce his tension.

"SPENCE" takes his friends and his job

seriously; he sticks to his pals, and has given up polo at the request of his studio

> **T**HERE is nothing grandstand about Tracy. To him grandstanding is being a ham actor with all its implications. He has the wit and capacity to laugh at himself. His favorite way of excusing himself to set-visitors in order to go before the cameras is to say: "Pardon me while I go and ham it up."

> Tracy has a mental and physical sensitivity which does two things: It permits him to sense the hidden qualities of a character he is playing and to brilliantly translate them on the screen. When he is playing a historical figure like Stanley or Rogers or Edison, he

MICKEY ROONEY met Mrs. Edison Hughes, wife of the late inventor, sold her sweets (above) as "Young Tom Edison"

YOUNG TOM EDISON LIVES AGAIN

World-premiered at Port Huron, Mich., "Young Tom Edison" is another Mickey Rooney triumph!

ON SATURDAY, February 10, the little city of Port Huron, Michigan, paid tribute to the memory of its most famous son, Inventor Thomas A. Edison, on the occasion of the ninety-third anniversary of his birth. That same day, it welcomed Mickey Rooney, the nation's number one box-office attraction, a whole trainload of national and state celebrities—and later was the scene of the world premiere of Mickey's latest picture, "Young Tom Edison."

The event was a two-day celebration, with nearly every Port Huronite dressed in costumes from the 1850's and 60's for the occasion. The most dramatic moment occurred when an old wood-burning train, of the type on which Edison worked as a "candy butcher," wheezed in from Detroit with Mickey Rooney, Edsel Ford, Governor Luren Dickenson, Louis B. Mayer and over a hundred other famous personages and newspapermen aboard.

At a luncheon held later in honor of Thomas A. Edison, speakers included Governor Dickenson, Premier Mitchell Hepburn of Ontario, Canada; Mrs. Minna M. Edison Hughes, wife of the famous inventor; Louis B. Mayer of M-G-M, and Mickey Rooney.

While the Port Huron luncheon was in progress, members of the "We Knew Thomas Alva Edison" club held a meeting and luncheon at the Astor Hotel, New York City. At 2:30 p.m. a message was sent from this luncheon to Port Huron by Charles Edison, son of the late inventor, and was received over the old telegraph apparatus actually used by Thomas A. Edison himself.

At 5:30 Mrs. Edison Hughes turned on a beacon light which will serve as a memorial to the inventor.

Not because of this colorful launching, however, nor because "Young Tom Edison" is something new in picturemaking, the first of two pictures based on one man's life (Spencer Tracy will star in the sequel, "Edison, the Man"), but simply because the picture is universal entertainment—Movie AND RA-DIO GUDE selects "Young Tom Edison" as its "Picture of the Week"!

TOUR: L. B. Mayer, Henry Ford, Mickey and Edsel Ford inspect an old Edison camera

²⁷

TRIUMPH—His misunderstood boyhood at an end, Tom leaves Port Huron for his new post as a tele-graph operator, his reward for saving a train from being wrecked. "Young Tom Edison" ends on this note

(Continued from Page 27)

"YOUNG Tom Edison" is an unusual picture. It is unique because it deviates so little from the boyhood adventures of Thomas A. Edison, the youngster, to play his role with no Dingle," a storekeeper's son who bulfashionable in the 1860's.

rate in physical appearance, but Vir-ginia Weidler, who plays "Tannie Edi-son," Tom's sister, is an admirable foil for Rooney's performance as the addlebrained Young Tom. Academy Award winner Fay Bainter as "Nancy Edison," famous inventor, and is jam-packed Tom's mother, and George Bancroft as with drama, suspense, color and hu-mor, nonetheless. Mickey Rooney, star of the film, is enough like Edison, according to those who knew Tom as a one of the "Dead End Kids," as "Joe make-up except to change the ordinary lies Young Tom, answers the question way in which he parts his hair and to of what would happen if Mickey and wear clothes which would have been one of the "Dead End Kids" were cast ashionable in the 1860's. Casting in other roles is not as accu-the role of Joe's father.

EDISON FAMILY—(left to right) Virginia Weidler as "Tannie," George Bancroft (rear) as "Samuel Edison," Fay Bainter (seated) as "Nancy Edison," and Mickey Roo-ney as "Young Tom." Make-up on all four was done from portraits of the Edison family, and those who knew them say the likenesses are astonishingly accurate

Movie and Radio Guide

"Picture of the Week"

LICKING-Because he conducted experiments in a baggage car, Tom got his ears boxed. This caused the real Edison to become deaf later in life

RESCUE—Young Tom saves the station-master's child from being run over. Edison himself actually saved a child's life

HERO-Tom prevents a train wreck by warning his sister in Morse code on a train whistle that a bridge had been washed out. Climax of the film, the warning really was sent out by Thomas Edison

knit together the legends which have in twenty-three buildings spread over grown up around the boyhood of Edi- twenty acres of land as a set for much son. Young Tom attempts to help his sister Tannie with a geography recita-tion by tapping out the names of the tion by tapping out the names of the trayed were used as guides. Rooney states to her in Morse code during did the rescue of the station-master's class; he mixes nitroglycerin on a train without knowing it and throws encounter with Bobby Jordan as a the passengers into a panic; he steals good workout. It was for his Young a mirror to be used as a light-reflector Tom that he shared honors with while a doctor operates upon his mother-and through it all is thought to be a little bit "addled."

N THE filming of "Young Tom Edi-son," Metro - Goldwyn - Mayer has son's boyhood home, was reconstructed child without a double, enjoyed the Spencer Tracy (as Major Rogers in "Northwest Passage"), tying for the first MOVIE AND RADIO GUIDE AWARD Months were spent in research be-fore the picture was begun, and every by Jimmie Fidler (see Page 23).

BROTHER and SISTER — Virginia Weidler's role of Tannie is second only to Mickey's in the picture. They are the best of pals and always fight each other's battles

PRACTICAL JOKER—Young Tom (center), abetted by his sister, sells the town bully, Joe Dingle (played by Bobby Jordan), the idea he can fly if he'll take a Seid-litz powder. Joe falls for the gag and becomes uncomfortably ill. In real life Edison did the same thing, and it's one of the favorite stories told about him yet today

'WOMEN WITHOUT NAMES''-Unpretentiously produced, this prison film starring Ellen Drew and Robert Paige is strong in action and really dramatic situations

"SEVENTEEN" — Jackie Cooper and Virginia Field, last seen together in "What a Life," breathe reality into the immortal Tarkington story. Well written and well acted, the film will be amusing to youngsters, has a pleasant nostalgic appeal for those who are grown up

"Seventeen"

Cast: Jackie Cooper, Betty Field, Otto Kruger, Ann Shoe-maker, Norma Nelson, Betty Moran, Thomas Ross, Peter (Lind) Hayes, etc. A Paramount picture produced by Stuart Walker; directed by Louis King; screen play by Agnes C. Johnson and Stuart Palmer, from the story by Booth Tarkington.

OR everyone who was ever seventeen and can still remember the joys and the heartbreaks, the first loves, first facing of a world that—while not all rosy and gay-still was a pleasant enough world, here is a motion picture that will thrill you with its vivid recollection and stir deep yearnings within you. Nor does it lose an iota of its rich humor, its keen understanding of juvenile problems in the deft streamlining it has undergone in Hollywood.

As a story of a boy who is at that odd age when he is accepted neither as a boy nor yet as a man, it provides Jackie Cooper and Betty Field (last seen in "What A Life") with an excellent vehicle for acting-talent which far exceeds the expectations of their years. Jackie, incidentally, is only seventeen.

When Tarkington's tale of pranks and puppy love was first printed. Stuart Walker, close friend and confidant of the author, adapted it for its successful stage run. It is more than coincidence that this same Mr. Walker, now a Paramount producer, should have drawn the "Seventeen" assignment. The result is a modernization of the classic strictly in tone with the original. But coincidence went even farther than this. Location-men set out to find the Los Angeles house which most closely resembled the

Exceptional Gone With the Wind Dr. Ehrlich's Magic Bullet Grapes of Wrath Northwest Passage Young Tom Edison Pinocchio Broadway Melody

house described by Tarkington for use in the picture. The house they selected belonged to sisters Claude and Margaret Kyle, former neighbors of Tarkington in Indianapolis. Juvenile slang of yesteryear has been replaced with today's vernacular; serenades under windows have given way to jitterbug sessions in the new "Seventeen," But under its dress, under its make-up, you get the feeling that what Tarkington wrote into "Seventeen" fourteen years ago is as true today as it was yesterday; and that it will be true tomorrow. "Seventeen" should be required movie fare for all parents and for general movie fans-it's grand entertainment.

WHAT THEY THOUGHT OF IT: Screen Guide: "Good . . ." Hollywood Reporter: ". . . Ingratiating, chucklishly amusing but always humanly sincere . . ." Variety: ". . . Tarkington's wistful idyll of adolescence is given charming exposition . . ."

THIS WEEK on the SCREEN

Booth Tarkington's "Seventeen" on the screen is solid entertainment; "Women Without Names" has plenty of thrills!

"Women Without Names"

Cast: Ellen Drew, Robert Paige, Judith Barrett, John Miljan, Fay Helm, John McGuire, Louise Beavers, James Seay, Esther Dale, Marjorie Main. A Paramount picture, produced by Eugene Zukor; directed by Robert Florey screen play by William Lipman and Horace McCoy, based on a play by Ernest Booth.

"WOMEN WITHOUT NAMES" is a shining ex-

ample of what imaginative treatment and intelligent production can do to convert a B picture into grade A entertainment. At the same time, Paramount again demonstrates that first-rate entertainment can be provided by youngsters when given the proper break and deft direction.

The story-that of a boy and a girl involved in a murder on their wedding night and, despite their innocence, convicted of the crime-is not new. But new twists and delicate writing lends it a charm that will make you remember it long after the socalled epics have faded from your memory.

Dramatic photography highlights the gripping moments that fill this picture, imparting a sense of realism which is never permitted to grow harsh or out of hand. Crisp dialog and perfect casting-casting in which each character fits his part like a kid glove-are its marks of distinction. Here is a picture which, unheralded, will provide for all movie fans entertainment of a sparkling quality.

WHAT THEY THOUGHT OF IT: Daily Variety: ". . . It will give wide satisfaction . . ." Hollywood Reporter: ". . . A top-notch picture which will be received well wherever it is shown . . ." Variety: ". . . Will serve its purpose . . .

1

"Road to Singapore" with Crosby and Hope is a laugh a minute; Beery's "The Man From Dakota" is action-packed!

Cast: Bing Crosby, Dorothy Lamour, Bob Hope, Charles Coburn, Judith Barrett, Anthony Ouinn, Jerry Colonna. A Paramount picture, produced by Harlan Thompson; directed by Victor Schertzinger. Screen play by Don Hartman and Frank Butler; original story by Harry Hervey.

AFTER a series of heavy—although very fine— pictures, audiences will be delighted with this fast-moving laughfest pairing Bing Crosby and Bob Hope for the first time, with Dorothy Lamour as the heart interest. Bing and Bob prove perfect foils for each other as they portray a pair of fugitives in hiding on a tropical isle from matrimonially minded women. A giggle-rousing climax is reached when Bing, quite by accident and through ignorance of the isle's customs, is almost married to a native belle.

This mile-a-minute laugh-getter was born on a Hollywood golf course where Bing and Bob, about to tee off, saw producer Harlan Thompson and Victor Schertzinger waiting, invited them to make it a foursome. By the time they'd made the round, director and producer were suffering from pains caused by excessive laughter and had decided to make a picture with the pair. This is it.

Dorothy Lamour was a natural for the feminine part, the script calling for a sultry girl who could sing, dance and wear a sarong to good advantage. From the two hundred natives hired as extras, Dotty learned, however, that what she had been proudly wearing as a sarong is in reality a sinjang. A sarong covers both legs, a sinjang permits one

"ROAD TO SINGAPORE" - A rip-roaring comedy, which teams radio-movie's Bing Crosby and Bob Hope; feminine interests: Dorothy Lamour and Judith Barrett

"Road to Singapore"

Good Entertainment The Light That Failed Sidewalks of London The Fighting 69th Destry Rides Again Vigil in the Night Swiss Family Robinson Abe Lincoln in Illinois

leg to protrude. In order not to set the film in any particular site, the producers took a dash of Samoa. a touch of Fiji, a bit of Bali and a smattering of Java, threw them all together at Baldwin Lake, near Santa Anita, and started shooting. In Bing's nearwedding scene, principals and extras ate six hundred turkeys and chickens in twelve retakes.

But the result was well worth the few extra pounds. A Hollywood preview audience literally laughed itself into the aisles, with blase critics rolling merrily among them.

WHAT THEY THOUGHT OF IT: Variety: ". . . Hilariously funny, romantic comedy. Sure-fire entertainment . . ." Edwin Schallert (in Los Angeles Times): ". . . Status of Bing Crosby raised to level of 'Waikiki Wedding' . . ." Hollywood Reporter: "... Crosby and Hope one of greatest comedy teams in film his-tory ..." Screen Guide: "... Comedy selection of the month ..."

"THE MAN FROM DAKOTA"-This is Civil War melodrama, with Wallace Beery, Dolores Del Rio and John Howard. Not quite as exciting as some Beery pictures, it nevertheless will prove an evening of good entertainment, especially for those who like the veteran swashbuckling Beery

"The Man From Dakota"

Cast: Wallace Beery, Dolores Del Rio, John Howard, Donald Meek, Robert Barrat, Addison Richards, Frederick Burton, etc. A Metro-Goldwyn-Mayer picture, pro-duced by Edward Chodorov; directed by Leslie Fenton; screen play by Laurence Stallings from McKinlay Kan tor's book, "Arouse and Beware."

"THE MAN FROM DAKOTA" is a picture for men-and for the Wallace Beery fans. In it he

plays a Civil War top sergeant who, together with a lieutenant (John Howard) and a beautiful Russian spy (Dolores Del Rio), manages to escape from a Confederate prison camp at Belle Isle. As obstacle after obstacle arises to obstruct them, the picture moves from one thrilling episode to another in a melodramatic story that just misses, somehow, in making a lasting mark. The muddy Belle Isle prison set-liberally sprinkled with fire-hoses-was perhaps the muddiest set in film history.

Dolores Del Rio, Spanish, learned her Russian accent from no less an authority than the grandnephew of Count Tolstoy and, for the first time in her long career, worked on the same picture with her husband, Cedric Gibbons, art director who, unfortunately, was unable to build elaborate sets for her because most of the picture was shot outdoors in the Malibu Mountains.

WHAT THEY THOUGHT OF IT: Hollywood Reporter: "... Good production and a capable cast . . ." Daily Variety: ". . . Wallie Beery does a competent job with a comedy inflection of the ma-. Wallie terial Laurence Stallings has devised . . ." Jimmie Fidler: "... Two bells . . . has its moments . . .

RAYMOND MASSEY'

FOR TEN MONTHS on Broadway, in Washington and Chicago, Raymond Massey appeared in the Pulitzer prize-winning play "Abe Lincoln in Illinois" (left and

above), did his own make-up night after night-and enjoyed it. Previous to the play, he had worked in a number of pictures, was always cast as a villain, never as a hero!

completely satisfied with his Lincoln make-up, experimented con-

FEELING MORE IN CHARACTER in the movie make-up, Massey turns in the best performance of his career in the film "Abe Lincoln in Illinois"

story of Raymond Massey, the actor who plays the title role. After a successful stage career which included "Hamlet" and "Ethan Frome," Massey went to Hollywood and immediately was cast as a villain in one picture after another. "Meanie" roles in "Things to Come," "The Prisoner of Zenda" and "Hurricane," among others, fed him up on what the screen had to offer him. He returned to Broadway to star

Massey to the title role, he was elated, because it gave him an opportunity to portray another type of role than that of villain on the screen. It's a strange twist of fate and a tribute to Massey as an actor that, definitely typed as a villain, he should play so successfully the role of the Great Emancipator!

It is significant, too, that Mas-sey didn't linger in Hollywood at the conclusion of the picture. He returned to the stage and to his role in "Abe Lincoln in Illinois."

"Abe Lincoln in Illinois" as produced by RKO is, of course, made from Robert E. Sherwood's Pulitzer prize-winner of the same name, and was adapted for screen presentation by Sherwood himself. Outdoor portions of the film were done on location on the MacKenzie River, near Eugene, Oregon, after scouts had traveled thousands of miles by car, plane and train in an effort to find a background suitable for originally used in "Cimarron."

in "Abe Lincoln in Illinois." When RKO bought picture rights to the play and signed

THE story of RKO's "Abe Lin-coln in Illinois" is also the ins located on a crystal-clear river running through a dense forest of maples and cottonwoods," as specified by Sher-wood's description of "New Salem, Illinois." Fifty woodsmen cleared a site and built a twentycabin village in the space of two weeks.

The actual location crew numbered 250, with sixty-one characters appearing in the movie. Leading players are Raymond Massey as Lincoln, Ruth Gordon as Mary Todd, Mary Howard as Ann Rutledge, Dorothy Tree as Elizabeth Edwards, Harvey Stephens as Ninian Edwards, Minor Watson as Joshua Speed and Gene Lockhart as Stephen Douglas.

"Fog" used in filming the picture was a vaporous titanium and tetrachloride mixture shot from liquid-smoke pressure-guns and cooled with dry ice so that it would cling to the ground. It was a bit smelly, but achieved the desired effect. Since Massey plays three distinct ages in "Abe Lincoln in Illinois," it was necessary for the make-up department to make him look like a youth in his early twenties (Massey himself is about 40), then to age him gradually until he appeared as he does in the final scenes of the film, gaunt and tired, the "text-book" Lincoln, familiar to school-age children.

The main street of Springfield, Illinois, was constructed on the RKO ranch near Hollywoodand was revamped from a set

ABOVE: Wallace Beery, favorite of the younger generation, probably has scribbled his name for kids a greater number of times than any other screen star

BELOW: Jeanette MacDonald, who — like Nelson Eddy—has a large number of exceedingly active fan clubs, answers thousands of autograph requests a year

Certified Autographs

For a real thrill, start a collection of signatures at once!

FLASH! Nearly every autograph in the United States allegedly signed by Vivien Leigh is a fake!

Miss Leigh, in a statement recently released by Paramount studios, says she has not signed more than half a dozen autographs since coming to this country. Several young ladies have impersonated her at various premieres, according to Miss Leigh, and have written her name in hundreds of autograph books. So be careful in trading Vivien Leigh autographs.

For the past few weeks, since this publication became MOVIE AND RADIO GUIDE, this department has offered itself as a medium of exchange between a u t o g r a p h collectors interested in building their collections. These pages have been opened, free of charge, to those collectors desirous of exchanging autographs with other collectors, with the simple stipulation that MOVIE AND RADIO GUIDE cannot be held responsible for any disagreements arising over

such exchanges. Watch for the first of these "swap ads" next week!

The full-page portrait of Priscilla Lane on the opposite page is another in MOVIE AND RADIO GUIDE'S series of "Fill-in" reproductions. They are reproduced so that any reader who so desires may start a collection of personally autographed pictures of movie stars simply by filling in his own name in the blank space. Another "Fill-in" portrait will be published next week.

On the panel below are more "certified autographs" to add to your collection. Each one of these signatures was obtained by an accredited member of the Movie AND RADIO GUIDE staff and is guaranteed to be a genuine reproduction. Use them to check your signatures if you already have a collection, or add them to the one you already have started.

For further information write "Certified Autographs," MOVIE AND RADIO GUIDE, 731 Plymouth Ct., Chicago, Ill.

Jack Benny Madeline Jarros John Garfield olympe Bradna alles Sisken

makers and program sponsors is ample insurance that he will continue to examine his worth as an actor and a person.

With his son Johnnie, handicapped by an impediment in speech and hearing, Tracy has a tender relationship. Johnnie has great talent as a cartoonist and artist. Under Walt Disney's tutelage, his remarkable abilities have developed quickly. Each day Johnnie draws a comic strip for his father's personal delectation. On Sunday, the boy does a full page and slips it under his father's door long before Spence is awake.

Tracy has favorite occupations and hobbies, a few pet hates. Polo is his game, but the studio frowns on this dangerous sport. He has, to a large extent, given it up. But before he became the crack player he is he had to overcome his fear of horses. He did it in a characteristically direct way. With his pockets bulging with sugar, he climbed into a corral full of strange horses. He went among them, whistling softly and handing out the sweet largess. The procedure worked.

He has taught both his son and daughter to ride well. The children have their own horses. Mrs. Tracy is a crack player on a local woman's polo team.

Spence is averse to combinations of things to eat. Give him peas and carrots separately and he'll clean up the Combine them and he won't dishes. touch them. He won't eat left-overs, which probably is a hangover from those lean first days on the stage, when he was forced to patronize quick-anddirties, which seemed to specialize in week-before-last food. He is an icecream and chocolate-candy addict, a lover of biographies, and has a know-

ing ear for good music. His collection of travel folders, which extol the glories of all the exciting places of the earth, is extensive. He is always planning a trip to the South Seas or Timbuktu, but the combination of work and his dislike for new environments and new routines keeps him snugly at home.

Fishing is a notable diversion for him. He can sit quietly on a pier or in a boat for hours on end, blissfully together again. When he goes home in the late afternoon, his off day has been nowise different from laboring days except in the fact that he's been more restless.

Neckties are his one marked vanity. All are somber, undistinguished. But let Louise fail to note a new one and

ny," as vocalist with Orrin Tucker's band, was a springboard to singing fame. Today millions of radio listeners hear her baby voice on MBS pick-ups, as well as on Columbia's Saturday night "Hit Parade." Bonnie was born in Texas, later attended

Mt. de Sales Academy in Macon, Georgia, where she got her start as an amateur singer. Then followed a year of engagements in night-clubs and hotels, after which Orrin Tucker hired her. She's been with his orchestra ever since. Her hobby: Collecting dolls. Her age: 21. Her weight: 100 pounds. As for boy friends, she says, "I don't have time for such things." As for "Oh, Johnny," she says, "I must have sung it a million times."

he owned a boat, but when months went by and the boat continued idling at anchor, Spence disposed of it.

On his days off from a picture, he takes a busman's holiday. On the dot of nine, he arrives at the studio com-missary for a cup of coffee with "the boys," a sound-man, a cameraman, an electrician and Mr. Whitbeck. He wanders around the lot like a lost soul until lunch-time, when the gang gets

unaware of time and tide. At one time Mr. Tracy becomes irked. The wardrobe department knows that Spence will find no fault with his suits, his shirts, his coats or his hats. But that he is very likely to ask for another tie to replace the one brought him.

Spencer Tracy was born in Milwaukee, Wisconsin, on April 5, 1900. His father came of Irish stock. His mother could trace her lineage to early Colonial days. His childhood was comfortable, marked only by the unpleasant necessity of attending school. Somehow he managed to stagger along from grade to grade, but he felt that classrooms, school-books and teachers were an assault on his individuality, an invasion of his privacy.

After his first failure to enlist in the Marines, he tried the Navy and was accepted. He was sent to the Naval Training Station at Norfolk, Virginia. That was all he saw of the war. When he was mustered out, he returned to finish his high-school education. He had the thirty-dollar-a-month pension, available to all ex-service men who desired to continue in school.

At Ripon College, where he finally landed, his dramatic abilities became evident, and from there on it was only a step to New York and to the American Academy of Dramatic Arts. His father paid his tuition; he lived on his thirty dollars a month.

From bits with the Theater Guild, he proceeded to various stock companies, where he learned how to face an audience, how to deliver lines, how to get over an impression of reality and sincerity.

A hit show, "Yellow," established him in New York, and from then on it was easy sailing. At last he was a name in the theater. In "The Last Mile" he was a star. On the basis of his performance in this play, Hollywood claimed him.

In the last couple of years every star who gets an Oscar has Tracy to beat first! He has two of his own, by the way! For his Manuel in "Captains Courageous" and for his Father Flanagan in "Boys Town." And for his portrayal of Major Rogers in "North-west Passage" he shares honors with Mickey Rooney (for his Young Tom in "Young Tom Edison") as winner of the first Movie and Radio Guide Award FOR DISTINGUISHED ACTING, as selected by ace movie columnist and commentator, Jimmie Fidler. (See Page 23.)

-Sonia Lee.

THIS WEEK IN HOLLYWOOD

Because he proved so able a pilot of the modestly made "Commandment," Zanuck signed him, assigned him to make "Earthbound," a departure in story and technique from the usual Hollywood fare. Pichel has directed a dozen small-budget pictures, has never hit big time with them: "Earth-bound" and "The Great Commandment" will likely do the trick for him.

FRED ASTAIRE, off for a vacation in Florida with his charming wife after the "Broadway Melody of 1940" premiere, announced his future plans as follows:

He will make but two pictures per He will be teamed with Eleanor year. Powell again in his next. Rumors that he planned to return to the stage in a Broadway musical are entirely without foundation. Whether he'll make another picture with Ginger Rogers is still undetermined, but if he does, it won't be until next year.

WHEN ANDREA LEEDS rushed back from her honeymoon with Scion Howard of the automobile millions, Hollywood wondered, speculated. But Andrea expects to leave the screen permanently within a year-sooner, if she

finds that her career interferes with Meanwhile: She dislikes marriage. idleness, believes women are more interesting if they're busy.

ROBERT ShAW, young 20th Century-Fox contract player, is now des-ignated as Linda Darnell's official squire. Everbody is happy with this one-man escort-bureau arrangement. Studio bosses are smiling because it keeps too young Linda out of gossip columns; Linda's mother is happy because the Shaw and Darnell families are friends down Texas way. Tempted have been Hollywood's lesser eligibles by Linda's freshness and beauty. Exempted is Linda now from manufacturing excuses for proffered invita-tions. Her valid reason: "No, thank you. Bob's supposed to take me."

"I HAVE ALWAYS WORKED in pictures; I can now afford to play in them." This is the happy swan song of Warner Baxter, who with "Earth-bound" completes his long-term con-tract with 20th Century-Fox. Best known as a romantic lead, he hankers for character roles with meat in them, such as the aspirin-eating officer in "The Road to Glory." He believes he

will find them more frequently if he is free-lancing. For years Warner has been drawing a fancy wage. In 1938 he was among the ten highest earners in the nation, with his \$279,807. Studios are already angling for his ser-vices: RKO looks the likely winner on a one-picture deal.

CHRISTENING OF THE WEEK: Ten minutes late was always-prompt Pat O'Brien on the "Torrid Zone" set. Delayed while small daughter Mavourneen held a christening party: A newly acquired goldfish was named Patricia, "Pat" for short.

SIT BACK AND RELAX. There is a word for it — and it's GLEX. "Oomph" and "It" girls, please move over. The authority is S. Sylvan Simon, currently directing "Two Girls on Broadway." It's a mixture of glamour and sex appeal, and young America, Mr. Simon says, goes for it. GLEX GIRL: Try to say it!

ANN RAND, former RKO wardrobe girl, has just collected a fancy price for "The Night of January 16th." Before it was produced on the stage, her

(Continued from Page 25)

former bosses had a chance to buy it for a song. They turned it down. Recently RKO wanted the rights and had to go to the original purchaser for them. Aside: 'Twas a good deal for Paramount.

DOUBLE-NAMED SIMONE SIMON brought to Hollywood several years ago on the wings of a tremendous publicity campaign, dropped in favor after several indifferent pictures and the unpleasant and undeserved notoriety coincident with her defaulting secretary's trial. She returned to France, is back now touring the country in a play. Likelihood of her return to the screen is good: She has a beguiling personality, which is useful to Hollywood.

HOW MUCH is the love of children worth? Mary Nash says a minimum of \$25,000 a year. Mean to Shirley Temple in "Heidi" and "Little Princess," she received an avalanche of letters from children, scolding her, calling her names. If recognized on the street, they ran from her, hid their faces. Kind-hearted Mary Nash has refused all fearsome roles in the past twelve months, has lost thereby \$25,-000; intends to continue refusing them.

THIS WEEK'S PROGRAMS

			Lan	ci ciatione	I intend in	Edition	7 5	Control		7-9/22	Page 37
MOR	NING			of Stations						SATURDA	AY
	ogram listings vs broadcast.	Lottore o	Kilo- Power cycles Watts	Location .	Net- work	Call Letters	Kilo- Power cycles Watts		Net- work	March 9	
7:00 EST Musical Clock: WGY 7:15 EST Musical Clock: 1 7:30 EST Dawn Patrol: W	6:30 CST	KMOX 1 WABC† WAVE WBBM WBNS 1 WBT 1	980 50,000 090 50,000 860 50,000 940 1,000 770 50,000 430 5,000 080 50,000	Pittsburgh, Pennsylv St. Louis, Missouri New York City Louisville, Kentucky Chicago, Illinois Columbus, Ohio Charlotte, North Car	CBS CBS NBC CBS CBS olina CBS	WHIO WHIS WHO† WING WIRE WJR† WJZ†	1260 5,000 1410 1,000 1000 50,000 1380 500 1400 5,000 750 50,000 760 50,000 560 50,000	Biuefield, West Virgin Des Moines, Iowa Dayton, Ohio Indianapolis, Indiana Detroit, Michigan New York City	NBC-R NBC-B NBC & MBS CBS NBC-B	WBT-Program Resume: Family WCMI-Rev. Perkins ★WCPO-News WFBM-Midday Memories WGN-Radio's Voice	
WBT KMOX W	6:45 CST WMAQ 7:00 CST w-21.5) Europe: WBNS BBM (sw-21.57)	WCAU† 1 WCHS WCKY 1 WCMI 1 WCPO 1 WEAF† WENR	990 50,000 170 50,000 580 5,000 490 50,000 310 250 200 250 660 50,000 870 50,000 230 5,000	Boston, Massachuset Philadelphia, Pennsy Charleston, West Vir Cincinnati, Ohio Ashland, Kentucky Cincinnati, Ohio New York City Chicago, Illinois Indianapolis, Indiana	Ivania CBS ginia CBS CBS MBS Local NBC-R NBC-B	WKRC WLAC WLAP WLS WLW WMAQ WOR† WOR† WSAI	550 5,000 1470 5,000 1420 250 870 50,000 700 50,000 670 50,000 710 50,000 716 50,000 1160 10,000 1330 5,000	Nashville, Tennessee Lexington, Kentucky Chicago, Illinois Cincinnati, Ohio Chicago, Illinois Newark, New Jersey Fort Wayne, Indiana	MBS CBS MBS- NBC-B NBC & MBS NBC-R MBS NBC-B	WHAS-Univ of Kentu WHAS-Univ of Kentu WHIS-Musical Moments WKRC-Cinema Calendar WLAC-Swing Parade WLAP-Races WLW-Fortunes Washed WOWO-Ambrose & Mar	ch. Away
WLS WSB 8:15 EST NBC-Song for S WING WAVE	WWVA WOWO 7:15 CST aturday: WOWO te-a-Tete: WTAM	WGBF WGN WGY WHAM† 1 WHAS	6301,00072050,00079050,00015050,00082050,000	Evansville, İndiana Chicago, Illinois Schenectady, New Yo Rochester, New York Louisville, Kentucky	NBC MBS ork NBC-R NBC-B CBS	WSAZ WSB WSM WTAM WWVA	1190 1,000 740 50,000 650 50,000 1070 50,000 1160 5,000	Huntington, West Vir Atlanta, Georgia Nashville, Tennessee Cleveland, Ohio	ginia Local NBC NBC NBC-R nia CBS	★WSAZ-News: Swing & ★WTAM-News: John Cat versity Prgm. WWVA-L. P. Lehman Dr. Lamont 1:15 EST 12: NBC-Calling All Stamp ors: WSAI (sw-15.33)	& Staff:15 CST
WOWO WAVE NBC-Gene & Gl 21.5) ★News: WLAP Musical Clock: WWVA 8:45 EST CBS-Adelaide Ha	7:30 CST bert, organist: enn, songs: (sw- WSM WKRC WTAM wBBM 7:45 CST wley: (sw-21.57)	MBS—Mutual I NBC-B—Nation Basic Blue NBC-R—Nation Basic Red	Broadcasting Broadcasting Sy al Broadcasting Network al Broadcasting Network filiated With A Programs Only	System stem Company Company ny National Network	s, such as (aw-9,	NOTICE: oresented in t those programs sidered respons stations to adv If your fa periods, consult are that a netw air at a quarter	The information hese pages is s . MOVIE AND ible for errors vise of weekly vorite station is the time listing vork program of tr-hour when yo	indicates news highlight contained in the progra upplied by the stations RADIO GUIDE should in announcements due program changes, s not listed at quarter- is immediately preceding. 30 or 60 minutes' durat u do not find your static icates that this program of t-wave programs, please	am schedules broadcasting not be con- to failure of or half-hour The chances ion is on the on listed.	CBS-A Cappella Choir of Dubuque: WCHS WBBM WBNS (sw-11.83-15.27) WCPO-20th Century Ser #WFBM-News WGN-Alice Blue, pianist WHIS-1t's Dance Time WING-Money Talks WING-Money Talks WING-Money Talks WLAC-Central Church o WLW-Everybodys' Farm	1 WCKY renade of Christ
News: WSM *News: WIRE 9:00 EST	& Dell, sketch: WAVE WFBM 8:00 CST exas Jim Robert-	WCHS-Theater	Calendar	WGY-Tune Mill WHIO-Farm News WHIS-On Parade		NBC-Joe Gallic KDKA-Melody	chio's Orch.: W	SB WCMI-Sidewalk Spe WCPO-Song Serenad	11 Bee e	WOWO-Bob Wilson 1:30 EST 12: CBS-Time to Take It Eas WHAS WFBM WBBM (sw-11.83-15.27)	30 CST y: WHIO WCKY
NBC-Breakfast WAVE KDKA WIRE WSAI W CBS-Richard Ma	Club: WOWO WING WGBF 'SM (sw-21.5) xwell, tnrphilos- WFBM WLAC	WGY-Juvenile WHIO-Newhio I WHIS-To be an ★WING-News: WIRE-Old Fash WKRC-Kitchen WLAP-Home H	Jamboree Flying Club nounced Bar-X-Boys ioned Hymns Quiz Iour	WLAC-Popeye Clu WLAP-Dixieland S WLS-The Chore I WLW-Ohio Fed. V WMAQ-High Scho WOWO-Home For WSAI-Little Show	Strings Boys Vomen's Clubs ol Party um	WCPO-Search WGBF-Editor's WHIS-Coffee B WING-Piano T WIRE-Children WLS-Jane Alde WLW-Let's Vis	for Talent Mail Bag oys unes 's Hour n	Man ★WGN-Quin Ryan's WGY-Jake & Carl WHIS-Bill & Kate WING-Man on the WKRC-Luncheon Ly WLAP-Tonettes	News Street rics	MBS-University Life: NBC-Lani McIntyre's O WSAI NBC-Luncheon at the WOWO KDKA WMA((sw-15.33) For detail see Good Lister	Orchestra: Waldorf: Q WLW
*News: WGN 9:15 EST CBS-Old Vienna WBNS WHAS WBT-Betty Moo WCKY-God's B	8:15 CST : WHIO WFBM WLAC WCHS re, talk	WLW-Mail Bag *WSAZ-News: WTAM-Treasure WWVA-Interstat 10:15 EST	Morning Bullet House te Melodies 9:15 C	NBC-Bright Idea	10:00 CST Club: WAVE	WSAZ-Second I WWVA-Liberty 11:45 EST CBS-Ohio Star KMOX	Edition Question Bee 10:45 C te Univ. Prgr	*WSAI-Hollywood 7 WSAZ-Sidewalk Inte ST 12:30 EST CBS-Let's Pretend: WLAC WBNS KMC	erviews 11:30 CST VCKY WHAS DX	*News: WSM WWVA WBNS KMOX:Safety Brigade, S WAVE-Savings Talk: Liv WBT-Rangers Quartet WCHS Moods in Music	WLAC
WCPO-Merry M WGN-Listen to WGY-Consumers Better Business WKRC-Melody 9:30 EST	akers the Band 'Infor. Service: Bureau Potpourn 8:30 CST		rch.: WIRE WS 5) Prgm.	Prgm.: WCKY	WEI WFBM WCHS WBNS page 12. 's Orch.: WIRE	WCMI Saturday	y Jamboree ntinental e: Hot Shots : News	Prgm.: WSB WAVE WMAQ WING KDF The regular mon of the American Federation, featur by officials of the	WGBF WSM KA thly program Farm Bureau ing addresses bureau.	WCMI-Rev. Baldredge WGBF-Carters Chickery WGN-Markets: Walter organist	oom
CBS-Carl Hohen WCKY WHAS WBT (sw-21.57) WBBM-Words & WFBM-Varieties	Music	WCHS-Informat WCPO-Musical WGN-Alice Blu WHAS-Goodwill *WHIO-News WHIS-Tonic Tu	ion Reflections ie, pianist : Traffic ines	MBS-Model Airpla *WBBM-News: Revue WCMI-All Aboard *WCPO-News WCN Monitor Mag	ne Club: WKRC Norman Ross	12:00 EST NBC-American	11:00 C	st ship. m: MBS-Children's Sc	15.33) Synon, edi- of the Com- can Citizen-	WIRE-Reporter WLS-Howard Peterson, or WSAZ-Sandy Valley Exp *WSB-Radio Headlines WTAM-Otto Thurn's Or	press
with Norman: Prgm. WGY-Health Hu WHIS-Morning WLAC-Colonial	Devotional	WMAQ Morning WSB-Listen & 10:30 EST NBC-Charioteers WAVE KDKA	Jubilee Learn 9:30 C s: WOWO W	★WHIO-News: Bu tion ★WHIS-Woman's News	reau of Recrea- Radio Journal:	Questions." S L. Childs. Dr ley and A. L	Democracy and of Controvers Speakers: Dr. Jo William C. B	WCHS-Let's Waltz ★WCMI-News WCPO-Man on the S	Street	CBS-Time to Take It Ea WCHS NBC-Metropolitan Ope WOWO KDKA WMAQ 15.33) Music detail on page 13.	sy: WBT
Escort WLAP-Organaire WLS-The Chore WLW-Synagogue *WMAQ-Coffee WSAI-Make-Belin WSAZ-Hollywood WWVA-Curley N	Boys of the Air Time News eve Ballroom Brevities	(sw-21.5) MBS-First Offe CBS-National Hi WFBM WHIO KMOX (sw-21.1) NBC-Betty Mou WTAM WSB W	nder: WKRC illbilly Champion WHAS WL 57) ore: WGY WI WMAQ	WLW-My Health WSAI-Knothole P *WSAZ-News: O AC *WSB-Radio Hea WSM-Boy Meets W WTAM-F.H.A. Ta WWVA-Kiddie Sh	rgm. rgan Moods dlines Girl lk ow	WBNS WBT WWVA WFBM 21.57) John F. 1 Randolph Col	on page 12. Journal: WH WCKY WBH WCHS (sw-15. Bicket, farmer	27- WHIS-Sunrise Variet WLAP-Paul Barron of WLS-Poultry Servic	t the Air beaks ties 's Orch. e Time	KMOX Music Box ★WAVE-News WBBM-Song Souvenirs WBNS-Blue Ribbon Me WCV-From Hawaii WGN-Reviewing Stand WING-Modern Matinee	lodies
9:45 EST NBC-Crackerjack CBS-Carl Hohen WLAC WHIO ★News: WSM W	8:45 CST s Quartet: WSB garten Presents: /LW	and Bath' is day's program WBBM-Carl Hok WBT-Smilin' Ed WCHS-Saturday WCKY-Men of	s the title of h nengarten Prese d McConnell Recess Tomorrow	WTAM WLW WS NBC-Lyle Murphy 15.33) CBS-Young Peo	M WMAQ WGY 's Orch.: (sw-	tell a story terest to per soil conservat MBS-Henry Cir WGN WLAP *News: WCPO	of particular sons interested ion. ncone's Orchest	in- WSAZ-Week End J WWVA-1160 Club ra: 12:45 EST NBC-Matinee in Rh (sw-15.33)	amboree 11:45 CST ythm: WSAI	WLAC-Luncheon Musica WLS-Grain Market: 1 Review	
WGY-Mid-Mornin WHIS Morning S WLAP-Morning WLS-Rusty & S WMAQ-A Step man Ross	wss in the Stores ng Devotions Salon Melodies Sodbusters Ahead with Nor-	WGBF-Prgm P School News WGN-Keep Fit WHIS-Lee Moo	Roundup reviewhurch to Music re & Juanita 'heater	KDKA-A.A.U.W. ★WAVE-News: Pr WCPO-Melody Sou WGN-Morning Me	Prgm. ogrambles ivenirs lodies	KMOX-Talent WBBM-Song S WCMI-Band W WGBF Dialads #WGY-Dick Key to Progres WHIO For par	Court ouvenirs 'agon Liebert, organi ss: News mets Only	*WBM-What Can I Time: *WCHS-News: Dail: WCMI-Esteban Graj WCPO-Music for Mc st: *WHIO-News: Mark WHIS-Noonday Swin WIRS-Farm Hour	News Mail eda's Music oderns ets		ra Co.: BF WGY
WSAZ-Tin Pan WTAM-Story of WWVA-Rapid Ac 10:00 EST NBC-Norman O WSB WGBF WS	Wool I Service 9:00 CST Cloutier's Orch.:	WLS Editor's H WSAZ-Saturday WWVA-Jambore 10:45 EST NBC-The Child (sw-21.5)	Iaymow Recess e Prevue 9:45 C Grows Up, ta	WING-Sally Goes WIRE-Dessa Byr WLAP-Stock Mar WSB-To be annot Ik: 11:30 EST NBC-Hilda Hope, WTAM WMAO	Shopping d ket News inced 10:30 CST M. D., sketch:	★WING-News: ★WLAC-Old Di Musical Interlu WLS-Feature F WLW-Man on WSAI-Tips, Tur	irt Dauber: Nev ade oods the Farm nes & Topics: F	 WLAP-Vocal Varieti ★WLS-Markets: We WOWO-Market Servi WTAM-County Agric WWVA-Farm & Hon a. 1:00 EST 	ather: News ce . Bureau ne Hour 12:00 CST	WFBM WCKY WLAC WBNS WBT (sw-11.83-1 MBS-McFarland Twins' O WKRC WIRE KMOX-Let's Discuss th	WCHS 15.27) Irchestra:
WHAS WBT W MBS-Marriage (NBC-Al & Lee F WMAQ WOWO KDKA-Personali WAVE-Ladies F	FBM (sw-21.57) Clinic: WCMI teiser, piano duo: WSAI (sw-21.5) ty Sketches irst	ers College WCMI-Jr. High WCPO-School E	Time al an State Tea School Prgm Days	NBC-Our Barn: WAVE (sw-15.33) CBS-Young Peo WBT WLAC W WCHS WHAS MBS-Army Band	WSM WOWO ole's Concert: VBNS WFBM	WSM-GSCW P WTAM-Noonday 12:15 EST	Luncheon Me mack Hines rgm. Resume 11:15 C:	CBS-Blue Streak Rh ble: WCHS WBBM W (sw-11.83-15.27) Man on the Farm: KMOX-Americans at	WGY WLS Work	WBNS-Dental Ass'n Int *WCPU News WGN-Afternoon Musical WHAS-Livestock Repor- ings: Produce: River: WHIS-Music Appreciation WLS-Home Talent Prgr	e t. 5av Weather n.
WBNS-Off the (Lampus	WGN-Home Ma	nagement .	WKRC		CBS-Country J	ournal: WBBM	WAVE-Noontime Ro	unuup	(Continued on Next	rage)

Page 38 9/22-7 SATURDAY

March 9

(2:00 p.m. Continued)

WOWO-Salute to the College WSAI-Community Chest Prgm. *WSAZ-News: Tips & Tunes WSB-Cross Roads Follies WWVA-Log Cabin Girls 2:15 EST 1:15 CST KMOX Travalogue: Records Z:15 ESI 1:15 KMOX-Travelogue: Records WBBM-Meet the Missus WBT-Russell McIntire. songs WB1-Russell McIntife, songs WCMI-Hissom Tabernacle WCPO-Melody Parade WGN-John Duffy, organist WHAS-Ky, Home Journai WIRE-Indianapolis Regional *WSAI-Battle of Tunes: Ne 2-20 EST 2:30 EST 1:30 CST CBS-Baron Elliott's Melodies: WBBM WCHS WCKY WBNS WLAC WWVA WFBM WHIO WBT (sw-15.27-11.83) NBC-Music Styled for You: WING

WTAM MBS-Jeno Bartal's Orch.: WKRC KMOX-Open Forum WCPO-Mood Indigo WGN-Yar Concert Orch. WHIS-Roundup WHIS-Roundup WLS-Prairie Ramblers & Patsy WOWO-Old Songsmith WSAZ-Mead Glee Club 2:45 EST 1:45 CST CBS-Baron Elliott's Melodies:

CBS-Baron E WHAS KMOX NBC-Music Styled for You:

MBS-Jeno Bartal's Orch.: WCMI

WCPO-Romany Road WGN-Ginsburgh's Concert Orch.

3:00 EST 2:00 CST CBS-League of Composers Prgm.: WCHS WCKY WFBM WWVA WBNS WLAC WHAS WHIO WBBM (sw-11.83-15.27) NBC-Golden Melodies: WING WSB WTAM

MBS-Bill McCune's Orch.: WCMI

*News: WCPO WLS KMOX-Columbia Country Journal WBT-Carter Family WGBF-Royalty Quartet *WHIS-Shoppers Prgm.: WKRC-Carter Family, sk News sketch WOWO-H. S. Basketball Tourna-

ment ★WSAZ-News: Accordion Capers 2:15 CST 3:15 EST WCPO-Swing Lightly WLS-Merry-Go-Round WSAZ-Pacific Paradise

3:30 EST 2:30 CST NBC-Dol Brissett's Orch.: WSB WING WTAM

★CBS-News: Manhattan Minuet: WCHS WFBM WHIO WCKY KMOX WBNS WWVA WHAS (sw-11.83-15.27) MBS-Carolina Playmakers: WGN

WBBM The Voice of a City *WBT News: Briarhopper Boys *WCMI News: Ben Pollack's Or-

chestra

WHIS Afternoon Serenade ★WLAC-News WSAZ-Matinee Melodies

3:45 EST 2:45 CST CBS-Campfire Girls Birthday Pro-gram: WCHS WFBM WHIO

CBS-Campfire Girls Birthday Pro-gram: WCHS WFBM WHIO WCKY KMOX WBNS WWVA WHAS WLAC (sw-11.83.15.27) Program in connection with the 28th anniversary of the Camp Fire Girls. Speakers: Mrs. Arthur H. Vandenberg, wife of the Michigan Senator: Selena Royle, star of the radio serial "Woman of Courage." and others. Music by Ray Bloch and a 13-piece orchestra. Recitation of a prize-winning poem by its author.

WCPO-Musical Fiesta 4:00 EST 3:00 CST CBS-Bull Session: WBNS WHIO WCHS WCKY WFBM WBBM WWVA (sw-15.27-11.83) NBC-Alice Prowse, contr.: WENR WING WSB

*News: WCPO WGN KMOX-Democracy in Action WCMI-Afternoon Melodies WHAS-World's Greatest Music WHIS-Tea Dance WKRC-Mainer Mountaineers WLAC-Musical Memories *WSAZ-News: Hit Revue

★WSAZ-News: Hit wews WTAM-Nature News 3:15 CST MBS-To be announced: WCMI WGN

NBC-Campus Capers: WENR WSB WING

WCPO-Tea Time Tunes

SATURDAY GOOD LISTENING GUIDE Check the programs you want to hear today

AFTERNOON

1:30 EST (12:30 CST) Lunch-eon at the Waldorf, NBC. Ilka Chase, M. C.; Frank Luther, tenor; Paul Barron's orchestra. Guest: Dorothy Thomas Content State St Thompson, commentator.

1:45 EST (12:45 CST) Metropolitan Opera Company. NBC.

8:00 EST (7:00 CST) Arch Oboler's Plays, NBC. Jimmy Cagney will star in "Johnny Got His Gun," the story of a shell-shattered doughboy of the World War. A story about tonight's play may be found on page 15. lozart's "The Marriage of Mozart's 'The Marriage Figaro'' will be presented. More information and music det may be found on page 13, column 3. tail

NIGHT

7:00 EST (6:00 CST) People's Platform, CBS. Lyman Bryson and four per-sons from various walks of

WHAS-Ma Perkins WHIS-Betty & Red 4:30 EST 3:30 CST NBC-Variety Prgm.: WSB WING WIRE WENR WTAM (sw-9.53)

NBC-Metropolitan Opera Co.: KDKA WLW WAVE WGY WSM WGBF WMAQ (sw-15.33)

CBS-Buffalo Presents: WCHS WCKY WBNS WFBM WLAC WHIO KMOX (sw-11.83-15.27)

WBBM-Chemistry in the Home

WBT-Americans at Work WCPO-Sentimental Side

WHIS-Hungarian Prgm. WSAZ-Concert Master WWVA-Health Is Wealth **4:45 EST** 3:4

KMOX-Organ Melodies WBBM-Ot Men & Books

WCMI-Rhythm Club

WLAP

MBS-To be announced: WGN

WCMI-Rhythm Club WCPO-Jam for Supper WWVA-Front Page Drama 5:00 EST 4:00 CST NBC-Tommy Dorsey's Orch.: WTAM WSB WOWO WGY (sw-15:33-9:53)

15.35-9.53) CBS-Human Adventure, drama: WHAS WHIO WCHS KMOX WCKY WBNS WFBM WBBM WLAC WWVA (sw-15.27-11.83) Tonight's program deals with the study, by prominent schol-ars, of the works of Shakespeare and Miltoa. MBS-Sammy Kaye's Orch.: WGN WLAP

WLAP WBT-Pleasantdale Folks WCMI-21st Street Tabernacle WENR-How Do You Know? WHIS-Rhythm & Romance WHO Book Reviews *WING-News: Melody Pictures WIPF Scholarship Hour WKRC-At Hotel Alms Today *WSAZ News: Ads to Music

5:15 EST 4:15 CST NBC-Magic Waves: WLW WSM WENR KDKA WMAQ WAVE WGBF Dr Coldwoll will discuss the

VGBF Dr. Caldwell will discuss the affectometer, an instrument de-signed to register the instan-taneous average reactions of a group of people to advertising, broadcasting or to a motion picture.

MBS-Dick Kuhn's Orch.: WKRC

5:30 EST 4:30 CSI CBS-Henry King's Orch.: WFBM WCKY WCHS WBT WHAS WHIO WLAC WWVA (sw-15.27-

NBC-Gray Gordon's Orch.: KDKA WAVE WOWO WMAQ WSM (sw-15.33-9.53)

NBC-Tommy Dorsey's Orch.: WGY WENR WTAM WING

KMOX-Sixth Church of Christ,

WGBF-Dialads WHIS-Our Hit Parade WI W Truly American WSAI-Song Contest WSAZ-Once Upon a Time WSB-Airport Reporter 5:45 EST 4:45 CST

MBS-Dick Kuhn's Orch.: WLAP

NBC-Tommy Dorsey's Orch.: WGBF WSB WSAI

CBS-Henry King's Orch .: WBNS

★WCMI-News: Interlude: Sport Spots & Scores WCPO-Train Time

WBDN-Sports Quiz WBNS-Old Reporter WCMI-Follies WCPO Rev Robert Boothby WGBF-Dialads

WBBM-Sports Quiz

4:30 CST

★WBT-Musical Revue: News ★WHIS-Swing Serenade: News WHO-Aloha Land

5:30 EST

11.83)

WGY

WHAS-Ma Perkins

dit. 8:30 EST (7:30 CST) Wayne King's Orchestra, CBS.

8:00 EST (7:00 CST) Gang Busters; Drama, CBS. Part II of the case of Cleve-

land Owens, gentleman ban-

WGY-Pleasantdale Folks, drama

NIGHT

for a station its preceding

6:00 EST 5:00 CST

*NBC-(News: Listener's Corner, WJZ only): To be announced: News: WJZ WENR WOWO

MBS-Jerry Livingston's Orch .:

*NBC-(Listener's Corner, WEAF only) Kaltenmeyer's Kindergar-ten: News: WEAF WSB WMAQ WGBF (sw-9.53)

WSAL WLW WHO *KDKA-News: Temp.: Movie Magazine: Weather: Musicale KMOX-Piano Recital WAVE-Hit Revue WAVE-Hit Revue WAVE-Hit Revue

WAVE-Hit Revue WBBM-Pappy Cheshire & His Nat'l Hillbilly Champions *WBNS-Jim Cooper, news *WBZ-News: Dinner Dance *WCHS-News: Kanawha Valley WCMI-Melodic Meditations

Musical Inter-

5:15 CST

WFBM-Stairway to Stardom #WGY-News: Varieties WHIS-Hits & Encores #WKRC-News: Musical In

WLAC-Pleasantdale Folks WLAP-Studio Orch. WOR-Uncle Don, children's prgm.

WSAI-Dick Bray, sports WSM-On the Bandstand WTAM-Shades in Rhythm *WWVA-Shopping Hour: News

*NBC-To be announced: News: WJZ KDKA WSAI

MBS-Jerry Livingston's Orch .:

CBS-Nan Wynn, songs: WHIO WCKY KMOX

★WAVE-News WBNS-Treasure Chest WBT-Melody Time WBZ-Twenty-Five Years Ago Dinner Dance: Weather WCAU-The Superman, sketch WCHS-Sport Page WCMI-Dinner Music WCPO-Dinner Dance WFBM-Rhapsody in Rhythm WHAM-Tom Grierson, organist WHAS-Brotherhood Week ★WHIS-Monitor News WHO-Book Reviews WING-Shoppers Special

WING-Shoppers Special WJR-Melody Marvels WKRC-Time to Waltz WLAC-Man On the Street WLAP-Sports Review

WLW-Baker & Denton, sports WSAZ-Stock Quotations: Cat

erine Enslow WSM-Radio Patrol *WTAM-News: Tom Manning

6:30 EST 5:30 CST NBC-Renfrew of the Mounted sketch: WJZ WING WBZ WENR

Cath

CBS-Sports Review: WABC

6:15 EST

*WAVE-News

WIRE

program is on the air.

WGN

3:45 CST

Where there is no listing

WHAS-The F.B.I. WSAZ-Rhythm & Romance

life will discuss "A Third 8:30 EST (7:30 CST) Radio Term for the President." Guild: Drama NBC Guild; Drama, NBC. "Johnny Pye and the Fool Killer."

9:00 EST (8:00 CST) Alka-Seltzer National Barn Dance,

Eddie Peabody, Henry Burr Uncle Ezra, Hoosier Ho Shots, others.

Baker, vocalist. A picture of Bonnie Baker may be found on the front cover.

vs. Age, NBC.

Refer to adjacent columns for stations broadcasting these programs

7:30 EST (6:30 CST) Sky Blazers, CBS. Å dramatization of the life of Frank Engle, flying reporter.

NBC.

9:00 EST (8:00 CST) Hit Parade, CBS. Barry Wood, baritone; Bea Wain, vocalist; Mark War-now's orchestra; Orrin Tuck-

9:00 EST (8:00 CST) Youth

er, his orchestra, and Bonnie

NBC-Religion in the News: WEAF WAVE WMAQ WGBF (sw-9.53) Sports: WKRC WHAM KDKA-Concert Favorites KMOX-Ben Feld's Orch. WCAU-Alan Scott WCMI-Bit o' Dancin' WGN Afternoon Musicale WGY-George Randall Enterta WHAS-Dr. Charles W Welch tertains WHAS.Dr. Charles W Welch WHIS.Dinner Dance WHO.Austin & Scott WIRE.To be announced WJRI.Inside of Sports WLAP.Central Church of Christ WLAP.Jimmy Dorsey's Orch. WLW-Boone County Jamboree *WOR News WOWO-Bob & Norm WSALFrances Elmore

 *CBS-News:
 Albert
 Warner.
 WSAI-Frances Elmore

 comm.:
 WABC
 WHIO
 WHAS

 WBT WCAU
 *WSB-Sunday School Lesson

 *News:
 WHAM
 WCPO
 WIR

 WSAZ
 WING
 WCMU
 *WSB-Sunday School Lesson

 *News:
 WHAM
 WCPO
 WIR
 WCAU

 *News:
 WING
 WCKY
 WWVA-Where to Go to Church

 WLW WHO
 KAF
 FST

 6:45 EST 5:45 CST *CBS-The World Today: WABC WCHS WHAS WHIO WCKY WBT WCAU KMOX WFBM (sw-9.59-11.83) NBC-Southwestern Serenade: WEAF WMAQ WHO WSAI WEAF (sw-9.53) ★MBS-Foreign News: WOR WGN WKRC WCMI

WAVE-Sports WBNS-Today in Europe WCPO-Sports Mirror WHAM-State Unemployment Talk WIRE-Basketball Express WIAP-Nasiccal Prgm. WIAP-Rancheros WSAZ-Mrs. Helen Tufts Lauhxon *WSB-News WSM-Shanty Town WTAM-Sammy Watkins' Orch. 7:00 EST 6:00 CST NBC-Dance Orch.: WEAR WGY MBS-Trojan Horses: WLAP WCMI CBS-The People's Platform WABC WCHS WHAS WBT (sw-9.59) For detail see Good Listening G NBC-Message of Israel: WJZ KDKA WBZ WING WENR Speaker: Rabbi Ferdinand M. Isserman of Temple Israel, St. Louis, Missouri. WJZ ★News: WGBF WFBM WCPO WBBM Sports: WOR WOWO Dr. Pepper's House Party: WCKY MAXE-Nelody Time WAVE-Melody Time WBNS-Victor Varieties WCAU-King's Jesters WGN-Ginsburgh's Concert Orch. WHAM-Hank & Herb WHIO-District Basketball *WHIS-Evening salon News WHO-To be announced WIRE-Public Welfare WJR-Sky Blazers, drama *WLAC-News: Sports Review WLW-To be announced WMAQ-Musical Entre WSAI-Griff William's Orch. KMOX

WSAI-Griff William's Orch. WSB-Church of the Children WSM-Oklahoma Pete's Ranchers WTAM-Emil Velaszco's Orch. WWVA-Believe It or Not 7:15 EST 6:15 CST MBS-Cats 'n' Jammers: WLAP WOR WKRC CBS-Which Way to Lasting Peace?: WABC WCHS WERM WHIO WCKY WBT WBNS (sw 9.59-11.83) Far East problems will be discussed by Roger Green, for-mer official of the Rockefeller

Quiz program, with Paul Wing.

9:30 EST (8:30 CST) Death Valley Days; Drama, NBC. "The Green Hand," the story of a concert pianist who lost a finger.

9:45 EST (8:45 CST) Satur-day Night Serenade, CBS. Bill Perry, tenor; Mary East-man, soprano; Gus Haen-schen's concert orchestra.

10:00 EST (9:00 CST) NBC Symphony Orchestra, NBC. Bruno Walter, conductor. Music detail may be found on page 12, column 1.

10:00 EST (9:00 CST) Bob Crosby's Orchestra, NBC. Mildred Bailey, vocalist.

Foundation Medical School in WFBM-Rhpasody in Rhythm Peiping. BC-Religion in the News: WGBF-Courier Press WGBF-Courier Press WGBF-Courier Press WGBF-Courier Press WGBF-Courier Press WHO-Jerry & Symphony WHO-Jerry & Symphony WHRE-Religion in the News WHO-Jerry & Symphony WIRE-Religion in the News WHAC-Committee of 100 WSAI-Milt Herth Trio WSM-Uncle Jim's Crossroad Store WSM-Uncle Jim's Crossroad Store 7:30 EST 6:30 CST NBC-Guy Lombardo's Orchestra: WJZ WIRE WBZ KDKA WMAQ (sw-9.53) NBC-At NBC-Art for Your Sake: WEAF WGBF WTAM WSAI The life of Vincent Van Gogh, nineteenth century Dutch paint-er, will be dramatized. CBS-Sky Blazers, drama: WABC WFBM WHIO WBBM WCKY KMOX WBNS WWVA (also KNX at 11 p.m.) For detail see Good Listening G MBS-Confidentially Yours: WOR MBS-Confidentially Yours: WOR Dr. Pepper's House Party: WBT WSM WHAS WSB Sports: WGY WING WAVE-Greater Lou. Ensemble WCAU-Joey Kearns' Orch. WCHS-Frankie Master's Orch. WCHS-Frankie Master's Orch. WCHS-Frankie Master's Orch. WCHS-Frankie Master's WCHS-Hard Revue *WGN-Captain Herne. news WHAM-Town Hall Meeting WHIS-Bordertown Barbecue *WHO-News WHO-News WJR-News Comes to Life, drama WKRC-Wayside Church WLAC-Melody Time WLAP-Dance Orch. ★WLS-News WLW-Renfro Valley Folk 7:45 EST 6:4 MBS-Inside of Sports: 6:45 CST WOR WGN 'GN Sam Balter will tell the amaz-ing story of Charley Paddock, Olympic sprinter, who won the 100-yard dash in 1920. NBC-Guy Lombardo's Orchestra: WING WHIS-Honolulu Cons. Hawaiians WHO-Twilight Trails WIRE-Dick Reed ★WLAP-News WLS-The Westerners 8:00 EST 7:00 CST NBC-Tommy Dorsey's Orch.: WJZ_WSAI WBZ WING WJZ WSAI WBZ WING NBC-Arch Oboler's Plays; WEAF WMAQ WTAM WIRE WHO see story on page 15. CBS-Gang Busters; WABC WBT WJR WBNS WFBM WLAC WHIO WCAU WCKY WHAS KMOX WWVA WBBM (sw-9.59) (also KSL at 11:30 p.m. EST) For detail see Good Listening Guide. MBS-Name Three, quiz prgm.: WOR WGN WKRC Uncle Natchel Prgm.: WSB WSM KDKA-Herman Middleman's Orch. WAVE-Record Review WAVE-Record Review WCHS-Echoes of Stage & Screen WCMI-Margaret Cottrell, pianist #WCPO-News WGY-Mary Neville, songs WHIS-Make Believe Ballroom WLAP-Jerry Sears & Strings WLS-Home Talent Barn Dance WLW-Boone County Jamboree 8:15 EST 7:15 CST NBC-Talk by Sen. Key Pittman: WJZ WSAI WBZ WING Senator Pittman of Nevada will talk on "Public Affairs." WCMI-Saturday Revue WAVE-Record Review

will talk on "Public Affairs." WCMI-Saturday Revue WCPO-Mitchell Ayres WGY-Confidentially Yours WLAP-Swing Fourteen 8:30 EST 7:30 CST NBC-Dance Orch.: WEAF WGY WLW WHO WIRE WAVE WSB WMAQ

*CBS-Wayne King's Orchestra: News: WBT WBNS WCAU WJR WHIO KMOX WBBM WHAS WCKY WLAC WWVA (sw-9.59

See story on page 16. MBS-Hawaii Calls: WOR WKRC WCMI WGN WLAP NBC-Radio Guild, drama: WJZ WBZ KDKA WSA1 WING

★WCHS-Variety Prgm.: News WCPO-Jack Marshard's Orch. WHAM-Spelling Bee

WHAM-Spelling Bee WLS-Barn Dance Party WSM-Golden West Cowboys WTAM-Dance Orchestra 8:45 EST 7:45 CST WCPO-Rainbow's End WSM Checkerboard Time 9:00 EST 8:00 CST NBC-Alka-Seltzer National Barn Dance: WJZ WHAM WSB WBZ KDKA WAVE WLS WLW (sw 9:53) (also at 11 p.m. EST) *For further detail see sponsor's announcement on page 39.* NBC-Youth vs. Age. guiz show

NBC-Youth vs. Age, quiz show WEAF WSAI WMAQ WTA WEAF WGY WTAM

MBS-George Fisher, Hollywood Reporter: WKRC WCMI WLAP Reporter: WOR

WOR CBS-Your Hit Parade; Barry Wood, bar.; Mark Warnow's Orch.; Bea Wain, vocalist; Guests: WABC WWVA KMOX WCAU WCKY WBBM WHAS WBT WJR WHIO WBNS WCHS WLAC (sw-11.83-9.59) (also KSL KNX at 12 mid. EST) +WCPO News

MNA at 12 mid. ES1) ★WCPO-News WGBF-Studio Prgm. WGN-Howard McCreery's Orch. WHIS-Hillbilly Jamboree WHO-Jowa Barn Dance Frolic WING-1380 Club WIRE-Indianapolis Regional WSM-Grand Ole Opro 9:15 EST 8:15 CST MSS Kings of Phythese WKPC MBS-Kings of Rhythm: WKRC WOR WLAP

★WCMI-News: Mandolettes WCPO-Eddie Duchin WGN-Ozzie Nelson's Orch.

9:30 EST 8:30 CST NBC-Death Valley Days. drama: WEAF WGY WTAM WMAQ WSAI For detail see Good Listening Guide.

For detail see Good Listening Guide. MBS-Symphonic Strings: WKRC WOR WCMI WLAP Tonight's program includes C. E. Bach's Sinfonie No. 2. Bonner's Quintet Opus 14. and Fiorillo-Biedeman's Caprice No. 28.

WCPO-Loveliness for You ★WGN-News WHIS-Saturday Night Jive

WHO-Iowa Barn Dance

9:45 EST 8:45 CST CBS-Mitchell Ayres' Orch.: WABC (sw-11.83)

(sw-11.63) CBS-Saturday Night Serenade: Mary Eastment, sop.; Bill Perry tnr.; Gus Haenschen's Orch., Bill Adams, announcer KMOX WBNS WWVA WCAU WHAS WBT WLAC WBBM WJR (sw-9.59)

9.59) WCHS-Pop Concert WCKY-Concert Hall WGN-Jack McLean's Orch WHIO-District Basketball Finals WHIS-Organ Meditations *WING-News 10:00 EST 9:00 CST MBS-Knights of Columbus Track Meet: WKRC WLAP WCMI WOR NBC-Bob Crosby's Orch.; Mil-dred Bailey, soloist: WEAF WLW WGBF WGY WSB WTAM WIRE WMAQ WAVE

NBC-Symphony Orch.: WJZ WBZ KDKA WSAI WING WHAM (sw-9.53) Music detail on page 12.

Music detail on page 12. *WCPO-News WGN-Life of Floyd Gibbons WLS-Barnyard Jamboree 10:15 EST 9:15 CST CBS-Public Affairs: WABC WBBM WCKY WCHS WLAC WBBM (sw-9.59) Senator Charles W. Tobey will speak on "Census Snoop ing."

FREQUENCIES		
DKA-980	WHI0-1260	
MOX-1090	WHIS-1410	
ABC-860	WHO-1000	
AVE-940	WING-1380	
BBM-770	WIRE-1400	
BNS-1430	WJR-750	
BT-1080	WJZ-760	
BZ-990	WKRC-550	
CAU-1170	WLAC-1470	
CHS-580	WLAP-1420	
CKY-1490	WLS-870	
CMI-1310	WLW-700	
CP0-1200	WMAQ-670	
EAF-660	WOR-710	
ENR-870	WOW0-1160	
FBM-1230	WSAI-1330	
GBF-630	WSAZ-1190	
GN-720	WSB-740	
'GY-790	WSM-650	
HAM-1150	WTAM-1070	
HAS-820	WWVA-1160	

KMOX-Plantation Party WBNS-Lest We Forget. WCAU-Basketball Game WCAU-Basketball Game #WCMI News WCPO-Tommy Tucker's Orch. WFBM-Singing Cop WGN-Heidelberg Concert Orch. WHAS-Kentucky Play Party WJR-The Editor's Chair WWVA-Rolling Rhythm

10:30 EST 9:30 CST

CBS-Gay Nineties Revue: WABC WFBM WJR WCHS (sw-9.65) NBC-Knights of Columbus Track Meet: WEAF WMAQ

NBC-Grand Old Opry: WSM WAVE WSB WAVE

MBS-Knights of Columbus Track Meet: WOR WLAP WCMI NBC-Symphony Orch.: WGY

*News: WWVA WBNS KVOO-Hockey Game W0D-flockey Game WBBM-Spring Training ★WBT-News: William Winter WCKY-Cities Worth While WCPO-What's Yours in Musie WGBF-Roller Skating Hockey WGR Boyd Raeburn & Orch WIRE-Death Valley Days ★WKRC-News WIRE-Death Valley Days ★WKRC-News WLAC-Musical Interlude: Air Traveler Airs His Views WLS-Saturday Night Social WLW-Renfro Valley Prgm. WTAM-Hockey; Barons vs. Springfield

MORNING

***Star** in program listings

MBS-Knights of Columbus Track Meet: WKRC *News WBBM WHIO KMOX-Jimmy Conzelman Reminisces WBNS-Double 13 Nite Club WHO-Youth vs. Age WLAC-Musical Interlude WWVA-Inquiring Mike 11:00 EST 10:00 CST *CBS-News: Leighton Noble's Orch.: WABC WBNS WI.AC WCHS (sw-9.59-9.65) MBS-Old Dominion Barn Dance: WKRC WLAP WCMI NBC-Alka-Seltzer National Barn Dance: WGBF (also at 9 p.m. 9 p.m. Dance: EST) NBC-Paul Pendarvis' Orchestra: *NBC-News: WEAF *News: WAVE WHAS WIRE WOR WJR KMOX-Harry W. Flannery, news WBBM-Americans at Work WBNS-Leighton Noble's Orch. ★WBT-News: Community Ca saders *WCKY-News: Prgm. Highlights WFBM-Anson Week's Orch. WGN-Leonard Keller's Orch. WHIO-Bobby Peters' Orch. WLS-Barn Dance Varieties *WLW-Peter Grant, news

9:15 CST

10:15 EST

 10:45 EST
 9:45 CST
 WMAQ-Ace Brigode's Orch.
 WLW-Dance Orch.

 CBS-Gay Nineties Revue: WCKY
 ★WTAM-News: Gene Sullivan's
 WMAQ-Lou Breese's Orch.

 WBT (sw-9.65)
 Orch.
 WSB-Pop Eckler's Jamboree

 WWVA Midnight Jamboree
 WTAM-Cleveland Radio Club

TI:15 EST 10:15 CST 11:45 EST WMAQ WAVE CBS-Leighter CBS-Leighton Noble's Orchestra: WCKY WCAU WJR WHIO ★News: WFBM WHO ★News: WFBM WHO KMOX-France Laux, sports WGN-Jack McLean's Orch. WHAS-Walsh Looks 'Em Over WIRE-Basketball Express WLW-Barney Rapp's Orch WOR-Tommy Dorsey's Orch. ★WSB-News

11:30 EST 10:30 CST MBS-Tommy Dorsey's Orch: WIRE WCMI WKRC WLAP WOR ★NBC-(News, WJZ only) Eddie Le Baron's Orch.: WJZ WING WSAI WAVE (sw-9.53) CBS-Bob Chester's Orch.: WABC WCHS WCAU WCKY WBNS WBT WJR WHAS WHIO WLAC (sw-9.59) NBC-Sleepy Hall's Orch .: WEAF

10:45 CST

NBC-Eddie Le Baron's Orch.: WBZ WHAM NBC-Sleepy Hall's Orch.: WTAM CBS-Bob Chester's Orch.: WHAS MBS-Dance Orch.: WCMI WOR WKRC WLAP

KDKA-Emil Velazco's Orch. KMOX-Old Fashioned Barn Dance WSAI-Carl Lorch's Orch.

CBS-George Duffy's Orch.: WABC WHIO WFBM WCAU WBNS WHAS WBBM WCHS (sw-9,59-6,12) NBC-Larry Clinton's Orchestra: WEAF WIRE WING WGY MBS-Gene Krupa's Orch.: WOR WLAP WKRC

NBC-Carl Ravazza's Orch.: WJZ WBZ WSAI WHAM

WBZ WSAI WHAM ★News: WCMI WGN KDKA-Charlie Klug's Orch. WAVE-Southernaires WBT-Midnight Dancing Part WCKY-Phil Levant's Orch. WHO-Col. B. J. Palmer WJR-Jack Mayer's Orch

 WHO
 KDKA-News: European News

 ★KDKA-News: European News
 WAVE-Southernaires

 KMOX-Public' Affairs Discussion
 WAVE-Southernaires

 WBNS-Bob Chester's Orch.
 WCKY-Phil Levant's Orch.

 WBBM-Master Works on the Air
 WHO-Col. B. J. Palmer

 ★WBZ-News: Prgm. Previews
 WHO-Col. B. J. Palmer

 WFBM-Tony & Bill
 WLA-C-Dance Hour

 WGN-Dick Jurgens' Orch.
 WLS-Nat'l Barn Dance

 ★WGY-News: On with the Dance
 WLW-Carl Lorch's Orch.

 ★WHAM-News
 WMAQ-Woody Herman's Orch.

 WSB World's Great Music WTAM-Dance Orch. 12:15 EST MBS-Gene Krupa's Orch.: WGN NBC-Larry Clinton's Orch.: WIRE

KDKA-Al Marsico's Orch. WHE KDKA-Al Marsico's Orch. March 9 WLW-Milt Herth Trio WWVA Organ Interlude 12:30 EST 11:30 CST MBS-Ozzie Nelson's Orch.: WGN NBC-Gus Arnheim's Orch.: WJZ WBZ WDZ KDKA-Checke Klacke Orch

NBC-Ella Fitzgerald's Orchestra: WEAF WSB WGY WSAI WAVE WTAM **CBS-Herbie** Kay's Orch.: WABC WCKY WHIO WCHS WBNS WCAU WFBM WBBM WHAS WJR (sw-6.12-9.59)

KDKA-Charlie Klug's Orch WHO.News WING-Sandy Taylor's Orch. WLW-Moon River, Poems, Organ WMAQ-Ted Weems' Orch. WWVA-Studio Jamboree

End of Saturday Programs

Saturday Night NATIONAL BARN DANCE EDDIE PEABODY Wizard of the Banjo Hoosier Hot Shots - Uncle Ezra - Henry Burr Sponsored by ALKA-SELTZER WAVE WLW

9:00 P.M., EST - 8:00 P.M., CST

indicates news broadcast. 8:00 EST 7:00 CST *NBC-News: Peerless WOWO WSAI (sw-21.5) Trio: *NBC-Station Opening: News: Organ & Xylophone Recital: WLW WSB WTAM *CBS-News: Organ Reveille: 8:15 EST 7:15 CST NBC-Cloister Bells: WSAI WOWO (sw-21.5) 8:30 EST 7:30 CST 7:30 CST NBC-Gene & Glenn: WSB WTAM CBS-Morning Moods: (sw-21.57) NBC-Tone Pictures: WIRE WSAI (sw-21.5) 8:45 EST 7:45 CST CBS-Radio Spotlight: (sw-21.57) NBC-Gene and Glenn: WGBF 9:00 EST 8:00 CST NBC-Coast to Coast on a Bus: WLW WMAQ (sw-21.5) NBC Four Showman Ownerst WBNS WBT (sw-21.57) 9:15 EST 8:15 CST CBS-Outdoors with Bob Edge: WBT WLAC WHIO WBBM KMOX WCHS WFBM WWVA

KMOX WCHS WFBM WWVA (sw-21.57) NBC-Tom Terris: WGY WAVE WTAM WSM WIRE 9:30 EST 8:30 CST NBC-Sunday Drivers: WGY WSM WING WGBF WAVE WSAI WCHS WFBM WLAC WHIO KMOX CBS-Wings Over Jordan: WBT WHAS WCKY WBBM WBNS

CBS-Wing-WHAS WCKY WDDa: (sw-21.57) Speaker: Dr. Charlotte Haw-kins Brown, president of the Palmer Memorial Institute, Se-Palia, Missouri. 8:45 CST

dalia, Missouri. 9:45 EST 8:45 CS NBC-Sunday Drivers: WTAM 10:00 EST 9:00 CST NBC-Walden String Quartet: WLW WOWO WIRE KDKA (sw-21.5) (sw-21.5) CBS-Church of the Air: WBT WBNS WCKY WBBM WCHS KMOX WHAS (sw-21.57) Speaker: Dr. Carl C. Ras-mussen of Luther Place Me-morial Church, Washington, D. C.

KDKA-Pleasantdale Folks WCMI-Choir Corner WCPO-Rev. Robert Boothby WFBM-Rubber Band WLAC-S. H. Hall *WLAP-News WI.W.Invitation to Linte WLW-Invitation to Listen WOWO-Science Reader WSB-Call to Worship 10:30 EST 9:30 CST CBS-March of Games: WLAC WCHS WHAS WHIO WCKY (sw-21.57) WING (sw-21.5) NBC-Robert Stewart, bar.: WGY WAVE WGBF WMAQ WTAM WSM NBC-Four Belles: WOWO KDKA WBBM-People's Platform WBNS-Pleasantville Folks WBT-Your Gospel Singer WCMI-The Masters WCMI-Ine Masters WCPO-Asbury Tabernacle WFBM-Christian Men Bui WHIS-Concert Miniature WIRE-Indiana University Builders WKRC-Symphony Hour WLAP-Gordon String Quartet

 WLW WMAQ (sw-21.5)
 WLAP-Gordon String Quartet

 WBC-Four Showmen Quartet:
 WLAP-Gordon String Quartet

 WSM WTAM WAVE WGY WSB
 WSB-Agoga Bible Class

 *CBS-Today in Europe:
 WBM

 WCHS WHIO WLAC
 WCKY

 KMOX WFBM WHAS
 WWVA

 WBS WBT (sw-21.57)
 NBC-Ross Trio:

 9:15 EST
 8:15 CST

 NBC-Happy Jim Power

 NBC-Happy Jim Parsons: WLS WING KDKA (sw-21.5) WING KDKA (sw-21.5) KMOX-Piano Recital WBNS-Dick Jemison #WBT-News: Morning Musicale WCMI-Dollar Day Dispatches WGBF-The Funnies WGN-Living Bible, drama WI AP-L awrence Quintot WLAP-Lawrence Quintet WLW-Thrasher Trio WMAQ-Next Step Forwar WOWO-Organ Melodies WSAZ-Church Broadcast WSAZ-Church Broadcast WSM-Fidelis Bible Class WTAM-Cleveland Art School 11:00 EST 10:00 CST MBS-Harold Turner, pianist: WLAP 8:45 CST *CBS-News: News & Rhythm: vers: WTAM WBBM KMOX WCKY WBNS WHAS *NBC-News: Alice Remsen: WOWO *NBC-News: Strings That Sing: WLW MBS-Harold Turner, pianist: WGN *News: WHIO WMAQ Speaker: Dr. Carl C. Ras-morial Church. Washington, D. C. NBC-The Radio Pulpit: WTAM WAVE WMAQ WGBF WSM WGY WING Dr. Sockman's address is titled "Our Bewitching Be-tiefs." The Radio Choristers WIN Sing O Holy Saviour, Friend Unseen. MBS-Harold Turner, pianist: WLAP WCMI-Dollar Day Dispatches *WCPO-News Music for Sunday

 WLAP
 *WIRE-Morning News

 WCMI-Dollar Day Dispatches
 *WIRC-News: Oil Men's Assn.:

 *WCPO-News
 Music for Sunday

 WFBM-Mary Hopple
 WLS-Maple City Four & John

 WGN-Morning Concert
 Brown

 WHIS-Echoes of Stage & Screen
 *WTAM-News: Melody Time

(sw.15.33) NBC-Strings That Sing: WTAM WGY-Union College Memorial Chapel Service WHI0-Syncopated Serenade WHS-Vour American M WMAO-Tech Melodies WWMAQ-Radio Parade WOWO-American Warblers 11:30 EST 10:30 CST MBS-Sunday Morning Matinee: WKRC WGN WLAP NBC-Music & American Youth: 12:30 EST 11:30 CST WGBF WTAM "The Man at the Wheel" is the title of today's dramatiza-tion. ★WLS-News WMAQ-Radio Parade WARC WGN WLAP NBC-Music & American Youth: WAVE WMAQ WSM Today's program from Seattle, Washington, features music by the Roosevelt High School or-chestra, directed by Ernest H. Worth, and the a cappella choir, directed by Einer Lend-blom. MBS-American Wild Life: WKRC MBS-Radio City Music Hall: WLW CBS-Salt Lake City Tabernacle Choir and Organ: WCHS WFBM WCKY (sw-21.52) CBS-Major Bowes' Family: WLAC WHIO KMOX WCKY (sw-21.57) NBC-Southernaires: KDKA WLS WOWO (sw-15.33) WBBM-Quarter Hour of Romance WBNS-Broad St. Church WFBM-Star Dust Melodies WHAS-Dr. Zoller WIRE-Crystal Melody Hour WLW-Office of Government Re-roots ports WSB-The Rubber Band WTAM-Social Security 11:45 EST 10:45 CST NBC-Music & American Youth: WSB ★WBBM-News WGBF-Dialads WLAP-Salon Orch. WLW-Uncle Sam Calling WTAM-Singing Canaries AFTERNOON 11:00 CST 12:00 EST NBC-Vernon Crane's Story Book: WTAM WGY WAVE "The Improper Penguin" is the title of today's fairy-tale. NBC-Radio City Music Hall of the Air: WOWO KDKA (sw-15.33) Music detail on page 12. MBS-Perole String Quartet: WKRC Music detail on page 12. CBS-Major Bowes' Family: WHAS WFBM WWVA WBT (sw-21.52)

WBBM-Piano Parade WBNS-County Editor's Church WCHS-Young Stars of Tomorrow WCMI-Ash. Holiness Tabernacle WCMI-Ash. Holiness Tabernacle *WCPO-News WFBM-Sunday Serenade WGBF-Singing Canaries WGN-U. of C. Chapel WING-Country Club Review WLAC-Central Church of Christ WLAP-Everybody's Church WLAP-Everybody's Church WLS-Law Debate WI.W-Cadle Tabernacle Choir WLW-Cadle Tabernacle Choir WMAQ-Sing an Old Song WSAI-Country Club Review WSAZ-Birthday Party

 11:15
 EST
 10:15
 CST
 WSB-Presbyterian
 Church

 MBS-Reviewing WGN
 Stand:
 WLAP
 WSM-Methodist
 Church
 Services

 11:15
 CST
 11:15
 CST
 11:15
 CST
 NBC-Melodic Moods: WIRE NBC-Oyanguren, guitarist: WGY (sw-15.33) WHIS-Your American Music WMAQ-Tech Melodies KMOX-Pete & Goldie WBBM-Accordiana WBNS-Memories WBT-Music Time WCMI-Gospel Hour WCPO-Future Stars WHAS Univ of Indiana WHIO-Secret of Happiness WING-Radio Revival WIRE-Church Services WLS-Reading Funnies: Weather: Livestocks: Bookings WMAQ-Prevue of New Records WSAI-Save America WSAZ-Sunday Salon WWVA-Economy Notes 12:45 EST 11:45 CST MBS-March of Health: WKRC *KMOX-Headline Highlights WBM-Records of the Week WBM-Records of the Week WHIO-Exterior Decorator WHIS-Noonday Swing Club WSAI-Hymn Singer WWVA-Tamburitz Orch. 1:00 EST 12:00 CST NBC-Music for Moderns: WMAQ WSB CBS-Church of the Air: WHAS WBNS WCKY WCHS WLAC WWVA WBT (sw-15.27.21.52) Speaker: Rabbi Morris Silver-man of Emanuel Synagogue, Hartford, Connecticut.

MBS-To be announced: WLAP NBC-Pilgrimage of Poetry: WOWO WAVE WING WSM WIRE KDKA WSAI (sw-15.33) More detail on page 14. More detail on page 14. ★News: WFBM WSAZ KMOX-In the Dean's Study WBBM-Pappy Cheshire's National Hilbilly Champions WCMI-Apostolic Gospel Church WCPO-Dick Jurgens' Orch. WEPF. This Week's Hit Tunes WGBE Mystery: Tune Contest WCPO-Dus WENR-This Week 5 WGBF-Mystery Tune Contes. WGN-Magic' Melody WGY-Sunday Symphonette WHIO-The Story Man WHIS-Laurel Valley Quartette WKRC-Sagmaster Comments WLW-Music of the Masters WLW-Music of the Masters WTAM-Cleveland Museum of Art CST 12:15 CST Songs: KDKA

1:15 EST 12:15 CST NBC-Vass Family, songs: KDKA WOWO WSM WING WAVE (sw-15.33)

NBC-Music for Moderns: WTAM MBS-Mystery History, quiz show: MBS-American Radio Warblers: WKRC WCMI WLAP MBS-American Radio Warblers: WCPO-Apostolic Church WFBM-College Circuit *WIRE-Sunday News WKRC-Matinee Melodies WLAP-Studio Orch. WLAP-Studio Orch. WSAI-Canal Days WSAZ-To be announced 1:30 EST 12: 12:30 CST *CBS-News: Grand Hotel, drama: WHIO WBBM WCKY KMOX WWVA (sw-21.52) NBC-Al & Lee Reiser's Orch.: WSAI (sw-15.33) WSAI (sw-15.33) NBC-Salvation Army Diamond Jubilee: WMAQ WIRE WSB WLW WGY Speaker: General George L. Carpenter, leader of the Salva-tion Army movement. A drama-tization highlighting the history and present activities of the organization. MBS-The Lutheran Hour: WIRE WKRC ★CBS-News: Song Styles: WCHS WFBM WLAC ★KDKA-Don Hirsch, comm. WBNS-Week in Revue WBT-Warren Barfield, hymns WCMI-Rev. Burnem WBT-Warren Barfield, hymns WCMI-Rev. Burnem WGBF-Lutheran Prgm. WGN-Music You'll Enjoy WHAS-University of Kentucky WHIS-Popular Varieties ★WING-News: Sunday Serenade ★WLAP-News WOWO-Missionary Hour WSAZ-Romany Trail WSM-Undercurrent and Current Events WTAM-Kent State University W1AM-Kent State University 1:45 EST 12:45 CST CBS-Song Styles: (sw-15.27) KDKA-Pictures on the Air WBNS-Industry Speaks WBT-Our 1940 Tobacco Situation WCPO-Sweet Music *WGN-News WLAP-Listen. You'll Like It 2:00 EST 1:00 CST NBC-String Symphony: WGBF WGY WGY Music detail on page 12. WMAQ

NBC-Smoke Dreams: W WAVE WLW WSM WTAM NBC-Great Plays: WING KDKA WENR WOWO (sw-15.33) For detail see Good Listening Guide.

CBS-Democracy in Action, dra-mas: WCHS WLAC WBT WCKY WFBM WBNS WHAS (sw-15.27-Wrbin (nearly 21.52) A dramatization of the facts and figures in connection with the coming 1940 census. KMOX-Sunday Serenade WBBM-Band of the Week *WCPO-News WGN-Concert Orch.; Correct Pro-nunciation WHIO-To be announced WHIS-Accordiana WIRE-Pick of the Town WSAZ-Musical Spelldown #WSB-Radio Headlines WWVA-L. P. Lehman & S 2:15 EST 1:1 Staft 1:15 CST *KMOX-Headline Highlights WBBM-Blue Hawaii WCPO-Sunday Matinee WHIS-Bastian Male Quartette WSB-Next Step Forward 2:30 EST 1:30 CST WSB-Next Step Forward 2:30 EST 1:30 CST NBC-Univ. of Chicago Round Table Discussion: WMAQ WSM WGBF WTAM WGY WSAI WAVE For detail see Good Listening Guid CBS-Baron Elliott's Orch.: WCHS WLAC WCKY CBS-Anson Weeks' Orch.: KMOA WBBM Guest: Donna Reade, radio actress. *CBS-News & Rhythm: WFBM WBNS-Industry Speaks WBT-Donald Novis, songs WCMI-American Legion Auxiliary WGN-Don Pedro, violinist WHAS-University of Louisville WHIO-Dollar Man WHIO-Donar Man WHIS-Vocal Varieties WIRE-Your Neighbors WKRC-U, C. Speakers Bureau WLAP-Miracles of Health WLAV-Church by the Side of the Road WSAZ-Shut In Serenade WSB-Georgia Public Forum 2:45 EST 1: *WBT-Jane Bartlett. 1:45 CST songs News WCMI-Social Security Prgm. WGN-Bob Becker's Dog Chats WIRE-Sunday Concert

(Continued on Next Page)

SUNDAY, March 10, 1940

9/22-7 Page 40 SUNDAY

March 10

(2:45 p.m. Continued) *WKRC-Anson Weeks' Orch.:

News WLAP-Porter Memorial Church 3:00 EST 2:00 CST 3:00 EST 2:00 CST NBC-Oscar Shumsky, violinist: WENR KDKA (sw-15.33)

MBS-Meditation & Melody: WGN WKRC WLAP CBS-N. Y. Philharmonic Or-chestra; WCKY KMOX WBBM WBNS WHAS WLAC WFBM WCHS WHIO WBT (sw-11.83-

15.27) Music detail on page 12. NBC-I Want a Divorce, sketch: WMAQ WSAI WAVE WTAM WIRE WSM WSB WING (sw-9.53

What happens when a wife refuses to try to get along with her husband will be shown in today's dramatization.

WCMI-Rev. Wolfe WCPO-United States Army WGBF-Studio Prgm. WGY-Carmelo Cascio, pianist WHIS-Lest We Forget WLW-Page Here & There with Peters & Organ #WOWO-Master Singers: News

2:15 CST 3:15 EST

NBC-Foreign Policy Ass'n Prgm.: KDKA WENR WOWO (sw-15.33) WCPO-Franklyn Roberts

WGBF-D-alad-WGBF-D-alad-WGY-Empire State Town Meeting WHIS-To be announced WLW-Miami Madrigal Singers WSAZ-Harmony Hall

3:30 EST

*NBC-News from Europe: WSM WSB WAVE (sw-9.53) NBC-Tapestry Musicale: WING WENR WSAI KDKA (sw-15.33)

MBS-Singing Canaries: WGN NBC-We, the Wives. quiz prgm. WTAM WMAQ

*News: WLW WCMI WGBF-American Legion Prgm. WHIS-Parent-Teachers Ass'n WIRE-Rhythm Revue

MORNING tier Closed?" Willard Chev ther closed: whilard cheva-lier, publisher, and Paul Douglas of the U. of Chi-cago will consider the ques-tion of whether America is over or underdeveloped eco-

11:30 EST (10:30 CST) Major Bowes' Family, CBS. Guests: J. Fred Coots, com-poser, and Nina Dean, song-

AFTERNOON

12:00 EST (11:00 CST) Radio City Music Hall, NBC. Jan Peerce, tenor; Erno Rapee, conductor. Music detail may be found on page 12, column 2.

1:30 EST (12:30 CST) Grand

Hotel, CBS. Drama, with Betty Lou Ger-son and Les Tremayne.

2:00 EST (1:00 CST) Great Plays. NBC.

William Gillette's "Secret Service" will be presented. 2:00 EST (1:00 CST) String

Symphony, NBC. Frank Black, conductor Music detail may be found en page 12, column 2.

2:30 EST (1:30 CST) University of Chicago Round Table, NBC.

The Roving Reporter will discuss the question "Is America's Economical Fron-

Milton Cross, M. C.

KDKA-Bernie Armstrong, organ

WCKY-Father Coughlin

*WCPO-News WGY-The Shadow, drama WHIS-Leo Steiner's Orch. WING-Eirst Church of God

WLW-Unsolved Mysteries WMAQ-Tony Won's Scrapbook WOWO-Art for Your Sake WSAZ-Top Tunes of the Day WTAM-Cameos of New Orleans WWVA Youth & Music

NBC-Tommy Dorsey's Orchestra: WMAQ

4:30 EST 3:30 CST CBS-Pursuit of Happiness: WBT WFBM WHIO WBBM WCHS WBNS WHAS WLAC KMOX (sw-11.83-15.27)

NBC-The World Is Yours; Smith-sonian Institution Drama: WAVE WTAM WMAQ WGBF WSB (sw.9,53) More detail on page 14.

MBS-The Lutheran Hour: WOWO WCMI WLAP

NBC-Chamber Music Society: WING WSAI WENR (sw-15.33)

WCPO-Songs of the Island WTAM-Star Gazers' Club

WLW-Unsolved Mysteries

4:15 EST

politan NBC.

nomically

tra, CBS.

Guests.

York

3:00 EST (2:00 CST) New

Robert Casadesus, pianist; John Barbirolli, conductor. Music detail may be found on page 12, column 3.

4:30 EST (3:30 CST) Pursuit

of Happiness, CBS. Burgess Meredith, M. C.; Norman Corwin, director; Mark Warnow's orchestra.

5:00 EST (4:00 CST) Hobby Lobby, CBS. Dave Elman, M. C.; Harry Salter's orchestra; Guests.

5:00 EST (4:00 CST) Musical

Steelmakers, MBS. The Old Timer; Dorothy Ann Crowe, vocalist; Steele Sis-ters; orchestra; others.

Philharmonic Orches

Check the programs you want to hear today NIGHT

SUNDAY GOOD LISTENING GUIDE

6:00 EST (5:00 CST) Fifth Row Center, MBS. Evelyn Brent and Francis X. Bushman, ex-movie stars, in "Make-Believe."

6:00 EST (5:00 CST) Silver Theater, CBS. Guest: Humphrey Bogart, Guest: Hu screen star.

6:30 EST (5:30 CST) Gene Autry's Melody Ranch, CBS. Texas Rangers; Wen Niles, announcer.

6:30 EST (5:30 CST) Beat the Band, NBC. Quiz program, Garry Moore, M. C.; Ted Weems' orchestra.

7:00 EST (6:00 CST) Jack

:00 EST (6:00 CST) Jack Benny, Comedian, NBC. Mary Livingstone, Andy De-vine, Don Wilson, Roches-ter, Dennis Day, Phil Har-ter, Phil 7:30 EST (6:30 CST) Screen Guild Theater, CBS. Roger Pryor, M. C.; Oscar Bradley's orchestra.

8:00 EST (7:00 CST) Camp-bell Playhouse; Drama, CBS. Fay Bainter will co-star with Orson Welles in "Craig's Wife."

5:30 EST (4:30 CST) Metro-politan Opera Auditions,

WBT-Uncle Natchel

WCPO-Spiritual Singers WHIS-South American Way WING-Cowboy Church

*WKRC-News: Hit Revue WLAP-String Ensemble WSAZ-Just A Song at Twilight

NBC-Bob Becker's Chats About Dogs: WTAM WGY WSB WSM WAVE WIRE (sw-9.53)

NBC-Vicente Gomez, guitarist: WGBF WSAI KDKA WOWO

WCMI-Becker Band-box WCPO-Sunset Serenade WLAP-Sports Review WMAQ-Cameos of New Orleans

MBS-The Shadow, drama: WGN WKRC WLAP WCMI

NBC-Metropolitan Opera Audi-tions of the Air: WENR KDKA WSAI WSM WAVE WOWO (sw

NBC Crossroads drama: WM/ WTAM WGY WIRE (sw-9.53)

4:15 CST

4:30 CST

WMAQ

WCMI-Gospel Four

5:15 EST

WENR (sw-15.33)

5:30 EST

5:45 EST

WCHS-Salon Musical WCPO-Melodiana WWVA-Armchair Romances

NIGHT

Where there is no listing

6:00 EST 5:00 CST

9.53) Reverend Fulton J. Sheen will talk on "The Fourth Word: Faith."

CBS-Silver Theater; Conrad Na-gel, dir. WABC WBNS WCAU WCKY WFBM WBBM WHAS KMOX WHIO WBT WJR For detail see Good Listening Guide.

NBC-(News, WJZ only) Pianist; Concert Orch.: WJZ WOWO

15.33)

Refer to adjacent columns for stations broadcasting these programs

3:00 CST

3:15 CST

WENR

WLAP-Let's Waltz 4:00 EST NBC-Tommy Dorsey's Orchestra: WSB WGBF (sw-9.53) 2:30 CST WOWO-Nazarene Serv WSAZ-Pacific Paradise Service 3:45 EST 2:45 CST NBC-Yvette with Paul Barron's Orch.: WSB WGY WAVE (sw-9.53) ational Vespers: WENR WSM WIRE WSAI (sw-NBC-National WAVE WSM WIRE WSAI (sw-15.33) Dr. Harry Emerson Fosdick's address is tilled "The Real Point of Conflict Between Sci-ence and Religion." The male quartet will sing Come Ye Dis-consolate, and Saviour Again to Thy Dear Name. MBS-Haven of Rest: WKRC WCMI WLAP

WCPO-Waltz Time WGN-Old Time Tunes in Swing Iny Dear Name. MBS-Nobody's Children: WKRC WCMI WGN WLAP Guest: Frank Capra, movie director.

Time WLW-Bob Becker's Dog Chats WSAZ-Legion Band WSM-Classic Hall

escacescace **A MARVEL OF ADVANCED BADIO ENGINEERING** 6 **THE NEW 1940** . **Custom Built** PHILHARMONIC TOH

More acknowledged "The World's Finest Radio", the new 1940 Custom Built Scott rises to even greater heights of engineering development and performance, clearer, quieter broadcast or econded music, higher fidelity, is laboratory built and test of the development and test of the development and the fidelity of development is aboratory built and test of amous musicians have honore the custom built Scott bioparsonal use.
Built-To-ORDER BY HIGHLY

BUILT-TO-ORDER BY HIGHLY SKILLED TECHNICIANS

SKILLED TECHNICIANS Skillful Soott technicians hand build these superb instruments from materials of finest quality to the most exacting standards. The result is an ability to per-form that to our knowledge is more sensational than has ever SPECIAL OFFER—SEND FOR IT NOW! E H SCOTT RADIO LABS Inc.

E.H.SCOTT RADIO LABS. Inc. 4476 Ravenswood Ave., Dept. 31C40, Chicago, III.

F RADIO Send all facts, order blank, and special offer. No obligation. Name.....

STUDIOS: NEW YORK, BUFFALO, DETROIT, CHICAGO, LOS ANGELES

esected and

90 days is the standard guar antee adopted by the radio in dustry. The custom built Scott dustry. The custom built Scott, however, is guaranteed for 5 YEARS! A full month allowed for home trial. Extended terms available. Sold only direct from our laboratories and studios. Get all amazing facts and details of sav.

KDKA-Vesper Services WGN-Ozzie Nelson's Orch. WGY-Comments by Campbell WIRE-Harold Parks' Orch. WKRC-Places, Please WLW-Aldrich Family WSAZ-Concert Melodies WSM-Hymns of Memory WWVA-Curbstone Questionnair 3:45 CST for a station its preceding program is on the air. 4.45 EST WGY-Keyboard Harmonies WKRC-Hit Revue WWVA-Sunday Newspaper

5:00 EST 4:00 CST CBS-Going South: WLAC

MBS-Musical Steelmakers: WGN WLW WWVA For further detail see sponsor's announcement on this page.

CBS-Hobby Lobby: WBNS WHIO WBBM KMOX WHAS WFBM WCHS WCKY (sw-11.83) (also KNX KSL at 11 p.m.) NBC-Edward Davies, bar .: WENR

NBC-Blue Barron's Orch.: WSB WMAQ WTAM WSAI WGBF WGY WAVE WSM WIRE (sw-9.53)

8:00 EST (7:00 CST) Chase and Sanborn Program, NBC. Charlie McCarthy and Edgar Bergen, comedians; Donald Dickson, baritone; Robert Armbruster's orchestra. Guests Guests. 8:30 EST (7:30 CST) One

Man's Family, NBC. 9:00 EST (8:00 CST) Walter Winchell, Columnist, NBC.

9:00 EST (8:00 CST) Ford Sunday Evening Hour, CBS. John Charles Thomas, bari-tone; Detroit Symphony Or-chestra, Eugene Ormandy,

conductor. Music detail may be found on page 12, column 3. 10:00 EST (9:00 CST) The Ad-

of Charm, NBC. Phil Spitalny's All-Girl or-

10:30 EST (9:30 CST) So You Think You Know Music, Think You Know Music, CBS. Ted Cott, M. C.; Leonard Liebling, judge. Guests: George Szell, conductor, and Estelle Liebling, vocal teach-

er.

NBC-Moylan Sisters: KDKA (sw- ★News- WCPO WHAM WING 15.33) WSAZ *KDKA-News: Treasure Trails ★WCHS-News: Gaslight Harmo-WENR Amateur Hour WENR Amateur Hour WHIS-March of Events WHO-Cameos of New Orleans WLAC-Hymn Time WLAC-Hymn Time WLAC-Hymn Kersents WLW-Sherlock Holmes WSAI-Harry Horlick Presents WWVA-Hobby Lobby 6.15 EST 5:15 CST NBC-Concert Orch.: (sw-9.55) (POD mer Dance HAM-Music & Money WHIS-The Dream Pedlars *WHIS-The Dream Pedlars *WHO-News WING Musical Wizards WLAC-Oil Men's Assn.: 1 Interlude: Opportunity *WSAI Peter Grant, news WSAZ-Lef's Dance Ca Enclow Assn.: Musical Catherine 6:30 EST 5:30 CST NBC-Concert Orch .: WJZ WGBF

NBC-CUREET WING MBS the Show of the Week: WOR WKRC WCMI WLAP WGN Guests: Jack Teagarden and his orchestra. Rand. guiz show:

NBC-Beat the Band, quiz show: WEAF WTAM KDKA WMAQ WLW WBZ WSM WHO WHAM WGY (sw-9.53) CBS-Gene Autry's Melody Ranch:

WABC WCHS WFBM WCAU KMOX WBT WHIO WBBM WWVA WHAS WLAC WCKY WJR (sw-6.06) WAVE-Harry Horlick *WBNS-News *WCHS-News: Gaslight Har-

monies WHIS-Jungle Jim

WTAM WGY WIRE (sw-9.53) CBS Ben Bernie & Aii the Lads with Lew Lehr, comedian KMOX WHAS WBBM WBT WLAC WFBM WCKY (also KSL KNX at 12 mid. EST) (sw-11.83-15.27) WBNS-I Need a Job WCHS-A Man & his Friend WCPO-Rev. Robert Boothby WGBF-Rescue Mission WHIO-Money in the Air WHIS-Music for Sunday WLW-Cavalcade of America WSAZ-The Crooked House WWA-Sunady Serenade 5:45 EST 4:45 CST WIRE-Allan Prescott WSAI-Catholic Hour WSAZ-To be announced 4:45 CST

★WSB-Concert Hall Echoes: Radio Headlines

6:45 EST 5:45 CST *News: WAVE WIRE WBNS-Income Tax Talk WHIS-Hymn Singer

7:00 EST 6:00 CST *CBS-The World This Week: WABC WCAU WFBM WHIO WCKY WHAS WBBM KMOX WCHS WBT WBNS WWVA (sw-6.06-11.83)

MBS-Fifth Row Center, drama: WOR WGN WKRC WCMI WLAP For detail see Good Listening Guide. NBC-Catholic Hour: Speakers: WEAF WTAM WGY WSB WSM WMAQ WAVE WIRE WBZ (sw-953)

*NBC-News from Europe: WJZ WBZ WSAI WING KDKA WBZ WSAI WING KDKA NBC-Jack Benny Prgm., Mary Livingstone, Andy Devine; Roch ester; Don Wilson; Dennis Day tnr.; Phil Hartis' Orch. WEAF WTAM WMAQ WAVE WIRE WHO WSB WGY WHAM WLW WSM WGBF (sw-9.53) (also KPO KFI at 11:30 p.m. EST) WCPO-Sunday Evenings WENR-Bob Strong's Or WGN-Jack McLean's Orch WHIS-Pop Concert WJR-Gerald L. K. Smith talk *WLAC-News: Central Church

7:30 EST 6:30 CST CBS-Screen Guild Theater: Roger Pryor, m.c.; Oscar Bradley's Orch.: WABC WJR WBT WHIO WWVA WFBM WHAS WCAU WCKY WLAC WBNS WCH-(sw.6.06 11 83)

of Christ

Guests: Bette Davis and Wil-liam Powell in Robert Riley Crutcher's "Slightly With Ac-

cent." NBC-Fitch Bandwagon; Henry M Neeley m.c. Guest Orch. WEAF WIRE WTAM WMAQ WAVE WGY WSM WSB WHO WSAI (sw 953) Guests: Gus Arnheim and his orchestra.

orchestra. NBC-Mr District Attorney. drama WJZ WENR WHAM KDKA WBZ WLW NBC-Mr

MBS-Dick Jurgens' Orch .: WGN WKRC

KMOX The Land We Live In WBBM History in the Makine WCMI Pollard Baptist Church

WCMI Fonard Dapist WGBF-Big Town, drar WHIS Church of the 4 WING-Tropical Moods WLAP Vocal Varieties drama Au

*WOR-News 7.45 EST 6:45 CST

*MBS-Sigrid Schultz, news ana-lyst: WKRC

*WLAP-News WOR-Gabriel Heatter. inspira-tional talk 7:00 CST

8:00 EST 8:00 EST 7:00 CS1 *CBS-Campbell Playhouse. dra-ma News, Orson Welles, pro-ducer, Guest Stars. WABC WBT WCAU WBNS WHIO WJR WCKY (also at 10 o.m. EST (sw.6.06.11883) For detail see Good Listening Guide.

NBC-Chase & Sanborn Prgm. with NBC-Chase & Sanborn Prgm. wit Edgar Bergen, Charlie McCarthy Donald Dickson, bar.: Rober Armbruster's Orch.; Guests WEAF WLW WHO WSM WSI WHAM WMAQ WIRE WTAN WAVE WGY (sw-9.53) Robert Guests WSB WTAM NBC-Festival of Music: WJZ WGBF WING WBZ KDKA WSA1 (sw-9.55)

MBS-American Forum of the Air WOR WKRC WLAP

*CBS-Adventures of Ellery Queen News: WLAC KMOX WFBM WBBM (also at 10 p.m. EST

WCHS-Music for Sunday WGN-Capitol Comment WHAS-Rev. Charles E. Fuller WLS-Old Fashioned Revival H: WWVA-Presbyterian Church 7:15 CST 8:15 EST

WCHS-Kanawha Players shop WGN-Orrin Tucker's Orch.

8:30 EST 7:30 CST NBC-One Man's Family, drama: WEAF WCHS WGY WHAM WTAM WHO WLW WAVE WSB WIRE WSM WMAQ

FREQUENCIES KDKA-980 KMOX-1090 WABC-860 WAVE-940 WBBM-770 WBNS-1430 WHI0-1260 WHIS-1410 WH0-1000 WINC 1280 WING-1380 WIRE-1400 WJR-750 WJZ-760 WKRC-550 WLAC-1470 WLAC-1470 WLAS-870 WLX-700 WMAQ-670 WMAQ-670 W BT-1080 WBZ-390 WCH3-580 WCH3-580 WCKY-1490 WCM1-1310 WCP6-1200 WEAAF-660 WFBM-1230 WFBM-1230 WGBF-630 WG8F-630 WG7-790 WHAM-1150 WHAS-820 WMAQ WOR-710 WOWO-1160 WSAI-1330 WSAZ-1190 WSB-740 WSM-650

WTAM-1070 WWVA-1160

Sigrid Schult, commentator WSAI-Griff Williams' Orch. *WWVA-Campus Reverie: News 9:00 EST 8:00 CST

9:00 EST 8:00 CST NBC-Manhattan Merry-Go-Round; Pierre Le Kreun, tnr.; Rachel Carlay; Men About Town, trio; Don Donnie's Orch.: WEAF WMAQ WTAM WIRE WGY WHO WING WSAI (sw.9.53) *NBC-Walter Winchell, comm.: WJZ WLW WBZ WENR WHAM WSB WSM KDKA WAVE (also KFI at 12 mid. EST)

CBS-Ford Sunday Evening Hour: WABC WLAC WCHS WWVA WBBM KMOX WHAS WCKY WHIO WFBM WCAU WBNS WBT WJR (sw.11.83:6.06) Music detail on page 12.

WCMI-Russell Baptist Church #WCPO-News WGBF-Catholic Hour WGN-Your Sunday Date WGAS-Guiding Light WKRC-Concert Masters Series WLAP-Porter Memorial Church *WOR-Sigrid Schultz, news analyst: Interlude 9:15 EST

8:15 CST 9:15 ES1 8:15 CS1 NBC-Parker Family, sketch: WJZ WLW WBZ WENR WHAM WSB WSM KDKA WAVE (also KFI at 12:15 p.m. EST)

WOR-Glenn Miller's Orch.

7:00 EST

8:15 EST

News: WSM

WGBF

21.57

MBS-Arthur

★CBS-So You Think You Know
Music?: News: WABC WHIO
WCAU WFBM WBBM
See story on page 16.9:30 EST8:30 CST
BC-American Album of Familiar
WBC-American Album of Familiar
Music; Frank Munn, tnr.; Jean
Dickenson, sop.; Elizabeth Len-
toilonist; Gus Haenschen's Orch.;
WBZ-Swing for Sunday
★WCHS-Wilson Ames, organist:
News9:30 EST
Seiter State
Bickenson, sop.; Elizabeth Len-
toilonist; Gus Haenschen's Orch.;
WCAU WENN, WENR-Mammoth Minstrels
WCAU WHAM-Dr. Dexter Perkins
WMAQ WAVE WSAI (sw-9.53)
NBC-Ince Rich, drama: WJZMBS-Good Will Hour. Hour.
WKRC
WKRC
WKRC
WWBZ-News
WCDO-Johnny Messner's Orch
WLAP-Alec Randolph Trio NBC-Irene Rich, drama: WJZ 10:15 EST 9:15 CST KDKA WENR WLW WBZ NBC-Charlie Barnet's Orchestra: WHAM (also at 11:15 p.m. EST) WBZ WCMI-Jefferson Ave. Church WCPO-Echoes of Console WGBF-Evansville College *WGN-News WING-1380 Club WKRC-Hermit's Cave WOR-Confidentially Yours 9.45 EST 8.41

9:45 EST 8:45 CST NBC-Sports Newsreel of the Air: Bill Stern: WJZ KDKA WHAM WENR WGBF WBZ WLW Guest: Betty Grable, screen star.

WGN-Heidelberg Concert Orch. WIRE-Carl Baker WOR-The Song Spinners

10:00 EST 9:00 CST *NBC-Wm. Hillman, commenta-tor; Charlie Barnet's Orch.: WJZ WGBF WING WOWO WSAI CBS-The Adventures of Ellery Queen: WABC WHIO WCAU WBNS WBT WCHS WCKY WJR (sw-6.06) (also at 8 p.m. EST) NBC-Hour of Charm; Phil Spitalny's All-Girl Orch.: WEAF WSB WSM WTAM WGY WAVE WHO WMAQ WIRE WLW (sw-9.53) CBS-Campbell Playhouse; Orson Welles, producer; Guest Stars: WBBM KMOX WHAS WLAC WFBM (also at 8 p.m. EST)

8:30 CST MBS-Good Will Hour: WOR WGN MBS-Howard McCreery's Orch.: WHAS-Console & Keyboard m of Familiar WKRC WKRC

WBZ WHAM-Medical Society

WLAP-Dance Orch. WOWO-Bill Stern. sports

10:30 EST 9:30 CST NBC-Home Town, variety prgm.: WSB WMAQ WSM WAVE NBC-Cheerio's Musical Mosaics: WJZ KDKA WGBF WENR WENR WBZ CBS-So You Think You Know Music: WLAC KMOX WBNS WCHS WBT WCKY (sw-6.06) NBC-String Quartet: WEAF WGY WHAM (sw-9.53) WHAM (sw-9.55) *News: WCMI WLAP WING Dance Orch.: WSAI WTAM WCPO-Al Donahue's Orch. WHO-Death Valley Days WIRE-Information Please WJR-The Hermit's Cave WJ W. This Lond of Ourse WLW-This Land of Ours son Robison 7 9:45 CST WOWO-Car WCPO-King's Men WING-Sandy Taylor's Orch. WLAP-Bruce Wayne WSAI-Jane Grey 11:00 EST 10:00 CST *NBC-News: Johnny Messner's Orch.: WJZ 10:45 EST

*NBC-News: WEAF

★News: WHAM WBBM WIRE WLW WHIO WCPO WOR ★KDKA-News: Weather: Temp KMOX-Twilight Trail ★WBZ-News: Prgm. Previews: Weather *WCHS-News: Interlude WFBM-Hermit's Cave WGN-Hockey; Toronto Maple Leafs vs. Chicago Black Hawks *WGY-News: Strings That Sing WHO-Austin & Scott WING-Music of the Masters WIAI Parament of the Austers WLAC Paramount on the Autor WMAQ-Richard Himber's Orch. WOWO Back Home Hour WSAI-Music You Want

9.65)

★CBS-Paul Sullivan Reviews the News: WABC WCKY WCAU WBNS WHAS WJR WBT (sw-

11:15 EST 10:15 CST NBC-Gray Gordon's Orchestra: WEAF WGBF MBS-Lazy Rhapsody: WKRC WOR WLAP CBS-Mitchell Ayres' Orch.: WABC WJR WCKY WCAU WCHS WHIO (sw-9.65) KDKA-To You KMOX-Jimmy Conzelman Remi-WBDA-Shilling Control of the Record WBMS-Music You Want WBT-Queens College Prgm. WBZ-Music You Want WCPO-Anson Weeks' Orch. WHAM-Music You Want

NBC-Gray Gordon's Orch.: WSB WENR WGBF WAVE WTAM WIW Barney Rapp's C

WINE-Gov. Townsend WIW Barney Rapp's Orch WMAQ-Movie and Radio Guide Prgm. WTAM-Gene Sullivan's Orch.

11:30 EST 10:30 CST NBC-Gus Arnheim's Orch.: WJZ KDKA WING CBS-Henry Busse's Orch.: WABC WLAC WBT WJR WCKY WCAU WHIO WCHS WFBM NBC-Francis Craig's Serenade: NBC-Francis Craig's Serenade: WEAF WAVE WSM WSB WHO WGBF WGY

WGBF WGY KMOX-People's Platform WBBM-Master Works on the Air WENR-Ace Brigode's Orch. WGN-Dick Jurgens' Orch WHAS-Reflections WIRE-Musical Varieties WLW-Griff Williams' Orch. WLW-Griff Williams' Orch. WMAQ Lou Breese's Orch. WTAM-Music You Want

11:45 EST 10:45 CST MBS-Tommy Dorsey's Orchestra: WOR WLAP WKRC

WSAI-Carl Lorch's Orch. 12:00 EST 11:00 CST MBS-Gene Krupa's Orch.: WOR WLAP WKRC NBC-Will Bradley's Orch.: WEAF WGY WHO WENR WSB

NBC-Larry Clinton's Orch.: WJZ KDKA WMAQ WOWO WHAM WBZ WING WSAI WSM WAVE CBS-Louis Armstrong's Orch.: WABC WBNS WHIO WCAU WCHS WHAS (sw-6.17) *CBS-Paul Sullivan Reviews the News: WBBM WFBM KMOX

★WAVE-News: Programables WCPO-Melody Souvenirs WGBF-Wedding Anniversaries WGN-Bachelor's Children WING-Sally Goes Shopping WLAC-Betty and Bob

CBS-Big Sister, sketch: WBT WCHS WHAS KMOX WLAC WHIO WBBM WCKY WWVA WBNS WFBM

MBS-Buckeye Four: WLAP

WSAZ-Second Edition

WAVE-Populaires

Hot Shots WLAP-Tonic Tunes

12:00 EST

WCHS-Singin' Sam WCPO-Easy to Remember WGN-Bill Burghart: M

WHIS-Music Box Revue WING-Theaters: Markets: Hoosier

AFTERNOON

NBC-Gwen Williams, songs: WOWO WAVE (sw-15.33)

CBS-Kate Smith Speaks: WBT WBBM WCKY WFBM KMOX WHAS WBNS WWVA WHIO (sw-21.57)

NBC-Men of the West: WSB

Morning

11:00 CST

WCMI

Melodi

MBS-Buckeye Four: WKRC

NBC-The Guiding Light, sketch: WMAQ WTAM WGY WSB WLW WIRE WSM WGBF

7-9/22 Page 41 SUNDAY

March 10

WBT-Midnight Dancing Party WCKY-Phil Levant's Orch. *WGN-News WIRE-Music You Want WJR-A Letter from Home WLAC-It's Dance Time WIW-Dance Orch WLW-Dance Orch. WTAM-Paul Burton's Orch.

12:15 EST 11:15 CST MBS-Gene Krupa's Orch.: WGN NBC-Will Bradley's Orch.: WTAM CBS-Louis Armstrong's Orch. WFBM WBBM WLAC KMOX WJR WAVE-Music You Want

12:30 EST 11:30 CST 12:30 EST 11:30 CST CBS-Jan Garber's Orch.: WABC WBBM WBNS WCKY KMOX WCHS WFBM WCAU WHIO WLAC WJR (sw-6.17)

NBC-Jimmie Grier's Orch.: WJZ KDKA WHAM WOWO WENR KDKA WH WBZ WSAI MBS-Leonard Keller's Orchestra:

WGN WOR WLAP WKRC NBC-Ella Fitzgerald's Orchestra: WEAF WSB WGY WSM WTAM

WHAS-Dream Serenade WING-Le Roy Piano Tunes WLW-Moon River WMAQ-Ace Brigode's Orch. End of Sunday Programs

CBS-Life Begins, sketch: WBT WHAS WHIO WBBM KMOX WCKY WFBM WWVA WBNS WCHS Singin' Sam: WIRE WHIS WCHS-Editor's Daughter *WCPO-News WGBF-Dialads WGN-Life of Mary Sothern *WGY-Dick Leibert, organist: Markets: News *WING-News: The Old Reporter ★WKRC-News: Musical Interlude ★WLAC-Old Dirt Dauber: News: *WLAC-Old Dirt Dauber: News: Musical Interlude WLAP-Words to the Wives WLS-Feature Foods WLW-Right to Happiness, sketch 11:30 EST 10:30 CST NBC-Wayne Van Dyne, tnr.: WGBF WING WLW-Right tc Happiness, sketch WMAQ-Kitty Keene WSAI-Wonder Kitchen *WSAZ-News: Luncheon Melodies WSM-Young Dr. Malone WTAM-Heart of Julia Blake 12:15 EST 11:15 CST WBT NBC-Jack Berch Song Club: (sw-15.33) NBC-Against the Storm, sketch: WTAM WGY WIRE WSM WSB WMAQ WLW CBS-Dixie Serenaders: (sw-21.57) NBC-The O'Neills, sketch: WTAM WMAQ WLW WGY CBS-When a Girl Marries, sketch: WBBM KMOX WWVA WHIO WCKY WFBM WHAS WBNS WCHS KDKA-Melody Time WAVE-Xavier Cugat's Orch. *WCMI-News: Stocks: Interlude WCPO-Guess & Giggle WGN-Don Pedro, violinist WHIS-Pinto Pete & His Ranch Bowe NBC-Dinning Sisters: WGY NBC-Merry Music: KDKA (sw 15.33) WKRC-This Rhythmic Age WLS-The Magic Carpet WOWO-Linda's First Love WSAI-Table Tips: Derby Inter-WAVE-Singin' Sa WAVE-Singin' Sam WBT-Robertson Hillbillies WCMI-Band Wagon WCPO-Keys & Strings WGBF-Farmer Purcell: Weather ★WGN-News WHIS-Bill & Kate WING-Man on the Street WING-MA 11:45 EST 10:45 CST NBC-Rakov's Orch.: KDKA (sw-15.33) 12:30 EST 11:30 CST CBS-Aunt Jenny's Stories, sketch WHAS WWVA WFBM WCKY WBNS KMOX WBBM WHIO WLAC WBT NBC-The Riddle of Life: (sw 15.33) NBC-Nat'l Farm & Home Hour: WMAQ WSM WSB KDKA WING WGBF VGBF Speakers: W. A. Ross, execu-tive secretary of the F. F. A., and George Rafferty of Fort Kearney, Nebraska. CBS-Romance of Helen Trent. sketch: KMOX WCKY WHAS WBBM WBNS Linda's First Love: WLAC WTAM WAVE-Noontime Roundup WBT-Radio Question Box WCHS-Kay's Inquiring Reporter WCHS-Kay's *WCMI-News *WCMI-News WCPO-Man on the Street WFBM-Hoosier Farm Circle WGN-Painted Dreams WGY-Farm Paper of the Air WHIO-Listener Speaks WHIS-Sunshine Varieties WHRE-Woman of Courage, sketch WKRC-At Hotel Alms Today WLAP-Singin' Sam WLS-Howard Peterson, organist: Sam Guard Sam Guard *WLW-News: Everybody's Farm WOWO-To be announced (Continued on Next Page)

MORNING

KMOX-Ozark Varieties WBNS-Rond Robin Review WBT-Heart of Julia Blake WCKY-News: Program High- -*Star in program listings lights WCMI-Woman's Club indicates news broadcast. 6:00 CST The Plainsmen: WCHS WSAZ 7:15 EST 6:15 CST Musical Clock: WTAM WCPO *News: WCKY WHAS 7:30 EST 6:30 CST Happy Dan's Radio Folks. WSB WSM 7:45 EST 6:45 CST
 7:45
 ES1
 0:45
 CS1

 *News:
 WING
 WMAQ
 WSAI

 8:00
 EST
 7:00
 CST

 *CBS-Today
 in
 Europe:
 WBNS

 WBBM
 WBT
 KMOX
 (sw-21.57)
 *NBC-News: WAVE ★NBC-News: WGBF (sw-21.5) Dawn Patrol: WIRE WKRC *News: WCPO WWVA WOWO WLS 7:15 CST NBC-Wife Saver: WING WAVE CBS-Four Clubmen: (sw-21.57) NBC-Do You Remember ?: WGBF CBS-Good Morning: WFBM WLAC (sw-21.5) Checkerboard Time: WOWO KMOX 8:30 EST 7:30 CST NBC Ray Perkins, pianist: WAVE NBC-Gene and Glenn, songs: WGBF (sw-21.5) Musical Clock: WBBM WTAM WWVA *News: WHAS WSM WLAP *News: WHAS WSM WLAP 8:45 EST 7:45 CST CBS-Melody Ramblings: (sw-★NBC-Eleanore Lane, songs: ★News: WAVE WIRE WFBM WGBF KDKA-Ma Perkins, sketch *KMOX-Headline Highlights WBNS-Lighted Window WBT-Woman's World WBI-Woman's World WCHS-Morning Mixture WGN-Listen to the Band WGY-Market Basket WHAS-Happy Hank WHIO-Tuneful Topics WLAP-Wake Up & Live WLS-Jolly Joe & His Pet Pals WLW-Lulu Belle & Scotty WOWO-Old Songsmith WSALFAdio Slants WSAI-Radio Slants ★WSAZ-News: Morning Smile WSB-Merry-Go-Round WTAM-To be announced WWWA Mornumeters WWVA-Merrymakers 9:00 EST 8:00 CST 9:00 EST 8:00 CST CBS-Woman of Courage, sketch: WCHS WHAS WWVA NBC-Breakfast Club: WOWO WAVE WING WGBF WSM WSAI (sw-21.5) *News: WLW WSM CBS-Organ Moods: WLAC (sw-Godfrey, songs & patter: WKRC ★News: WGN WCPO KDKA-Shopping Circle

WFBM-Freddie Miller WGY-Your Family & Mine WHIO-Band of the Day WHIS-Personal Shopper WIRE-Indianapolis Today: Baby Bulletins WLAP-Morning Melodies WLS-The Singing Milkman WLS-The Singing Milkman WLA-Boone County Caravan WMAQ-Your Neighbor WSAZ-Sermon Hearts ★WSB-News: Good Morni WTAM-Jane Weaver 9:15 EST 8:15 CST CBS-American School of the Air: WCKY WBNS WCHS WBT (sw-21.57) A discussion of how devices operated by photo-electric cells are replacing workers, what is happening to these workers and what other uses will be devised to replace man power with CBS-Good Magnin Morning: *News: WLS WHAS KDKA-Linda's First Love WCPO-Morning Roundup WENR-Little Jack Little's Orch. WENR-Little Jack Little's Orch WGN-Red River Dave WGY-Rhythm Makers WHIO-20 Fingers & 2 Grands *WHIS-Variety Time: News WIRE-Kitchen of the Air WKRC-Fed, of Churches WLW Heart of Julia Blake WSAZ-Sing Song Time WWVA-Ma Perkins, sketch 9-20 CST 9-20 CST 9:30 EST 8:30 CST CBS-Melody Weavers: WBBM WFBM WLAC NBC-Escorts & Betty: WSB MBS-Arthur Godfrey: WGN Kitty Keene, sketch: WWVA WGY WTAM KDKA-Editor's Daughter KDKA-Editor's Daughter KMOX-Vie & Sade, sketch WHAS-Melody Boys *WH10-News: Bandstand WHIS-Morning Devotional WKRC-Woman's Hour WLAP-Organaires WLS-Westerners WLW-Cotton Queen *WMAQ-Coffee Time: News WSAI-Make Believe Ballroom WSAZ-Hollywood Brevities 9:45 EST 8:45 CST CBS-Six Swell Melodies: WLAC CBS-Six Swell Melodies: WLAC (sw-21.57) CBS-Bachelor's Children, sketch: KMOX WCHS WHAS WCKY NBC-Edward MacHugh, Gospel Singer: WSB *News: WLW WSM KDKA-Heart of Julia Blake WBBM-Missus Goes to Market WBNS-Editor's Daughter, sketch WBT-Betty & Bob, sketch WCPO-Bus Time WFBM-Meet Miss Julia WGN-What's New in the Stores

WGY-The Right to Happiness, *WCMI-News: Pop Tunes sketch WHIO-Cornelia on the Air WHIS-Louis Phillips, organist WIRE-Editor's Daughter WLAP-Morning Melodies WLS-Career of Alice Blair WMAQ-A Step Ahead WSAZ-House of MacGregor WTAM-Houseboat Hannah WWVA-Rapid Ad Service NBC-Thunder Over Paradise, sketch: KDKA NBC-The Man I Married, sketch: WGY WMAQ WIRE WLW WSM WSB WTAM CBS-Pretty Kitty Kelly, sketch: WBBM WFBM WHIO KMOX WWVA WBNS WCKY (sw-21.52) NBC-Josh Higgins of Finchville, sketch: (sw-21.5) Hymns of All Churches: WBT WLAC ★Women in the News: WHAS WSAI WSAI WAVE-Dick Leibert WCHS-Your Family & Mine *WCPO-News WGBF-Here's An Idea WGN-Morning Melodies WGN-Morning Melodies WHIS-Roy & Charlie *WING-News: Safety Bulletin WLAP-Home Hour WLS-Meet Miss Julia *WOWO-News: Markets WSAZ-Exclusively Feminine 10:15 EST 9:15 CST NBC-Vagabonds: WOWO WGBF (sw-21.57) NBC-John's Other Wife, sketch: WTAM WMAQ WIRE WGY WAVE WSB WSM WLW NBC-This Day Is Ours, sketch: WLS KDKA CBS-Myrt & Marge, sketch: WBT WBNS WFBM KMOX WBBM WLAC WHAS WCHS WWVA WCKY WHIO WCPO-Song Shop WGN-Myrna Dee Sergent WHIS-Tonic Tunes WING-Polly Wing for Women WSAI-Flowers to a Good Neigh-*WSAZ-News: Unbroken Melo-10:30 EST 9:30 CST 10:30 EST 9:30 CST WLAC-Kitchen Quiz NBC-Story of Mary Marlin, sketch: KDKA WLS KUKA-Kitchen Quiz WLW-Linda's First Love, sketch ★WSAZ-News: Organ Moods NBC-Just Plain Bill, sketch: ★WSB-Radio Headlines: Weather WMAQ WTAM WSM WSB WGY NBC-Just Plain Bill, sketch: WMAQ WTAM WSM WSB WGY WAVE WIRE WLW CBS-Hilltop House, sketch: WBT WCHS WFBM WLAC WBRY KMOX WHIO WBNS WCKY WHAS WWVA WBBM NBC-Fran Allison, contr.: (sw-21.5) MBS-Keep Fit to Music: WGN WLS KDKA WOWO WSAI (sw-WKRC WLAP MBS-Balladeer: WCMI MBS-Balladeer: WCMI KDKA-News: Music: Weather Temp.

MONDAY, March 11, 1940 WCPO-Musical Reflections WCPO-Musical Reflections WGBF-Prgm. Preview: Church & School News WHIS-Lee Moore & Juanita WOWO-Concordia Chapel WSAI-Secret Diary WSAI-Secret Diary 10:45 EST 9:45 CST CBS-Woman of Courage: WBT WLAC NBC-Midstream, sketch: KDKA WLS MBS-John Metcalf's Choir Loft: WCMI NBC-Woman in White, sketch: WIRE WSAI WTAM WMAQ WMAQ WGY NBC-Novelettes: WAVE WGBF (sw-21.5) CBS-Stepmother, sketch: KMOX WHAS WBBM WCKY WFBM WHAS WBBM WBNS WWVA WCHS-Linda's First Love WGN-June Baker, home man-WGN-June Baker, using that agement WHIO-Henry Lange WHIS-Secret Diary WING-Le Roy, pianist #WKRC-News; Musical Interlude WLAP-Morning Devotions WLW-Kitty Keene Inc., sketch WOWO-Home Forum WSR-End, Day WSB-Enid Day WSM-Fashions on Parade WSMC ASHED TO CST 11:00 EST 10:00 CST CBS-Short, Short Story, sketch: WCKY WHIO WFBM WWVA WBBM WHAS KMOX WCHS WBT WBNS "Shake Hands with Your Grandmother," starring Rosa-line Green and Charles Carroll. NBC-Viennese Ensemble: WGBF NBC-David Harum, sketch: WGY WTAM WMAQ WIRE WSAI WAVE WOWO WING NBC-Pepper Young's Family, sketch: KDKA WLS MBS-The Pay Envelope, drama: WLAP WLAP WCMI-All Aboard WCPO-News WGN-Morning Mailbox WGN-Morning Mailbox WWHS-Woman's Radio Journal: News WKAP-Tonic Tunes WWLAP-Tonic Tunes WWLAP-Multiple WWAC-Stars of Hollywood WSAI-Devotions WSAI-Devotions 11:15 EST 10:15 CST NBC-Road of Life, sketch: WGY WTAM WMAQ WIRE WLW WSB WSM MBS-To be announced: WLAP WKRC WCMI

Page 42 9/22-7 MONDAY

March II

(12:30 p.m. Continued) WSAI-Screen Views: Ohio Tunes: Hollywood Tips WSAZ-Pinto Pete WWVA-Your Family & Mine 12:45 EST 11:45 CST 12:45 EST 11:45 CST CBS-Our Gal Sunday, sketch, KMOX WHAS WBNS WBBM

WCKY MBS-Carters of Elm Street, sketch: WCMI WKRC WLAP

WGN WGN Editor's Daughter: WLAC WTAM WAVE-Save Your Vision Week *WBT-Swing Time: News *WCHS-News: Daily Mail WCPO-Music for Moderns *WHIO-News: Weather: Markets WHIS-Noonday Swing Club WIRE-Linda's First Love *WI.S-News ★WLS-News WOWO-Market Service

*WSAI-Tunes: News WSAZ-Your Family & Mine WWVA Farm & Home Hour 1:00 EST 12:00 CST 1:00 EST CBS-The Goldbergs, sketch: WBBM KMOX WCKY WHIO WBNS WCHS (sw-15.27) WHIO NBC-Ben Bernie's Orch .: (sw-15.33) MBS-Is Anybody Home?: WCMI WAVE-Lenten Services WBT-Musical Revue *WCPO-News WFBM-Hoosier Milkmen WGN-Radio's Voice WGA-Rano's Voice WGY-Household Chats WHAS-Livestock: Savings: Pro-duce, River Stages, Weather WHIS-Musical Moments WING-Jenny Kern; Interlude WIRE-Farm Hour WLAC-The Swing Parade WLAP-Listen, You'll Like It WLS-Dinnerbell Prgm. WLW-Livestock Reports WOWO-Purdue Accounting Para WOWO-Purdue Agricultural Prgm. WSAI-Fans in the Street ★WSAZ-News: Swing & Shop ★WTAM.News: Noonday Resume WWVA-L. P. Lehman & Staff: Dr. Lamon^{*}

1:15 EST CBS-Life Can Be Beautiful, sketch: KMOX WBT WBBM sketch: KMO WHAS WCHS NBC-Ellen Randolph, sketch: WTAM WGY WLW WMAQ WSM WGBF KDKA WSB NBC-Chase Twins, sketch: (sw-MBS-To be announced: WCMI *News: WFBM WHIO WBNS Refreshment Time *WCKY-Weather: Markets: News WCPO-20th Century Serenade WGN-Harold Turner, pianist

WGN-Harold Turner, piani WHIS-It's Dancetime WING-Money Talks WIRE-Markets & Weather WKRC-Matinee Melodies WLAC-Church ot Christ WLAP-Man on the Street WOWO-Bob Wilson WSAI-String Quintet

1:30 EST 12:30 CST NBC-Rochester Civic Orchestra: WSAI (sw-15.33) Music detail on page 12.

CBS-The Right to Ha sketch: WBBM WHAS KMOX WCHS Happiness, AS WWVA

NBC-Jack Duggan, tnr.: WTAM MBS-To be announced: WCMI *News: WCPO WSM WBNS

*News: WCPO W WSB WLAP WLAC WSM WBNS WSB WLAP WLAC WAVE-Savings: Livestock WBBM-Melody Time WBT-Missing Persons Bureau WCKY-Your Prgm. WCPO-Dot Club News WFBM-Kitty Keene, sketch *WGBF-Carter's Chickery: New WGN-Markets: Midday Service WGN-Markets: Midday Service WGO-Make-Believe Ballroom WHIO-Screet Diary

WHIO-Secret Diary *WHIS-News: Interlude for

Wind-Dollar Dial Wind-Dollar Dial WiRE-Kav Reporter WKRC-Cinema Calendar WLS-Checkerboard Time WLW-Editor's Daughter WMAQ-Romantic Rendezvous WOWO-Hey! Mr. Motorist WSAZ-It's Dance Time 12:45 (

WLS-Livestock Markets: Arcady Editor WLW-Peter Grant Speaking ★WMAQ-News: Doggy Dan WSA-Murals in Music WSB-Georgia Employment Service WSM-State Dept of Agriculture 2:00 EST 1:00 CST NBC-Adventures in Reading: WSM WGBF WING (sw-15.33) More detail on page 14. NBC-Betty & Bob, sketch: WIRE WMAQ WTAM WGY WLW CBC-Lany Bace tor: WPT CBS-Lanny Ross, tnr.: WBT WFBM WBNS WWVA WCKY KMOX WBBM WHIO WHAS MBS-Muse & Music: WCMI WGN WKRC KDKA-The Strollers WAVE-Man on the Street WCHS-Mystery Melody WHIS-Music Appreciation WLAP-Mythical Airplane WLAP-Mythical Airplane WLS-School Time WOWO-Blackhawk Valley Boys WSAI-Rhythm in Rhyme Time *WSAZ-News: Tips & Tunes WSB-Cross Roads Follies 2:15 EST 1:15 CST CBS-Joyce Jordan, Girl Interne, sketch: WHIO WBNS WFBM WCKY WBBM WWVA KMOX NBC-Arnold Grimm's Daughters, sketch: WMAQ WTAM WGY sketch: WM WLW WIRE MBS-Charles Openui's Hawaiians: WGN WCMI WKRC CBS-To be announced: (sw-15.27-21.52) WAVE-Luncheon Matinee WBT-Young America on the Air WCHS-Tex Tyler WCPO-Melody Parade WHAS-College of Agriculture WLAC-Accordiana *WLS-Grain Market Summary: News WOWO-Ellen Randolph, sketch WSAI-Pleasantdale Folks WWVA-Log Cabin Girls 2:30 EST 1:30 CST CBS-Your Family & Mine, sketch: WBNS WLAC WHIO WCKY WBT KMOX WBBM NBC-Navy Band: WSM WGBF WSAI WAVE WING (sw-15.33) NBC-Valiant Lady, sketch: WGY WTAM WMAQ WIRE WLW MBS-El Paso Troubadors: WKRC WGN Farm Lite. WCHS WSAZ KDKA-Home Forum ★WCMI-News: Raymond Klinger. organist WCPO-Queen City Four WFBM-Federation of Women's

 WLS-Checkerboard Time
 WFBM-Federation of Women's

 WLW-Editor's Daughter
 Clubs

 WAQ.Romantic Rendezvous
 WHAS.World News

 WOWO-Hey! Mr. Motorist
 WHIS-Bi-Tone Round-Up

 WSAZ-It's Dance Time
 WLS-Prairie Ramblers & Patsy

 CBS-The Road of Life, sketch:
 WOWO-Your Family & Mine

 WBBM WWVA WCHS WHAS
 WWVA-Boys from Iowa

 WBSN WBT WCKY WHID
 See picture on page 2.

 NBC-Rochester Civic Orchestra:
 WMAQ WTAM WIRE WLW

 WOWO
 WIAP

MBS-George Fish Fisher, Hollywood MBS-Good Health and Training: KRC WLAP WCMI WGN Your Family & Mine · KDKA WTAM CBS-My Son & 1, sketch: WBT WHAS WWVA WHIO WBBM KMOX WBNS WFBM WC'Y WTAM *News: WAVE WGBF KMOX-Kitty Keene. sketch WCPO-From Hawaii WFBM-Noon Tune Revue WHIS-Street Man WING-Modern Matinee *WIRE-Noonday Headlines WLAC-Luncheon Musical WLAP-Livestock & Stock Mar-tote nformation WCMI-Southern School of the Air WCPO-Romany Road WGN-Yar Concert Orch. WLAC-Organ Moods WOWO-Your Friendly Neighbors WSAZ-Marshall College **3:00 EST 2:00 CST** Air 3:00 EST 2:00 CST NBC-The Story of Mary Marlin, sketch: WTAM WLW WIRE WGY WMAQ WSB WSM WGBF NBC-Orphans of Divorce, sketch: WLS WSAI KDKA WOWO CBS-Rhythmaires: WHIO CBS-Society Girl, sketch: WBNS WHAS WBBM KMOX WFBM WCKY WCHS WLAC (sw-15.27) MBS-Marriage License Romances: WCMI WLAP WGN WAVE-Darlene Sings WBT-Carter Family *WCPO News ★WHIS-Shoppers Prgm.: N ★WING-News: Your Social News curity WKRC-Carter Family, sketch *WSAZ-News: Accordion Capers WWVA-Log Cabin Gang 3:15 EST 2:15 CST NBC-Ma Perkins, sketch: WGY WTAM WSB WIRE WMAQ WLW WGBF WSM NBC-Amanda of Honeymoon Hill, sketch: WSAI KDKA WOWO WOWO sketch: WLS CBS-Golden Gate Quartet: WCHS WCKY WLAC WFBM WHIO MBS-Radio Garden Club: WLAP *KMOX-Let's Discuss the News WAVE-Devotional WBBM-Man on the Street WBNS-Trend in Tones WCMI-Judge Imes' Court WCPO.Swing Lightly WCPO-Swing Lightly WCPO-Swing Lightly WGN-Bill Anson WHAS-Your Family & Mine WING-Melody Pictures WSAZ-Tea Time Melodies WWVA-Curley Miller 3:30 EST 2:30 CST *CBS-News: Can You Recognize the Tune? KMOX WBBM WFBM WLAC WCHS WHIO (sw-21.52) NBC-Pepper Young's Family, sketch: WLW WTAM WGY WSB WSM WMAQ WIRE WGBF MBS-The Georgia Crackers: WLAP NBC-Affairs of Anthony, sketch: WSAI WING KDKA-Tea Time Tunes WAVE-Musical Varieties WBNS-Blue Ribbon Melodies *WBT-News: Briarhopper Boys *WCKY-News: Markets: Star

 wBNS-Blue Ribbon Melodies
 WLAC-Little Show

 *WBT-News: Briarhopper Boys
 WLW-Meet Miss Julia, sketch

 *WCKY-News: Markets: Star
 WSAZ-Concert Master

 Gazing
 *WSB-News: Markets

 *WCMI-News: Helena McGuire,
 WWVA.Big Slim

 *WGN-Mark Love & Len Salvo
 HBC-Young

 WHIS-Dr. Bob Jones
 WSAZ

 WLS-Homemakers Prgm
 CPS cswiith

 planist WGN-Mark Love & Len Salvo WHAS-Editor's Daughter WHIS-Dr. Bob Jones WLS-Homemakers Prgm WOWO-Talking Drums WSAZ-Tea Time Melodies WWVA-Border Riders 3:45 EST 2:45 CST NBC-Vic & Sade, sketch: WTAM WGY WLW WMAQ WIRE WSB WGBr' WSM NBC-Between the Bookends: WSAI WING KDKA CBS-Richard Maxwell, tnr.-phi-losopher: WCHS WCKY WHIO (sw-21.52)

WBNS-Fiesta *WLS-News WIRE WLAP WBBM WLAP

WBNS-Flesta WCPO-Musical Fiesta WHAS-Linda's First Love WHIS-Musical Moods WOWO-House of MacGregor WOWO-House of MacGregor WSAZ Tea Tim+ Meiodies **4:00 EST** 3:00 CST CBS-Curtis Institute of Music: WCKY WCHS WLAC WHIO (sw-15.27-11.83) Guests: Jacob Krachmalnick, violinist, with Louis Shub, pian-ist *NBC-Club Matinee: News: WOWO WAVE WENR KDKA WSAI WING (sw-15.33-9.53) NBC-Backstage Wife, sketch: WMAQ WTAM WGY WLW ★News: WCPO WGN KMOX-Lmda s First Love WBBM-Editor's Daughter, sketch WBNS-Ann Sterling WCMI-Afternoon Melodies WFBM-Three-Quarter Time WGBF-The In-Laws WHAS-Painted Dreams, sketch WHI's Tea Dance WKRC-Mainer Mountaineers WLAP-World Bookman *WSAZ-News Half & Halt *WSB-Life Can Be Beautiful WSM Woman Looks a the News WWVA-Pete Cassel 4:15 EST 3:15 CST Tin Types: WGN WFBM-Three-Quarter Time WBNS 4:15 EST 3:15 CST MBS-Modern Tin Types: WGN MBS-Our WGN WLAP NBC-Stella Dallas, sketch: WGY WTAM WMAQ WSB WIRE WLW WAVE WSM KMOX-Editor's Daughter, sketch WBBM-Meet the Missus WBNS-U. S. Census WCPO-Tea Time Tunes WCPO-Tea Time Tunes WFBM-Hits and Bits WGBF-Dialads WHAS-Ma Perkins WHIS-Betty & Red 4:30 EST 3:30 CST NBC-Lorenzo Jones, sketch: WAVE WMAQ WTAM WIRE WGY WSM WSAI CBS-Manhattan Mother, sketch: MBS-Jack Arthur, bar.: WGN WLAP Ma Perkins KMOX WBT WBNS-Tonic Tunes WCHS-Women's 580 Club WCKY-Meet the People ★WCMI-News: Rhythm Club WCPO-Matinee Moods WFBM-William Wirges Presents WGBF-Bible Hour WGBF-Bible Hour WHAS-Guiding Light WHIS-Harry Horlick Presents WLAC-Little Show CBS-Smilin' Ed McConnell: WFBM WBNS WLAC KMOX WHIO WCKY WHAS CBS-The Continentals: (sw-11.83) MBS-Book a Week: WGN WLAP WBBM-Linda's First Love WBBT-Vic & Sade, sketch WCPO-Rev. Robert Boothby WHIS-Let's Waltz WHIS-Let's Waltz WLW-Life Can Be Beautiful WSB-School of the Air WWVA-Joe Barker's Gang

5:00 EST 4:00 CST CBS-By Kathleen Norris. sketch: WFBM WBNS WCKY WBBM KMOX NBC-Reggie Childs' Orch.: WSM WAVE WGBF KDKA CBS-The Continentals: WBT NBC-Girl Alone, sketch: W WTAM WIRE WMAQ WSAI WGY MBS-Old Fashioned Girl: WKRC WCMI WLAP WCHS-Stock: Hits & Encores WCPO-Jam for Supper WENR-Radio Neighbors, Eleanor Howe WGN-Lawrence Salerno & Pianist WHAS-Devotions WHIO-Keyboard Fantasies WHIS-Rhythm & Romance #WING-News: Bar-X-Boys WLAC-Air Traveler Airs Airs His WLAC-Air Traveler Airs His Views WLW-Kitty Keene, sketch WOWO-Bob Wilson *WSAZ-News: Ads to Music WSM-Meet Miss Julia WWVA-Shopping Hour 5:15 EST 4:15 CST NBC-Midstream, sketch: WMAQ WGY WIRE WLW WTAM WSB WSM Wicker. children's **NBC-Ireene** Stories: WING CBS-Caroline's Golden Store: WBBM WCKY WFBM KMOX Our American Language: WKRC WLAP KDKA-David Adams WAVE-Mary Hayes ★WBT-Warren Barfield, hymns: *WB1-was News WCMI-Varieties WGBF-Children's Story WHAS-Joyce Jordan Interne WHIO-Eleanor McCann inter WHIO-Eleanor McCann inter views Philharmonic Chorus *WHIS-Swing Serenade. News WLAC-Musical Memories WOWO-Eb & Zeb *WSAI-Judge Hess Announc inter-★WSAI-Judge Hess Announce-ment: Road Reports: Jim Jam Jitters: News WHO Met Miss Julia *WSAI-Judge Hess Announce WING-Shoppers Special ment: Road Reports: Jim Jam WINE-Dessa Byrd Jitters: News WKRC-Time to Waltz 5:30 EST 4:30 CST WLAC-Man on the Street NBC-Jack Armstrong, sketch: *WSAI-Peter Grant, news WLW WTAM WGY WSAZ-Stock Quotations: WING-Shoppers Special WKRC-Time to Waltz WLAC-Man on the Street WSAI-Peter Grant, news WING-Shoppers Special WKRC-Time to Waltz WLAC-Man on the Street WSAZ-Stock Quotations: CBS-It Happened in Hollywood; WCKY WBBM WFBM KMOX WBT WBT KDKA-Strolling Songster WBNS-Old Reporter WCHS-Variety in Musie WCPO-Solid Sending WENR-Affairs of Anthony, sketch WGN-Evening Melodies WHAS-The Gospel Singer *WHIO-Paul Price: News WHIS-Our Hit Parada: Sports ★WHIO-Paul Price: News WHIS-Our Hit Parade: Sports WIRE-Dick Reed WSAI-Song Contest WSA-Lest We Forget WSB-Airport Reporter WSM-Miss Pettingill Proposes WWVA-Socialist Labor Party 5:45 EST 4:45 CST CBS-Scatternood Baines sketch: CBS-Scattergood Baines, sketch: WHAS WLAC WBNS WCKY WHIO KMOX WWVA WFBM WBT WBBM NBC-Adventure of Tom Mix: WSAI KDKA (sw-15.33)

NBC-Charles Sears, tnr.: WGBF MBS-Little Orphan Annie, sketch:

NBC-The O'Neills sketch: WIRE WMAQ WGY WAVE-Hit Revue WAVE-Hit Revue WCHS-Rhythm & Romance ★WCMI-News: Movieland: Sports WCPO-Train Time WENR-Frolics Before Five WING-Mail Bag: Interlude WLAP-Pleasantdale Folk WLW-Invitation to Listen WOWO-Keeping You Posted WSAZ-Fu Manchu WSB-Shorter College Prgm. WSM-Market Reports WTAM-David Adams

NIGHT

Where there is no listing for a station its preceding program is on the air.

6:00 EST 5: CBS-Billy & Betty: WFBM KMOX WBBM 5:00 CST ty: WCKY NBC-Piano: American Dental As-sociation Prgm.: WENR WOWO er. WEAF Paul Bar WHIS Hits & Encores *WKRC-News: Markets WLAC-Novachord Novelties WLAP-Gaslight Harmonies WMAQ-Evening Prelude: Whizzer Prgm. WOR-Uncle Don, children's prgm WSAI-Dick Bray, sports WSM-On the Band Stand WTAM-Evening Prelude 6:15 EST 5:15 C NBC-Bill Stern, sports: WJZ 5-15 CST *NBC-Malcolm Claire. stories News: WEAF WENR WGBF (sw 9.53) CBS-Hedda Hopper's Hollywood: WABC WBBM WFBM WCAU WJR KMOX Wolk KNIOA Sports Review: WLAP WI KDKA-Winifred McDonnell #WAVE-News WBNS-Treasure Chest WBT-Lone Ranger WBZ-Twenty-Five Years Dinner Dance: Hit of the WLAP WLW ger ve Years Hit of th the Day Cath WLW WTAM WGY WBC WWW WTAM WGY WBC WWW WTAM WGY WBC WWW WTAM WGY WBC WW WTAM WGY WSB.Melodic Moments WTAM-News: Tom Manning *WWAVA-News: Sports NBC-Capt. Tim Healy's Stamp Club: WEAF *CBS-Elmer Davis, news ana-lyst: WABC NBC-Gordon Gifford, bar.: WSB WGBF (sw-9.53) Edits the WHIO CBS-Kaltenborn Edits the News: WCKY WFBM WHIO WCHS WLAC WWVA WBBM WBNS (sw-9.59-11.83)

and the second se	and the second se	
FREQUENCIES		
KDKA-980	WHI0-1260	
KMOX-1090	WHIS-1410	
WABC-860	WHO-1000	
WAVE-940	WING-1380	
WBBM-770	WIRE-1400	
WBNS-1430	WJR-750	
WBT-1080	WJZ-760	
WBZ-990	WKRC-550	
WCAU-1170	WLAC-1470	
WCHS-580	WLAP-1420	
WCKY-1490	WLS-870	
WCMI-1310	WLW-700	
WCPO-1200	WMAQ-670	
WEAF-660	WOR-710	
WENR-870	WOW0-1160	
WFBM-1230	WSAI-1330	
WGBF-630	WSAZ-1190	
WGN-720	WSB-740	
WGY-790	WSM-650	
WHAM-1150	WTAM-1070	
WHAS-820	WWVA-1160	

8:30 EST (7:30 CST) Model Minstrels, CBS. Tom Howard and George Shelton; Ray Bloch's orches-Pat O'Malley, comedian and tenor; string orchestra; choral group. 10:00 EST (9:00 CST) Con-tented Hour, NBC. Opal Craven (Lullaby Lady); Continentals Quartet; Josef Pasternack, conductor. 8:30 EST (7:30 CST) True or False, NBC. Quiz program. with Dr. Harry Hagen.

Quiz program, with Lew Val-

9:30 EST (8:30 CST) Alec Templeton Time, NBC.

10:00 EST (9:00 CST) Guy Lombardo's Orchestra, CBS. 9:00 EST (8:00 CST) Lux Radio Theater, CBS. 10:00 EST (9:00 CST) Little Dramatic program. Cecil B. DeMille, director. Ol' Hollywood, NBC. Interviews, drama and vari-ety, Ben Alexander, M. C.; Gordon Jenkins' orchestra.

9:00 EST (8:00 CST) Doctor I. Q., NBC.

Richard Crooks, tenor; sym-phony orchestra, Alfred Wal-

lenstein, conductor. Music detail may be found on page 12, column 3.

Refer to adjacent columns for stations broadcasting these programs

MONDAY GOOD LISTENING GUIDE

Check the programs you want to hear today

tra.

8:00 EST (7:00 CST) Play Broadcast, MBS. Dennis Wood, M. C.; Bill Anson, impersonator; Harold Stokes' orchestra.

8:00 EST (7:00 CST) Quaker Party, NBC.

Tommy Riggs and Betty Lou; Eddie Green, comedian; David Ross, announcer; Freddie Rich's orchestra.

8:00 EST (7:00 CST) The Ad-ventures of Sherlock Holmes: Drama, NBC. Tonight's drama concerns a homicidal maniae who at-tempts to carry out a perfect crime.

8:30 EST (7:30 CST) Voice

of Firestone, NBC.

crime.

AFTERNOON

5:15 EST (4:15 CST) Ireene Wicker; Children's Stories, NBC.

This program may be heard Monday through Thursday at this time.

NIGHT

7:00 EST (6:00 CST) Fred Waring in Pleasure Time, NBC.

7:30 EST (6:30 CST) Blondie,

Comedy sketch, with Arthur

Lake and Penny Singleton.

8:00 EST (7:00 CST) Tune-Up Time, CBS. Tony Martin, tenor; Andre Kostelanetz' orchestra.

MBS-Willie Hartzell: WCMI

kets WLS-Livestock Markets: Arcady

CBS

NBC-(Listener's Corner. only) Yvette, songs; Parron's Orch.: WEAF WSB *CBS-News; Edwin C. Hill, comm.: WABC WBT WCAU WWVA MBS-Jerry Livingston's Orch .: WGN WIRE ★News: WCPO WHAM WJR WSAZ WING WHO WLW ★KDKA-News: Temp. Movie Magazine: Weather Music: Magazine: Weather Music Announcements *WBNS-Jim Cooper, news *WBNS-Vim Cooper, news *WCHS-News: Kanawha Valley WCMI-Melodic Meditations WGBF-Mysterious Pianist *WGY-News: Varieties WHAS-Herbie Koch WHIO-Little Tom

Dinner Dance: Hit of WCHS-Sport Page WCKY-Bluegrass Boys WCPO-Dinner Dance WGY-Superman, sketch WHAM-Charles Siverson's Orch WHAS-Scatterbrain WHIO-Si Burick WHIS-C. I. Cheyney, Talk Safety WHO Meet Miss Julia

FREQU	ENCIES
DKA-980	WHI0-1260
MOX-1090	WHIS-1410
7ABC-860	WH0-1000
VAVE-940	WING-1380
VBBM-770	WIRE-1400
7BNS-1430	WJR-750
7BT-1080	WJZ-760
7BZ-990	WKRC-550
7CAU-1170	WLAC-1470
7CHS-580	WLAP-1420
7CKY-1490	WLS-870
7CMI-1310	WLW-700
7CP0-1200	WMAQ-670
7EAF-660	WOR-710
VENR-870	WOW0-1160
VFBM-1230	WSAI-1330
VGBF-630	WSAZ-1190
IGN-720	WSB-740
7GY-790	WSM-650
HAM-1150	WTAM-1070
7HAS-820	WWVA-1160

MBS-Edna O'Dell, songs: WGN MBS-Edna O Dell, Songs: WGN NBC-Bud Barton, sketch: WENR WKRC WCMI Jack A WMAQ Armstrong, sketch: WHO

MARG ★News: WOR WHAS Sports: WHAM WHIO KDKA-Music Box Melodies.

KDKA-Music Box Melodies. Sports ★KMOX-Bob Dunham Comments WAVE-Blue Room WCAU-The Criterions ★WCMI-Europe at a Glance WGY-Jerry Brannon, tnr. WHIS-Dinner Dance WIRE-H. S. Workshop WJR-The Inside of Sports WKRC-The Sports Trail WLAP-Tango Time WLW-Don Winslow of the Navy WSAI-Singing Cowboys

WSAI-Singing Cowboys WSAI-Supper Melodies *WSM-News: Sports WTAM-Carling's Dinner

Musie

6:45 EST 5:45 CST *NBC-Lowell Thomas, comm.: WJZ KDKA WTAM WLW WBZ WHAM

NBC-Li'l Abner. sketch · W WMAQ WSAI WING WGBF WEAF NBC-Tom Mix. drama: WENR

MBS-Little Orphan Annie, sketch: WCMI WLAP WGN

*CBS-The World Today: WABC WFBM WCKY WHIO WLAC WCHS WBBM WCAU WHAS WJR KMOX (sw-9.59)

WAVE-Sports WBNS-Beyond Reasonable Doubt *WBT-Kaltenborn Edits the

News WCPO-Bowling Time WGPJ-Leo Bolley's Sports Review WHO-Ellen Randolph, sketch WIRE-Hoosier Sport Shots WKRC-Keys to Cincinnati WOR-Adrian Rollini's Trio WSAZ-This Rhythmic Age

*WSB-News WSM-Lullaby Time WWVA-Magic Carpet 7:00 EST 6:00 CST NBC-Dance Orch .: WJZ WHAM CBS-Amos n Andy, WABC WBI WCHS WJR WCKY WHAS KMOX WBNS WHIO WCAU (sw-9,59-11.83) (also at 11 p.m EST)

NBC-Fred Waring in Pleasure Time: WEAF WAVE WSM WLW WTAM WIRE WGY (also at 11 p.m. EST)

★MBS-Fulton Lewis. Jr., comm.: WKRC WLAP WCMI

WENR-Chicago Better Busine: Bureau WGN-Captain Midnight, sketch *WHI5-Evening Salon: News WHO-Captain Midnight *WLAC-News Sports WMAQ-Organ Moods WSAI-Musical Varieties WSB-Music We Love WWVA-The Lone Ranger 7:15 EST 6:15 CS NECL Love to Myster, sketch

7:15 ESI 6:15 CST NBC-1 Love 'a Mystery, sketch WEAF WMAQ WTAM WIRE WHO WGY (sw-9.53) (also KFI ata 11:15 p.m. EST)

NBC-Youth in the Toils, sketch: WJZ WENR WBZ WING "Girls Beyond the Law" is the title of tonight's dramati-zation. Speaker: Anna M. Kross, magistrate of New York City.

CHTY. CBS-Lum & Abner: WABC WB1 WCAU WBNS WBBM WFBM WCKY WHAS KMOX WHIO WJR (sw-9.59) (also KNX KS1 at 11:15 p.m. EST)

WAVE-Musical Hors d'Oeuvres *WCHS-The Little Show Edwin Hill, comm.

C. Hill, comm. WCMI-Sports WCPO-Syncopations WGBF-Studio Prgm. WGN-Bob Elson's Sports *WHAM.Tomorrow's He WKRC-Fithian Drama WIAC-Studio Strungs Headlines

WLAC-studio Strings WLAP-Livestock Markets WLW-Richard Himber's Orch. *WOR Wythe Williams, comm WSB-Sports News & Views WSM-Music of the World

7:30 EST 6:30 CST NBC-Milt Herth Trio: WING

NBC-Sensations & Swing: Sammy Kave's Orch.: WEAF WHAM Kaye's Orch.: WEAF WHAM WBZ KDKA WTAM (also see 10:30 p.m. EST)

CBS-Blondie, sketch: WABC WJR WBT WBNS WCKY WHIO WCAU WCKY WCHS WWVA v-9.59)

NBC-One of the Finest: WJZ

NBC-Kidoodlers: WJZ (sw-9.55) CBS-Somethine Jic sumethine MBS-Edna O'Dell, songs: WGN New: WLAC

NBC-Rex Maupin's Orch.: WGBF *News: WHO WLW KMOX-Mellow Time WAVE-Initation Please WBBM-Pappy Cheshire's National Hilbilly Champions Hillbilly Champions WCPO-Hits & Bits WFBM-Music Hall *WGN Captain Herne, news #WGY-Jim Healy, news WHAS-Bluegrass Brevities WHAS-Parade of Bands WIRE-Treasure Hunt *WMAO Neuron Musical Fot

WIRE-Treasure Hunt ★WMAQ-News: Musical Entre WSB-Brenau College Prgm. WSM-Plantation Party 7:45 EST 6:45 CST MBS-Inside of Sports: WLW WGN

WGN

NBC-Rex Maupin's Orch .: WHO NBC-Jose Bethencourt's Band: WDGY WING

WCPO-Your for a Song WCPYour Neighbor WIRE-Dick Reed WLAC-U Name It WSAI-1 Love Mystery WSB-Twilight Trails 8:00 EST 7:00 CST NBC-The Adventures of Sheriock Holmes, starring Basil Rathbone. WJZ WLS WHAM WBZ KDKA (also KOA KFI at 12 mid. EST) For detail see Good Listening Guide.

MBS-Play Broadcast, quiz show WOR WGN

WOR WGN CBS-Tune Up Time; Tony Mar-tin, m.c.; Andre Kostelanetz Orch. WABC WCHS WBT WJR KMOX WFBM WHIO WHAS WBNS WCAU WBBM WCKY (sw.11.83-9.59) (also KNX KSL at 12 mid. EST) NBC.Ourtee Determine NBC-Quaker Party with Tommy Riggs & Betty Lou; Freddie Rich's: WEAF WSB WAVE WGY WIRE WMAQ WTAM WSM

WHO WLW

★WCMI-News: Nazarene Church WHIS-Homicide File WING Dayton's Interest WKRC-Petite Musicale

WLAC-Melody Time WLAP-Cash Parade WSAI-Editor Writes WWVA-House of Happiness

8:15 EST

WCMI-Gitan Trail WCPO-Barres Polka WHIS-Little Show

 WKRC WLAP WCMI

 *News WCPO WFBM WGBF

 WBBM

 Sports: WING WOR

 KDKA-Designs for Dancing

 WBZ-You & Your Neighbor

 WENR-Chicago Better Business

 Bureau

 WGN-Captain Midnight, sketch

 *WHO-Captain Midnight

 *WLAP-Lawrence Quintete

 WSAI-Griff Williams' Orch.

 8:30 EST
 7:30 CST

 Crooks, cnr.; Alfred Wallenstein, cond.: WEAF WMAQ WIRE

 WGN-Captain Midnight
 WLW WAVE (sw-9.53)

 WLAC-News: Sports
 Music detail on page 12.

MBS-Lone Ranger, sketch: WGN NBC-True or False: WJZ WBZ KDKA WHAM WSAI WOWO WLS (also KGO at 12 mid. EST) 6:15 CST MBS-Lang Thompson's Orchestra: tery, sketch WKRC WLAP

★CBS-Model Minstrels. News: Tow Howard & Geo. Shelton. comedians; Ray Bloch's Orch. WABC WBBM WCAU WLAC WFBM KMOX WCKY WHAS WJR WBT (sw-9.59-11.83) (also KNX KSI at 12 mid EST) See story on page 16.

See story on page 16. WBNS-Walter Knick's Orch. WCHS-To be announced WCMI-U. of Maine Founders WCPO-Curtain Calls *WHIO-Bobby Peters' Orch.: News WHIS-WPA Orch. WINC 1290 Club

WING-1380 Club WOR-Let's Go to Work

8:45 EST 7:45 CST WBNS-Walter Knick's Orch. *WCHS-Accordiana: News WHIS-Wilson Ames, organist *WBN 8:00 CST

9:00 EST 8:00 CST NBC-Green Hornet, drama: WJZ WING WSAI WOWO WHAM WBZ KDKA

CBS-Lux Radio Theater, Cecil B. De Mille, producer: WABC KMOX WBNS WCAU WFBM WHAS WHIO WLAC WBT WJR WCKY WBBM (sw.9.59-11.83)

*MBS-Raymond Gram news analyst: WKRC Swing, WCMI news analyst : WLAP

NBC-Doctor I. Q., quiz prgm.: WEAF WHO WGY WSB WIRE WTAM WMAQ WAVE WSM

W For further detail see sponsor's announcement on this page. WCHS-W. Va State College *WCPO-News WGN-Billy Repaid

 NBC-Wally Stoefler's Orchestra:
 WIRE WCMI WKRC WGN WLAP

 WGBF
 Music You Wani WBNS WTAM

 *NBC-News: WEAF
 Music You Wani WBNS WTAM

 MBS-Symphonic Orch.:
 WLAP

 WKRC
 WBM-Master Works on the Air.

 *NBC-(News, WJZ only)
 Ella

 Fitzgerald's Orch.:
 WJZ WING

 *CBS-Paul Sullivan Reviews the
 WHO-Bill Austin, pianist

 MWCK WCAU WBT WBNS (sw
 WLW-Carl Lorch's Orch.

 %OWO-Out of Bounds
 WSB-Welcome South, Brother

CBS-Amos 'n' Andy. sketch: WBBM WFBM WLAC (also at 7 p.m. EST)

NBC-Fred Waring in Pleasure Time: WHO WMAQ WSB (also see 7 p.m. EST)

NBC-Ella Fitzgerald's Orchestra: KDKA WOWO

NBC-Wally Stoefler's Orchestra: WEAF WGY WLW

MBS-Talk by Cong. R. J. Cor-bett: WOR WLAP WKRC WGN WCMI WIRE

CBS-Johnny Long's Orchestra: WABC WLAC WCHS WBNS WHIO WCAU WCKY (sw-9.59-

9.65) *News: WBBM WFBM WHO Music You Want: WHAM WBZ KMOX France Laux sports WAVE-Boxing Matches WBI Masterworks on the Air WCPO-Russ Morgan's Orch WHAS Watsh Hooks Em Over WJR-Around Michigan: Peaceful Valley

Valley WMAQ-Variety Show ★WSB-Radio Headlines: Weather WSM Rosalie Wayne 11:30 EST 10:30 CST CBS-Larry Fotin's Orch.: WABC WHIO WCKY WCHS WFBM

THE

"Right and Wrong" entries.

Baron's Orch .:

Orch.: WJZ

WHIO W (sw-9.59)

NBC-Eddie Le Ba WEAF WGY WSM

NBC-Lou Breese s C WMAQ WING WGBF

10:15 CST

11:15 EST

WSB-Welcome South, Brother 11:45 EST 10:45 CST CBS-Larry Fotin's Orch.: WBT WJR WCAU

NBC-Eddie Le Baron's Orch.: WHO WAVE

NBC-Glenn Miller's Orch.: WJZ WING WHAM WSAI WENR

MBS-Frankie Masters' Orchestra: WOR WKRC WLAP

WOR WIREC WEAF ★News: WCMI WGN KDKA.41 Marsico's Orch. WAVE-Southernaires WBT-Midnight Dancing Party WCAU-Masterworks on the Air WIRE-Music You Want

WING WHA WBZ WOWO

Brother

10:45 CST

Page 43

MONDAY

March II

WLAC-Dance Hour WLW-Griff Williams' Orch. WTAM-Otto Thurn's Orch. 12:15 EST 11:15 CST CBS-Louis Armstrong's Orch.: WBNS WBBM WFBM

MBS-Frankie Masters' Orchestra: WOR WKRC WLAP WGN

KDKA-Herman Middleman's Or

chestra KMOX-Master Works on the Air WAVE-Music You Want WLW-Milt Herth Trio

12:30 EST 11:30 CST CBS-Jan Garber's Orch.: WABC WCAU WFBM WCKY WBNS WHIO WCHS WBBM (sw-9.59-6172)

NBC-Erskine Hawkins' Orchestra: WEAF WSB WSM WGY WTAM

NBC-Chuck Foster's Orch.: WJZ KDKA WOWO WSAI WENR WBZ WING

MBS-Ozzie Nelson's Orch.: WGN WOR WKRC WLAP

WJR-Stan Meyer's Orch. WLW-Moon River: Poems & Or-

End of Monday Programs

with PAT O'MALLEY Lancashire Dialect Comedian

WHAS-Dream Serenade

gan WMAQ-Bob Strong's Orch.

Alec

Templeton

MONDAY NIGHT

SPONSORED BY ALKA-SELTZER

WLW WGBF WAVE WSM

9:30 P.M., EST - 8:30 P.M., CST

UR.I.Q.

the

Mental Banker

NOW FEATURES

BAR

ARS

A BAR WITH TOASTED ALMONDS

BY THE MAKERS OF MILKY WAY

Be sure to send in the wrapper from a "MARS" candy bar with your entry for the "Right and Wrong" portion of the Dr. I. Q. pro-gram. As usual, the box top from a box of 24 MILKY WAYS will

qualify you as an entrant in the Biographical sketch contest, but only a "MARS" candy bar wrapper will be accepted with the

WLW WAVE WSM WTAM

9:00 P.M., EST - 8:00 P.M., CST

S?S?S? YOU CAN WIN TOO S?S?S?

★WHO-News

6.17

WENR-Political Talk by Dwight
H. Green
WHIS-Rendezvous with Romance
*WOR-Gabriel Heatter, news
9:15 EST11:00 EST
NBC-News: WEAF
*NBC-News: WEAF
*MBC-News: WEAF
*MBS-Sozie Nelson's Orch.: WKRC
WGN WLAPMBS-Sozie Nelson's Orch.: WKRC
*NBC-(News, WJZ only) EllaMBS-Bob Crosby's Orch.: WOR 7—9/22
WIRE WCMI WKRC WGN WLAPMBS-9/22
WIRE WCMI WKRC WGN WLAP WCMI-Ventura Hotel Prgm.

WCMI-Ventura Hotel Prgm. WCPO-Kay Kyser's Orch. WENR-Bob Strong's Orch. WHIS-Rescue Mission WOR-Glenn Miller's Orch. 9:30 EST 8:30 CST NBC-Alec Templeton Time; Con-tinental Chorus; William Miller, dir.: Pat O'Malley; Daniel Saidenberg, cond.: WEAF WIRE WTAM WAVE WHO WLW WGY WSB WGBF WMAQ WSM (sw-9:53)

see 7 p.m. EST) *News: WAVE WHAM WLW WCPO WIRE WOR WOWO WSM *KMOX-Headline Highlights *WBZ-News: Prgm Previews Weather *WCHS-News: Interlude *WCHS-News: Interlude *WCHS-News: Interlude *WCHS-News: On with the Dance WHO WAVE NBC-Lou Breese's Orch.: WSAI WHAS-Swing Group 12:00 EST NBC-Clyde Lucas' Orch.: WEAF WSB WSM WHO WGY WMAQ CBS-Louis Armstrong's Orch.: WHAS SWING WHAS SWING CC ST NBC-Clyde Lucas' Orch.: WEAF WSB WSM WHO WGY WMAQ CBS-Louis Armstrong's Orch.: WHAS SWING WHAS SWING WHAS SWING WSB WSM WHO WGY WMAQ CBS-Louis Armstrong's Orch.: WHAS SWING WHAS SWING WHAS SWING WHAS SWING WSB WSM WHO WGY WAAQ CBS-Louis Armstrong's Orch.: WHAS SWING WHAS SWING NBC-Clyde Lucas' Orch.: WEAF WSB WSB WSM WHO WGY WAAQ CBS-Louis Armstrong's Orch.: WHAS SWING WHAS SWING WHAS SWING WHAS SWING WAAS WSB WSM WHO WGY WAAQ CBS-LOUIS Armstrong's Orch.: WHO WJR (sw-6.17) *CBS-Paul Sullivan Reviews the News WBBM WFBM KMOX NBC-Glenn Miller's Orch.: WJZ WSB WGBF WMAQ WSM (sw 9.53)
 For further detail see sponsor's announcement on this page.
 NBC-Talk by I. M. Ornburn:
 WJZ WING WBZ WOWO WSAI Mr. Ornburn, secretary of the Union Label Trades of the A. F. of L., will speak on "Labor's Purchasing Power."
 MBS Methewa Contidic Deak + WOO

MBS-Morton Gould's Orch.: WOR WKRC WCMI WLAP

KDKA-Greater Pittsburgh Speaks WCHS-Wrestling Matches WCPO-Loveliness for You WENR-Concert Miniature

WENR-Concert Miniature *WGN-News WHAM-Round the Cracker Barrel WHIS-On the Street of Dreams 9:45 EST 8:45 CST NBC-Dinah Shore, contr.: WJZ WOWO WHAM WENR WING WB7 WBZ

WGN-Yar Concert Orch WHIS Secret Diary 10:00 EST 9:00 CST NBC-Little Ol' Hollywood: WJZ WOWO WENR WSAI WING KDKA

CBS-Guy Lombardo's Orchestra: WABC KMOX WHIO WCKY WBBM WFBM WBNS WCAU WJR WBT WHAS WLAC (sw-9.59-11.83)

NBC-Carnation Contented Pro

IAQ WTAM WSM
Nazarene ChurchNBC-Carnation Contented Pro
gram. Opal Craven; Continen
tals. Josef Pasternack's Orch.
WEAF WHO WLW WTAM
WMAQ WIRE WSB WGY WSM
Interesting People
Iusicale
Iusicale
Iusicale
Tites
f Happiness
T:15 CSTNBC-Carnation Contented Pro
gram. Opal Craven; Continen
tals. Josef Pasternack's Orch.
WEAF WHO WLW WTAM
WMAQ WIRE WSB WGY WSM
WAVE (sw-9.53)
The Lullaby Lady will sing
Too-Ra Loo-Ra. with a harp
accompaniment. Earle Tanner
will sing My Wild Irish Rose.
The quartet will present The
Garden Where the Praties
Grow, The harpist will play
Londonderry Air. The ensemble
sings The Irish Have a Great
Day Tonight, The Minstrel Boy
and Emerald Isle. The orchestra
lays Killarney and Molly on
the Shore.4000
wunettesWMSE Saymond Gram Swing

*MBS-Raymond Gram Swing, news analyst: WOR WGN

To be announced: WHAM WLAP WCHS-Choice Hits of the Week WCMI-Rainbow Trio

★WCPO-News WGBF-Bonanza Prgm. WHAM-Those We Love WKRC-Just Relax

10:15 EST 9:15 CST MBS-Lew Diamond's Orchestra: WCMI WGN WKRC WLAP

★WCMI-News WCPO-Clock on the Mantle ★WOR-Fulton Lewis. Jr., news

9:30 CST 10:30 EST NBC-Barry Winton's Orchestra: WEAF

CBS-Concert Hall: WABC WCHS (sw-9.59-9.65) Music detail on page 12.

Music detail on page 12. NBC-Sensations & Swing; Sammy Kaye's Orch.: WLW WIRE WHO WAVE WSB WMAQ WGBF WGY (also at 7:30 p.m. EST) NBC-Nat'l Radio Forum: WJZ WENR WBZ WOWO

CBS-Blondie, sketch: WB WFBM WHAS WLAC KMOX WBB.M

MBS-Symphonic Orch.: WOR

WCMI *News: WING WLAP WKRC KDKA-The Music You Want #WBNS Jim Cooper news *WBT-News William Winte-WCKY-College Salute WGN-Romance in Rhythm WHAM-Nocturne WHIO-Dollar Man WJR-Aircraft Talk : Musical Pre-

WHIO-Dollar Man WJR-Aircraft Talk: Musical Prgm. WSAI-Echoes of stage & Screen WSM-The Worry Hour WTAM-Sammy Watkins' Orch. 10:45 EST 9:45 CST

MBS-Symphonic Orch.: WLAP WKRC

Jut

CBS-Concert Hall: WJR

WBNS Double 13 Nigh: "lui *WBT-The World Today WCKY-Ozzie Nelson's Orch. WCPO-King's Men *WHIO-News WING-Sandy Taylor's Orch. *WSAI News Interlude

Page 44 9/22-7 WSB-Merry-Go-Round WTAM-To be announced 9:00 EST 8:00 CST CBS-Organ Moods: WBT WLAC (sw-21.57) CBS-Woman of Courage: WHAS WCHS WWVA NBC-Breakfast Club: WSAI WSM WAVE (sw-21.5) WGBF WING MORNING KDKA-Shopping Circle KMOX-Ozark Varieties WBNS-Round Robin Review ★WCKY-News Prgm. Highlights WCMI-Woman's Club *Star in program listings indicates news broadcast. ★WCPO-News WFBM-Freddie Miller ★WGN-Your Morning News WGY-Your Family and Mine WHIO-Band of the Day 6:15 CST 7:30 EST 6:30 CST Dawn Patrol: WIRE WKRC Happy Dan's Radio Folks: WSB WSM WHIS-Personal Shoppe WIRE-Indianapolis Today: Baby WIRE-Indianapolis loday: D Bulletins WKRC-Morning Matinee WLAP-Morning Melodies WLS-Magic Carpet WLW-Boone County Caravan WMAQ-Your Neighbor WOWO-Radio Bible Class WSAZ-Sarmon Hearts 7:45 EST 6:45 CS *News: WING WMAQ KDKA-Uncle Russ WBBM-Chicago Hour WBNS-Start the Day Right *WBT-Melodies: News WCHS-Indian Bill & Montana WCMLFarm Front 6:45 CST WSAZ-Sermon Hearts ★WSB-News: Good Good Morning: Radio Headlines WTAM-Jane Weaver 9:15 EST 8:15 CST CBS-Good Morning: WFBM 7:00 CST *NBC-News: WGBF (sw-21.5) CBS-American School of the Air: *CBS-Today in Europe: WBT WBBM WBNS KMOX (sw-WBT WCKY WCHS WBNS (sw-21.57) Today's music lesson deals with "Jailhouse and Hobo with "Jailbouse and Hobo Songs." KDKA Linda's First Love WCPO-Morning Roundup WGY-Rhythm Makers *WHAS-News WHIO-20 Fingers & 2 Grands *WHIS-Variety Time: News WIRE-Kitchen of the Air *WLS-News Dawn Patrol: WIRE WKRC *News: WCPO WOWO WWVA WSB WLS *KDKA-News: Musical Clock *WCHS-News: Morning Mixture WGN-Good Morning Prgm.: Sniff, Wiff, Biff: Everyday Words WGY-Landt Trio & Curley Mahr WIRCE-Ritchen of the Air *WLS-News WLW-Clem & Maggie WSAZ-Sing Song Time WWVA-MA Perkins 9:30 EST 8:30 CST NBC-Breakfast Club: WOWO WHIO-Almanac WHIS-Breakfast Club WING-Farmers Front Page: Radio Revival WLAC-Hit the Deck WLW-Time to Shine WMAQ-Suburban Hour WSAI-Daily Express WSM-Zeke Clements WTM-Do You Remember? 2.45 EST 7.45 CBS-Tower Town Tempos: WLAC WFBM NBC-Escorts & Betty: WSB 8:15 EST 7:15 CST CBS-Morning Horizons: KMOX (sw-21.57) Kitty Keene, sketch: WWVA WGY WTAM KDKA-Editor's Daughter KDKA-Editor's Daughter KMOX-Vic & Sade, sketch WBBM-Hollywood 10-000 WGN-Musicale: Smile with Nor-man: Good Morning Prgm. WHAS-Melody Boys *WHIO-News: Bandstand WHIS-Morning Devotional WKRC-Woman's Hour WLAP-Organaires WLS-The Westerners WLW-Cotton Queen NBC-Do You Remember?: WGBF NBC-Wife Saver: WAVE WOWO WBBM-Your Morning Reporter WBBM-Your Morning Reporter WBNS-Start the Day Right WBT-Holly Smith's Sing Club WCKY-Jean Abbey WCMI-Morning Roundup WCPO-Gordon Gray ★WHIO-Today in Europe WLAC-Favorites of the Air WLS-Blue Ribbon Melodies ★WLW-Michael Hinn, News ★WSB-Radio Headlines WSM-To be announced WLW-Cotton Queen *WMAQ-Coffee Time: News WSAI-Make Believe Ballroom WSAZ-Hollywood Brevities 9:45 EST 8:45 C 9:45 EST 8:45 CST NBC-Breakfast Club: KDKA CBS-Bachelor's Children, sketch: KMOX WCKY WHAS WCHS 8:30 EST 7:30 CST NBC-Gene & Glenn. songs: WGBF (sw-21.5) 7:30 CST NBC-Edward MacHugh, the Gospel Singer: WSB NBC-Vocal Vogues: WAVE CBS-Caroline Marsh, pianist: WLAC (sw-21.57) Musical Clock: WBBM WTAM Editor's Daughter: WBNS WIRE WBBM-Missus Goes to Market WBT-Betty & Bob, sketch WCPO-Bus Time WFBM March Mit WWVA *News: WLAP WSM KDKA-Melody Time KMOX-Jack Armstrong, sketch WBT-Alarm Clock WCHS-Your Hymn Singer WCKY-Bluegrass Boys *WCMI-News: Coffee House WGY-Aloha Land WHIO-Municipal Court WHIS-Topics, Tunes, Tips WFBM-Meet Miss Julia, sketch WGN-Whats' News in the Stores Today WGY-The Right to Happiness, sketch WHIO-Cornelia on the Air WHIO-Cornelia on the Air WHIS-Morning Salon WLAP-Morning Melodies WLS-Career of Alice Blair *WLW-News WMAQ-A Step Ahead WSAZ-House of MacGregor *WSM-News WTAM-Houseboat Hannah, sketch WWVA-Rapid Ad Service WIRE-Basonology ★WKRC-News: Today's Tunes ★WLAC-News: Favorites of the Air WLS-Mac & Bob WLW-Gospel Singer WUW-Magic Island WSAZ-Your Hymn Singer WSB-Bond Time 8:45 EST 7:45 CST WWVA-Rapid Ad Service 10:00 EST 9:00 CST CBS-Pretty Kitty Kelly, sketch: KMOX WBBM WCKY WHIO WBNS WWVA WFBM CBS-Adelaide Hawley: (sw-21.57) *NBC-Harvey & Dell, sketch: News: WSM NBC-Josh Higgins of Finchville: WGBF (sw-21.5) *News WIRE WGBF WAVE WFBM NBC-Thunder Over Paradise: WFBM KDKA-Ma Perkins, sketch ★KMOX-Headline Highlights WBNS-Lighted Window KDKA NBC-The Man I Married, sketch: WMAQ WGY WIRE WLW WSM WTAM WSB Hymns of All Churches: WLAC *Women in the News: WHAS WSAI WHAS-Happy Hank WHIO-Tuneful Topics WLAP-Wake Up & Live WLS-Jolly Joe & His Pet Pals *WLW-Oddities: Little W WSAI WAVE-Cruising in Traffic WCHS-Your Family & Mine ★WCPO-News WGN-Morning Melodies WHIS-Mary Lee Taylor ★WING-News: Safety Bulletin WLAP-Home Hour White House WOWO-The Old Songsmith *WSAZ-News: Morning Smile

March 12

7:15 EST *News: WCKY WHAS 7:30 EST

*News: WBNS WCMI

WCMI-Farm Front WGY-Musical Clock WIRE-Market Reports WLS-Morning Devotions

*NBC-News: WAVE

8:00 EST

WBBM 21.57)

WSB WLS

Revival

(sw-21.5)

WSM-To be announced WWVA-Big Slim

WLAP WSM

WHIS-Topics, Tunes, Tips WING-Ranch Boys

WBT-Woman's World WCHS-Morning Mixture WGN-Listen to the Band WGY-Market Basket

 WLS-Meet Miss Julia
 NBC-The Travening Content

 *WOWO-News: Markets
 WING (sw-15.33)

 *WSAZ-News: Unbroken
 Melo

 dies
 MBC-Against the Storm, sketch:

 10:15
 9:15

 CDFF
 WOWO

 KOPF
 WOWO

 KOPF
 WOWO

 KOPF
 WOWO
 10:15 EST 9:18 CS1 NBC-Vagabonds: WGBF WOWO (sw-21.5) CBS-Myrt & Marge, sketch: WBBM WHAS WFBM WBT KMOX WCHS WCKY WHIO WBNS WWVA WLAC NBC-John's Other Wife: WSM WGY WSB WLW WMAQ WTAM WIRE WAVE NBC-This Day Is Ours, sketch: KDKA WLS WCPO-Song Shop WGN-Mvrna Dee Sergent WHIS-Tonic Tunes WING-Polly Wing for Women WSAI-Young Cincinnati Goes to School WSAZ-Mary Lee Taylor 10:30 EST 9:30 CST NBC-Originalities: (sw-21.5) CBS-Hilltop House, sketch: WBT KMOX WHAS WHIO WBNS WWVA WCHS WBBM WCKY WLAC WFBM NBC-Just Plain Bill, sketch: WMAQ WTAM WIRE WAVE WSM WSB WGY WLW NBC-Story of Mary Marlin, sketch: KDKA WLS MBS-Keep Fit to Music: WGN WKRC WLAP ★WCMI-News: Pop Tunes WCPO-Musical Reflections WGBF-Prgm. Previews: Church WGBF-Prgm. Previews: & School News WHIS-Lee Moore & Jus WOWO-Concordia Chapel Juanita WSAI-Secret Diary WSAZ-Morning Bulletin 10:45 EST 9:45 CST CBS-Stepmother, sketch: WBBM WBNS WHAS WCKY KMOX WFBM WWVA NBC-Novelettes: WAVE WGBF (sw-21.5) (sw-21.5) NBC-The Woman in White, sketch: WMAQ WTAM WGY sketch: WM WIRE WSAI CBS-Woman of Courage: WBT WIAC NBC-Midstream, sketch: KDKA WLS MBS-John Metcalf's Choir Loft: WCMI WCHS-Linda's First Love WGN-June Baker, home management WHIO-Henry Lange WHIS-Secret Diary WING-Le Roy Piano Tunes ★WKRC-News: Musical Interlude WLAP-Morning Devotions WLAP-Morning Devotions WLW-Kitty Keene, sketch WOWO-Home Forum WSB-Enid Day WSM-Music Hour 11:00 EST 10:00 CST *CBS-News: Mary Lee Taylor: WBNS WBBM WWVA WLAC WCHS KMOX WHAS WFBM WBT WBT CBS-Poetic Strings: (sw-21.57) NBC-Pepper Young's Family, sketch: KDKA WLS NBC-Viennese Ensemble: WGBF NBC-David Harum, sketch: WGY WTAM WMAQ WIRE WSAI WAVE WOWO WING MBS-To be announced: WLAP WCKY-Master Singers WCMI-All Aboard WCPO-News WGN-Morning Mailbox WHIO-Fay LeMeadows #WHIS-Woman's Radio Journal: WKRC-Economy Kitchen WKRC-Economy Kitchen WLW-Linda's First Love, sketch *WSAZ-News: Organ Moods *WSB-Radio Headlines: Weather WSM-Strictly Personal 11:15 EST 10:15 CST NBC-Road of Life, sketch: WGY WIRE WMAQ WTAM WLW WSM WSB 10:15 CST NBC-Young Dr. Malone, sketch: KDKA WOWO WSAI WLS (sw-15.33) CBS-Life Begins, sketch: KMOX WBNS WWVA WCKY WHIO WFBM WBBM WCHS WHAS WBT MBS-To be a WLAP WCMI be announced: WKRC *WAVE-News: Programbles WAVE-News, Programbles WCPO-Melody Souvenirs WGBF-Wedding Anniversaries WGN-Bachelor's Children WING-Sally Goes Shopping WLAC-Betty and Bob 11:30 EST 10:30 C CRS.Bis Sister Sketch: WI 11:30 EST 10:30 CST CBS-Big Sister, sketch: WHIO WLAC WWVA KMOX WCKY WBNS WBBM WFBM WCHS WBT

MBS-The Buckeye Four: WLAP

WSM WSB WLW KDKA-Melody Time WAVE-Aloha Land ★WCMI-News: Stocks: Interlude WGN-Don Pedro, violinis* WHIS-Hymnal Trio WIRE-Editor's Daughter WKRC-Bernice W. Foley WLS-Jane Alden WOWO-Linda's First Love WSAI-Table Tips: Derby Inter-lude: Tunes lude: Tunes WSAZ-Second Edition 11:45 EST 10:45 CST NBC-Musical Adventures: KDKA (sw-15.33) CBS-Aunt Jenny's Stories: WHAS WCKY WWVA WBNS WHIO KMOX WFBM WBBM WLAC WBT NBC-Guiding Light, sketch: WSB WMAQ WGY WLW WSM WTAM WGBF WIRE MBS-The Buckeye Four: WCMI WKRC WAVE-Your Health WCHS-Singin' Sam WGN-Harold Turner, pianist WHIS-Music Box Revue WING-Theaters: Markets: Hoosier Hot Shots ★WLS-Markets & News WOWO-Stars of Hollywood WSAI-Devotions AFTERNÓON 12:00 EST 11:00 CST NBC-Strings That Sing: WTAM WSB NBC-Indiana Indigo: WAVE (sw-CBS-Kate Smith Speaks: WHAS WFBM WCKY WWVA WBBM WHIO WBNS KMOX WBT (sw-21.57) Sam: WHIS WIRE Singir *KDKA-News: Music: Weather: Temperature WCHS-Editor's Daughter, sketch WCMI-Band Wagon ★WCPO News WGBF-Dialads

 "'s Choir Loft:
 WGBF-Dialads

 WGN-Life of Mary Sothern

 st Love
 WGY-Dick Leibert, organist:

 home manage
 Markets: News

 tw GY-Dick Leibert, organist:
 Markets: News

 wWING-News: Old Reporter
 *WKRC-News: Old Reporter

 tw WLAC-Old Dirt Dauber: News:
 Musical Interlude

 wusical Interlude
 WLAP-Words to the Wives

 eyotions
 WLS-Feature Foods

 e, sketch
 WLW-Richt to Happiness, sketch

 um
 WAQ-Kitty Keene

 WOWO-Morning Rhythm
 WSAI-Wonder Kitchen

 *WSAZ-News: Luncheon Melodies
 *WSAY-News: Luncheon Melodies

 wWAVA WLAC
 12:15 EST
 11:15 CST

 12:15 EST 11:15 CST CBS-When a Girl Marries, sketch: WBBM WHIO WWVA KMOX WFBM WHAS WCKY WCHS WBNS NBC-George Griffin, bar.: (sw-(33) NBC-The O'Neills, sketch: WMAQ WGY WLW WTAM NBC-Dinning Sisters: WSB MBS-Charley Freshwater's Cow-boy Band: WCMI CBS-Keyboard Capers: (sw-21.57) KDKA-Checkerboard Time WAVE-Singin' Sam *WBT-News for You WCPO-Keys & Strings WGBF-Farmer Purcell: Weather WCPO-Keys & Strings WGBF-Farmer Purcell: Weather #WGN-News WHIS-Bill & Kate WING-Man on the Street WIRE-Young Dr. Malone, sketch WKRC-At Hotel Alms Today WLAP-Carl Kress Unit WOWO-Editor's Daughter WSAZ-Sidewalk Interviews WSM-Farm Scrap Book **12:30 EST 11:30 CST** NBC-Nat'l Farm & Home Hour: WGBF WMAQ KDKA WING WSB WSM W. L. Powell, H. A. Sims and E. C. Turner, North Caro-lina farmers, will discuss soll conservation in North Carolina. E. J. Rowell of the Agricul-tural Marketing Service will-talk on "Farm Business Facts-Spring Lamb Crop: Condition and Production of Citrus Fruits Production of Milk and Eggs." CBS-Romance of Helen Trent, sketch: WHAS KMOX WBBM WBNS WCKY NBC-Our Spiritual Life: (sw-15.3) WBNS WCRY NBC-Our Spiritual Life: (sw-15.33) CBS-Echoes of the Opera: WCHS MBS-Helen WHO WHAS WBT WCKY MBS-Ben Bernie's Orch.: WKRC WKRC WKRC Linda's First Love: WLAC WTAM KDKA

NBC-The Traveling Cook: WGBFWAVE-Noontime Roundup
WBT-Farm FeaturesWING (sw-15.33)WBT-Farm FeaturesNBC-Against the Storm, sketch:
WIRE WMAQ WTAM WGYWCCO-Man on the Street
WGP-Donated Dreams
WGY-Farm PaperWAVE-Aloha Land
*WCMI-News: Stocks: Interlude
WGN-Don Pedro, violinist
WHIS-Hymnal Trio
WIRE-Editor's DaughterWCAVE-Noontime Roundup
WBT-Farm Features
WCPO-Man on the Street
WGP-Dense
WIRE-Editor's DaughterWKBC.Renrice W FolowWCPO-Man on the Street
WGN-Don Pedro, violinist
WIRE-Editor's Daughter Sam Guard ★WLW-News: Everybody's Farm: WOW-Observer WSAI-Screen Views: Ohio Tunes: Hollywood Tips WSAZ-Pinto Pete WWVA-Your Family & Mine 12:45 EST 11:45 CST CBS-Our Gal Sunday, sketch: WCKY WHAS KMOX WBBM WBNS MBS-The Carters of Elm Street: WKRC WCMI WGN WLAP Editor's Daughter: WLAC WTAM *WBT-Swing Time: News *WCHS-News: Daily Mail WCPO-Music for Moderns *WHIO-News: Weather: Markets WHIO-News: Weather: Markets WHIS-Noonday Swing Club WHIS-Noonday Swing Club WIRE-Linda's First Love *WLS-Fruit & Vegetable Mar-ket: News WOWO-Market Service WSAI-Tunes: News WSAZ-Your Family & Mine WWVA-Farm & Home Hour 1:00 EST 12:00 CST CBS-The Goldbergs, sketch: WBBM KMOX WCKY WBNS WHIO WCHS NBC-Ben Bernie's Orch .: (sw-MBS-Happy Gang: WCMI MBS-Happy Gang: WCMI WAVE-Lenten Services WBT-Musical Revue #WCPO-News WFBM-Midday Memories WGY-Household Chats WHAS-Livestock Report WHIS-Musical Moments WING-Jenny Kern: Interlude WIRE-Farm Hour WKRC-Horizons in Engineering WLAC-Swing Parade WLAP-Mythical Airplane WLAP-Mythical Airplane WLAP-Mythical Airplane WLAP-Mythical Airplane WLAP-Ivestock Reports WOWO-Organ Reveries WOW-Organ Reveries WSAI-Fans in the Street #WSAZ-News: Swing & Shop #WTAM-News: Noonday Resume WWVA-L. P. Lehman & Staff: WWALL F. Lemman & Start Dr. Lamont 1:15 EST 12:15 CST NBC-Ellen Randolph, sketch: WTAM WLW WMAQ WGBF WGY KDKA WSM WSB NBC-Chase Twins, sketch: (sw-15.33) CBS-Life Can Be Beautiful, sketch: KMOX WBBM WHAS sketch: KMC WCHS WBT MBS-Happy Gang: WKRC WGN MBS-Happy Gang: WKRC WGN *News: WFBM WHIO WBNS-Singin' Sam *WCKY-Weather: Markets: News WCPO-20th Century Serenade WHIS-It's Dancetime WING-Money Talks WIRE-Market & Weather WLAC-Church of Christ WOWO-Bob Wilson WSAI-Bluebird Club 1:30 EST 12:30 CST 12:30 CST 1:30 EST CBS-The Right to Happiness, sketch: WBBM KMOX WWVA WCHS WHAS NBC-Rochester Civic Orch.: WSAI (sw-15.33) *News WLAC WLAP WSB WSM WSM KDKA-Designs for Dancing WAVE-Savings Talk: Livestoc: ★WBNS-Jim Cooper, news WBT-Rangers Quartet WCKY-Your Prgm. ★WCMI-News: Your Navy WCPO-Dot Club News WFBM-Kitty Keene, sketcb WGBF-Carters Chickery WGN-Markets: Midday Service WGY-Make-Believe Ballroom Livestock WGY-Make-Believe Ballroom WHIO-Matinee Music for Mod-WHIO-Mathee Music for an erns *WHIS-News: Melody Lane WING-Dollar Dial WIRE-Reporter WKRC-Library Prgm. WLS-Christine & Sodbusters WLW-Editor's Daughter WMAQ-Tony Wons Scrapbook WOWO-Hey! Mr. Motorist WSAZ-Nurses Ass'n WTAM-Selm Schuller 1:45 EST 12:45 C 1:45 EST 12:45 CST

WTAM

WCPO-From Hawaii WFBM-Alice Abbott Home Circle WIBM-Alice Abbott Home Circle WGBF-To be announced WING-Modern Matinee *WIRE-Noonday Headlines WLAC-Luncheon Musical WLAP-Livestock & Stock Mar-WLS-Markets: To be announced WLW-Pet≥r Grant Speaking ★WMAQ-News: Three to Get WOWO-Richard Trojan WSAZ-Murals ir, Music WSB-For Your Health's Sake WSM-State Dept. of Agriculture 2:00 EST 1:00 CST MBS-Concert Orch.: WGN WKRC WCMI WLAP NBC-Betty & Bob, sketch: WGY WMAQ WTAM WIRE WLW NBC-Gallant American Women, drama: WGBF WING WSAI WSM (sw-15.33) Women in medicine will be the subject of today's dramati-zation. CBS-Lanny Ross, tnr.: WWVA KMOX WCKY WBNS WHIO WBBM WHAS WFBM WBT WBBM WHAS WFBM WB1 KDKA-The Strollers WAVE-Man on the Street WCHS-Novelties in Rhythm *WCPO-News WHIS-Music Appreciation WLS-School Time WOWO-Blackhawk Valley Boys *WSAZ-News: Tips & Tunes WSB-cross Roads Follies 2-45 EST 2:15 EST 1:15 CST NBC-Arnold Grimm's Daughter, sketch: WGY WLW WIRE WMAQ WTAM CBS-Joyce Jordan, Girl Interne, sketch: WBNS KMOX WHIO WCKY WFBM WBBM WWVA MBS-John Duffy's Orch.: WKRC WCMI WLAP WGN WAVE-Luncheon Matinee WBT-Russell McIntire, songs Tyler WCHS-Tex Tyler WCPO-Melody Parade WHAS-College of Agriculture WLAC-Studio Strings WLS-Markets WOWO-Ellen Randolph, sketch 2:30 EST 1:30 CST NBC-Valiant Lady, sketch: WGY WTAM WMAQ WIRE WLW NBC-Army Band: WAVE WING WGBF CBS-Your Family & Mine, sketch: WBNS WCKY KMOX WBBM WHIO WBT WLAC MBS-Erskine Butterfield, pianist: WKRC Farm Life: WSAZ WCHS KDKA-Home Forum *WCMI-News: Raymen organist WCPO-Quintones WFBM-Christian Science Prgm WGN-Yar Concert Orch. *WHIS-BiTone Round-Up WLAP-Univ. of Kentucky WLS-Prairie Ramblers & Patsy WUS-Prairie Ramblers & Patsy WOWO-Your Family & Mine WOWO-Your Family & Mine *WCMI-News: Raymond Klinger, WSAI-Community Interview WSM-Stump the Announcer WWVA-Boys from Iowa 2:45 EST 1:45 CST NBC-Hymns of All Churches: WGY WTAM WMAQ WIRE WLW CBS-My Son & I, sketch: WHIO WBNS WFBM WCKY WWVA WHAS WBBM WBT KMOX NBC-Army Band: WSAI MBS-School of the Air: WKRC WCMI WCHS-Information WCHS-Information WCPO-Romany Road WGN-Len Salvo, organist WLAC-Organ Melodies WOWO-Your Friendly Neighbors WSAZ-Marshall College **3:00 EST** 2:00 CST NBC-Story of Mary Marlin, sketch: WSM WTAM WMAQ WLW WGY WSB WGBF WIRE FREQUENCIES ENCIES WHI0-1260 WHIS-1410 WHIS-1410 WING-1380 WIRE-1400 WJR-750 WLAC-1470 WLAC-1470 WLAP-1420 WLAP-140 WLAP-FRE0 KDKA-980 KM0X-1090 WABC-860 WAVE-940 WBBM-770 WBNS-1430 WBT-1080 WBZ-990 WCAU-1170 WCAU-580 WCAU-1170 WCHS-580 WCKY-1490 WCKY-1490 WCP0-1200 WEAF-660 WEDR-870 WFBM-1230 WGBF-630 WGBF-630 WGY-790 WHAM-1150 WHAS-820

KMOX-Kitty Keene ★WAVE-News WCMI-Harrison Elliott, drama

NBC-Orphans of Divorce, sketch: KDKA WSAI WOWO WLS (sw-15.33-9.53)

CBS-Society Girl, sketch: WHAS WBNS KMOX WCKY WCHS WLAC WBBM

CBS-Poetic Strings: WFBM (sw-15 27

MBS-Music for Every Child: WLAP WCMI

*News: WCPO WING WAVE-Darlene WBT-Carter Family WGN-Ginsburgh's Concert Orch. WHI0-Women

*WHIS Shoppers Prgm News

WKRC-Drug Trade Products WKRC-Drug Trade Products WKRC-Carter Family, sketch *WSAZ-News- Accordion Capers WWVA-Log Cabin Gang 3:15 EST 2:15 CS1 2:15 CST

NBC-Ma Perkins, sketch: WTAM WSM WMAQ WIRE WGY WSB WGBF WLW NBC-Amanda of Honeymoon Hill.

sketch: WLS WSAI KDKA (sw-9.53-15.33) wowo

CBS-Golden Gate Quartet: WBNS WFBM WHIO WCHS WCKY WFBM WLAC

★KMOX-Let's Discuss the News WAVE-Devotional WBBM-Man on the Street WCPO-Swing Lightly WGN-Bill Anson WHAS-Your Family & Mine WING-Melody Pictures WSAZ-Save America WWWA-Curley Miller

WSAZ-5ave America WWVA-Curley Miller 3:30 EST 2:30 CST NBC-Pepper Young's Family, sketch: WTAM WGBF WMAQ WLW WSB WSM WGY WIRE

★CBS-News: On the Village Green: WCHS WHIO (sw-21.52)

Green: WCHS WHIO (sw-21.52) NBC-Young People's Concert: WSAI WING (sw 15.33-9.53) Heard on today's program will be Brahms' overture, Aca-demic Festival: Schumann's First Movement Symphony No. 1 In B Flat: Massinet's Ballet Music, from ''Le Cld'', Brahms' song, The Little Dustman: Grainger's folk-tune Willow, Willow: Pierne's Entrance of the Little Fauns, and Tschaikow-sky's Polonaise from Suite No. 3 in G.

MBS-Henry Cincone's Orchestra: WCMI WLAP WGN

*CBS-News. American School of the Air: WBBM KMOX WFBM wLAC

- WLAC KDKA-Tea Time Tunes WAVE-Musical Varieties WBNS-Blue Ribbon Melodies WBT-Carter Family *WCKY-News Stocks: Star

 #WCKY-News
 Stocks:
 Star

 Gazing.
 WHAS-To be announced

 WHAS-To be announced
 WHS-Sunday School

 WHS-Sunday School
 WLS-Homemakers Prgm

 WOWO-Talking Drums
 WOWO-Talking Drums

 WSAZ-Matinee
 Melodies

 WWVA Border
 Riders

 3:45
 EST
 2:45

 MBC/Vic & Sade skatch:
 WTAN

 NBC-Vic & Sade, sketch: WTAM WLW WGY WSM WMAQ WIRE WSB WGBF

NBC-Young People's Concert. KDKA WSAI WING (sw-9.53-

CBS-Richard Maxwell. tenor: WHIO WCHS WCKY

MBS-Good Health & Training: WCMI WLAP WGN

WBNS Better Business Bureau WCPO-Musical Fiesta

- WHAS-The Editor's Daughter WHIS-Musical Moods
- *WLS News WOWO-House of MacGregor

3:00 CST

WSB-Geotgia Ambassadors 4:00 EST 3:00 CST NBC-Young People's Concert: WAVE WOWO WENR KDKA WSAI WING (sw-15.33-9.53)

NBC-Backstage Wife, sketch: WTAM WMAQ WIRE WLW Melodies:

CBS-Baron Elliott's M WCKY WLAC WHAS WHIO (sw-11.83-15.27) WCHS ★News: WCPO WGN KMOX-Linda's First Love

KMOA-Linda's First Love WBBM-Editor's Daughter WBNS-Ann Sterling WCMI-Afternoon Melodies WFBM-Three-Quarter Time WGBF-The In-Laws WHAS-Painted Dreams, sketch WHIS-Tea Dance

WHIS-Tea Dance WHIS-Tea Dance WKRC-Mainer Mountaineers WLAP-World Bookman *WSAZ-News: Hit Revue WSB-Life Can Be Beautiful WSM-Woman Looks at the News WWVA-Pete Cassel 4:15 EST 3:15 CST CBS-Of Men & Books: WCKY WHIO WCHS (sw-11.83-15.27) Klaus Nathan's "Portrait of Jemnie" and Millon Steinherg's "As a Driven Leaf" will be the books reviewed today Author Nathan will be the guest speaker. WGBF-Shut-In Prgm WGBF-Shut-In Prgm WGBF-Shut-In Prgm WGN-Great Artists WHIO-Spelling Bee WHIS-Rhythm & Romance *WING-News: Bar-X-Boys WUW-Kitty Keene, sketch WWA-Pete Cassel WWWA-Pete Cassel WWWA-Pete Cassel WWWA-Shopping Hour 5:15 EST 4:15 CST NBC-Midstream, sketch: WTAM WGY WIRE WLW WMAQ WSB WSM

TUESDAY GOOD LISTENING GUIDE

Cheo! the programs you want to hear today

8:00 EST (7:00 CST) The Aldrich Family, NBC. Comedy sketch, with Ezra Stone, Don Wilson, Jack Miller's orchestra, and others. 8:00 EST (7:00 CST) Big Town; Drama, CBS. Edward G. Robinson and Ona Munson. 8:30 EST (7:30 CST) The Court of Missing Heirs, CBS. Dramatizations of interest-ing facts behind many of America's unclaimed estates

AFTERNOON

3:30 EST (2:30 CST) Young People's Concert, NBC.

Cincinnati Symphony Orches-tra, Eugene Goossens, con

NIGHT

7:00 EST (6:00 CST) Fred Waring in Pleasure Time, NBC.

7:15 EST (6:15 CST) Jimmie Fidler; Hollywood Gossip, CBS.

See page 23.

8:00 EST (7:00 CST) Johnny Presents, NBC. Rush Hughes and his "Hughesreel," Genevieve Rowe, soprano; Johnny Green's orchestra.

NBC-Stella Dallas, sketch: WGY WSM WAVE WIRE WSB WLW WMAQ WTAM

MBS-Modern Tintypes: WLAP

KMOX-Editor's Daughter, sketch

WHAS-Ma Perkins. sketch WHIS-Betty & Red WLAC-Lipscomb College Echoes

NBC-Lorenzo Jones, sketch: WGY WTAM WIRE WMAQ WSAI WSM WAVE

MBS-McFarland Twins' Orch.:

CBS-Manhattan Mother. sketch:

WENR KDKA WING WGBF (sw-15.33-9.53)

(sw-12.35-9.33) Ma Perkins, sketch: WBT KMOX WBNS-Tea Dance WCHS-Women's 580 Club WCKY-Meet the People ★WCMI-News: Rhythm Club WCPO-Matinee Moods WFBM-William Wirges Presents WHAS-Guiding Light WHIO-Reminiscing WHIS-Siesta

WHIO-Reminiscing WHIS-Siesta WLW-Meet Miss Julia, sketch WOWO-Old Time Religion WSAZ-Legion Band *WSB-News: Stocks WWVA-Big Slim 4:45 EST 3:45 CST MBS-Book-a-Week: WGN WLAP CBC Smilling. Ed. McConcelli

MBS-BOOK-A-WEEK: WGN WLAP CBS-Smilin' Ed McConnell: WBNS WFBM WHIO KMOX WCKY WLAC WHAS NBC-Young Widder Brown, sketch WTAM WIRF WMAQ WGY WSAI WAVE WSM

CBS-Blue Streak Rhythm Ensem-ble: (sw.11.83) WBBM.Linda's First Love WBT Vic & Sade, sketch WCPO.Rev. Robert Boothby

WCPO-Rev. Robert Boothoy WHIS-Three Graces WLW-Life Can Be Beautiful WSAZ-Mother Singers WSB-School of the Air WWVA-Joe Barker's Gang

NBC-Glen Gray's Orch.: WAVE

CBS-By Kathleen Norris, sketch: WCKY WFBM WBNS KMOX

NBC-Girl Alone, sketch: WGY WSAI WTAM WIRE WMAQ

CBS-Blue Streak Ensemble: WLAC WBT

MBS-Vagabond's Trail: WKRC

KDKA-Janet Ross Interviews WCHS-Stocks: Tonic Tunes WCMI-Varieties

WCPO-Jam for Supper WCPO-Jam for Supper WENR-Radio Neighbors WGBF-Shut-In Prgm WGN-Great Artists WHAS-Devotions WHIO-Spelling Bee WHIS-Rhythm & Participation

5:00 EST

WBBM

Matine

3:30 CST

WCMI

4:30 EST

WLAP WGN

*NBC-Club

WBBM

WBBM-Meet the Missus WBNS-How's the Patient WCPO-Tea Time Tunes WFBM-Hits and Bits WGBF Dialads

luctor.

8:30 EST (7:30 CST) Infor-mation, Please; Quiz Pro-gram, NBC. Clifton Fadiman, John Kie-ran, F. P. Adams.

8:30 EST (7:30 CST) Pot of Gold, NBC.

Wicker, children's

WGBF WING (sw-15.33

MBS-Vagabond's Trail: WKRC WCMI WLAP

WCMI WLAP KDKA-David Adams WAVE-Creations in Ivory *WBT-Variety Prgm.: News WGN-Harold Turner, pianist WHAS-Joyce Jordan, Interne *WHIS-Swing Serenade: News WLAC-Musical Memories WOWO-Eb & Zeb *WSAL-Judge Hess Announ

*WSAI-Judge Hess Announce-ment: Road Reports: Jim Jam Jitters: News

5:30 EST 4:30 CST MBS-Johnson Family, sketch: WCMI WLAP WKRC

NBC-Kitty Keene. sketch: WGBF

WMAQ CBS-11 Happened in Hollywood, sketch: WBT KMOX WCKY WFBM WBBM

NBC-Bud Barton, children's pro-gram: WAVE WOWO WING (sw-9.53-15.33)

NBC-Jack Armstrong sketch: WGY WTAM WLW

KDKA-Melody Time: Announce-

Sports

4:45 CST

ments WBNS-Old Reporter WCHS-Variety in Music WCPO-Solid Sending WENR-To be announced WGN-Twilight Melodies WHAS-The Gospel Singer ★WHIO-Paul Price: News WHIS-Our Hit Parade: S WIRE-Dick Reed WSAI-Song Contest

WIKE-Dick Reed WSAI-Song Contest WSAZ-Lest We Forget WSB-Airport Reporter WSM-Claude Sharpe WWVA Church of Christ 5:45 EST 4:4 CBS-Scatterened Paine

WBT WFBM

WING

WKRC

4:00 CST

CBS-Scattergood Baines. sketch: WHIO WCKY KMOX WWVA WBBM WHAS WLAC WBNS

NBC-The O'Neills, sketch: WIRE WGY WMAQ

NBC-Betty Barrett, songs: WGBF

NBC-Adventures of Tom Mix: KDKA WSAI (sw-15.33)

MBS-Little Orphan Annie, sketch:

WAVE-Hit Revue WCH5-Smilin' Ed McConnell *WCM1-News: Movieland: Sports WCP0-Train Time WENR-Frolics Before Five WLAP-Vocal Varieties

WLAP-Vocal Varieties WLW-Once Upon A Time WOWO-Keeping You Posted WSAZ-Rhythm & Romance WSB-Allen Roth's Orch. WSM-Market Reports WTAM-David Adams

NIGHT

*NBC-News: Ludens Dinner Date: WJZ NBC-Program from Mexico City WEAF WGBF (sw-9.53)

*CBS-News: Edwin C. Hill, comm.: WABC WWVA WCAU WBT

6:00 EST

Where there is no listing for a station its preceding program is on the air.

5:00 CST

WRNS

9.53)

WMAQ

ments

NBC-Ireene

Horace Heidt and His Mu-sical Knights. A story may be found on page 10. Horace Heidt and His Mu-Miller's Orchestra, CBS. 9:00 FST (8:00 CST) We, the

People; Drama and Music, CBS. Gabriel Heatter, M. C.; Mark Warnow's orchestra.

9:00 EST (8:00 CST) Caval-cade of America, NBC. Tonight's drama revolves around Benedict Arnold, American military officer of the eighteenth century. More information may be found on page 14, column 4.

9:30 EST (8:30 CST) Fibber McGee and Molly, NBC. Marian and Jim Jordan; Harold Peary; King's Men; Bill Thompson; Billy Mills' orchestra.

Refer to adjacent columns for stations broadcasting these programs

CBS-Caroline's Golden Store: NBC-Washington Calling: WOWO NBC-Richard Himber's Orchestra: WBBM WCKY WFBM KMOX CBS-Billy & Betty: WBBM WJZ CBS-Billy & Betty: WBBM WJZ WCKY KMOX WFBM Jack Armstrong, sketch: WMAQ ★News: WJR WCPO WHAM WHO WCKY KMOX WFBM *News: WJR WCPO WHAM WSAZ WING WHO *KDKA-News: Temp.: Movie Magazine of the Air: Weather *WBNS-Jim Cooper, news *WBZ-News: Sports *WBZ-News: Sports *WCHS-News: Kanawha Valley WCMI-Melodic Meditations WENR-Student Opinion WGN-Edna O'Dell & Harold Turner WGN-Edna O'Dell & Haroid Turner ★WGY-News: Varieties WHAS Herbie Koch WHIO-Little Tom WHIS-Huts & Encores WIRE-Sidewalk Spelling Bee ★WKRC-News: Stocks WLAC-Pleasantdale Folks WLAC-Pleasantdale Folks WLAP-Accordiana WLW-It Happened Today WMAQ-Evening Prelude: Whizzer Prgm. WAQ-Excension Prgm. WOR-Uncle Don, children's orgm WSAI-Dick Bray, sports WSB-Darlington Boys' School WSM-On the Bandstand WTAM-Evening Prelude 6:15 EST 5:15 CST CBS-To be announced: WABC NBC-(Bill Stern, sports, WJZ only) Washington Calling: WJZ ★NBC-Malcolm Claire: News: WEAF WENR WGBF (sw-9.53) MBS-Bill McCune's Orch.: WGN Sports: WLW WLAP WCHS KDKA-Melody Time: Sports KMOX-Hollywood 10,000 ★WAVE-News WBBM-Pappy Cheshire's Hillbilly Champions WBNS-Treasure Chest WBT-Warren Barfield, hymns WBZ-Twenty-Five Years Agy Dinner Dance: Hit of the Day WCAU-The Superman, sketch WCKY-Columbia Profiles WCMI-Dinner Musie WCPO Dinner Dance Ago: WCMI-Dinner Musie WCPO-Dinner Dance WFBM-Ho-Po-Ne Prgm WHAM-Music & Money WHAS-Scatterbrain WHIO-Si Burick WHIS-Monitor News: "Safety" WHO-Meet Miss Julia WING-Shoppers' Special WIRE-Dessa Byrd WJR-Melody Marvels WKRC-Time to Waltz WKRC-Time to Waltz WKAC-Man On the Street *WSAI-Peter Grant, news WSAI-Peter Grant, news WSB-Helodic Moments WSB-Melodic Moments WSM-Radio Patrol ★WTAM-News: Tom Manning ★WWVA-News: Sports

6:30 EST 5:30 CST *CBS-H. V. Kaltenborn, news: WABC WLAC WFBM WBNS WHIO WCKY WCHS WBT NBC (The Listener's Corner. WEAF only) Gus Steck's Orch.: WEAF WAVE WGBF WSB

VANS MOLA PLUG = IN FIITED

income can connect it in a moment's time. If your noise of the second se

p.m.

Andrews Sisters, vocal trio.

10:00 EST (9:00 CST) Bob Hope Variety Show, NBC. Judy Garland, vocalist; Jer-ry Colonna, comedian, and Skinnay Ennis' orchestra

10:15 EST (9:15 CST) Ameri-cans at Work, CBS. "Dentists" will be the sub-ject of tonight's dramatiza-tion and interviews.

10:30 EST (9:30 CST) Uncle Walter's Dog House, NBC. Tom Wallace (Uncle Wal-ter); Dog House Chorus; Virginia Verrill, vocalist; Charlie Lyon, announcer; Bob Strong's orchestra.

7:30 EST CBS-Second Husband, drama starring Helen Menken WABC starring Helen Menken WBBM WHAS WHIO WBNS KMOX WCKY WBT WJR (sw-6.06) WHO Sports WHAM WKRC *News: WOR WHAS KMOX-Bob Dunham Comments WCAI-Criterions WCMI-Evening Serenade WGY-Plantation Party WHIS-Dinner Dance WIPF Covernment Reserve NBC-Echoes of New York, WEAF NBC-Magnolia Blossoms: WING NBC-Cameos of Melody: WHIS-Dinner Dance WIRE-Government Reports WJR-The Inside of Sports WLAP-Larry Bradford's Orch. WLW-Don Winslow of the Navy #WOR-News WOWO-Bob & Norm WSAI-Frances Elmore WSAZ-Gov't Reports #WSAN-News: Sports WTAM-Carling's Dinner Music WWVA-Twilight Trail NBC-Frank Novak's Musicrea-tors: WJZ MBS-Unsung Americans: WOR *News WLS WHO KDKA-Tap Fime WAVE-Cavalcade of America WBZ-Keep Guessin' WCHS-Schoolmaster Prgm 6:45 EST 5:45 CST NBC-Adventures of Tom Mix: WENR ★CBS-The World Today: WABC WFBM WCHS WCKY WHIO WLAC WBBM WCAU WHAS WJR KMOX (sw-6.06) NBC-Li'l Abner, sketch: W WSAI WMAQ WING WGBF WEAF MBS-Little Orphan Annie, sketch: WCMI WGN WLAP *NBC-Lowell Thomas, news com-mentator: WJZ WLW WTAM KDKA WBZ WHAM (sw-9.53) WTAM WAVE-Sports WAVE-Sports WBN5-To be announced WBT-Twilight Trails WCPO-Sports Mirror WHO-Ellen Randolph. sketch WIRE-Hoosier Sport Shots WKRC-Supper Melodies WLS-To be announced WOR-Adrian Rollini's Trio WSAZ-R. J. Marsh. talk *WSB-News WSM-Shanty Town WSM-Shanty Town WWVA-Gene Austin, songs 7:00 EST 6:00 CST NBC-Fred Waring in Pleasure Time: WEAF WGY WSM WIRE WAVE WLW WTAM (also at 11 EST) *MBS-Fulton Lewis, Jr., ne analyst: WCMI WLAP WKRC news WOR NBC-Easy Aces, sketch: WJZ KDKA WBZ WHAM WENR KDKA WSAJ CBS-Amos 'n' Andy, sketch: WABC WCAU WBNS WCHS WBT WHIO WCKY WJR WHAS KMOX (sw-11.83-6.06) (also at 11 p.m EST) Sports: WING WWVA WOR *News: WCPO WBBM WFBM WGBF WGN-Ginsburgh's Concert Orch WGN-Ginsburgh's Concert Orc #WHIS-Evening Solon: News WHO-Austin & Scott #WLAC-News: Sports Review WMAQ-Organ Moods WSB-Music We Love 7:15 EST 6:15 CST

WEAF WAVE WGBF WSB NBC-Dance Orch.: (sw-9.53-955) NBC-Bud Barton. children's pro-gram: WENR WEAF WTAM WIRE WMAQ WHO WGY WSM (sw-9.53) (also KFI at 11:15 p.m. EST)

WCMI-Amateur Contest WCMI-Amateur Contest WCPO-Hits & Bits WGBF-German Band *WGN Captain Herne, news WGY Landt Trio & Curly Many WHAM-Yesterthots WHAM-Yesterthots WHIS-Parade of Bands WIRE-Treasure Hunt WKRC-Safety Patrol WLW-Melody Grove #WMAQ-News Musical Entr-WSAI-Little Show WTAM-Richard Himber's Orch. WWVA-Romance on Rhythm 746 EET 6:45 CS 7:45 EST MBS-Inside of Sports: WOR WLW WGN NBC-Magnolia Blossoms: WOW WCHS-Accordiana WCHS-Accordiana WCPO-Yours for a Song WHO-Sunset Roundup WIRE Dick Reed WLAC-Organ Melodies *W1.AP New. WLS-High School on Parade WSAI-I Love a Mysterv WSB-Irene Rich WTAM-This is Magic 8:00 EST 7:00 CS7 CBS-Big Town with Edwar G. Robinson & Ona Munson WABC WHIO WJR WBT KMOX WHAS WBNS WCAU WFB' WCKY WLAC WBBM (sw-6.06 (also KNX at 11-30 p.m EST WEBV MBS-Antonini Concert Series NBC-Johnny Presents; Johnny Green's Orch.; Dramas; Genevieve Rowe & Swing Fourteen; Floyd Sherman, fnr.; Glenn Cross & Beverly: WEAF WMAQ WTAM Sherman, tnr.; Glenn Cross & Beverly: WEAF WMAQ WTAM WGY WIRE WHO WSB WLW WSM WAVE (also at 11:30 p.m. EST) MBS-Ned Jordan, spy series: WGN WKRC WLAP NBC-Aldrich Family, sketch WJZ WHAM KDKA WLS WB/ WOWO WBZA WCHS-To be announced WCMI-Nazarene Church WCPO-News WHIS-Twilight Trail WING-Business & Professional (Continued on Next Page)

Women WSAI-Griff Williams' Orch.

STOPS RADIO STATIC Caused by Electric Appliances SEND NO MONEY FREE 5 DAY TRIAL VAN RO MF2. COMPANY, Dept. 33-A, Fargo, N. Dak. Check there if \$1.00 enclosed for Yan's Filier Prepaid. If not satisfied will return in five e'nys. Check there if C. O. D, plus few cents postage. No C. O. D.'s to Canada. Just plug cord into filter into wall socket; guarante out static caused by elec-vacuum cleaners, sewing Name. Address.

7-9/22

TUESDAY

Page 45

March 12

*CBS-Jimmie Fidler, Hollywood Comm.: WABC WBT WBNS WHAS WCKY WFBM WCAU WWVA WHIO WJR KMOX (sw-6.06) (also at 11:15 p.m. EST) NBC-Mr. Keen, Tracer of Lost Persons: WJZ WENR WHAM WBZ KDKA WSAI MBS-Time for Romance: WKRC CBS-Ballads by Brooks WLA Sports: WCMI WGN WAVE-Dinner Concert WBBM-Heart of Julia Blake *WCHS-The Little Show: Edwin C. Hill, comm. WCPO-Waltz Time WCFO-Waltz Time wGBF-Studio Prgm WING-Three Maids of Note WLAP-Dinner Music WLW-Vox Novachord *WOR-John B. Kennedy, comm WSB-Sports News & Views WSM-Classic Hall

6:30 CST

WCAU WFBM

WSB

9/22-7 NBC-Cavalcade of America: WJZ KDKA WOWO WHAM WENR KDKA WBZ More detail on page 14. MBS-Talk by Frank Gannett: WCMI WKRC WCHS-Federation of Music Clubs WCHS-Federation of Music Clubs WCPO-News WGN-Yar Concert Orch. WHIS-Make Believe Ballroom WING-Connie & Carl WLAC-Melody Time WLAP-Somerset Board of Com-merce 7:15 CST Tunes 7:30 CST WOR-Confidenially Yours WSAI-Our Cincinnati School 9:45 C 8:30 EST 7:30 CST NBC-Information Please, Ques-tion & Answer Prgm.: Clifton Fadiman, m.c.; Franklin P. Adams; John Kieran & Guests: WJZ WLS KDKA WBZ WHAM WSAI WOWO (also KGO at 11 cm FCT) 9:15 EST 8:15 CST WCHS-F.B.I. Prgm. WCPO-Bill Roberts WGN-Foreign Affairs WING-Goes Visiting WOR-Port of N. Y. Banquet WSAI-Bedtime Bedlam tarma: News: WABC WHAS WHIO WCKY WFBM WLAC WBNS WBBM KMOX WCAU WJR WBT (sw-11.83) See story on page 16. 9:30 EST 8:30 CST CBS-Concert in Rhythm: WABC WBBM WBNS WCAU WLAC WCHS WJR (sw-6.06) NBC-Fibber McGee and Molly; Harold Peary; Bill Mills' Orch.: WEAF WSB WSM WTAM WIRE WMAQ WAVE WLW WGY WHO WHAM (sw-9.53) Series: Music detail on page 12. NBC-Pot o' Gold; Horace Heidt's Musical Knights: WEAF WAVE WHO WSM WSB WLW WMAQ WTAM WGY WIRE See story on page 10. NBC-Concert Orch.: WJZ WBZ WOWO WENR MBS-Laugh 'n' Swing Club: WOR WKRC WLAP WCMI WCPO-Stars Over Queen City WGN-Orrin Tucker's Orch. WHIS-Pleasantdale Folks WING-1380 Club KDKA-Aloha Land KMOX-Sports Quiz Board WBT-Dean Hudson's Orch. WCKY-Rev. Walton Cole WCPO-Loveliness for You 7:45 CST WHIS-Gaslight, Harmonies 9:00 EST 8:00 CST Y:00 EST 8:00 CST WCPO-Loveliness for You CBS-We, the People; Gabriel WFBM-Tony & Bill Heatter: Harry von Zell; Mark ★WGN-News Warnow's Orch.; Guests: WABC WHAS-I Am What I Am KMOX WFBM WHIO WCAU WHIO-Hermits Cave WHAS WCKY WBBM WBNS WHG-Concert Orch. WBT WJR (sw-6.06-11.83) (also WSAI-Merchant's Quizz Bizz KNX KSL at 12:00 mid. EST) NBC-Battle of the Sever. Cond 8:45 CST NBC-Battle of the Sexes; Cond. CBS-Concert in Rhythm: WFBM by Frank Crumit & Julia San-derson: WEAF WGY WSB WSM WTAM WIRE WMAQ WAVE WGN-Leonard Keller's Orch. WHO (also KFI at 12:30 WHIS-Secret Diary KDKA-G-Men & Crime WGN-Leonard Keller's Orch. WHIS-Secret Diary WLW WHO (also KFI at 12:30 WHIS-Secret Diary a.m. EST) Two amateur softball teams will meet on tonight's program. The women from Linden, New Jersey, and the men from Eliza-beth, New Jersey. WKIS-Secret Diary 10:00 EST NBC-Roy Shield's Orch.: WJZ WENR WOWO WIRE WSAI WING

Page 46

TUESDAY

March 12

8:15 EST 7:15 WCPO-Al Donahue's Orch. WHIS-Jacob King, bar. WING-Le Roy Piano Tunes WSAI-City Desk

MBS-Mozart Concerto S WOR WKRC WCMI WLAP Music detail on page 12.

8:30 EST

EST)

8:45 EST

7:00 EST

WSB

KDKA-Musical Clock

WLS-Big Boy Chicks WLW-Tex, Millie & WSAI-Cover Pullers WTAM-Music Box

NBC-Bob Hope Variety Prgm.; Judy Garland: Jerry Colonna; Skinnay Ennis' Orch.; WEAF WIRE WTAM WMAQ WAVE WSB WGY WLW WHO WSM WHAM (sw.9.53) MBS-Les Concerts Symphoniques de Montreal: WKRC WLAP Wilfred Pelletier, conductor KDKA-WPA Symphony Orch, WBZ-New England Talks It Over WCMI-Rainbow Trio *****WCPO-News ★WCPO-News WGN-Your Income Tax ★WOR-This War, Maj. H. Nason 10:15 EST 9:15 CST CBS-Americans at Work: WABC WCKY WCHS (sw-6.06) For detail see Good Listening Guide. KMOX-Jimmy Conzelman's Musi-cal Sports Roundup WBBM-Rhapsody in Rhythm WBNS-Rhythm & Romance #WBT-The World, Today WCAU-Look Keams' Oreb ★WBT-The World Today WCAU-Joey Kearns' Orch. ★WCMI-News WCPO-Clock on the Mantle WFBM-Hoosier Talent Time WGN-Concert Orch. WHAS-Rob Hutsell's Orch. WHIO-Fashions in Music WJR-Musical Prgm. WJR-Musical Prgm. WJR-Musical Prgm. #WOR-Fulton Lewis, Jr., news analyst analyst 10:30 EST 9:30 CST NBC-Brent House, drama: WJZ WOWO WHAM CBS-Americans at Work: WJR (sw-9.65) MBS-Les Concerts Symponiques de Montreal: WCMI de Montreal: WCMI NBC-Uncle Walter's Dog House: Tom Wallace, m.c.; Virginia Ver-rill; Bob Strong's Orch.; Tom, Dick & Harry: WEAF WIRE WSB WGY WHO WTAM WMAQ WLW WAVE WSM (sw-9.53)

CBS-Glenn Miller's Orch.: WABC KMOX WBNS WCKY WBBM WHAS WLAC WCAU WHIO WFBM WBT WJR WCHS (sw-6.06) NBC-Bob Hope Variety Prgm.: Judy Garland: Jerry Colonna: CHUICH Content Miniature WGN.The Northerners WKRC-News: Musical Interlude: Air WKRC-News: Musical Interlude: Air WLAC-Musical Interlude: Air Winter Winter WLAC-Musical Interlude: Air Winter Winter WLAC-Musical Interlude: Air Winter Winter WLAC-Musical Interlude: Air Winter WLAC-Musical Interlude: Air Winter WLAC-Musical Interlude: Air Winter Winter WLAC-Musical Interlude: Air Winter WINTE WLAC-MUSICAL Interfude: Traveler Airs His Views WOR-Mamoth Minstrels WSAI-Milt Herth Trio 10:45 EST 9:45 CST CBS-Four Clubmen: WABC WCHS WLAC WCKY WHAS WBT WJR (sw-6.06-9.65) MBS-Les Concerts Symphoniques de Montreal: WLAP ★News WBBM WHIO KMOX-Richard Himber's Orch. KMOX-Richard Himber's Orch. WBNS-Double 1s Night Club WCAU-Tune Types WCPO-King's Men WENR-Ted Weems' Orch. WFBM-Singing Cop WING-Sandy Taylor's Orch. ★WSAI-News: Interlude **11:00 EST 10:00 CST** NBC-Fred Waring in Pleasure Time: WHO WMAQ WSB (also at 7 p.m. EST) ★CBS-Paul Sullivan Reviews the 9.65) MBS-Jack McLean's Orch.: WGN WKRC WCMI WLAP CBS-Amos 'n' Andy, sketch: WBBM WFBM WLAC (also at 7 p.m. EST) *NBC-(News, WJZ only) Johnny ★NBL-(News, WJ2 only) Johnny Messner's Orch.: WJZ WING ★NBC-News: WEAF ★News: WLW WAVE WHAM WCPO WOR WOWO WIRE ★KDKA-News: Weather: Temp. ★KMOX-H. W. Flannery, news ★WBZ-News: Prgm. Previews ★WBZ-News: Prgm. Previews Weather ★WCHS-News: Interlude ★WENR-Ten o'Clock Final ★WGY-News: On with the Dance WHIO-Bobby Peters' Orch. WSAI-Music You Want WSM-World in Review ★WTAM-News: Paul Burton's Orch

*CBS-Paul Sullivan Reviews the News: WABC WCKY WBNS 11:30 EST 10:30 CST WJR WCAU WHAS WBT (sw-NBC-Lou Breese's Orch.: WJZ WCHS

CBS-Dick Stabile's Orch.: WABC CBS-Bob Crosby's Orch.: WBBM WBNS WCHS WCAU WCKY WBT WCAU WJR WHIO (sw:9.65) KMOX-Of Men & Books MBS-Address by Mayor F. H. WOR-Glen Gray's Orch. LaGuardia: WOR WKRC WCMI WWVA-Save America

LaGuardia: WOR WKRC WCMI WLAP Mayor LaGuardia will speak on "Shall Student America Con-cern Itself With Politics?" NBC-Ted Weems' Orch .: WEAF

WIRE ★CBS-Jimmie Fidler, Hollywood Comm.: WBBM WLAC (also at 7:15 p.m. EST) ★News: WFBM WHO Music You Want: WBZ WHAM KMOX-Organ Melodies KVOO-Stevedores WAVE-Wrestling

WAVE-Wrestling WAVE-Wrestling WBT-Masterworks on the Air WCPO-Red Norvo's Orch. WGY-Secret Agent K-7, drama WHAS-George Walsh Looks 'Em

WHAS-George Waish Looks 'Em Over WJR-Around Michigan: The Vagabonds WLW-Knights of Pythias WMAQ-Preston Bradley. talk *WSB-Radio Headlines: Weather WSM-Betty & Dixie Dons

NBC-Lou Breese's Orch.: WJZ KDKA WING WMAQ

MBS-Address by Mayor F. H. LaGuardia: WLAP WKRC WCMI

10:45 CST

9:00 CST

Over Paradise,

12:00 EST 11:00 CST MBS-Frankie Masters' Orchestra: WLAP WOR WKRC NBC-Larry Clinton's Orchestra: WEAF WGY WHO WMAQ WSAI CBS-Johnny Long's Orch.: WABC WCHS WHAS WHIO WJR (sw-6.17) ★CBS-Paul Sullivan Reviews the News: WBBM WFBM KMOX NBC-Count Basie's Orch.: WJZ WHAM WSM WBZ WING WENR WHAM WSM WBZ WING WEI *News: WCMI WGN KDKA-Al Marsico's Orch. WAVE-Southernaires WBT-Midnight Dancing Party WCAV-Phil Levant's Orch. WIRE-Music You Want WLW-Barney Rapp's Orch. WSB-Al Apollon's Orch. WSB-Al Apollon's Orch. WSB-Al Apollon's Orch. WSB-AL Apollon's Orch. WAM-Emil Velaszco's Orch. WWVA-Studio Party 12-15 EST 11-15 C the Air 11:15 CST 12:15 EST CBS-Johnny Long's Orch.: WBNS WFBM WBBM

NBC-Blue Barron's Orch.: WEAF NBC-Larry Clinton's Orch.: WSB WGY WSM MBS-Frankie Masters' Orchestra CBS-Bob Crosby's Orch.: WABC WGN WCKY WFBM WHAS WHIO KDKA-Herman Middleman's Orch. KMOX-Master Works on the Air WAVE-Music You Want

12:30 EST 11:30 CST NBC-Glen Gray's Orch.: WEAF WTAM WGY WSB WSAI

CBS-Ray Herbeck's Orch.: WABC WCHS WCAU WFBM WBNS WHIO WCKY WBBM WJR (sw-6.17)

NBC-Charlie Barnet's Orchestra: WJZ WSM WBZ KDKA WENR WING

MBS-Howard McCreery's Orch.: WGN WKRC WOR WLAP WHAS-Dream Serenade

WHO-News WLW-Moon River: Poems: Organ WMAQ-Ace Brigode's Orch.

End of Tuesday Programs

8:45 CST NBC-Vagabonds: WGBF WOWO (sw-21.5) WCPO-Song Shop WGN-Myrna Dee Sergent WHIS-Tonic Tunes WHIS-Tonic Tunes WHG-Polly Wing for Women WLAP-Music in a Mellow Mood sketch: WIRE KAZ-News: Unbroken Melo-dies dies NBC-Jose Bethencourt's Band: (sw-21.5) CBS-Hilltop House, sketch: WBT WLAC KMOX WHAS WBBM WHIO WBNS WWVA WCHS WFBM WCKY NBC-The Story of Mary Marlin. sketch: KDKA WLS NBC-Just Plain Bill, sketch: WMAQ WTAM WIRE WGY WSB WAVE WSM WLW MBS-Keep Fit to Music: WKRC WGN WLAP WGN WLAP *WCMI-News: Pon Tunes WCPO-Musical Reflections WGBF-Prgm. Preview: Church & School News WHIS-Lee Moore & Juanita WOWO-Concordia Chapel WSAI-Young Cincinnatus Goes to School School WSAZ-Morning Bulletin 10:45 EST 9:45 CST CBS-Stepmother, sketch: WHAS KMOX WBBM WCKY WFBM WWVA WBNS NBC-Midstream, sketch: KDKA WLS WBT ★Women in the News: WHAS CBS-Woman of Courage WBT WSAI NBC-Concert Orchestra: WAVE WGBF (sw-21.5) EQUENCIES WHI0-1260 WH10-1400 WH0-1000 WING-1380 WIRE-1400 WJR-750 WJR-750 WLR-750 WLR-550 WLAP-1420 WLAP-1420 WLAP-1420 WLAP-670 WMAQ-670 WMAQ-670 WMAQ-670 WMAQ-670 WSM-650 WSM-650 WTM-600 WSM-650 FREQUENCIES KDKA-980 KMOX-1090 WABC-860 WAVE-940 WBBM-770 WBT-1080 WBZ-990 WCAU-1170 WCHS-580 WCP0-1200 WEAF-660 WENR-870 WGBF-630 WGBF-630 WGN-720 WGX-790 WHAM-1150 WHAS-820

WGY-Musical Clock WIRE-Market Reports WLS-Morning Devotions WLW-Checkerboard Time *WSAI-News: Program Resume: MORNING *Star in program listings am listings AwSAL-News: Frogram Inter-broadcast. Cover Pullers #WSAZ-News: Morning Smile WSB-Merry-Go-Round am WSM-Vaughan Quartet Country Road #WTAM-News: Interlude indicates news broadcast. 7:00 EST 6:00 CST KDKA-Stockman Sam KMOX-Down the Country Road WAVE-Hillbilly Ramblers WBNS-Rise & Shine 7:15 EST 6:15 CST ★News: WCKY WHAS KDKA-Western Trails ★KMOX-News: Markets WBT-Happy Dan's Radio Folks WCHS-Slim & Tex WCPO-Gordon Grav WCHS-Slim & Tex WCPO-Gordon Gray WGY-Musical Clock: Party Line WHIS-Dawn Patrol *WKRC-Hillbilly Music: News WLAS-Bulletin Board *WLW-Kirby & White: News WOWO-Morning Roundup WSAI-Arthur Chandler, Jr., or-ganist WHIS-Breakfast Club WING-Farmers' Fr Radio Revival WLAC-Hit the Deck WSAZ-Morning Smile WSAZ-Morning Smile WSAZ-Morning Smile WSAM-Musical Clock 7:30 EST 6:30 CST Dawn Patrol: WIRE WKRC Happy Dan's Radio Folks: WSM KDKA-Musical Clock ★KMOX-Hillbilly Band: Head-line Highlights WAVE-Homesteaders WBBM-Dawn Salute ★WBNS-News WBT-Checkerboard Time WCHS-Union Mission WCKY-Morn Patrol ★WCMU News 8:15 EST NBC-Wife Saver: WAVE KMOX WBBM-Piano Parade WCRY-Morn Patrol WCKY-Morn Patrol *WCMI-News twGY-News: Sports & Music WHAS-Early Morning Jamboree WHO-News: Breakfast Express WHIS-Rise 'n' Shine WING-Sons of the Pioneers WLAC-Scoops and Melodies WLAC-Scoops and Melodies WLAP-Morning Round-Up WLS-Big Boy Chicks Millie & Dolly

 RDFA-Uncle Russ
 NBC-Ray Perkins, planist:
 WAVE

 WBBM-Chcicago Hour:
 Morning
 NBC-Ray Perkins, planist:
 WAVE

 Reporter
 Musical Clock:
 WTAM
 WBBM

 WBNS-News & Sports
 WWVA
 WBNS-Round Robin Review

 WWTA-Dance Band Revue:
 News:
 WLAP
 WBT-Heart of Julia Blake

 WCMI-Farm Front
 WSAZ
 WCMI-Woman's Club

 NBC-Ray Perkins, pianist: WAVE

8:00 EST 7:00 CST *NBC-News: WAVE *NBC-News: WGBF (sw-21.5) *CBS-Today in Europe: WBNS WBBM WBT KMOX (sw-21.57) Dawn Patrol: WIRE WKRC WCPO WOWO WWVA ★News: WCFO nonce WLS ★KDKA-News: Musical Clock ★WCHS-News: Morning Mixture WGN-Good Morning Prgm.: Sniff, Wiff, Biff: Everyday Words WGY-Landt Trio & Curley Mahr WHIQ-Almanac Front Page: WLAC-Hit the Deck WLW-Time to Shine WMAQ-Suburban Hour WSA-Daily Express WSB-Checkerboard Time WSM-Zeke Clements: Weather WTAM-Do You Remember? 7:15 CST CBS-Music in the Air: (sw-21.57) NBC-Do You Remember?: WGBF (sw-21.5) Checkerboard Time: WOWO WBBM-Piano Parade WBNS-Start the Day Right WBT-The Speed Queen -WCMI-Morning Roundup WCPO-Gordon Gray ★WHIO-Today in Europe WLAC-Favorites of the Air WLS-Blue Ribbon Melodies ★WLW-Michael Hinn, news ★WSB-News WSM-To be announced

 WLW-Tex, Millie & Dolly
 WSB-News

 WSAI-Cover Pullers
 WSM-To be announced

 WTAM-Music Box
 WWVA-Big Slim

 7:45 EST
 6:45 CST

 *News: WING WMAQ
 8:30 EST
 7:30 CST

 KDKA-Uncle Russ
 NBC-Gene & Glenn, songs: WGBF

 WBBM-Chicago, Hows, March
 NBC Dev 2

KMOX-Jack Armstrong KMOA-Jack Armstrong WBT-The Rangers WCKY-Victor H. Lindlahr ★WCMI-News: Coffee House WGY-On the Mall WHIO-Municipal Court WHIS Tonics Tures The WHIO-Municipal Court WHIS-Topics, Tunes, Tips WING-Ranch Boys WIRE-Basonology *WKRC-News: Today's Tunes *WLAC-News: Favorites of the Air WLS-Mac & Bob WLW-Gospel Singer WOWO-Magic Island WSB-Bond Time 8:45 EST 7:45 CST 8:45 EST 7:45 CST CBS-Greenfield Village Chapel: (sw-21.57) *NBC-Harvey & Dell, sketch: News: WSM *News WA *News WAVE WGBF WIRE WFBM KDKA-Ma Perkins, sketch *KMOX-Headline Highlights WBNS-Lighted Window WBT-Woman's World WCHS-Morning Mixture WGN-Good Morning Prgm.: The Whistler & His Dog WGY-Market Basket WHAS-Happy Hank WHIO-Tuneful Topics WLAP-Wake Up & Live WLS-Jolly Joe WLM-Wake Op & Live WLS-Jolly Joe WLW-Lulu Belle & Scotty WOWO-The Old Songsmith WSAI-Radio Slants ★WSAZ-News: Morning Smile WSB-Merry-Go-Round WTAM-To be announced WWVA-Merrymakers 9:00 EST 8:00 CST CBS-Organ Moods: WLAC (sw-21.57) CBS-Woman of Courage, sketch: WHAS WCHS WWVA NBC-Breakfast Club: WSAI WSM WAVE (sw-21.5) WGBF MBS-Arthur Godfrey, songs and patter: WKRC

WLAP-Morning Melodies WLS-The Singing Milkman WLW-Boone County Caravan WMAQ-Your Neighbor WOWO-Bible Class WCPO-Morning Roundup WGN-Listen to the Band WGY-Rhythm Makers 8:00 CST NBC-Breakfast Club: WOWO NBC-Armchair Quartet: WSB MBS-Arthur Godfrey: WGN WTAM KDKA-Editor's Daughter KMOX-Vic & Sade, sketch WHAS-Melody Boys *WHID-News: Bandstand WHIS-Morning Devotional WKRC-Woman's Hour WLAP-Organaires WI S. The Westerners WING WLA-Forganaires WLS-The Westerners WLW-Cotton Queen ★WMAQ-Coffee Time: News WSAI-Make Believe Ballroom WSAZ-Hollywood Brevities

CBS-The Continentals: (sw-21.57) CBS-Bachelor's Children. sketch: KMOX WCHS WHAS WCKY WCPO-News WFBM-Freddie Miller WGN-Your Morning Prgm. WGY-Your Family & Mine WHIO-Greenfield Village Chapel KMOX WCHS WHAS WCKY Editor's Daughter, sketch: WIRE WBNS KDKA-Heart of Julia Blake WBBM-Missus Goes to Market WBT-Betty & Bob, sketch WCPO-Bus Time WFBM-Meet Miss Julia WGN-What's News in the Stores Today? WHIS-Personal Shopper WIRE-Indianapolis Today: Baby WGN-What's News in the Stores Today? WGY-The Right to Happiness, WHIO-Cornelia on the Air WHIS-Louise Phillips, organist WLAC-Singing Laundryman WLAP-Morning Melodies WLS-Career of Alice Blair *WLW-News WMAQ-A Step Ahead WSAZ-House of MacGregor *WSM-News WTAM-Houseboat Hannah WWVA-Rapid Ad Service WSAZ-Sermon Hearts *WSA-Sermon Hearts *WSB-News: Good Morning: Radio Headlines WTAM-Jane Weaver 9:15 EST 8:15 CST CBS-Good Morning: WFBM WLAC CBS-Good Morning: WFBM WLAC CBS-American School of the Air: WCKY WCHS WBT WBNS (sw-21.57) The distribution and life cycles of North American mam-mals, prehistoric and modern, will be discussed. KDKA-Linda's First Love WCPO Merging Burg day 10:00 EST CBS-Pretty Kitty Kelly, sketch: WBNS KMOX WFBM WCKY WHIO WBBM WWVA NBC-The Man I Married, sketch: WTAM WSB WSM WLW WMAQ WHAS-News WHIO-20 Fingers & 2 Grands *WHIS-Variety Time: News WIRE-Kitchen of the Air WKRC-Fed. of Churches WGY WIRE NBC-Thunder sketch: KDKA NBC-Josh Higgins of Finchville, sketch: (sw-21.5) WKRC-Fed. or WUX-Heart of Julia Blake WSAZ-Sing Song Time WWVA-Ma Perkins. sketch WWVA-Ma Perkins. sketch 0047557 0047557 0047557 Hymns of All Churches: WLAC WBT WSA1 WAVE-Dick Liebert, organist WCHS-Your Family & Mine *WCPO-News WGBF-Here's An Idea WGN-Morning Melodies WHIS-Popular Varieties *WING-News: Safety Bulletin WIAP Home Here 9:30 EST 8:30 CST CBS-Aeolian String Quartet: WBBM WLAC WFBM WING-News: Salety WLAP-Home Hour WLS-Meet Miss Julia WOWO-News: Markets WSAZ-Exclusively Feminine WSAZ-Exclusively Feminine WSAZ-EST 9:15 CST Kitty Keene: WGY WWVA WTAM 10:15 EST 9:15 CST NBC-John's Other Wife, sketch: WTAM WMAQ WIRE WAVE WSM WGY WSB WLW WSM WGY WSB WLW CBS-Myrt & Marge, sketch: WHAS KMOX WBBM WLAC WHIO WBNS WWVA WCKY WCHS WBT WFBM NBC-This Day Is Ours, sketch: WLS KDKA

Music You Want: WTAM WBNS KMOX.Range Riders & Soloist WBBM-Piano Parade WCAU-Powers Gouraud WGN-Dicker's Golraud WGN-Dick Jurgens' Orch. WHO-Bill Austin, pianist WIRE-Outside Looking In #WLAC-News: Melody Album WLW-Griff Williams' Orch. WSB-Welcome South, Brother *WWVA-News 11:45 EST

 WLW WAVE WSM (sw-9.55)
 WSM-World in Review
 T1:45 EST
 T0:45 EST

 *News: WING WLAP
 WWTAM-News: Paul Burton's
 NBC-Blue Barron's Orch.: WHO

 KDKA-Music You Want
 Orch.
 T1:15 EST
 NBC-Blue Barron's Orch.: WHO

 KMOX-Ben Feld's Orch.; Soloists
 T1:15 EST
 10:15 CST
 WAVE WSAI

 WBBM-Spring Training
 NBC-Johnny Messner's Orchestra:
 MBS-Dick Jurgens' Orch.: WLAP

 WWOWO KDKA
 WOWO KDKA
 WKRC WCMI

 9:45 EST NBC-Edward Singer: WSB 8:45 CST MacHugh. Gospel

WEDNESDAY, March 13, 1940 WAVE WGBF WIRE

NBC-Woman in White, sketch: NBC-Strings That Sing; WSB WTAM WMAQ WIRE WSAI MBS-Dorothy Stevens Humph-reys, sop.: WCMI MBS-John Metcalf's Choir Loft Singin' Sam. WHIS WIRE *KDKA-News: Weather: Temp.: Janet Ross: Music: Announce-WCHS-Linda's First Love, sketch WCHS-Linda's First Love, sketcb WGN-Home Management WHIO-Henry Lange WHIS-Dearest Mother WING-Le Roy Piano Tunes ★WKRC-News: Musical Interlude WLAP-Morning Devotions WLW-Kitty Keene, sketch WOWO-Home Forum WSR-Field Day WCHS-Editor's Duaghter, sketch WCH5-Editor's Duaghter, si ★WCPO-News WGBF-Dialads WGN-Life of Mary Sothern ★WGY-Dick Leibert, orga Leibert, organist: WING-News Old Reporter *WING-News Old Reporter *WKRC-News: Musical Interlude *WLAC-Old Dirt Dauber: News: Musical Interlude WLAP-Words to the Wives WLS-Feature Foods WLW-Right to Happiness, sketch 10:00 CST NBC-David Harum, sketch: WGY WTAM WMAQ WIRE WSAI WAVE WOWO WING WLW-Right to Happiness, sketch WMAQ-Kiitty Keene WSAI-Wonder Kitchen *WSAZ-News: Luncheon Melodies WSM-Young Dr. Malone WTAM-Heart of Julia Blake 12:15 EST 11:15 CST CBS Where a Git Martier clotch: *****WSAZ-News: Luncheon Melodies
WSM-Young Dr. Malone
WTAM-Heart of Julia Blake15.33)*****News: WFBM WHIO
WBNS-Refreshment Time
*****WCKY Weather: Markets: News**15.33***News: WFBM WHIO
WBNS-Refreshment Time
*****WCKY Weather: Markets: News**15.3511:15 CST**
WCM-Singing Strings
WCM-Singing Strings
WIRE-Market & Weather
WIRE-Market & Weather
WIRE-Market & Weather
WLAP-Man on the Street
WOWO-Bob Wilson
WSAI-String Ensemble**MBS-Dick O'Heren**, tnr.; WKBC Family CBS-Short, Short Story, sketch: WBBM WHAS WHIO WFBM WCKY KMOX WCHS WWVA "As Good as Caruso," featur-ing Paul Stewart and Adriebbe Marden. Marden. NBC-Viennese Ensemble: WGBF WGN-Morning Mailbox WHIS-Woman's Radio Journal WKRC-Economy Kitchen WLAC-Kitchen Quiz WLAP-The Movie Man WLW-Linda's First Love. sketch *WSAZ-News: Organ Moods *WSB-Radio Headlines: Weather WEM Ben Moste Circl MBS-Dick O'Heren, tnr.: WKRC KDKA-Checkerboard Time WAVE-Singin' Sam WBT-Robertson Hillbilles WCMI-Band Wagon WCPO-Keys & Strings WGBF-Farmer Purcell: Weather +WGN.Nawe 10:15 CST CBS-Life Begins, sketch: WHAS WBBM KMOX WWVA WCHS WBNS WFBM WCKY WHIO ★WGN-News WHIS-Bill & Kate WING-Man on the Street WIRE-Young Dr. Malone WLAP-Casa Loma Orch. Street WLAC MBS-To be announced: WLAP WKRC WCMI NBC-Young Dr. Malone, sketch: WLS KDKA WOWO WSAI (sw-WCMO-Editor s Daughter WSB Heart of Julia Blake WSM-Prospeer Miraglia 12:30 EST 11:30 CST CBS.Romance of Heien Trent: WHAS KMOX WBNS WBBM WCKY NBC-The Road of Life, sketch: WTAM WMAQ WIRE WGY WLW WSM WSB NBC-Homespun: (sw-15.33) *WAVE-News Programbles WCPO-Melody Souvenirs WGBF-Wedding Anniversaries WGN-Bachelor's Children NBC-Nat'l Farm & Home Hour: WSM WGBF WMAQ KDKA WSB WSM WGBF WMAQ KDKA WSB WING Paul Zumbro of the Bureau of Animal Industry: M. A. Seaton, poultry specialist and a Kansas poultry-producer, will discuss "Poultry Improvements in Kansas." Ruth Van Deman of the Bureau of Home Eco-nomics will give "Hints for Homemakers." WING-Sally Goes Shopping WLAC-Betty and Bob 11:30 EST 10:30 CST NBC-Against the Storm, sketch: WMAQ WTAM WIRE WGY WSB Homemakers." Linda's First Love WLA(WTAM WAVE-Noontime Roundup WBT Radio Question Box WCHS-Kays Inquiring Reporter #WCMI-News WCPO-Man on the Street WGP-Dainted Dreams WGY-Farm Paper WHIO-Listener Sneaks NBC-Wayne Van Dyne. tnr.: WGBF WING NBC-Jack Berch Song Club: (sw-15.33) CBS-Big Sister, sketch: KMOX WBBM WWVA WHAS WFBM WLAC WHIO WBNS WCKY WBT WCHS WGY.Farm Paper WHI0-Listener Speaks WHIS Sunrise Varieties WIRE-Woman of Courage, sketch WKRC-At Hotel Alms Today WLAP-Singin' Sam WLS-Howard Peterson, organist: Sam Guard *WLW-News: Everybody's Farm WOWO-To be announced WSAI-Screen Views: Ohio Tunes: Hollywood Tips WSAZ-Pinto Pete WWVA-Your Family & Mine f2:45 EST 11:45 CST KDKA-Melody Time WAVE-Musical Workshop ★WCMI-News Stocks: Musical WGN-Don Pedro, violinist WHIS-Pinto Pete's Ranch Boys WKRC-This Rhythmic Age WLS-The Magic Carpet WOWO-Linda's First Love WSAI-Table Tips: Derby Inter-12:45 EST 11:45 CST CBS-Our Gal Sunday, sketch: WBNS KMOX WHAS WBBM WCKY 11:45 EST 10:45 CST CBS-Aunt Jenny's Stories: WBT WLAC WHIO WBNS WCKY WBBM WWVA KMOX WHAS MBS-Carters of Elm Str WCMI WKRC WGN WLAP Street: NBC-Rakov's Orchestra: KDKA WCMI WKRC WGN WLAP Editor's Daughter: WLAC WTAM *WBT-Swing Time News WCHS-News: Dailv Mail WCOP-Music for Moderns *WHIO-News: Markets WHIS-Noonday Swing Club WIRE-Linda's First Love *WLS-Fruit & Vegetable Mar ket News NBC-The Guiding Light, sketch: WGY WTAM WMAQ WSB WLW WGBF WSM WIRE MBS-Buckeye Four: .WCMI WAVE-Populate WCHS-Singin' Sam WCPO-Easy to Remember WCPO-Easy to Remember Burghart: Morning ket News WOWO-Market Service #WSAI-Tunes: News WSAZ-Your Family & Mine WWVA Farm & Home Hour 1:00 EST 12:00 CST NBC-Ben Bernie's Orch.: (sw-15-33) Melodies WHIS-Music Box Revue WING-Theaters: Markets: Chicken CBS-The Goldbergs, sketch: WBBM KMOX WCKY WHIO WBNS WCHS MBS-Is Anybody Home?: WCM1 Orch AFTERNOON WKRC WAVE-Lenten Services WBT-Musical Revue NBC-Eugene Conley, tnr.: WAVE WOWO (sw-15.33) CBS-Kate Series 12:00 EST 11:00 CST NBC-Eugene Conley, tnr.: WAVE WOWO (sw-15.33) CBS-Kate Smith Speaks: WBT WBBM WFBM WHAS WCKY KMOX WHIO WBNS WWVA (sw-21.57) WB1-Musical Revue ★WCPO-News WGN-Radio's Voice WHS-Musical Revue ★WCPO-News WFBM-Hoosier Milkmen WGN-Radio's Voice WHS-Musical Revue WFBM-Hoosier Milkmen WGN-Radio's Voice WGN-Radio's Voice WGN-Radio's Voice WGN-Radio's Voice WHS-Livestocks: Savings: Pro-duce, River Stages: Weather WHIS-Musical Moments

WCMI

WSB-Enid Day WSM-Univ. of Tennessee

NBC-Pepper Young's sketch: KDKA WLS

WBNS

WCMI-All Aboard ★WCPO-News

Meets Girl

11:00 EST

WCKY WBT

WSM.R

WBT

15.33)

WSM WLW

MBS-Buckeye Four: WLAP

WCPO-Guess & Giggle

lude: Tunes WSAZ-Second Edition

WFBM

WKRC

WAVE-Populaires

Show WLAP-Hits & Encores *WLS-Markets & News WOWO-Stars of Hollywood WSAI-Devotionals

(sw-15.33)

11:15 EST

WING-Jenny Kern, Interlude WIRE-Farm Hour WLAC-The Swing Parade WLAP-Listen, You'll Like It WLS-Dinnerbell Prgm. WLW-Livestock Reports WOWO-County Agricultural Prgm WSALFane in the Street WSALFAns in the Street *WSAZ-News: Swing & Shop *WTAM-News: Noonday Resume WWVA-L. P Lehman & Staff: Dr. Lamont 1:15 EST 12:15 CST CBS-Life Can Be Beautiful, sketch: WBBM KMOX WHAS WCHS WBT NBC-Chase Twins, sketch: (sw-NBC-Ellen Randolph, sketch: WMAQ WGBF KDKA WSM WTAM WGY WLW WSB (sw-15.33) 1:30 EST 12:30 CST NBC-Streamline Journal: WSAI (sw-15.33) NBC-Jacques Abram, pianist: CBS-The Right to Happiness, sketch: WBBM WHAS WWVA sketch: WBBN WCHS KMOX ★News WSB WSM WLAP WLAC KDKA-Melody Time WAVE-Savings Talk. Livestock *WBNS-Jim Cooper. news WBT-Missing Persons Bureau WCKY-Your Prgm. *WCMI-News: The Austral Light WCFO-Club News WFRM.Kity, Keene sketch WCPO-Club News WFBM-Kitty Keene sketcb WGBF-Livestock Markets WGN-Markets- Midday Servic WGY-Make-Believe Ballroom WHIO-Secret Diary *WHIS-News: Interlude Service for Swing WING-Dollar Diat WIRE-Reporter WKRC-Cinema Calendar WLS-Checkerboard Time WLW The Editor's Daughter WMAQ-Romantic Rendezvo WOWO-Hey! Mr. Motorist WSAZ-It's Dance Time 1:45 EST 12:45 CST CBS-The Road of Life, sketch: WBBM WWVA WHAS WCHS WBT WCKY WHIO WBNS See picture on page 2. MBS-Willie Hartzell's Music: WCMI *News: WAVE WGBF Your Family and Mine KDKA KMOX-Kitty Keene WCPO-From Hawaii WFBM-Noon Tune Revue Family and Mine WTAM WHIS-Street Man WHIS-Street Man WING-Modern Matinee ★WIRE-Noonday Headlines WLAC-Luncheon Musical WLAP-Livestock & Stock Mixts WLS-Livestock Markets: Arcady WLS-Livestock Markets Inter-Editor WLW-Peter Grant Speakine ★WMAQ-News: Doggy Dan WOWO-Ambrose & Mary Lou WSAZ-Murals in Music WSB-College of Agriculture WSM-State Dept. of Agriculture WSM-State Dept. of Agriculture 2:00 EST 1:00 CST NBC-Music for Young Listeners: WSM WGBF WSAI (sw.15.33) Miss Van Doren has chosen an all-Schubert program. Selec-tions to be played and dis-cussed are Menuetto from Fan-tasia, Opus 78 and The Im-promptu, Opus 142, No. 2. NBC-Betty & Bob, sketch: WGY WTAM WMAQ WIRE WLW CBS-Lanny Ross, tnr.: WBBM WBNS WWVA WHIO WCKY KMOX WFBM WBT WHAS MBS-Muse & WCMI WLAP & Music: WKRC KDKA-The Strollers KDKA-The Strollers WAVE-Man on the Street WCHS-Mystery Melody *WCPO-News WGN-Ralph Ginsburgh's Concert Orch WHIS-Music Appreciation WING-Radio Revival WLS-School Time WOWO-Blackhawk Valley Boys *WSAZ News Tips & Tunes WSB-Cross Roads Follies WSB-Cross Roads Folles 2:15 EST 1:15 CST CBS-Joyce Jordan, Girl Interne, sketch: WFBM WCKY WHIO KMOX WBBM WWVA WBNS

 NBC-The Quilting Bee:
 WSAI
 WHAS-Editor's Daughter

 WSM WGBF (sw-15.33)
 WHIS-Story of Wool

 CBS-To be announced:
 (sw-US-27.21.52)
 WLS-Homemakers Prgm. WOWO-Talking Drums

 MBS-Scrapbook
 Stories:
 WKRC

 WCMI WLAP
 WSAZ-Tea Time Melodies

 WCMI WLAP
 3:45 EST
 2:45 CST

 NBC-Arnold
 Grimm's Daughter
 WCMI WLAP

 old Grimm's Daughter, WIRE WTAM WMAQ NBC-Arnold sketch: WI WGY WLW WGY WLW WAVE-Luncheon Matinee WBT-Young America on the Air WCHS-Tex Tyler WCPO-Treasure Chest WGN-John Duffy, organist WHAS-College of Agriculture WLAC-Harry Horlick Presents *WLS-Markets: News WOWO-Ellen Randolph, sketch 2:30 EST NBC-Valiant Lady, sketch: WLW WTAM WMAQ WIRE WGY CBS-Your Family & Mine, sketcn. CBS-Your Family & Mine, sketch. KMOX WBNS WBBM WLAC WBT. WCKY WHIO NBC-Favorite Waltzes: WKRC WING WSAI WGBF WSM MBS-Chas. Openui's Hawaiians: WKRC WGN Farm Life: WSAZ WCHS KDKA-Home Forum WCMI-News: Raymond Klinger, WFBM Wheeler Mission WHIS-News WHIS-BiTone Round-Up WLAP-Univ. of Kentucky WLS-Prairie Ramblers & Patsy WOWO-Your Family & Mine WWVA-Boys from Iowa 2:45 EST NBC Betty Crocker: WGY WIRE WMAQ WTAM WLW CBS-My Son & I, sketch: WHAS WWVA WBBM KMOX WBNS WBT WFBM WCKY WHIO MBS-George Fisher. Hollywood Reporter: WKRC WCHS-Information WCMI-School of the Ai WCMI-School of the Ai WCPO-Romany Road WGN-Yar Concert Orch. WLAC-Organ Melodies WOWO-Your Friendly Neighbors WSAZ-Tin Pan Alley 3:00 EST NBC-Orphans of Divorce, sketch: KDKA WSAI WLS WOWO (sw-15.33-9.53) CBS-Mayfair Orch.: (sw-15.27) NBC-The Story of Mary Marlin, sketch: WTAM WMAQ WGBF WIRE WSM WLW WGY WSB CBS-Society Girl, sketch: WHAS WBNS KMOX WCKY WLAC WCHS WBBM WFBM MBS-Marriage License Romances: WGN WCMI WLAP *News: WCPO WING WAVE-Connie Cook WBT-Carter Family WHIO-Women WHIO-Women ★WHIS-Shoppers Prgm.: No WKRC-Carter Family, sketch ★WSAZ-News Accordion Ca WSB-Life Can Be Beautiful WWVA-Log Cabin Gang 3:15 EST NBC-Ma Perkins, sketch: WTAM WSM WSB WGY WIRE WLW WMAQ WGBF CBS-Golden Gate Quartet: WFBM WCKY WLAC WCHS NBC-Amanda of Honeymoon Hill, sketch: WLS WSAI KDKA WOWO (sw-15.33-9.53) MBS-Rutgers Homemakers' Fo-rum: WCMI WLAP *KMOX-Let's Discuss the News WAVE-Devotional WBBM.Man on the Street WBNS-Trend in Tones WCPO-Swing Lightly WGN-Bill Anson WHIO-Better Business Bureau WING-Melody Pictures WSAZ-Musical Newsy WWVA-Curley Miller

WTAM WLW WLW *News: WCPO WGN KMOX-Linda's First Love, sketch WBM-Editor's Daughter, sketch WBNS-Ann Sterling WCKY-Conservatory of Music WCMI-Afternoon Melodies WFBM-Three-Quarter Time WGBF-The In Laws WHAS-Painted Dreams, sketch WHIS Tea Dance 1:45 CST WHAS-Painted Dreams, sketch WHIS-Tea Dance WKRC-Mainer Mountaineers WLAP-World Bookman *WSAZ-News: Half & Halt WSB-Life Can Be Beautiful WSM-Woman Looks at the News WWVA-Pete Cassel 4:15 EST 3:15 CST NBC.Stella Dallas sketch: WTAM NBC-Stella Dallas, sketch: WTAM WSB WAVE WMAQ WIRE WGY WSM WLW CBS-Highways To Health: WI.AC WCHS WCKY (sw-15.27-11.83) 2:00 CST MBS-Dance Orch.: WLAP WGN KMOX-Editor's Daughter, sketch WBBM-Meet the Missus VBNS-Here's Your Song WCPO-Tea Time Tunes WCPO-Tea Time Tunes WFBM-Hits and Bits WGBF Dialads WHAS Ma Perkins ske WHIO-Interview Miles WHIS-Betty & Red 4:30 EST 3:30 CST *NBC-Club Matinee: News WGBF NBC-Lorenzo Jones, s WIRE WTAM WMAQ WGY WAVE WSM NBC-Lorenzo News CBS-Manhattan Mother, sketch: WBBM Ma Perkins, sketch; KMOX WBT WCHS-Women's 580 Club WCKY-Meet the People *WCM1-News: Rhythm Club: WCPO-Matinee Moods 2:15 CST WFBM-William Wirges Presents WHAS Guiding Light WHIO-Midweek Meditations WHIS Wetch Halt Hour WLAC-Novachord Novelties WLW-Meet Miss Julia, sketch WOWO-Old Time Religion WSAZ-Petite Musicale *WSB-News: Markets WWVA-Big Slim 4:45 EST 3:45 CST NBC-Young Widder Brown, sketch: WTAM WMAQ WIRE WGY WAVE WSAI WSM CBS-Organ Melodies (sw 11 83) CBS-Smilin' Ed McConnell: WFBM WLAC WHIO KMOX WBNS WHAS WCKY J:30 EST2:30 CSTMBS-Book a Week: WLAP WGNNBC-Pepper Young's Family,
sketch: WTAM WMAQ WLWWBBM-Linda's First Love
WBT-Vic & Sade, sketch
WBT-Vic & Sade, sketch
WCPO-Rev. Robert Boothby
WCPO-Rev. Robert Boothby
WUW-Life Can Be Beaufild
WSB-School of the Air
wWVA.Joe Barker's Gane★CBS-News: Jack Leonard,
songs: WCHS WHIO (sw-21.52)
NBC-Affairs of Anthony. sketch:
WSAI WING (sw-15.33-9.53)School of the Air
WSB-School of the Air
WSB-School of the Air
WSB-School of CST*CBS-News: American School ui
the Air WFBM WBBM WLACWBBM
WLACWBBM
WBBM

MBS-Henry Cincone's Orchestra: WLAP KDKA-Tea Time Tunes KDKA-Tea Time Tunes WAVE-Musical Varieties WBNS-Blue Ribbon Melodies *WBT-News: Briarhopper Boys *WCKY-News: Stocks: Sta Gazing ★WCMI-News: Helena McGuire,

pianist WGN-Lawrence Salern**o: Harold** Turner

7-9/22 WEDNESDAY March 13 NBC-Vic & Sade, sketch: WTAM WMAQ WGY WSM WLW WIRE WSB WGBF CBS-Blue Interlude: WBT MBS-Good Health & Training: WCMI WLAP WGN NBC-Glenn Garr's Orch.: WGBF KDKA WAVE CBS-Richard Maxwell, WCHS WCKY WHIO MBS-Old Fashioned Girl: WKRC tenor: WCMI NBC-Girl Alone, sketch: WGY WSAI WTAM WIRE WMAQ NBC-Between the Bookends with Ted Malone: WSAI KDKA WING (sw-15.33-9.53) WCHS-Stock Report: Hits & WCHS-Stock Report: Hits & Encores WCPO-Jam for Supper WENR-Radio Neighbors WGN-Mark Love. basso WHAS-Devotions WHIO-Reminiscing WHIS-Rhythm & Romance *WING-News: Bar-X-Boys WLAC-Air Traveler Airs His Views WBNS-Song Shoppers WCKY-Community Chest WCPO-Musical Fiesta WHAS-Linda's First Love WHIS-Musical Moods WLS.News WOWO-House of MacGregor WSAZ-Just Relax 4:00 EST 3:00 CST CBS-Al Bernard's Minstrels: WLAC WCHS WHIO (sw-15.27) *NBC-Club Matinee: N e w s: WENR WOWO WSAI WING KDKA WAVE (sw-9.53-15.33) NBC-Backstage Wife, sketch: WTAM WMAQ WIRE WGY

with

sketch

Views WLAP-U. of Ky. High School WLW-Kitty Keene, sketch WOWO-Bob Wilson *WSAZ-News: Ads to Music WSM-Meet Miss Julia WWVA-Shopping Hour 5:15 EST 4:15 CST CBS-Caroline's sketch: WBNS KMOX WBBM MBS-Our American Language: WKRC WLAP WGN WKRC NBC-Ireene Wicker, children s stories: WING WGBF (sw-9.53 15.33) NBC-Midstream, sketch: WIRE WTAM WLW WGY WMAQ WSB WSM KDKA David Adams ★WBT-Warren Barfield, hymns: News WCMI-Varieties WHAS-Joyce Jordan, Interne WHAS-Joyce Jordan, Interne WHIO-Musical Visions ★WHIS-Swing Serenade: News WLAC-Musical Memories WOWO-Eb & Zeb ₩WWO 50 & 20 ★WSAI-Judge Hess Announce-ment: Road Reports Jim Jam Jitters: News 4:30 CST NBC-Kitty Keene, sketch: WMAQ WGBF CBS-It Happened in Hollywood KMOX WBBM WCKY WFBM WBT sketch Carlton NBC-Bud Barton, children's pro-gram: WING WAVE WOWO (sw 15.33-9.53) NBC-Jack Armstrong. sketch: WTAM WGY WLW 3:30 CST MBS-Johnson Family, sketch: WCMI WKRC WCMI WKRC KDKA strolling Songster WBNS-Paul Baron's Orch WCHS-Song Serenade WCPO-Solid Sending WENR Affairs of Anthony sketch WGN-Musical Serenade WHAS-The Gospel Singer *WHIO-Paul Price: News WHIO-Daul Price: News WSM-Mr. Smith Goes to Town WWVA-Economy Notes 5-45 EST 4:45 CST WSAI 5:45 EST 4:45 CST CBS-Scattergood Baines, sketch: WBNS WHAS WLAC WCKY WWVA WFBM WBBM WHIO

Page 47

WBT KMOX MBS-Little Orphan Annie, sketch WKRC NBC-Adventures of Ton KDKA WSAI (sw-15.33) Tom Mix NBC-Charles Sears tnr.: WGBF NBC-The O'Neills sketch: WIRE WMAQ WGY WAAQ WGY WAVE Hit Revue WCH's Rhythm & Romance *WCMI-News: Interlude: Sport Spots & Scores WCPO-Train Time WENR-Frolics Before Five WING-Mail Bag: Interlude WLW-Invitation to Listen WOWO-Keeping You Posted (Continued on Next Page)

THIS FREE Send name and address for deeply modeled Crucifix Ring with Sacred Heart-Miraculous Design. Silver Oxidized finish beolutely Free without one cent of expense to you. Give finger size Lane Company, Dpt. 143, Providence, R. 1

WEDNESDAY GOOD LISTENING GUIDE Check the programs you want to hear today 8:00 EST (7:00 CST) Al Pearce and His Gang, CBS. Artie Auerbach, comedian; Arlene Harris (Human Chat-terbox); Don Reid, tenor; Marie and Her Merry Men; Carl Hoff's orchestra. Bud Vandover; Don McNeill, M. C.; Bob Strong's orches-NIGHT announcer; Peter Van Steed en's orchestra. Guests. 7:00 EST (6:00 CST) Fred Waring in Pleasure Time, NBC. tra. 10:00 EST (9:00 CST) Kay Kyser's Program, NBC. Musical quiz; Virginia Simms, Sully Mason, Harry Babbitt. 7:30 EST (6:30 CST) Burns and Allen, CBS. Carl Hoff's orchestra.

WSAZ-Fu Manchu WSB-Georgia Congress of P.-T. A. WSM-Market Reports WTAM-David Adams

Page 48 9/22-7

WEDNESDAY

March 13

(5:45 p.m. Continued)

NIGHT

Where there is no listing for a station its preceding program is on the air. 5:00 CST

6:00 EST *CBS-News; Edwin C. Hill, com-mentator: WABC WCAU WBT mentator: WWVA

Listener's Corner. NBC-(The WEAF only) Luther Laymen singers: WEAF (sw-9.53) WEAF

CBS-Betty & Buddy: WBBM KMOX WFBM WCKY

★NBC-(News: The Listeners Cor-ner, WJZ only) Reggie Childs' Orch.: WJZ WENR WOWO MBS-Harold Turner. pianist: WGN WLAP MBS-Harold Lurner, planist: WGN WLAP *News: WJR WCPO WHAM WBNS WSAZ WING WHO WLW *KDKA-News: Temp.: Movie Magazine of the Air *WBZ-News: Sports *WCHS-News: Sports *WCHS-News: Sports *WCHS-News: Varieties WGBF-Mysterious Planist *WGY-News: Varieties WHAS-Herbie Koch WHIO-Little Tom WHIS-Hits & Encores WHAS-Herbie Koch WHIO-Little Tom WHIS-Hits & Encores WHAC-Studio Strings WMAQ-Evening Prelude WOR-Uncle Don, children's prgm. WSA-Dick Bray, sports WSB-Agnes Scott College Prgm. WSM-On the Band Stand WTAM-Evening Prelude 6:15 EST 5:15 CST

6:15 EST 5:15 CST CBS-Hedda Hopper's Hollywood: WABC WBBM WFBM WCAU KMOX WJR

★NBC-Malcolm Claire: News: WEAF WENR WGBF (sw-9.53) MBS-Henry Weber's Concert Or-chestra: WGN

NBC-Reggie Childs' Orchestra: WHAM

NBC-(Bill Stern, sports, WJZ only) Reggie Childs' Orch.: WJZ Sports Review: WLAP WLW KDKA-Sneak Preview

WAVE-News WBNS-Treasure Chest WBT-Lone Ranger WBZ-Twenty-Five Years Ago:

WCHS-Sport Page WCKY-Franklyn Stewart Enter-

tains WCPO-Dinner Dance

WGY-Superman, sketch WHAS-Scatterbrain

WHIO-Si Burick *WHIS-Monitor News: Safety WHO-Meet Miss Julia

WHO-Meet Miss Julia WING-Shoppers Special WIRE-Dessa Byrd WKRC-Time to Waltz WLAC-Man on the Street *WSAI-Peter Grant, news

WSAL-Peter Grant, news WSAZ-Markets: Catherine Enslow WSB-King Kimo Kalohi & Ha-waiian Ensemble WSM-Jack's Buddies *WTAM-News: Tom Manning *WWVA-News: Sports 6:30 EST 5:30 CST *CBS-Kaltenburn Edits the

6:30 EST 5:30 CST *CBS-Kaltenborn E dits the News: WCKY WFBM WHIO WCHS WLAC WBBM WBNS WWVA (sw-6.06-11.83)

NBC-Captain Tim Healy's Stamp Club: WEAF NBC-Gulden Serenaders: WJZ WBZ WGY

*CBS-Elmer Davis, news analyst:

WABC NBC-Song Busters: WSB WGBF

NBC-Bud Barton, children's pro-gram: WENR

MBS-Henry Weber's Orch .: WIRE

Jack Armstrong, sketch: WMAQ WHIO *News: WOR WHAS KDKA-Music Box Melodies

MDRAMORA Sports *KMOX-Bob Dunham Comments WAVE-Orchestral Orchids WCAU-Criterions WCMI-Europe at a Glance WHAM-Sports WHIS-Dinner Dance

WJR-Inside of Sports WKRC-The Sports Trail WLAP-Studio Orch. WLW-Don Winslow of the Navy WOWO-Bob & Norm WSAI-Sing Cowboys WSAI-Sing Cowboys WSAZ-Supper Melodies *WSM-News: Sports WTAM-Carling's Dinner Music 6:45 EST 5:45 CST 6:45 EST 5:45 W NBC-Li'l Abner, sketch W WMAQ WSAI WING WGBF WEAF *CBS-The World Today: WABC WFBM WHIO WCKY WLAC WBBM WCAU WHAS KMOX WCHS WJR (sw-6.06) MBS-Little Orphan Annie, sketch: WCMI WGN WLAP NBC-Adventures of Tom Mix: WENR *NBC-Lowell Thomas, news com-WTAM mentator: WJZ KDKA WLW WBZ WHAM WAVE-Sports WBNS-To be announced ★WBT-Kaltenborn News WCPO-Bowling Time Edits the WCPO-Bowling Time WGY-Lee Bolley, sports WHO-Ellen Randoiph, sketcl WIRE-Hoosier Sport Shots WKRC-U, S. Census Prgm. WOR-Adrian Rollini's Trio WSAZ-This Rhythmic Age *WSB-Radio Headlines WSM-Lullaby Time WWVA-Magic Carpet sketch 7:00 EST 6:00 CST NBC-Easy Aces. sketch: WJZ KDKA WHAM WENR WBZ WSAL *MBS-Fulton Lewis Jr., news: WLAP WCMI WKRC CBS-Amos 'n Andy, sketch: WABC WCAU WBNS WHIO WCKY WCHS WHAS WJR KMOX WBT (sw-11.83-6.06) (al-so see 11:15 p.m. EST) so see 11:15 p.m. EST) NBC-Fred Waring in Pleasure Time: WEAF WGY WSB WTAM WMAQ WHO WSM WAVE WLW WIRE (also see 11 p.m. EST) *News: WCPO WGBF WFBM WBBM Constr. WINO WOS WBBM Sports: WING WOR WGN Captain Midnight *WHIS-Evening Salon: News *WLAC-News: Sports WWVA-The Lone Ranger 7.15 EST 6:15 CST NBC-1 Love a Mystery, sketch: WEAF WHO WGY WTAM WIRE WMAQ (sw-9.53) (also KFI at 1):15 p.m. EST) CBS-Lum & Abner: WABC WBT WCAU WBNS WBBM WCKY WFBM WJR WHAS WHIO KMOX (sw-6.06) (also KNX KSL at 11:45 p.m. EST) NBC-Mr. Keen, Tracer of Missing Persons, drama: WJZ WBZ WHAM KDKA WENR WSAI WAVE-Musical Portraits *WCHS-The Little Show: Edwin Hill C. Hill WCMI-Sports WCPO-Syncopations WGBF-studio Prgm WGN-Sports Review WING-Larry & Sue WKRC-Radiopionions WING-Comes at Sund WLAC-Songs at Sundown WLAP-Dinner Music WLW-Richard Himber's Orch. WOR-Wythe Williams, comm. WSB-Sports News & Views WSM-At Ease 7:30 EST 6:30 CS

George Burns and Gracie Allen; Frank Parker, tenor; Ray Noble's orchestra.

8:00 EST (7:00 CST) Holly-wood Playhouse, NBC.

Drama, with Charles Boyer and guests.

8:00 EST (7:00 CST) Breez-ing Along, NBC.

Johnny Green's orchestra; vocalists; dramatic sketch.

6:30 CST MBS-Lone Ranger: WOR WKRC WCMI NBC-The Revelers: WEAF WBZ

8:30 EST (7:30 CST) Avalon Time, NBC. Cliff Arquette, comedian; er, tnr; Ray Noble's Orch.: WABC WBNS WCAU WBBM WHAS WCKY WFBM WLAC WBT KMOX WJR (sw-6.06-11.83) (also KNX KSL at 10:30 p.m. EST)

8:30 EST (7:30 CST) Dr. -Christian, CBS. "Angie's Last Cure." Jean Hersholt and Rosemary De

8:30 EST (7:30 CST) Quick-silver, NBC. Quiz program, with Ransom Sherman and Bob Brown.

Camp.

p.m. EST) ★News: WLS WLW KDKA-Sizzlegrams WCHS-Charmco Money Bag WCPO-Hits & Bits *WGN-Captain Herne, news *WGY-Jim Healey, news WHAM Wednesdav Musicale WHIO-Bobby Peters' Orch. *W HO.Pers. WHIO-Bobby Peters' Orch. * WHO-News WHIS-Parade of Bands WIRE-Treasure Hunt WLAP-Vocal Varieties: Human Interest Drama *WMAQ-News: Musical Entre WSAI-Zingo WSB Emory University Prgm. WSM-Quince Follis WTAM-Lee Gordon Presents WWA-Dr. Gong

6:45 CST 7:45 EST

NBC-Paul Barron's Orch .: WBZ NBC-Bob Howard, pianist: WEAF NBC-Lang Thompson's Orch.: WHO MBS-Inside of Sports: WLW WGN KDKA-Tropical Moods WCHS-Accordiana WCPO-Yours for a Song WGBF-Looking Out on the World WGY-Your Neighbor WIRE-Dick Reed WIRE-Dick Rece *WLAP-News WLS-Grace Wilson, contr WSAI-I Love Mystery WSB-Twilight Irails *SB-Twilight Frails 7:00 CST Johnny 8:00 EST 7:00 CST NBC-Breezing Along; Johnny Green's Orch.: WJZ KDKA WLS WSAI WBZ WHAM NBC-Hollywood Playhouse: WEAF WSM WTAM WAVE WGY WSB WLW WMAQ WHO WIRE (also KF1 at 9:30 p.m. EST) CBS-Al Pearce's Gang: Artie CBS-AI Pearce's Gang: Artie Auerbach; Don Reid, tnr.; Carl Hoff's Orch.. WABC KMOX WBNS WHAS WFBM WCAU WBBM WLAC WWVA WCKY WBT WJR (sw 6.06) (also KNX KSL at 12 mid EST) MBS.Sheap & Goat Club: WKPC MBS-Sheep & Goats Club: WKRC WCHS-Dept. of Public Safety *WCMI-News: Nazarene Church ★WCMI-News: Nazarene Chu WCPO-News WGN-Leonard Keller's Orch. WHIO-What's the Answei WHIS-Tales from Poe WING-Jim Farber, Books WLAP-Frankie Masters' Orch WOR-To be announced Orch 8:15 EST 7:15 CST

WCHS-Three Little Girls in Blue WCPO-Mrs. Ballard WHIS-Little Show WING-Plantation Echoes WLAP-American Legion Prgm. 8:30 EST 7:30 CST

MBS-Lone Ranger, sketch: WGN MBC-Avalon Time; Cliff Arquette Don McNeill, m.c.; Avalon Chor-us; Dick Todd, bar.; WEAF WIRE WMAQ WHO WGY WSB WTAM WAVE WSM WLW (also at 11:30 p.m.) *CBS-Dr. Christian. sketch.: News: WABC WCAU WBNS WBBM WHIO WCKY KMOX WBT WJR WLAC WFBM WHAS (sw-11.83) (also KNX at 11:30 p.m EST) See story on page 16.

9:00 EST (8:00 CST) Texaco Star Theater, CBS. Ken Murray, M. C.; Kenny Baker, tenor; Frances Lang-ford, vocalist; Jimmy Wal-lington, announcer; David Broekman's orchestra. "Jua-rez and Maximilian," star-ring Brian Aherne and Erin O'Brien Moore, will be pre-sented.

10:00 EST (9:00 CST) Glenn Miller's Orchestra, CBS. Andrews Sisters, vocal trio.

10:30 EST (9:30 CST) Indian-apolis Symphony Orchestra, CBS.

Fabien Sevitzky, conductor. Music detail may be found on page 12, column 4.

9:00 EST (8:00 CST) The 11:00 EST (10:00 CST) Remem-Fred Allen Show, NBC. Portland Hoffa, comedienne; Merry Macs; Wynn Murray, vocalist; Harry von Zell.

Refer to adjacent columns for stations broadcasting these programs

NBC-Paul Barron's Orch.: WJZ NBC-Quicksilver, quiz program: WAVE WING WJZ WBZ WOWO KDKA WLS CPC Duros & Allen: Frank Park- WHAM WSAJ MBS-Herbie Kay's Orch .: WLAP WCHS-South American Way: WCPO-Curtain Calls WCPO-Curtain Calls WHIS Manie Lyles, vocalist WING-1380 Club WKRC-Music Appreciation WOR-Advs. of Sherlock Holmes 8:45 EST 7:45 CST WHIS-Hawaiians 9:00 EST 8:00 CST *MBS-Raymond Gram Swing. news analyst: WKRC WLAP news analyst: WKKC WLAP CBS-Texaco Star Theater; Ken-ny Baker; Ken Murray, Frances Langford & David Broekman's Orch.: WABC WJR WLAC KMOX WBT WBNS WCAU WFBM WHIO WCKY WHAS WCHS WBBM (sw-11,83-9.59) For detail see Good Listening Guide. NBC-The Green Hornet, drama: WJZ WSAI WOWO KDKA WBZ WING WHAM WBZ WING WHAM NBC-Fred Allen Show with Portland Hoffa; Peter Van Steeden's Orch.; Merry Macs; Wynn Murray: WEAF WTAM WIRE WSB WAVE WMAQ WHO WSM WGY WLW (sw-9.53) (also KOA KFI at 12 mid EST) WCMI Lefe, Deret WCMI-Let's Dance WCPO-News WENR Concert Miniature WGN-Billy Repaid WHIS-Rendezvous with Romance *WOR Gabriel Heatter, news MBS-Louis Sobol: WKRC WOR WLAP WCMI-Ventura Hotel Prgm. WCPO-Kay Kyser's Orch. WENR-Ted Weems' Orch. WGN-Ozzie Nelson's Orch. WHIS-Haven of Rest 8:30 CST Buggy Days: WJZ 9:30 EST NBC-Horse & Buggy Day KDKA WSAI WOWO WBZ WING Days: WJZ WO WENR MBS-Music by Faith: WKRC WLAP WCMI WOR WCPO-Loveliness for You WGBF WGN-News WHAM-Victor Record Review WHIS-Four You Dancing Pleasure 9:45 EST 8:45 CST 9:45 EST 8:4 WGN-Dick Jurgens' Orch WHIS-Dearest Mother 10:00 EST 9:00 CST NBC-Kay Kyser's Prgm.; Vir-ginia Simms, Harry Babbitt & Sully Mason, vocalists: WEAF WMAQ WSB WGY WIRE WLW WTAM WSM WHO WGBF WHAM WAVE (sw-9.53) CBS-Glenn Miller's Orch.; WABC WHIO WHAS WBNS KMOX WBT WCAU WJR WLAC WCKY WFBM WCHS WBBM (sw-9.59) NBC-Roy Shield Revue: WJZ WENR WOWO WING KDKA WBZ *MBS-Raymond G news analyst: WOR Gram Swing, MBS-Frank Gagen's Orchestra: WLAP WKRC WCMI-Rainbow Trio *WCPO-News WGN-Boyd Raeburn's Orch. WSAI-Sam Agnew WSAI-Sam Agnew 10:15 EST 9:15 CST

Orch NBC-Roy Shield Revue: WSAI CBS-Public Affairs: WABC WBT WHAS WCKY WCHS WBBM WHIO WLAC WFBM (sw-9.59) Representative Celler of New York will speak on "Taxation." WFBM

Representative John W. Mc-Cormick will speak on "Other People's Money." ★News: WCMI WGN KMOX-Jimmy Conzelman's Musi-cal Sports Roundup WBNS-It's Dance Time WCAU-Joey Kearns' Orch. WCPO-Clock on the Mantle WJR-Musical Prgm. WMAQ-Bill Bardo's Orch. ★WOR-Fulton Lewis, Jr., news analyst analyst 10:30 EST CBS-Indianapolis Symphony Or-chestra: WABC WFBM WCHS WCKY WJR WCAU (sw-9.59-9.65) Music detail on page 12. WSAI NBC-To be announced: WJZ WENR WOWO WBZ MBS-Henry Weber's Pageant Melody: WLAP WOR WC WCMI Melody: WGN ★News: WING WKRC KDKA-Music You Want KMOX-Columbia Workshop WBBM-Mel Cole's Orch. WBDM-Mel Cole's Urch. #WBNS-Jim Cooper, news #WBT-News: William Winter WHAS-Lynn Cole WHIO-Dollar Man WLAC-Melody Time WSAI-To be announced 10:45 EST 9:45 CST MBS-Henry Weber's Pageant of Melody: WKRC WBBM-Rhythm Off the Recor WBNS-Double 13 Night Club ★WBT-The World Today

 #WB1-The world loday

 WCPO-King's Men

 WFBM-Fu Manchu

 WHAS-Deep River Echoes

 #WHIO-News

 WING-Sandy Taylor's Orch.

 WSAI-Jane Grey

 11:00 EST
 10:00 CST

 10:00 CST

 *CBS-Paul Sullivan Reviews the News: WABC WJR WCKY WBT WCAU WBNS WHAS (sw-9.65) WGN *NBC-(News, WJZ only) Re-member the Met?: WJZ Music detail on page 12. CBS-Amos n Andy, skett WBBM WFBM WLAC (also sketch: EST) NBC-Wally Stoefler's Orch .: WSB *NBC-News: WEAF WGY MBS-Henry Weber's Pageant of Melody: WKRC WLAP *News: WAVE WHAM WCPO WMAQ WLW WOR WOWO WMAQ WLW WOR WOWO WING WIRE ★KDKA-News: Weather: Temp. ★KMOX-H. W. Flannery, news ★WBZ-News: Prgm. Previews: *Weather *WCHS-News: Interlude *WENR-Ten O'Clock Final *WGY-News: On with the E WHIO-Ray Herbeck's Orch. the Dance WHO Twught Frails WHO Twught Frails WMAQ-Preston Bradley, talk WSAI-Music You Want WSM-World in Review ★WTAM-News: Sammy Watkins' 10:15 CST

CBS-Everett Hoagland's Orch.: WABC WCHS WHIO WBNS WCKY WLAC (sw-9.59-9.65)

Music You Want: WHAM WBZ KDKA-To You 5 MOX France Laux sports WBT-Masterworks on the Air WCAU-King's Jesters WCPO-Harry James' Orch. WHAS-George Walsh Looks 'Em Over

Over WING-Sandy Taylor's Orch. WIRE-Basketball Express WJR-Around Michigan Adven tures in Music

WJR-Around Michigan Adven tures in Musie WMAQ-Richard Himber's Orch. WOWO-Prof. Cordier of Man-chester College WSM-June Moody: Sports 11:30 EST 10:30 CST NBC-Sleepy Hall's Orch.: WEAF WGY WGY

CBS-Sammy Kaye's Orch.: WABC WCHS WFBM WHIO (sw-9.59) MBS-Dick Jurgens' Orch.: WO WCMI WIRE WKRC WLAP WGN NBC-Glen Gray's Orch.: WJZ WOWO KDKA WING WAVE WOWO WSM Music You Want: WTAM WBNS KMOX-Range Riders & Soloist WBBM-Master Works on the Air WCAU-Powers Gouraud WCKY-Hawaiian Quartet WGBF-Voice of One WHAS-World's Greatest Music WHO Bill Austic pinjoit

WHO-Bill Austin, pianist *WLAC-News: Melody Album WLW-Milt Herth Trio WMAQ Iou Brees's Orch. WOR.Bob Crosby's Orch.

WSB-Welcome South. Brother 11:45 EST 10:45 CST CBS-Sammy Kaye's Orch.: WBT WCKY WJR WCAU 9:30 CST NBC-Sleepy Hall's Orch .: WHO

KMOX-Henry Senee's Orch. WLW-Griff Williams' Orch.

12:00 EST 11:00 CST NBC-Charlie Barnet's Orchestra: WEAF WGY WSAI CBS-George Duffy's Orchestra WABC WCHS WHIO WJR (sw Orchestra:

NBC-Marriage Club: WJZ WBZ WHAM WING WOWO KDKA WSM WENR

★CBS-Paul Sullivan Reviews the News WBBM WFBM KMOX MBS-Everett Hoagland's Orch.: WOR WKRC WLAP

★News: WCMI WGN

★News: WCMI WGN WAVE-Southernaires WBT-Midnicht Dancing Party WCAU-Masterworks on the Air WCKY-To be announced WHO-Veterans Forum WIRE-Music You Want WLAC-Dance Hour WLAC-Dance Hour WLAC-Dance Hour WLW-Carl Lorch's Orch. ★WMAQ-News: Harry Clinton's Orch

Orch. WTAM-Dance Orch.

12:15 EST 11:15 CST NBC-Charles Barnet's Orchestra: WHO

MBS-Everett Hoagland's Orch.:

CBS-George Duffy's WFBM WBNS WBBM Orchestra:

KMOX-Master Works on the Air WAVE-Music You Wnat WTAM-Otto Thurn's Orch. 12:30 EST 11:30 CST NBC-Erskine Hawkins' Orchestra: WJZ KDKA WSAI WOWO WENR WBZ WSM WING

NBC-Will Bradley's Orch .: WEAF WTAM

CBS-Jan Garber's Orch.: WABC WCAU WHIO WBNS WCHS WCKY WBBM WFBM (sw-9.59-6.17)

Harris' Orch.: WOR WKRC WLAP

End of Wednesday Programs

ENCIES WH10-1260 WH10-1260 WH0-1260 WH0-1000 WIR-1380 WJZ-760 WJZ-760 WLAC-1470 WLAC-1470 WLAC-1470 WLAP-1420 WHA-1160 WTAM-1070 WWVA-1160 FRE KDKA-980 KMOX-1090 WAEC-860 WAVE-940 WBNS-1430 WBNS-1430 WET-1080 WEX-940 WCAU-1170 WCAU-1170 WCKY-1490 WCAU-1170 WCKY-1490 WENT-280 WEBM-1230 WEBM-1230 WEBM-1230 WEBY-790 WENT-790 WEHA-1150 WHAX-820 FREQUENCIES

MBS-Phil WGN-Orrin Tucker's Orch. WHAS-Dream Serenade ***WHO-News** WJR-Jack Meyer's Orch. WI.W. Moon River WMAQ-Remember the Met WSB-Al Apollon's Orch.

Orch. 11:15 EST 10:15 CST NBC-The Next Step Forward, drama: WEAF WGY WGBF WAVE WLW WTAM (sw-9.53) Tonight's dramatization is titled "Lifting the Mortgage." Guest: Walter Frank, chair-man of the New York Civic Conference.

MBS-Howard McCreery's Orch.: WGN WKRC WCMI WLAP *News: WHO WSB WBBM

MORNING

Indicates news broadcast.WIRE-Kitchen of the Air7:00 EST6:00 CSTWI.S.News Julian BentleyKDKA-Stockman SamWLW-Clem & MaggieKMOX-Down the Country Road9:30 EST8:30 CSTWAVE-Hillbilly RamblersNBC-BreakfastClub:WOWO7:15 EST6:15 CSTCBS-AeolianEnsemble:WFBM*News: WCKY WHAS WLWWLWClub:WOWO7:30 EST6:30 CSTNBC-BreakfastClub:WOWO Happy Dan's Radio Folks W WSM Patrol: WIRE WKRC 7:45 EST 6:45 CST *News: WING WMAQ 8:00 EST 7:00 CST *NBC-News: WGBF (sw-21.5) *CBS-Today in Europe. WBT WBBM WBNS KMOX (sw *NBC-News: WAVE ★News WOWO WWVA WO WLS WSB Dawn Patrol: WIRE WKRC WOWO WWVA WCPO WLS WSB WLS WSB Dawn Patrol: WIRE WKRC 8:15 EST 7:15 CST *WMAQ toffee Time News NBC-Wife Saver: WAVE WOWO WSAI-Make-Believe Ballroom NBC-Do You Remember? WGBF NBC-Do You Remember? WGBF (sw-21.5) **9:45 EST** (sw-21.57) **9:56 EST** (sw-21.57) **9:57 EST** (sw-21.57) **9:57 EST** (sw-21.57) (sw-21. 8:30 EST WBC-Gene and Glenn, songs: NBC-Edward MacHugh, Gospel WGBF (sw-21.5) Singer: WSB NBC-Vocal Vogues: WAVE Musical Clock: WBBM WTAM WWVA WWVA *News: WLAP WSM KDKA-Melody Time: Janet Ross KMOX-Jack Armstrong, sketch WBT Grady Cole WCHS-Your Hymn Singer WBNS WCKY-Bluegrass Boys WCKI-News: Coffee House WGY-Aloha Land WHIO-Municipal Court WHIS-Topics, Tunes, Tips WHIS-Topics, Tunes, Tips WIRG-Ranch Boys WIRE-Basonology *WKRC-News: Today's Tunes *WLAC-News: Favorites of the 8:45 EST 7:45 CST *NBC-Harvey and Dell, sketch: News: WSM CBS-Greenfield Village Choir: (sw-21.57) *News WAVE WGBF WFBM WIRE KDKA-Ma Perkins, sketch *KMOX-Headline Highlights WBNS-The Lighted Window WBT-Woman's World WCHS-Morning Mixture WGN-Listen to the Band WGY-Market Basket WHAS-Happy Hank WHIO-Tuneful Topics WLAP-Wake Up & Live WLS-Jolly Joe & His Pet Pals WLW-Oddities: Little White House WIRE WSAI House wOWO-The Old Songsmith WSAI-Radio Slants *WSAZ-News Morning Smile WSB-Merry-Go-Round WTAM-To be announced 9:00 EST 8:00 8:00 CST CBS-Rhythmaires: WLAC (sw-21 571 CBS-Woman of Courage, sketch: WCHS WHAS WWVA NBC-Breakfast Club: WGBF WSAI WSM WAVE WING (sw-21.5) 21.5)
*News. WCPO WGN
KDKA-Shopping Circle
KMOX-Ozark Varieties
WBNS-Rond Robin Review
WBT-Morning Melodies
*WCKY-News: Prgm. Highlights
WCMI-Woman's Club
WFBM-Freddie Miller
WGY-Your Family and Mine
WHIS-Personal Shopper WHIS-Personal Shopper WIRE-Indianapolis Ioday WKRC-Morning Matinee WLAP-Morning Melodies WLS-Magic Carpet Shopper lis foday WLS-Magic Carpet WLW-Boone County Caravas WMAQ-Your Neighbor WOWO-Bible Class WSAZ-Sermon Hearts *WSB-News: Good Morn Pache Hearth *WSB-News. Radio Headlines WTAM-Jane Weaver **8:15 CST** WFBM Morning: 9:15 EST 8:15 CST CBS-Good Morning: WFBM WLAC

CBS-American School of the Air: WCHS WCKY WBT WBNS (sw-21.57) Today's story concerns a little Irish lad, a storekeeper, a little man who could make magic, and the foxiest rogue in all Ireland.

KDKA-Linda's First Love WCPO-Morning Roundup WGN Red River Dave

WGY-Rhythm Makers *WHA5-News WHIO-20 Fingers & 2 Grands *WHIS-Variety Time: News WIRE-Kitchen of the Air *WLS-News Julian Bentley 6:30 CST NBC-Escorts & Betty: WSB Kitty Keene, sketch: WWVA WGY WTAM WGY WTAM KDKA-Editor's Daughter KMOX-Vic & Sade, sketch WBBM-Hollywood 10-000 WGN Morning Serenade: Smile With Norman: Good Morning WH0 Prgm. WHAS-Melody Boys ★WH10-News: Bandstand WH15-Morning Devotional WH15-Morning Devotional WH2C-Woman's Hour WLAP-Organaires WLS The Westerners 8:45 CST WLAC 7:30 CST NBC-Breakfast Club: KDKA CBS-Bachelor's Children: WCHS KMOX WHAS WCKY Editor's Daughter. sketch: WIRE WBNS ★News: WLW WSM WBBM Missus Goes to Market WBT.Betty & Bob, sketch WCPO-Bus Time WFBM-Meet Miss Julia, sketch WGN.What's News in the Stores WGY-The Right to Happiness, sketch WGY-The Right to Happiness, sketch WHIO-Cornelia on the Air WHIS-Morning Salon WLAP-Morning Melodies WLS-Career of Alice Blair WMAQ-A Step Ahead WSAZ-House of MacGregor WTAM-Houseboat Hannah WWVA Rapid Ad Service 10:00 EST 9:00 CST NBC-1osh Higging of Einchville: NBC-Josh Higgins of Finchville: (sw-21.5) CBS-Pretty Kitty Kelly, sketch: WWVA WBBM WHIO WBNS WCKY WFBM KMOX NBC-Thunder Over Paradise, sketch. KDKA NBC-The Man I Married, sketch: WMAQ WIRE WLW WSB WGY WTAM WSM Hymns of All Churches: WLAC WBI Women in the News: WHAS WSAI WAVE-Cruising in Traffic WCHS-Your Family & Mine *WCPO News WGBF-Bible Hour WGN Morning Melodies WHIS Mary Lee Taylor *WING-News: Safety Bi WLAP-Home Hour WLS-Meet Miss Julia *WOWO-News: Markets *WSAZ-News Unbroke Bulletin Unbroken Melo-9:15 CST 10:15 EST CBS-Myrt & Marge, sketch: WBBM WLAC WHAS WCKY WHIO WBNS KMOX WCHS WWVA WBT WFBM NBC-Vagabonds: WGBF WOWO (sw-21.5) NBC-John's Other Wife. sketch: WMAQ WTAM WIRE WAVE WSM WGY WSB WLW NBC-This Day Is Ours, sketch: WLS KDKA MBS-Melody Strings: WLAP WCPO-Song Shop WGN-Myrna Dee Sergent WHIS-Tonis Tunes WING-Polly Wing for Women WSAI-Young Cincinnatus G Goes to School WSAZ-Mary Lee Taylor **10:30 EST** 9:30 CST NBC-Originalities: (sw-21.5) CBS-Hilltop House, sketch: WLAC WHAS WBT WBBM KMOX WCHS WWVA WCKY WHIO WBNS WFBM NBC-Story of Mary Marlin. sketch: KDKA WLS NBC-Just Plain Bill, sketch: WMAQ WIRE WAVE WSB WSM WGY WLW WTAM MBS-Keep Fit to Music: WKRC WGN WLAP

Next Week's Cover

Judith Barrett, Bob Hope, Dorothy Lamour and Bing Crosby, stars of the motion-picture "Road to Singapore," will appear on the cover of next week's MOVIE AND RADIO GUIDE. On sale at all newsstands today.

WHIS-Lee Moore & Juanita WOWO-Concordia Chapel WSAI-Secret Diary WSAZ-Morning Bulletin WSAZ-Morning Bulletin 10:45 EST 9: 10:45 EST 9:45 CST CBS-Stepmother, sketch: WHAS WBBM KMOX WFBM WCKY WBNS WWVA CBS.W CBS-Woman of Courage: WBT WLAC NBC-Midstream sketch: KDKA WIS NBC-Woman in White, sketch WMAQ WIRE WSAI WTAM WMAQ WGY WTAM MBS-Jonn .Metcalf's Choir Loft: WCMI NBC-Novelettes: WAVE WGBF (sw-21.5) WCHS-Linda's First Love. sketch WGN-June Baker home man-WHIS-Dearest Mother Wall WHIS-Dearest Mother WING-Le Roy Piano Tunes *WKRC-News Musical Interlude WLAP-Joseph Knitzer WLW-Kitty Keene, sketch WOWO-Modern Home Forum WSB-Enid Day WSM-Music Hour 11:00 EST 10:00 CST 11:00 EST 10:00 CST NBC-Viennese Ensemble: WGBF NBC-David Harum, sketch; Peggy Allenby: WMAQ WTAM WIRE WGY WSAI WING WAVE WOWO CBS-Mary Lee Taylor: WFBM WBBM WCHS KMOX WHAS WBNS WLAC WWVA WBT NBC-Pepper Young's Family, sketch: KDKA WLS WCKY-Music Graphs WCMI-All Aboard ★WCPO-News WGN-Morning Mailbox WHIO-Fay Le Meadows ★WHIS-Woman's Radio Journal: *WHIS-Woman's Radio Journal: News
 WKRC-Economy Kitchen
 WLAP-Favorite Tunes
 WLW-Linda's First Love. sketch
 *WSAZ-News: Organ Moods
 *WSB-Radio Headlines: Weather
 11:15 EST 10:15 CST
 CBS-Life Begins, sketch: WHAS
 WBBM KMOX WWVA WHIO
 WFBM WBNS WCKY WCHS
 WBT WBT MBS-To be announced: WLAP WKRC WCMI NBC-Road of Life, sketch: WGY WMAQ WIRE WTAM WLW WSM WSB NBC-Young Dr. Malone, sketch: KDKA WLS WOWO WSAI (sw 15.33) 15.55) *****WAVE-News Programatics WCPO-Little Show WGBF-Wedding Anniversaries WGBF-Wedding Children Chapping wGN Bachelor - Childr WING-Sally Goes Sho WLAC-Betty and Bob 11:30 EST 10 10:30 CST CBS-Big Sister. sketch: WWVA WBT WBBM WLAC WCKY WHIO WBNS WHAS WFBM WCHS KMOX NBC-Rosa Lee, sop.; WING WGBF (sw-15.33) WAVE NBC-Against the Storm, sketch: WIRE WMAO WTAM WSB WGY WSM WLW MBS-Buckeye Four: WLAP MBS-Buckeye Four: WLAP KDKA-Melody Time WAVE-Aloha Land *WCMI-News: Stocks: Interlude WCPO-Melody Souvenirs WGN-Don Pedro, violinist WHIS-Coffee Boys WKRC-Bernice W. Foley WLS-Jane Alden WOWO-Linda's First Love WSAI-Table Tips: Derby Inter-lude: Tunes WSAZ-Second Edition 11:45 EST 10:45 CST MBS-The Buckeye Four: WCMI WKRC CBS-Aunt Jenny's Stories: WBT CBS-Aunt Jenny's Stories: WBT WHIO WHAS WBNS WCKY WBBM KMOX WFBM WWVA WLAC NBC-Rakov's Orchestra: KDKA (sw-15.33) WCM1-News: Pop Tunes WCPO-Musical Reflections WGBF-Pgrm. Previews: Church & School News WAVE-Populaires

WAVE-Populaires

WCHS-Singin' Sam WCPO-Easy to Remember WGN-Harold Turner, planist WHIS-Music Box Revue WING-Theaters: Markets: Hoosier WING-Ineaters and Hot Shots WLAP-Samuel Kissel *WLS-Markets & News WOWO-Stars of Hollywo WSAI-Devotions · AFTERNOON 11:00 CST 12:00 EST NBC-Eugene Conley, tnr.: WOWO WAVE (sw-15.33) CBS-Kate Smith Speaks: WFBM WBBM WHAS KMOX WBNS WWVA WCKY WHIO WBT (sw 21.57) NBC-Strings That Sing: WSB WTAM WIAM Singin Sam: WIRE WHIS *KDKA-News: Weather: Temp.: Janet Ross: Music WCH5-Editor & Daughter sketch WCM1-Band Wagon *WCPO-News WGBV-Dialads WGNJik of Mary Sothern WGBF-Dialads WGN-Life of Mary Sothern *WGY-Dick Leibert, organist: Markets: News *WING News Old Reporter *WKRC-News: Musical Interlude *WLAC-Old Dirt Dauber: News: Musical Interlude *WLAC-Old Dirt Dauber: News: Musical Interlude WLAP-Words to the Wives WLS-Feature Foods WLW-Richt to Happiness, sketch WMAQ-Kitty Keene WSAI-Wonder Kitchen *WSAZ-News: Luncheon Melodies WSAY-Young Dr Malone 12:15 EST 11:15 CST MBS-Navy Band: WCMI NBC-The O'Neills, sketch: WTAM WMAQ WLW WGY CBS-When a Girl Marries, sketch: WBBM KMOX WWVA WHIO WCHS WFBM WHAS WBNS WCKY NBC-Southernaires: (sw-15.33) CBS-String Ensemble: (sw-21.57) KDKA-Checkerboard Time WAVE-Singin'Sam #WBT-News for You WCPO-Keys & Strings WGBF-Farmer Purcell: Weather #WGN-News WHIS-Bill & Kate WING-Man on the Street WIRE-Young Dr. Malone sketch WKRC-At Hoted Alms Today WLAP-Studio Orch. WOWO-Editor's Daughter WSB-Mrs. Robin Wood WSM-Gene Howard, sketch 12:30 EST 11:30 CST CBS-String Ensemble: (sw-21.57) 12:30 EST 11:30 CST NBC-The Art of Living: (sw-15.33) CBS-Give & Take: WCHS NBC-Nat'l Farm and Home Hour: WSB WGBF WMAQ WSM KDKA WSB WGDI HEREN WING Milton Elsenhower, Morse Sal-isbury and Josephine Hemphill of the Department of Agricul-ture will talk on "Land Use in Pope County, Illinois." CBS-Romance of Helen Trent, sketch: WHAS WBNS WCKY KMOX WBBM MBS-Navy Band: WKRC And A -Complete

Complete Does away with Aerial entirely -Just place an F&H Capacity Aerial Elimin-ator (size 1½ in.x 4 ln.) within your set. Slimple instructions furnished with unit. Easily connected by anyone to serial and ground of set. Your radio will then operate and tune in the same manner as if it were con-enceted to an aerial. Operate on both short and long war

WHAT USERS SAY WHAT Conversion of the set of the U. S.

Davenport, Ia. Received your Radio Aerial Eliminator and it sure works fine. Also works swell on Short Wave band. Wish I had found it long ago. <u>Signed</u>:

U

Linda's First Love WLAC WTAM WAVE-Noontime Roundup WBT-Farm Features *WCMI-News WCPO-Man on the Street WFBM-Hoosier Farm Circle WGN-Painted Dreams WGY-Farm Paper of the Air WHIO-Listener Speaks WHIG-Listener Speaks WHIG-Listener Speaks WHIS-Sun Rise Varieties WIRE-Woman of Couráge, sketch WLAP-Singin' Sam WLAP-Singin' Sam WLS-Howard Peterson, organist: Sam Guard WLS-Howard Peterson, organist: Sam Guard *WLW-News: Everybody's Farm WOW0-Observer WSAI-Screen Views: Ohio Tunes: Hollywood Tips WSAZ-Pinto Pete WSAZ-Pinto Pete WWVA-Your Family & Mine 12:45 EST 11:45 CST CBS-Our Gal Sunday, sketch: WHAS WBBM WBNS WCKY KMOX KMOX MBS-Carters of Elm Street, sketch: WCMI WKRC WLAP sketch: WGN WGN Editor's Daughter: WTAM WLAC *WBT-Swing Time: News *WCHS-News: Dailv Mail WCPO-Music for Moderns WGBF-To be announced *WHIO-News: Weather: Mkts. WHIS-Noonday Swing Club WIRE-Linda's First Love *WLS-Markets: Weather: News WOWO-Market Service *WSAI-Tunes: News WSAI-Tunes: News WSAI-Tunes: News WSAI-Tunes: News WSAI-Tunes: News WSAI-Tunes: News WCMI 1:00 EST 12:00 CST CBS-The Goldbergs, sketch: WBBM KMOX WCKY WHIO WBNS WCHS MBS-The Happy Gang: WKRC WCMI NBC-Ben Bernie's Orch .: (sw-15.33) WAVE-Lenten Services WBT-Musical Revue *WCPO-News WFBM-Midday Memories WEDM-MIDDay Memories WGN-Radio's Voice WGY-Household Chats WHAS-Livestocks: Savings: Pro-duce: River Stages: Weather WHIS Musical Moments

WING-Jenny Kern: Interlude WIRG-Jenny Kern: Interlude WIRE-Farm Hour WLAP-Listen, You'll Like It WLS-Dinnerbell Prgm. WLW-Livestock Reports WOWO Obia Asticultural Prom

NBC-Chase Twins. sketch: (sw

WHIS-It's Dancetime WING-Money Talks WIRE-Market & Weather WLAC-Church of Christ WOWO-Bob Wilson WSAI-Adventures in Vision

*News: WSM WLAP WLAC

1:30 EST

satisfied. 1

WWVA-L.

sketch: WB WCHS WBT

*WCMI-News: Irving Aaronson's With the second *WHIS-News: Melody Land WING-Dollar Dial WIRE-Kay Reporters WKR-C-Cinema Calendar WLS-Christine & Sodbusters WLW-Editor's Daughter WMAQ-Tony Wons' Scraoboo WSAI-South American Way WSAZ-It's Dance Time *WSB-Radio Headlines WTAM-Know Your Navy Scrapbook 1:45 EST 12:45 CST CBS-Road of Life, sketch: WBT WHAS WHIO WWVA WBNS WBBM WCKY WCHS See picture on page 2. 12:45 CST MBS-Pegeen Fitzgerald, talk: Your Family & Mine: WTAM KDKA KMOX Kitty Keene KMOX Kittv Keene ★WAVE-News WCPO-From Hawaii WFBM-Alice Abbott Home Circle WING-Modern Matinee ★WIRE-Noonday Headlines WLAC-Luncheon Musical .WLAP-Livestock & Stock Mar-kete kets WLS-Livestock Markets WLW-Peter Grant Speaking #WMAQ-News: Three to Get Ready WSAZ-Murals in Music WSAZ-Murals m Music WSB-Gov't Reports WSM-State Dept. of Agriculture 2:00 EST 1:00 CST NBC-How Do You Know?: WING WSM WGBF (sw-15.33) How whales and bats came to be listed in the mammalian division will be told in today's episode. WOWO-Ohio Agricultural Prgm WSAI-Fans in the Street ★WSAZ-News: Swing & Shop WSM.University of Tennessee +WTAM None, Noneday Descent NBC-Betty & Bob, sketch: WGY WMAQ WTAM WIRE WLW CBS-Lanny Ross, tnr.. WWVA WBNS KMOX WCKY WBBM WHIO WFBM WHAS WBT ★WTAM-News: Noonday Resume WWVA-L. P Lehman & Staff: Dr. Lamont 1:15 EST CBS-Life Can Be Beautiful, sketch: WBBM KMOX WHAS MBS-Palmer House Concert Or chestra: WGN WKRC WCMI chestra: WLAP WLAP KDKA-The Strollers WAVE-Man on the Street WCHS-W. Va. State College *WCPO-News WH's Music Appreciation WLS-School Time WOWO Master singers WSAI-Little Show *WSAZ-News Tips & Tune-WSAZ-News Tips & Tune-WSAE-Cross Roads Follies 2.45 EST 1.45 CS NBC-Ellen Randolph, sketch: WTAM WLW WMAQ WGBF WGY KDKA WSM WSB MBS-Happy Gang: WGN WLAP *News. WFBM WHIO WBNS-Singin' Sam *WCKY-Weather: Markets: News WCPO-20th Century Serenade 2:15 EST 1:15 CST NBC-Arnold Grimm's Daughter sketch WGY WIRE WMAO WTAM WLW MBS-Johnny Duffy's Music: WGN WCMI WLAP WKRC CBS-Joyce Jordan, Giri Interne sketch WHIO WBNS WBBN WCKY WFBM WWVA KMOX 12:30 CST WBBM CBS-Right to Happiness, sketch: KMOX WBBM WWVA WCHS WHAS CBS-To be announced: (sw-15.2) .52) NBC-Hoosier Hop: WOWO KDKA (sw-15.33) WAVE-Luncheon Matinee WBT-Russell McIntire, song-(Continued on Next Page) DISCARD YOUR OLD AERIAL

ELIMINATE THE AERIAL FOR GOOD Attach this aerial wir unsightly o- make your set complete in itself-forget ve your set anywhere----no more roof climbing ly lead-in or aerial wires. NOT NEW-VALUE ALREADY PROVED NOT NETW - 100,000 customers in U.S. and foreign countries. On the market five years, 100,000 customers in U.S. and foreign countries. In use from the Arctic Region of Norway to the Tropics of Africa. Each factory tested on actual long distance reception. Cannot harm set—Easiby factory tested on actual long distance reception.

NAME.... ADDRESS..... CITY.....STATE.

9/22-7 Page 50 THURSDAY

March 14

(2:15 p.m. Continued)

WCHS-Tex Tyler WCPO-Melody Parade WHAS-College of Agriculture WLAC-Accordiana

WLAC-Accordiana WLS-Markets: Bookings WOWO-Ellen Randolph, sketch WSAI-Cincinnati Zoo

2:30 EST 1:30 CST NBC-Marine Band: WAVE WING WGBF (sw-15.33) NBC-Valiant Lady, sketch: WLW WTAM WGY WMAQ WIRE

CBS-Your Family & Mine, sketch: KMOX WBNS WLAC WCKY KMOX WBNS WI WBT WHIO WBBM MBS-School of the Air: WKRC

KDKA-Home Forum WCHS-Farm Life ★WCMI-News: Raymond Klinger,

organist WCPO-Dixie Songsters WFBM-Youth Prgm. WGN-Yar Concert Orch.

WEBM-Youth Prgm. WGN-Yar Concert Orch. *WHAS-News WHIS-BiTone Round-Up WLAP-University of Kentucky WLS-Prairie Ramblers & Patsy WOWO-Your Family & Mine WSAZ-Farm Life WSM-Rhythm & Songs WWVA-Boys from Iowa 2.45 EET 4.45 EET

2:45 EST 1:45 C CBS-My Son & I, sketch: W WHAS WWVA KMOX WB WFBM WBNS WCKY WHIO 1:45 CST sketch: WBT MOX WBBM NBC-Marine Band: WSAI NBC-Hymns of All Churches: WMAQ WTAM WIRE WLW WMAQ WGY

MBS-School of the Air: WCMI WKRC

WCHS-Information WCPO-Romany Road WGN-Harold Turner, pianist WLAC-Organ Melodies WOWO-Your Friendly Neighbors WSAZ-Tin Pan Alley **3:00 EST 2:00 CST** CBS-Society Girl, sketch: KMOX WBNS WCKY WHAS WLAC WCHS WFBM WBBM

NBC-The Story of Mary Marlin, sketch: WTAM WMAQ WGBF WSM WIRE WSB WLW WGY

CBS-Merrymakers: (sw-21.57) NBC-Orphans of Divorce, sketch: KDKA WSAI WLS WOWO (sw-15.33-9.53)

MBS-Concert Orch.: WGN WCMI

*News: WCPO WING WAVE-Darlene Sings WBT-Carter Family WGBF-The In-Laws WHAS-Society Girl WHAO-Women *WHIS-Shappers Prom

WHIO-Women *WHIS-Shoppers Prgm.: News WKRC-Carter Family, sketch WLAP-Revival of the Air *WSAZ-News: Accordion Capers WWVA-Log Cabin Gang 3:15 EST 2:15 CST

3:15 EST 2:15 CST NBC-Amanda of Honeymoon Hill, sketch: WLS WSAI KDKA WOWO (sw-9.53-15.33)

NBC-Ma Perkins, sketch: WGY WTAM WSB WLW WSM WIRE WMAQ WGBF CBS-Golden Gate Quartet: WHIO WCKY WLAC WCHS WFBM

WBNS

MBS-Happy Larry Lawrence: WLAP

★KMOX-Let's Discuss the News WAVE-Devotional WBBM-Man on the Street WCPO-Swing Lightly

WGN-Bill Anson WING-Melody Pictures WSAZ-Musical Newsy

WING-Melody Pictures WSAZ-Musical Newsy WWVA-Curley Miller 3:30 EST 2:30 CST NBC-Pepper Young's Family, sketch: WTAM WMAQ WLW WSM WSB WGY WGBF WIRE *CBS-News: American School of the Air: WFBM WBBM WLAC KMOX

NBC-Affairs of Anthony. drama: WING WSAI (sw-15.33-9.53) **★CBS-News:** Rococo Interlude: WCHS WHIO (sw-21.57)

MBS-Henry Cincone's Orchestra: WLAP WCMI

KDKA-Tea Time Tunes WAVE-School of Music WBNS-Blue Ribbon Melodies *WBT-News: Briarhopper Boys *WCKY-News: Markets: Star

Gazing WGN-Mark Love: Len Salvo

WHAS-Editor's Daughter WHIS-Pilgrim Quarter-Hour WLS-Homemakers Prgm. WOWO-Talking Drums WSAZ-Matinee Melodies WWVA-Border Riders **3:45 EST 2:45 CST** 3:45 EST 2:45 CST NBC-Between the Bookends with Ted Malone: KDKA WING WSAI CBS-Richard Maxwell, tnr.-philos-opher: WCHS WCKY WHIO (sw-21.57) NBC-Vic & Sade, sketch: WTAM WLW WGY WMAQ WIRE WSB WSM WGBF MBS-Good Health & Training: WCMI WLAP WGN WAVE-Musical Varieties WBNS-Interlude WCPO-Musical Fiesta WHAS-Linda's First Love WHIS-Musical Moods ★WLS-News WOWO-House of MacGre 4:00 EST 3:0 4:00 EST 3:00 CST CBS-Ray Bloch Presents: WCKY WCHS WLAC WHIO (sw-15.27-11.83) NBC-Backstage Wife, sketch: WTAM WMAQ WIRE WLW WTAM WGY WGY NBC-Club Matinee: WING WAVE KDKA WENR WOWO WSAI ★News: WGN WCPO KMOX-Linda's First Love WBBM-Editor's Daughter WBNS-Ann Sterling WCMI-Afternoon Melodies WFBM-Three-Quarter Time WGBF.The In-Laws WHAS-Painted Dreams, sketch WHIS-Tea Dance WHAS-Painted Dreams, sketch WHIS-Tea Dance WKRC-Mainer Mountaineers WLAP-Pleasantdale Folk ★WSAZ-News: Hit Revue WSB-Life Can Be Beautiful ★WSM-A Woman Looks at the News News WWVA-Pete Cassel 4:15 EST 3:15 CST NBC-Stella Dallas, sketch: WSB WSM WGY WTAM WMAQ WAVE WIRE WLW CBS-Advs. in Science: WC WHIO WLAC (sw-15.27-11.83) WCHS MBS-Dance Orch.: WGN WLAP WCMI KMOX-Editor's Daughter, sketch WBBM-Meet the Missus WBNS-Serenade to Swing WCKY-Consumer Conference WCPO-Tea Time Tunes WFBM-Hits & Bits WFBM-Hits & Bits WGBF-Dialads WHAS-Ma Perkins WHIS-Betty & Red 4:30 EST 3:30 CST CBS-Manhattan Mother, sketch: WBBM NBC-Lorenzo Jones, sketch: WGY WMAQ WTAM WIRE WAVE WSM WSAI *NBC-Medicine in the News: News: WGBF KDKA WENR WING (sw-9.53-15.33) Ma Perkins, sketch: K WBT WCHS-Women's 580 Club KMOX WCKY-Meet the People *WCKY-Meet the People *WCMI-News: Rhythm Club WCPO-Matinee Moods WFBM-William Wirges Presents WHAS-Guiding Light WHIO-Reminiscing WHIS-Siesta WLAC-Studio Prgm. WLW-Meet Miss Julia, sketch WOWO-Old Time Religion WSAZ-Concert Master

NIGHT

8:00 EST (7:00 CST) Musical Americana, NBC. Symphony orchestra, Ray-mond Paige, conductor; 100 Men of Melody; Deems Tay-lor, commentator. Guest:

NBC.

worth.

★WSB-News: Markets WWVA-Big Slim WWVA-Big Slim 4:45 EST 3:45 CST MBS-Book a Week: WLAP WGN CBS-Tune Time: (sw-11.83) NBC-Young Widder Brown, sketch: WGY WMAQ WTAM WAVE WSM WIRE WSAI COPECETIES C. MCCONT CBS-Smilin' Ed Me WLAC WBNS WCKY KMOX WHAS WHIO McConnell: WFBM KMOX WHAS WHIO WBBM-Linda's First Love WBT-Vic & Sade, sketch WCPO-Rev. Robert Boothby WHIS-Three Graces WLW-Life Can Be Beautiful WSB-School of the Air WWVA-Joe Barker's Gang 5:00 EST 4:00 CST NBC-Glen Gray's Orch.: WAVE KDKA WGBF CBS-Tune Time: WLAC CBS-Tune Time: WLAC MBS-Old Fashioned Girl: WKRC NBC-Girl Alone, sketch: WTAM WIRE WMAQ WSAI WGY CBS-By Kathleen Norris, sketch: WFBM WBNS WBBM KMOX WFBM WCKY WBT-Your Gospel Singer WCHS-Stocks: Tonic Tunes WCMI-Varieties WCPO-Jam tor Supper WENR-Radio Neighbors, Eleanor Howe WGN-Three Graces & Pianist WGN-Three Graces & Pianist WHAS-Devotions WHIO-Spelling Bee WHIS-Rhythm & Romance *WING-News: Bar-X-Boys WLAP-Rancheros WLW-Kitty Keene, sketch WOWO-American Warblers *WSA2-News: Ads to Music WSM-Meet Miss Julia WWVA-Shopping Hour 5:15 EST 4:15 CST NBC-Ireene Wicker, children's stories; WING WGBF (sw-9:53-15.33) NBC-Midstream, sketch; WIRE NBC-Midstream. sketch: WIRE WMAQ WLW WGY WTAM WSB WSM CBS-Genevieve Rowe, sop.: WBT CBS-Caroline's Golden Store, sketch: WBNS WFBM WCKY KMOX WBBM MBS-Dick Kuhn's Orch.: WKRC WCMI WLAP WGN WCMI WLAP WGN KDKA-David Adams WAVE-Marcia Hamilton WHAS-Joyce Jordan, Interne *WHIS-Swing Serenade: News WLAC-Musical Memories WOWO-Eb & Zeb *WSAI-Judge Hess Announce-ment: Road Reports: Jim Jam Jitters: News 5:30 EST 4:30 CST MBS-Johnson Family, sketch: WCMI WLAP WKRC NBC-Jack Armstrong sketch: NBC-Jack Armstrong, sketch: WLW WTAM WGY CBS-It Happened in Hollywood: WCKY WFBM KMOX WBBM WBT NBC-Bud Barton. Children's Prgm.: WAVE WOWO WING (sw-9.53-15.33) NBC-Kitty Keene, Inc., sketch: WMAQ WGBF WMAQ WGBF KDKA-Melody Time WBNS-Old Reporter WCHS-Variety in Music WCPO-Solid Sending WENR-Affairs of Anthony, sketch WGN-Evening Melodies WHAS-The Gospel Singer *WHIO-Paul Price: News

rkets 3:45 CST WHIS-Our Hit Parade: Sports WIRE-Dick Reed WSAI-Song Contest WSAZ-Lest We Forget (sw-11.83) WSB-Airport Reporter WSB-Airport Reporter WSM-Classic Hall WWVA-Church of Christ 5:45 EST 4:45 CST CBS-5cattergood Baines, sketch: WWVA WFBM WBBM WCKY WHIO WBT KMOX WHAS WLAC WBNS NBC-Adventures of Tor KDKA WSAI (sw-15.33) Tom Mix: NBC-The O'Neills, sketch: WIRE WMAQ WGY NBC-Joe Gallicchio's Orchestra: WGBF MBS-Little Orphan Annie, sketch: MBS-Little Orphan Annie, sketch: WKRC Rhythm & Romance: WCHS WSAZ WAVE-Hit Revue WCHS-Smilin' Ed McConnell *WCMI-News: Movieland: Sports WCPO-Train Time WENR-Frolics Before Five WING-Mail Bag: Interlude WLM-Gordon String Quartet WLW-Invitation to Listen WUW-Keeping You Posted WSB-Melodic Moments WSM-Grain Reports WTAM-David Adams WKRC NIGHT

Where there is no listing for a station its preceding program is on the air.

6:00 EST

CBS-Billy & Betty: KMOX WFBM WCKY WBBM NBC-Musical Bits: Vocalist Orch.: WENR WOWO WG 2 WGBF Orch.: WSM ★CBS-News: Edwin C. Hill, comm.: WABC WBT WCAU comm.: WWVA MBS-Herbie Kay's Orch.: WGN *NBC-News: To be announced: WJZ NBC-The Guest Book: WEAF (sw-9.53) *News: WJR WHAM WCPO WSAZ WING WCHS WBNS WHIO *KDKA-News: Temp.: Movie Magazine: Weather: Music *WBZ-News: Sports *WCHS-News: Sports *WCMI-Melodic Meditations *WGY-News: Varieties WHAS-Herbie Koch WHIO-Little Tom WHIS-Hits & Encores WIRE-Spelling Bee *WKRC-News: Markets WLAC-Grady Moore's Hawaiians WLAP-Three Merry Men WLW-It Happened Today *WMAQ-News: Three to Get Ready *KDKA-News: Temp. Movie WMAQ-News. Ready WOR-Uncle Don, children's prgm. WSAI-Dick Bray, sports WSB-Board of Regents Prgm. WSM-On the Band Stand WTAM-Evening Prelude 5:15 CST 6:15 EST 5:15 CST *NBC-Malcolm Claire: News: WENR WGBF (sw-9.53)

NBC-(Bill Stern, sports, WJZ only) Musical Bits: WJZ CBS-Sports Review: WABC Sports: WLAP WCHS WLW KDKA-Melody Time

9:30 EST (8:30 CST) Rudy Vallee Show, NBC. A burlesque of historical events. "Slapsie" Maxie Ros-

10:00 EST (9:00 CST) Glen Miller's Orchestra, CBS. Andrews Sisters, vocal trio.

10:00 EST (9:00 CST) Kraft :00 EST (9:00 CST) Kraft Music Hall, NBC. Bing Crosby, M. C.; Bob Burns, comedian; Ken Car-penter, announcer; Music Maids; Johnny Trotter's or-chestra. Guests: Lotte Leh-mann, Metropolitan Opera soprano, and John Erskine, noted writer.

Dramatic program

KMOX-Hollywood 10,000 ***WAVE-News** WBBM-Pappy Cheshire WBNS-Treasure Chest WBT-Warren Barfield, hymns WBZ-Twenty-Five Years A Dinner Dance: Weather: Hit the Day WBZ-Twenty-Five Years Agg Dinner Dance: Weather: Hit of the Day WCAU-The Superman, sketch WCKY-Bluegrass Boys WCMI-Dinner Music WCPO-Count the Bells WFBM-Playhouse WHAM-Music & Money WHAS-Scatterbrain WHIO-Si Burick ★WHIS-Monitor News: Safety WHO-Meet Miss Julia WING-Shoppers' Special WIRE-Dessa Byrd WJR-Melody Marvels WIR-Bessa Byrd WJR-Melody Marvels WKRC-Time to Waltz WLAC-Man on the Street WOR-Metropolitan Travelogue WSAI-Peter Grant, news WSAZ-Markets: Catherine Enslow

 ★WSAL-Markets: Catherine Enset

 WSAZ-Markets: Catherine Enset

 WSB-Matinee Melodies

 WSM-Radio Patrol

 ★WTAM-News: Tom Manning

 ★WWVA-News: Sports

 6-30 EST 5:30 CST

 news

 6:30 EST 5:30 CST CBS-H. V. Kaltenborn, news analyst: WABC WLAC WHIO WFBM WCHS WCKY WBNS WBT WWVA (sw-9.59-11.83) NBC-(Listener's Corner, WEAF only) Reggie Child's Orchestra: WEAF WSB WAVE NBC-Dance Orch .: WGBF (sw-NBC-Richard Himber's Orchestra: W.IZ NBC-Bud Barton, children's program: WENR Jack Armstrong, sketch: WMAQ WHO 5:00 CST WHO ★News: WOR WHAS KDKA-Datch Club; Sports ★KMOX-Bob Dunham Comments WCAU-The Criterions WCMI-Evening Serenade WCPO-Dinner Dance WGPO-Lawrence Salerno: Harold Turner WGY-Big Town, drama WGY-Big Town, drama WHAS-Dinner Dance WHRE-Beights Ensemble WJRE-Reights Ensemble WJR-Inside of Sports WKRC-The Sports Trail WLAP-Hawaiian Orch. WLW-Don Winslow of the Navy WOWO-Bob & Norm WSAZ-Supper Melodies *WSM-News: Sports WTAM-Carling's Dinner Music 6:45 EST 5:45 CST *CBS-The World Today: WABC WHIO WFBM WCHS WCKY WLAC WBBM WCAU WHAS WJR KMOX (sw-9.59) NBC-Adventures of Tom Mix: NBC-Adventures of Tom Mix: WENR MBS-Little Orphan Annie, sketch: WGN WLAP WCMI *NBC-Lowell Thomas, news com-mentator: WJZ WLW WTAM KDKA WBZ WHAM (sw-9.53) NBC-Li'l Abner. sketch 9 WING WMAQ WSAI WGBF WEAF WING WMAQ WSAI WGBF WAVE-Sports WBNS-To be announced WBT-Twilight Trails WCPO-Sports Mirror WHO-Ellen Randolph sketc WIRE-Hoosier Sport Shots WKRC-Supper Melodies WOR-Adrian Rollini's Trio WSAZ-H, R. Pinckard, talk *WSB-Radio Headlines sketch

WSM-Shanty Town WWVA-Gene Austin, songs 7:00 EST 6:00 CST *MBS-Fulton Lewis, Jr.. news analyst: WCMI WLAP WKRC NBC-Fred Waring in Pleasure Time: WEAF WGY WLW WSM WAVE WIRE WTAM (also at 11 p.m. EST)

NBC-Easy Aces. sketch: WJZ KDKA WHAM WENR WSAI

WBZ CBS-Amos 'n' Andy, sketch: WABC WBNS WHIO WCAU WBT WCKY WCHS WJR WHAS KMOX (sw-11.83-9.59) (also at 11 p.m. EST)

★News: WCPO WFBM WBBM WGBF

WGBF Sports: WING WOR WGN-Ginsburgh's Concert Orch *WHIS-Evening Salon: News WHO-Captain Midnight *WLAC-News: Sports WMAQ-Organ Moods WSB-Allen Roth's Orch. WWVA-Twilkeht Trail

7:15 EST 6:15 CST NBC-I Love a Mystery, sketch: WEAF WTAM WMAQ WHO WGY WIRE (sw-9.53) (also KFI at 11:15 p.m. EST) NBC-Mr. Keen, Tracer of L Persons, drama: WJZ WENR WBZ WHAM KDKA WSAI CBS-Genevieve Rowe, soprano: WABC WHAS WLAC WHIO WABC WHAS WBT (sw-9.59) MBS-Time for Romance: WKRC

MBS-Time for Romance: WKRC Sports: WCMI WGN KMOX-Ben Feld's Orch.; Soloists WAVE-Magic Carpet WBBM-Heart of Julia Blake WBBS-Music at Its Best WCAU-March of Bands *WCHS-The Little Show: Edwin C. Hill, comm. WCRO-Waltz Time WFBM.Singing Cop WGBF-Studio Prgm. WIRG-Three Maids of Note WJR-Musical Prgm. WLAP-String Ensemble WLW-Big Town. drama *WOR-John B. Kennedy, news WSM-Irene Rich WWVA-Moods in Melody 7:30 EST 6:30 CST

7:30 EST 6:30 CST NBC-Paul Pendarvis' Orchestra: WGBF

NBC-Harry Kogen's Orchestra:

WING NBC-One of the Finest: WJZ

WLS CBS-Vox Pop; Parks & Wally: WABC WCHS WBBM WCAU WHIO WWVA WFBM WBNS WJR KMOX WHAS WCKY (sw-9.59)

NBC-Schafer All Star Revue: Orch. & Soloists: WEAF

MBS-Unsung Americans: WOR WKRC WCMI

WKRC WCMI Big Town: WSB WSM KDKA WAVE-U. of L. Round Table #WBT-The World Today WBZ-Mass. on the March WCPO-Hits & Bits #WGV-Captain Herne, news WGY-Science Forum WHAM-N. Y. S. Troopers WHIS-Parade of Bands #WHO-News

WHIS-Parade of Bands *WHO-News WIRE-Treasure Hunt WLAC-Colonial Maids & Escorts WLAP-Paul Baron's Orch. *WMAQ-News: Musical Entre WSAI-Your Symphony Preview WTAM-Richard Himber's Orch.

7:45 EST 6:45 CST MBS-Inside of Sports: WOR WLW WGN WBT-Uncle Jim's Crossroads

Store WCMI-Nazarene Church

WCPO-Yours for a Song WHO-Sunset Roundup WIRE-Dick Reed

WKRC-Traffic Safety Council WLAC-U Name It WLAC-U Name It #WLAP-News WSAI-I Love a Mystery WTAM-This is Magic

FREQUENCIES		
XDKA-980	WHIO-1260	
KMOX-1090	WHIS-1410	
	WH0-1000	
VAVE-940	WING-1380	
VBBM-770	WIRE-1400	
VBNS-1430	WJR-750	
VBT-1080	WJZ-760	
VBZ-990	WKRC-550	
VCAU-1170	WLAC-1470	
VCHS-580 VCKY-1490	WLAP-1420 WLS-870	
VCMI-1310	WLW-700	
VCP0-1200	WMAQ-670	
VEAF-660	WOR-710	
VENR-870	WOW0-1160	
VFBM-1230	WSAI-1330	
VGBF-630	WSAZ-1190	
VGN-720	WSB-740	
VGY-790	WSM-650	
VHAM-1150	WTAM-1070	
VHAS S20	WWVA-1160	

7:00 EST (6:00 CST) Fred Waring in Pleasure Time, 8:00 EST (7:00 CST) Ask-It-Basket, CBS. Quiz program, with Jim Me-Williams. 7:30 EST (6:30 CST) Vox Pop. CBS. Quiz program, with Parks Johnson and Wally Butter-8:30 EST (7:30 CST) Those We Love, NBC. Dramatic program, with Nan Grev. 8:00 EST (7:00 CST) George Jessel's Variety Program, 8:30 EST (7:30 CST) Strange As It Seems, CBS. Strange and unusual stories collected by John Hix; Alois Havrilla, M. C. NBC. Benay Venuta, vocalist; Mer-ry Macs; Peter Van Steed-en's orchestra.

8:30 EST (7:30 CST) Tip Top 130 EST (7:30 CST) Tip Top Show, NBC. Joe Penner, comedian; Russ Brown; Gay Seabrook; Dick Ryan; Kenny Stevens, tenor; Bert Gordon; Jacques Re-

THURSDAY GOOD LISTENING GUIDE

Check the programs you want to hear today

Air, NBC. Subject: "What Kind of Phi-losophy or What Kind of Re-ligion Do We Need Today?" Dr. Harry A. Overstreet, formerly of City College of New York; Dr. Reinhold Nei-buhr of the Union Theolog-ical Society; and Dr. Irwin Edmund of Columbia U.

nard's orchestra

9:00 EST (8:00 CST) Good News of 1940, NBC. Dick Powell, M. C.; Fannie Brice; Hanley Stafford; Mary Martin, vocalist; Meredith Willson's orchestra.

9:30 EST (8:30 CST) Amer-ica's Town Meeting of the Air, NBC. Subject: "What Kind of Phi-

Refér to adjacent columns for stations broadcasting these programs

enbloom and guests.

10:15 EST (9:15 CST) Colum-bia Workshop, CBS.

NBC-Musical Americana: WJZ WSAI KDKA WHAM WGBF WLS WBZ WING WSM WAVE Music detail on page 12. Music detail on page 12. CBS-Ask-It Basket: WABC WJR WBT WBBM WHAS WCKY WCAU KMOX WWVA WHIO WBNS WFBM (sw-11.83-9.59) (also KNX KSL at 11:30 p.m. EST) WGY WT (sw-9.53) NBC-George Jessel's Variety Prgm.: WEAF WGY WSB WLW WTAM WMAQ WHO WIRE MBS-The War at Sea: WKRC WCMI WLAP NBC-Eastman School of Music: WJZ WBZ WING WSAI KDKA MBS-Story of American Diploma-cy: WKRC WLAP CBS-Major Bowes' Amateur Hour: WABC WJR WFBM WBT WLAC KMOX WHIO WHAS WBBM WBNS WCAU WCKY WCHS (sw-11.83-9.59) cy: WKRC WLAP WCHIS-Plantation Party WCMI-Naborhood Nollege *WCPO-News WGN-Leonard Keller's Orch. WHIS-Twilight Trail WLAC-Melody Time WOR-Kay Kyser's College of Musical Knowledge *WCPO-News WENR-Concert Miniature WGN-Billy Repaid WOR-Confidentially Yours WOWO-Musical Americana 9:15 EST 8:15 CST MBS-Talk by Rep. Ralph E. Church: WOR WLAP 7:15 CST 7:30 CST ★WCMI-News: Spike Feather-MBS-Orrin Tucker's Orch.: WGN WCMI *WCMI-News: Spike Featner-stone's Orch. WCPO-Lenny Carson WENR-Ted Weems' Orch. WGN-Heidelberg Concert Orch. WKRC-Community Chest 9:30 EST 8:30 CST MBS-Xavier Cugat's Orchestra: WKRC WCMI WLAP NBC-Tip Top Show; Joe Penner; Jacques Renard's Orch.: WJZ WBZ WHAM KDKA WLS *CBS-Strange As It Seems: News: WABC WBNS WBT WJR WFBM WCAU KMOX WCKY WHAS WHIO WBBM (sw-11.83-9.59) (also KNX KSL at 12 mid. NBC-Rudy Vallee Show: WEAF WHAM WSB WHO WGY WTAM WMAQ WSM WIRE WING WAVE For detail see Good Listening Guide. NBC-Those We Love, sketch: WEAF WIRE WGY WMAQ WLW WHO WTAM WAVE WSB WSM (also KFI at 12:30 a.m. NBC-America's Town Meeting of the Air: WJZ WOWO KDKA WSAI WBZ WENR For detail see Good Listening Guide. WSM (also KFI at 12:30 a.m.
EST)For detail see Good Listening Guide.
For detail see Good Listening Guide.
WCPO-Loveliness for You
*WGN-News
WOR-Ned Jordan. spy stories
9:45 EST 8:45 CST
WGN-Jack McLean's Orch.
WHIS-Dearest Mother
10:00 EST 9:00 CST
CBS-Glenn Miller's Orch.: WABC
KMOX WCAU WBNS WCKY
WBT WBBM WHIO WCHS WJR
WFBM WHAS WLAC (sw-9.59)

8:00 EST

8:15 EST 7:15 C WCPO-Ozzie Nelson's Orch. WHIS-Frank Small, pianist

EST) See story on page 16.

MORNING

*NBC-News: WAVE

WLW-Time to Shine WLW-Time to Shine WMAQ-Suburban Hour WSAI-Daily Express WSB-Checkerboard Time WSM-Zeke Clements: Weather WTAM-Do You Remember?

NBC-Wife Saver: WAVE

WOWO WBBM-Piano Parade

WBBM-Piano Parade WBNS-Start the Day Right WBT-The Speed Queen WCMI-Morning Roundup WCPO-Gordon Gray *WHIO-Today. In Europe WLAC-Favorites of the Air WLS-Blue Ribbon Melodies *WLW-Michael Hinn, news *WSB-Radio Headlines

8:15 EST

21.57

8:30 EST

*News. WING WCPO WCMI-Rainbow Trio WGN-Ozzie Nelson's Orch. WING-Salon Silhouettes WOR-The War at Sea 10:15 EST 9:15 CST ★MBS-Foreign News: WGN WCMI CBS-Columbia Workshop: WABC WCHS WLAC WCAU WCKY WJR WHAS (sw-9.59) KMOX-Jimmy Conzelman Reminisces WBBM-Carlos Molina's Orch. WBNS-Rhythm & Romance WBT-The Story of Wool WCPO-Clock on the Mantle WFBM-The World Dances WHIO-Dayton Dog Show WKRC-Hit Revue WLAC-Let's Waltz WLAP-Organ Recital ★WOR-Fulton Lewis, Jr., news analyst analyst 10:30 EST 9:30 CST CBS-Columbia Workshop: (sw-9.65) NBC-Florence Wyman, sop.; Tom Thomas, bar.: WJZ WENR WBZ WOWO MBS-Henry Weber's Concert Re-vue: WGN-WCMI WOR vue: WGN-WCMI WOR *News: WKRC WING WLAP KDKA-Music You Want KMOX-Twilight Trail WBBM-Spring Training *WBNS-Jim Cooper, news *WBNS-Jim Cooper, news *WBT-News: William Winter WFBM-Bible & Life WHIO-Dollar Man WLAC-Musical Interlude: Air Transle Airs His Visuon WHAC-Dollar Man WLAC-Musical Interlude: Air Traveler Airs His Views WSAI-Carload of Fun 10:45 EST 9:45 CST MBS-Concert Revue: WLAP WKRC WCMI

KDKA-AAA Talk KMOX-France Laux, sports WBT-Masterworks on the Air WCAU-King's Jesters WCPO-Gene Krupa's Orch. WGY-Jerry Brannon, tnr. WHAS-George Walsh Looks 'Em Over WBT-S. C. Economic Ass'n WCAU-Joey Kearns' Orch. WCHS-State Boxing Tournament WCPO-WPA Prgm. WHAS-The Lamp Is Low WING-Sandy Taylor's Orch. WSAI-Musical Whirligig 11:00 EST 10:00 CST CBS-Amos 'n Andy, sketch: WFBM WBBM WLAC (also see 7 p.m. EST) *NBC-News: WEAF NBC-Fred Waring in Pleasure Time: WHO WMAQ WSB (also see 7 p.m. EST) *CBS-Paul Sullivan Reviews the News: WABC WJR WCKY WBT WCAU WBNS WHAS (sw-9.65) *NBC-(News, WJZ only) Lani McIntyre's Orch.: WJZ McIntyre's Orch.: WJZ *News: WCPO WAVE WHAM WIRE WLW WOWO WOR *KDKA-News: Weather: Temp. *KMOX-H. W. Flannery, news *WBZ-News: Prgm. Previews: Weather *WCHS-News: Interlude *WENR-Ten O'Clock Final *WENR-Ten O'Clock Final *WGY-News: On with the Dance WHIO-Bobby Peters' Orch. WING-Music of the Masters WSAI-Music You Want WSM-World in Review *WTAM-News: Billy Cullitan's Orch. 11.15 EST. 10.15 CST 11:15 EST 10:15 CST CBS-Mitchell Ayres' Orchestra: WABC WBBM WLAC WBNS WCKY WCHS WHIO (sw-9.59. 9 65 NBC-Blue Barron's Orch .: WEAF WAVE NBC-Lani McIntyre's Orchestra:

WHO MBS-Dick Jurgens' Orch.: WLAP WCMI WGN WKRC ★News. WFBM WHO Music You Want: WBZ WHAM NBC-This Day Is Ours, sketch WLS KDKA FRIDAY, March 15, 1940 WLS KDKA NBC-Vagabonds: WGBF WOWO (sw-21.5) WCPO-Song Shop WGN-Myrna Dee Sergent WHIS-Tonic Tunes WING-Polly Wing for Women WSAI-Flowers to Good Neighbor *WSAZ-News: Unbroken Melo-dise

MBS-Frank Gagen's Orchestra: WKRC WCMI WLAP

WBBM-Piano Parade WCAU-Powers Gouraud WGN-Jack McLean's Orch. WGY-Dreamin' Time WHIO-Ray Herbeck's Orch. WHO-Bill Austin, pianist ★WLAC-News: Melody Album WLW-Carl Lorch's Orch. WOR-McFarland Twins WSB-Welcome South, Brother ★WWVA-News 111-45 EST 10-45 C

11:45 EST

WKRC WCMI WLAP NBC-Charlie Barnet's Orcheestra:

WHO KMOX-Henry Senee's Orch. WLW-Milt Herth Trio WSAI-Carl Lorch's Orch. WWVA-WPA Prgm. 12:00 EST 11:00 CST NBC-Dance Orch.: WEAF WGY WHO WING WENR

WHAS-Dream Serenade *WHO-News WLW-Moon River: Poems: Organ WMAQ-Ace Brigode's Orch. End of Thursday Programs

9:30 CST

9:45 CST

NBC-Woman in White, sketch: WTAM WMAQ WGY WIRE

NBC-Midstream, sketch: KDKA

MBS-John Metcalf's Choir Loft:

CBS-Stepmother, sketch: WBBM WHAS KMOX WFBM WCKY WBNS WWVA

NBC-Concert Orchestra: WAVE WGBF WSM (sw-21.5)

CBS-Woman of Courage, sketch: WBT WLAC

WCHS-Linda's First Love, sketch WGN-June Baker, home man-

WSAT

WIS

WCMI

agement

WHIO-Henry Lange WHIS-Dearest Mother WING-Le Roy Piano Tunes *WKRC-News: Musical Interlude WLAP-Morning Devotions WLW-Kitty Keene, sketch WOWO-Modern Home Forum WSB-Enid Day

11:00 EST 10:00 CST CBS-Short, Short Story, sketch: WHAS WHIO WFBM WCKY KMOX WBBM WCHS WWVA WBT WBNS

NBC-Pepper Young's Family sketch: KDKA WLS NBC-Viennese Ensemble: WGBF

NBC-David Harum, sketch: WGY WCKY WMAQ WIRE WT4 V WSAI WING WOWO WAVE

*News: WCPO WSB WCMI-All Aboard WGN-Morning Mailbox *WHIS-Woman's Radio Journat:

WKRC-Economy Kitchen WLAP-Studio Orch. WLW-Linda's First Love, sketch *WSAZ-News: Organ Moods WSM Strictle Percond

WSM-Strictly Personal

11:15 EST 10:15 CST NBC-Road of Life, sketch: WGY WTAM WIRE WMAQ WLW WSM WSB

NBC-Young Dr. Malone, sketch: WLS KDKA WOWO WSAI (sw 15.33) CBS-Life Begins, sketch: WHA5

WBBM KMOX WFBM WBNS WWVA WCHS WHIO WCKY WBT

MBS-Buckeye Four: WLAP WAVE-High School High Lights WCPO-Melody Souvenirs WGBF-Wedding Anniversaries WGN-Bachelor's Children WING-Press Society Page WKRC-Hit Revue WLAC-Betty and Bob

(Continued on Next Page)

WSM-Time to Shine WWVA-Big Slim 7:30 CST 6005: *Star in program listings WGBF (sw-21.5)

 *Star in program listings indicates news broadcast.
 WGBF (sw-21.5)
 KMOX-Ozark Varieties
 9:45 EST
 8:45 CST

 7:15 EST
 6:15 CST
 Musical Clock:
 WTAM
 WBBM
 *WCKY-News:
 Premain
 Club
 CBS-Bachelor's Children, sketch:

 *News:
 WCKY WHAS
 WWVA
 *WCMI-Woman's Club
 CBS-Tune Time:
 WLAC (sw-21.57)

 6:15 CST Musical Clock: WTAM WBBM AS 6:30 CST *News: WLAP WSM Folks: WSB KDKA-Melody Time: Janet Ross KMOX-Jack Armstrong, sketch *News: WCKY WHAS 7:30 EST 6:30 CST Happy Dan's Radio Folks: WSB WSM WSM Dawn Patrol: WIRE WKRC 7:45 EST 6:45 CST *News: WING WMAQ KDKA-Uncle Russ WBBM-Chicago Hour: Morning Reporter WBNS-Start the Day Right *WBS-Start the Day Right WGY-On the Mall WHIS-Topics, Tunes, Tips WIRS-Topics, Tunes, Tips WIRS-Ranch Boys WIRE-Basonology WIRE-Basonology WIRE-Basonology WIRE-Basonology WIRE-Market Bob WIRE-Market Bob WIRE-Market Bob WIRE-Market Bob WIRE-Basonology WIRE-Basonology WIRE-Basonology WIRE-Basonology WIRE-Basonology WIRE-Basonology WIRE-Basonology WIRE-Market Bob WIS-Market Bob WLW-Gospel Singer WUW-Gospel Singer WOWO-Magic Island WSAZ-Your Hymn Singer WSB-Bond Time 8:45 EST 7:45 CST *CBS-Today in Europe: WBNS WBT WBBM KMOX (sw-21.57)
 *NBC-news:
 WATE

 *NBC-news:
 WCPO

 WUS
 CBS-Adelaide

 Dawn
 Patrol:

 WISE
 *NBC-Harvey

 & Dell,
 sketch:

 WDVA
 Nows:

 WDVA
 Nows:
 WLS Dawn Patrol: WIRE WKRC *KDKA-News: Musical Clock *WCHS-News: Morning Mixture ★News: WAV WSAZ WIRE WAVE WGBF WFBM WGN-Good Morning Prgm.: Sniff, Wiff, Biff: Everyday Words WGY-Landt Trio & Curley Mahr WSAZ WIRE KDKA-Ma Perkins, sketch ★KMOX-Headline Highlights WBNS-Lighted Window WHIG-Almanac WHIS-Breakfast Club WING-Farmers Front Page: Ra-dio Revival WLAC-Hit the Deck WI W. Time to Elic WBT-Woman's World WCHS-Morning Mixture: Botany Beauty Case WGN-Good Morning Prgm.: The Whistler & His Dog WGY Market Basket WGY Market Basket WHAS-Happy Hank WHIO-Tuneful Topics WLAP-Wake U & Live WLS-Jolly Joe & His Pet Pals WLW-Lulu Belle & Scotty WOWO-The Old Songsmitb WSAI-Radio Slants WSB-Morning Merry-Go-Round WTAM-To be announced WWVA-Merrymakers 9:00 CST 9:00 CST 7:15 CST CBS-Deep River Rhapsody: (sw NBC-Do You Remember?: WGBF (sw-21.5) 9:00 EST 8:00 CST Checkerboard Time: KMOX CBS-Organ Moods: WLAC (sw-WOWO 21.57) CBS-Woman of Courage. sketch: WHAS WCHS WWVA

MBS-Arthur Godfrey. songs and patter: WKRC patter: WKRC NBC-Breakfast Club: WGBF WSAI WSM WAVE WING (sw-21.5) *News: WCPO WGN KDKA-Shopping Circle

WOWO

WGY-Your Family and M WHIO-Band of the Day WHIS-Personal Shopper WIRE-Indianapolis Today nd Mine WIAE-Indianapolis Today WLAP-Morning Melodies WLS-Singing Milkman WLW-Boone County Caravan WMAQ-Your Neighbor WOWO-Bible Class WSAZ-Sermon Hearts ★WSB-News: Good Radio Headlines WTAM-Jane Weaver Morning: WIAM-Jane Weaver 9:15 EST 8:15 CST CBS-American School of the Air: WCHS WCKY WBNS WBT (sw-21.57) A dramatization of the changes that have been wrought by electricity. Debate: "Re-solved, Government ownership of public utilities is desirable." CBS-Good Morning: WFBM WLAC ★News: WHAS WLS KDKA-Linda's First Love WCPO-Morning Roundup WGV-Rother to the Band WGY-Rhythm Makers WHIO-20 Fingers & 2 Grands ★WHIS-Variety Time: News WIPE Kitchen of the Air WIRE Kitchen of the Air WKRC-Fed. of Churches WLW-Heart of Julia Blake WSAZ-Sing Song Time WWVA-Ma Perkins, sketch 9:30 EST 8:3 CBS-Melody Weavers: WBBM 8:30 CST WFBM NBC-Breakfast Club: WOWO MBS-Arthur Godfrey: WGN Kitty Keene, sketch: WWVA WGY WTAM

WGY WIAM ADKA Editor's Daughter KMOX-Vic & Sade, sketch WHAS-Melodic Rhythms ★WHIO-News: Mrs. Will Judy, Dog Show *WHIO-News: Mrs. Will Jud Dog Show WHIS-Morning Devotiona? WKRC-Woman's Hour WLAC-Verse & Song WLAP-Organaires WLS-Westerners WLW-Cotton Queen *WMAQ-Coffee Time: News WSAI-Make-Believe Ballroom WSAI-Make-Believe Ballroom WSAI-Make-Believe Ballroom WSAI-Mollywood Brevities

(sw-21.5) WLAC 10:15 EST

NBC-The Gospel Singer: WSB 10:30 EST Editor's Daughter: WBNS WIRE *News: WLW WSM CBS-Hilltop House, sketch: WBT WBBM KMOX WCHS WHIO WBNS WFBM WWVA WHAS WLAC WCKY *News: WLW WSM KDKA-Heart of Julia Blake WBBM-Missus Goes to Market WBT-Bettv & Bob, sketch WCPO-Bus Time WGN-What's News in the Stores Todaw? NBC-The Story of Mary Marlin, sketch: KDKA WLS NBC-Just Plain Bill, sketch: WGY WMAQ WTAM WIRE WSM WAVE WSB WLW Today? WFBM-Meet Miss Julia, sketch WGY-The Right to Happiness, sketch WHIO-Cornelia on the Air WHIS-Louise Phillips, organist WLAP-Morning Melodies WLA-Career of Alice Blair WMAQ-A Step Ahead WSAZ-Tin Pan Alley WTAM-Houseboat Hannah WWVA-Bapid Ad Service NBC-Jose Bethencourt's Band: (sw-21.5) (sw-21.5) MBS-Keep Fit to Music: WKRC WGN WLAP ★WCMI-News: Pop Tunes WCPO-Musical Reflections WGBF-Prgm. Preview Church & School News WHIS-Lee Moore & Juanita WOWO-Concordia Chapel WSAI-Secret Diarw WWVA-Rapid Ad Service WSAI-Secret Diary WSAZ-Morning Bulletin 10:45 EST 9:

10:00 EST 9:00 CST NBC-Thunder Over Paradise, sketch: KDKA CBS-Pretty Kitty Kelly, sketch: WFBM WHIO WBNS KMOX WCKY WBBM WWVA

NBC-The Man I Married, s WGY WMAQ WIRE WLW WSB WTAM NBC-Josh Higgins of Finchville:

Hymns of All Churches WBT ★Women in the News: WHAS WSAI

WSAI WAVE-My Prayer Was Answered WCHS-Your Family & Mine *WCPO-News WGBF-Here's An Idea WGN-Morning Melodies WHIS-Roy & Charlie *WING-News: Safety Bulletin WIAP Hence Here

WLAP-Home Hour WLS-Meet Miss Julia, sketch *WOWO-News: Markets WSAZ-Exclusively Feminine

9:15 CST

NBC-John's Other Wife, sketch: WMAQ WGY WSM WTAM WSB WAVE WLW WIRE

CBS-Myrt & Marge, sketch: WBT KMOX WLAC WWVA WCHS WFBM WHIO WBNS WBBM WHAS WCKY

WHAS-George Over WIRE-Carillon Music *WJR-News: Musical Memories WLW-Invitation to Listen WMAQ-Preston Bradley, talk WOR-Glen Gray's Orch. *WSB-Radio Headlines: Weather WSM-Evening Fantasy 11-20 EST 10:30 CST

CBS-Bob Crosby's Orch.: WABC WCKY WCHS WFBM WHAS (sw-9.59) NBC-Lou Breese's Orch.: WJZ WHAM KDKA WING WMAQ

Music You Want: WBNS WTAM KMOX-Range Riders & Soloist WAVE-Play Laboratory WBBM.Piano Parade

CBS-Bob Crosby's Orch.: WBT WBBM WCAU WJR WHIO MBS-McFarland Twins Orchestra:

CBS-Henry Busse's Orch.: WABC WCKY WCAU WHIO WFBM WCHS WBNS WBBM WJR (sw 9.53) MBS-Howard McCreery's C WGN WOR WKRC WLAF

CBS-Dick Stabile's Orch.: WABC WCHS WHAS WHIO WJR (sw-6.12) Masters' Orch.:

WGN

7-9/22

THURSDAY

March 14

WSB-Al Apollon's Orch. WTAM-Dance Orch. WWVA-Studio Party 12:15 EST 11:15 CST

CBS-Dick Stabile's Orch.: WFBM WBBM WBNS

MBS-Frankie Masters' Orch.:

NBC-Dance Orch .: WSB WTAM

KDKA-Herman Middleman's Orchestra KMOX-Master Works on the Air WAVE-Music You Want 12:30 EST 11:30 CST

NBC-Ella Fitzgerald's Orchestra: WEAF WGY WTAM WSB

NBC-Chuck Foster's Orch.: WJZ WSM WSAI WBZ KDKA WENR WING

Page 51

KMOX

MBS-Frankie Maste WOR WLAP WKRC CBS-Paul Sullivan Reviews News: WBBM WFBM KM

11:30 EST 10:30 CST NBC-Charlie Barnet's Orcheestra: WEAF WSM WIRE *News: WCMI WGN *News: WCMI WGN KDKA-Al Marisco's Orch. WAVE-Southernaires WBT-Midnight Dancing Party WCAU-Masterworks on the Air WCAU-Masterworks on the WCAU-Masterworks on the WCKY-Phil Levant's Orch. WIRE-Music You Want WLAC-Dance Hour WLW-Griff Williams' Orch.

10:45 CST

NBC-Larry Clinton's Orch.: WJZ WBZ WSM WSAI WMAQ WHAM

9/22---7 NBC-Nat'l Farm & Home Hour: WING-Dollar Dial WSB WGBF WMAQ WSM WING KDKA WIRE-Kay Reporter WKRC-Cinema Calendar DKA Gove Hambidge, editor, will talk on "Feeding Horses, Sheep and Goats." An Uncle Sam's Forest Rangers drama. Linda's First Love: WTAM Linda'sFirstLove:WIAMWLACWAVE-Noontime RoundupWIACWAVE-Noontime RoundupKMOXWBBMWBCKMOXWBBMWLACWHASWVAWBNSWHASWWVAWBNSWFBMWCPO-Man on the StreetWBT WCHSWFBM-Hoosier Farm CircleNBC-MayneVan Dyne:WTAMWMAQWGY-Farm PaperWTAMWMAQWGY WIREWSMWLWNBC-JackBerchSongClub:KDKA-MelodyTimeKWCMI-News:Stocks:InterludeSamSamGuard WLAC WCMI KDKA-Melody Time *WCMI-News: Stocks: Interlude WCPO-Little Show WGBF-Reitz High School ★WLW-News: Everybody's Farm WOWO-To be announced WSAI-Screen Views: Ohio Tunes: WGN-Don Pedro, violinist WGN-Don Pedro, violinist WHIS-Pinto Pete's Ranch Boys WKRC-This Rhythmic Age WLAP-Concert Piano WLS-The Magic Carpet Hollywood Tips WSAZ-Pinto Pete WWVA-Your Family & Mine 12:45 EST 11:45 CST WSB-Cotton Facts CBS-Our Gal Sunday, sketch: KMOX WHAS WBBM WBNS WCKY WHAS WBM WBNS CBS-Lanny Ross, tnr.: WBBM WBNS KMOX WWA WCKY WOWO-Linda's First Love WSAI-Table Tips: Derby Inter-lude: F. H. A. Prgm. WSAZ-Second Edition 10:45 CST WCMI WKRC WGN WLAP NBC-The Guiding Light, sketch: WGY WSM WTAM WLW WSB WGBF WMAQ WIRE (sw-15.33) Editor's Daughter: WLAC WTAM #WBT-Swing Time: News #WCHS-News: Daily Mail CBS-Aunt Jenny's Stories: WHIO WHAS WBNS WWVA WCKY KMOX WBBM WFBM WLAC WCPO-Music for Moderns WGBF-To be announced WHIO-News: Markets ★WHIO-News: Markets WHIS-Noonday Swing Club WIRE-Linda's First Love ★WLS-News: Weather: Markets WOWO-Market Service ★WSAI-Tunes: News WSAZ-Your Family & Mine WWVA-Farm & Home Hour 1:00 EST 12:00 CST MBS-Is Anybody Home?: WCMI WKRC NBC Res. Bersia's Arth. MBS-Buckeye Four: WKRC NBC-Rakov's Orch.: KDKA (sw-15.33) Orch Morning Melodies WHIS-Music Box Revue WING-Theaters: Markets: Chicken NBC-Ben Bernie's Orch.: (sw-15.33) CBS-The Goldbergs, sketch: WBBM KMOX WCKY WCHS WHIO WBNS WLAP-Rhythm & Romance *WLS-Markets & News WOWO-Stars Over Hollywood WSAI-Devotions WAVE-Lenten Services WAVE-Lenten Services *WCPO-News WFBM-Hoosier Milkmen WGN-Radio's Voice WGY-Household Chats WHAS-Livestocks; Savings: Pro-duce, River Stages, Weather WHIS-Musical Moments WHNG-Jenny Kern: Interlude WIRE-Farm Hour WI AC.Swing Parade AFTERNOON 11:00 CST CBS-Kate Smith Speaks: WBNS WBBM WHIO WCKY WHAS WFBM KMOX WWVA WBT (sw-21.52) WIRE-Farm Hour WLAC-Swing Parade WLAP-Listen, You'll Like It WLS-Dinnerbell Prgm. WLW-Livestock Reports WOWO Durdne Action(trunc) Para Artist: WOWO WLS-Dinnerbell Prgm. WLW-Livestock Reports WOWO-Purdue Agricultural Prgm. WSA1-Fans in the Street ★WSAZ-News: Swing & Shop WSM-University of Tennessee ★WTAM-News: Noonday Resume WWVA-L. P. Lehman & Staff: Dr. Lamont MBS-Balladeer: WCMI Singin' Sam: WHIS WIRE *KDKA-News: Music: Weather: Temperature: Janet Ross WCHS-Editor's Daughter, sketch Dr. Lamont 1:15 EST WGN-Life of Mary Sothern *WGY-Dick Leibert, organist: 12:15 CST NBC-Chase Twins, sketch: (sw-15.33) WING News: Old Reporter *WKRC-News: Musical Interlude CBS-Life Can Be Beautiful, sketch: WBT WBBM KMOX WCHS WHAS *WLAC-Old Dirt Dauber: News: NBC-Ellen Randolph, sketch: WMAQ WGBF KDKA WSM WTAM WGY WLW WSB WLAP-Words to the Wives WLS-Featured Foods WLW-Right to Happiness, sketch WTAM WGY WLW WSB *News: WFBM WHIO WBNS-Singin' Sam *WCKY-Weather: Markets: News WCMI-Singing Strings WCPO-20th Century Serenade WGN-Alice Blue, pianist WHIS-Dancetime WHIS-Dancetime WING-Money Talks WIRE-Markets & Weather WKRC-Matinee Melodies WLAC-Church of Christ WMAQ.Kitty Keene WSAI-Wonder Kitchen *WSAZ-News: Luncheon Melodies WSB-Cross Road Follies WSM-Young Dr. Malone WTAM-Heart of Julia Blake 12:15 EST 11:15 CST NBC-Vass Family: KDKA (swsketch: WBBM WWVA WCKY WBNS WHIO KMOX WFBM WHAS WCHS WKRC-Matinee Melodies WLAP-Church of Christ WLAP Man on the Street WOWO-Bob Wilson WSAI-Bluebird Club WSAZ-Huntington Ad. Club 1:30 EST NBC-Gen. Fed. of Women's Clubs: WTAM CBS-Lew White, organist: (sw-21.57) NBC-The O'Neills, sketch: WTAM WMAQ WGY WLW CBS-The Right to Happiness, sketch: WBBM WHAS WCHS WAVE-Singin' Sam WBT-Robertson Hillbillies WCMI-Band Wagon WCPO-Keys & Strings WGBF-Farmer Purcell: Weather *WGR-News WHIS-Bill & Kate WING-Man on the Street sketch: WBBM WWVA KMOX

 WWA KMOA
 WCMI-School of the Air

 NBC-Paul Martin's Music: KDKA
 WCPO-Romany Road

 WSAI (sw-15.33)
 WGN-Yar Concert Orch.

 ★News: WSB WSM
 WSAZ

 WLAC WLAP
 WLAC-Organ Melodies

 WUAY E-Savings Talk: Livestock
 WOWO-Your Friendly Neighbors

 ★WBNS-Jim Cooper. news
 WSAI-Variations on Syncopation

 WBT-Rangers Quartet
 3:00 EST
 2:00 CST

 WCKY-Your Prgm.
 CBS-Society Girl, sketch: WHAS

 ★WCMI-News: Treva Austin, Songs
 WLAC WBBM

 Songs
 CBS-Mayfair Orchestra: WEBM

 NBC-Paul Martin's Music: KDKA WSAI (sw-15.33) WHIS-Bill & Kate WING-Man on the Street WIRE-Young Dr. Malone WKRC-Luncheon Lyrics WLAP-Salon Orch. WOWO-Editor's Daughter WSB-Heart of Julia Blake WSM-Powder & Wig 12:30 EST 11:30 CST NBC-Talk by Dr. Daniel A. Poling: (sw-15.33) (ESS-Romance of Helen Trent songs WCPO-Dot Club News WCPO-Dot Club News WFBM-Kitty Keene, sketch WGBF-Livestock Markets WGN-Markets: Midday Service WGY-Make-Believe Ballroom CBS-Romance of Helen Trent, sketch: WBBM WHAS WCKY YMOX WBNS WHIO-Secret Diary *WHIS-News: Interlude for

Page 52

11-45 EST

KMO WBT

WCMI

WAVE-Populaires

12:00 EST

NBC-Meet the A WAVE (sw-15.33)

WCPO-News

Musical Interlude

WAVE-Singin' Sam

Swing

15.33)

WGBF-Dialads

21.57)

WCHS-Singin' Sam WCPO-Easy to Remember WGN-Bill Burghart: M

FRIDAY

March 15

WLS-Checkerboard Time WLS-Checkerboard Time WLW-The Editor's Daughter WMAQ-Romantic Rendezvous WOWO-Man on the Street **1:45 EST 12:45 CST** CBS-The Road of Life, sketch: WBBM WWVA WCHS WHIO WBT WHAS WCKY WBNS See picture on page 2. MBS-Pegeen Fitzgerald, talk: WCMI *News: WAVE WIRE Your Family and Mine: KDKA WTAM KMOX-Kitty Keene WCPO-From Hawaii WFBM-Noon Tune Revue WHIS-Street Man WING-Modern Matinee WLAC-Luncheon Musical WLAP-Livestock & Stock Mkts WLS-Markets: Arcady Editor WLW-Peter Grant Speaking *WMAQ-News: Doggy Dan WOWO-Richard Trojan WSAZ-Murals in Musie WSB-Cotton Facts WSM-State Dept. of Agriculture WTAM WSM-state Dept. of Agriculture 2:00 EST 1:00 CST CBS-Lanny Ross, tnr.: WBBM WBNS KMOX WWVA WCKY WHIO WFBM WB1 WHAS NBC-Music Appreciation Hour: WSM WSB WGBF WING WSAI (sw-15.33) NBC-Betty & Bob, sketch: WGY WTAM WIRE WMAQ WLW MBS-Word Dramas: WCMI WKRC KDKA-Studio Party WAVE-Man on the Street WCHS-Mystery Melody WGN-Ralph Ginsburgh's Concert WCPO-News WHIS-Music Appreciation WLAP-Mythical Airplane WLS-School Time WLS-School Time WOWO-My Prayer was Answered WSAI-Community Chest Prgm. ★WSAZ-News: Tips & Tunes 2:15 EST 1:15 CST NBC-Arnold Grimm's Daughter, sketch: WGY WLW WMAQ WTAM WIRE CBS-Joyce Jordan, Girl Interne, sketch: KMOX WCKY WHIO WBNS WWVA WBBM WFBM MBS-Charles Openui's Hawaiians: WCMI WKRC CBS-To be announced: (sw-15.27-WAVE-Luncheon Matinee WAVE-Luncheon Matinee WBT-Young America on the Air WCHS-Tex Tyler WCPO-Treasure Chest WGN-John Duffy, organist WLAC-Novachord Novelties #WLS-Markets: News WOWO-Ellen Randolph, sketch 2:30 EST 1:37 CST NBC-Valiant Lady, sketch: WGY WIRE WLW WTAM WMAQ CRS. Your Family & Mine cherth: WIRE WLW WIAM Mine, sketch: CBS-Your Family & Mine, sketch: WBT WBNS WLAC KMOX WBT WBN WHIO WCKY, WBBM NBC-Music Appreciation Ho WAVE WSM WSB (sw-15.33) Hour: MBS-El Paso Troubadors: WGN KDKA-Home Forum WCHS-Farm Life ★WCMI-News: Raymond Klinger, organist WFBM-Butler Forum WFBM-Butler Forum *WHAS-News WHIS-BiTone Round-Up WKRC-B. Y. Williams WLAP-University of Kentucky WLS-Prairie Ramblers & Patsy WOW-Your Family & Mine WSAI-Community Interview WSAZ-Farm Life WWVA-Boys from Iowa 2:45 EST 1:45 CST CBS-My Son & I, sketch: WFBM WBBM WBNS WCKY WHIO KMOX WWVA WHAS WBT NBC-Betty Crocker: WGY WLW NBC-Betty Crocker: WGY WLW WMAQ WTAM WIRE MBS-George Fisher, Hollywood Reporter: WKRC WCHS-Information WCMI-School of the Air CBS-Mayfair Orchestra: WFBM (sw-15.27) NBC-Orphans of Divorce, sketch: KDKA WSAI WLS WOWO (sw-15.33-9.53) 15.33-9.53) MGN-Melody Time MGN-Melody Time WHAS-Ma Perkins, sketch WHNS-Betty & Red

WAVE-Connie Cook WBT-Carter Family ★WCPO-News WHIO-Women ★WHIS-Shoppers Prgm.: News ★WING-News: Reeder Ramblings WKRC-Carter Family, sketch ★WSAZ-News: Accordion Capers WWVA-Log Cabin Gang 3:15 EST 2:15 CST NBC-Ma Perkins, sketch: WTAM WMAQ WSM WSB WGY WLW WGBF WIRE NBC-Amanda of Honeymoon Hill, *WCPO-News WGBF WGN WLAP NBC-Amanda of Honeymoon Hill, sketch: WSAI KDKA WOWO WLS (sw-9.53-15.33) CBS-Golden Gate Quartet: WHIO WFBM WCKY WLAC WCHS (sw-15.27) MBS-John Agnew, organist: WCMI WLAP *KMOX-Let's Discuss the News WAVE-Devotional WBBM-Man on the Street WBNS-Trend in Tones WCPO-Swing Lightly WGN-Bill Anson WING-Melody Pictures WSA7.Swider & Lett WAVE-Devotional 11.83) WSAZ-Sunday School Lesson WWVA-Curley Miller 3:30 EST 2:30 CST NBC-Pepper Young's Family, sketch: WTAM WLW WGY WSM WMAQ WSB WGBF WIRE 2.30 CST *CBS-News: Chicagoans, with Edith Hendrick: WCHS WHIO (sw-21.57) NBC-Affairs of Anthony. sketch: WSAI WING (sw-15.33-9.53) ★CBS-News: American School of the Air: KMOX WBBM WFBM WLAC KDKA-Tea Time Tunes WAVE-Musical Varieties WBNS-Blue Ribbon Melodies KMOX ★WBT-News: Briarhopper Boys ★WCKY-News: Stocks: Star WING Gəzing ★WCMI-News: Helena McGuire, pianist WGN-Mark Love & Len Salvo WGN-Mark Love & Len Salvo WHAS-Editor's Daughter WHIS-Rev Harry Peyton WLAP-Girl Scouts WLS-Homemakers Prgm. WOWO-Talking Drums WSAZ-Tea Time Melodies WWVA-Border Riders 3:45 EST 2:45 CST CPS Bichard Maxwall tree 3:45 EST 2:45 CS CBS-Richard Maxwell, the WCHS WCKY WBNS WHIO dlesticks tnr.: NBC-Vic & Sade, sketch: WTAM WLW WMAQ WGY WSM WIRE WSB WGBF NBC-Between the Bookends with Ted Malone: KDKA WSAI WING (sw-15.33-9.53) WBNS-Fiesta WAVE-Gov't Reports WCMI-Vesper Chords WCPO-Musical Fiesta WGN-Good Health & Training WHAS-Linda's First Love WHAC-Isaac Litton High School WSM *****WLS-News

 *WLS-News

 WOWO-House of MacGregor

 WSA2-Tea Time Melodies

 4:00 EST
 3:00 CST

 CBS-Jack Leonard, songs: WLAC

 WCHS WHIO (sw-15.27-11.83)

 NBC-Backstage Wife, sketch: WTAM WMAQ WIRE WLW WGY ★NBC-Club Matinee: News: WENR WOWO WAVE WLW WING WSAI KDKA ★News: WCPO WGN KMOX-Linda's First Love WBBM-Editor's Daughter WBNS-Ann Sterling WCKY-Hilltop Serenaders WCMI-Afternoon Melodies WEBM Three Owners Fire WFBM-Three-Quarter fime WFBM. Thrze-Quarter Time WGBF-The In-Laws WHAS-Painted Dreams, sketch WHIS-Tea Dance WKRC-Mainer Mountaineers WLAP-Future Farmers ★WSAZ-News: Musical Roundup WSB-Life Can Be Beautiful WSM-Woman Looks at the News WWVA-Pete Cassel 4:15 EST 3:15 CST NBC.Stella Dallas drama: WGV NBC-Stella Dallas, drama: WGY WTAM WMAQ WSB WLW WSM WAVE WIRE WGBF CBS-Men Behind the Stars: WCHS WCKY WLAC WHIO (sw-11.83-15.27) MBS-McFarland Twins' Orch.: WLAP KMOX-Editor's Daughter. sketch WBBM-Meet the Missus WBNS-Friday Frolic WCPO-Tea Time Tunes WFBM-Hits & Bits WGBF-Dialads

 NBC-The Story of Mary Marlin, sketch:
 4:30 EST WLW
 3:30 CST (BS-Manhattan Mother, sketch):
 5:45 EST
 4:45 CST

 WLW
 WGY
 WSB
 WGBF
 WIRE
 WBBM
 NBC-Edward Davies, bar.:
 WGBF
 NBC-Lorenzo Jones, sketch: WGY WMAQ WTAM WIRE WAVE WSM WSAI *NBC-Club Matinee: News: MBS-Augustana College Choir: WGN WLAP Ma Perkins, sketch: KMOX WBT WCHS-Women's 580 Club WCKY-Meet the People ★WCMI-News: Rhythm Club WCPO-Matinee Moods WFBM-William Wirges Presents WHAS-Guiding Light WHIS-Harry Horlick Presents WLAC-Vanderbilt Varsity Hour WLW-Meet Miss Julia, sketch WOWO-Old Time Religion WSAZ-Petite Musicale ★WSB-News: Markets ★WSB-News: Markets WWVA-Big Slim 4:45 EST 3:45 CST NBC-Young Widder Brown, sketch: WMAQ WGY WTAM WSM WIRE WSAI WAVE CBS-Keyboard Capers: (sw-CBS-S milin' Ed McConnell: WFBM WLAC WBNS WHIO KMOX WCKY WHAS WHIO MBS-Book-a-Week: WLAP WGN MBS-Book-a-Week: WLAP WG WBB-Linda's First Love WBT-Vic & Sade, sketch WCPO-Rev. Robert Boothby WHIS-Let's Waltz WKRC-College for Women WLW-Life Can Be Beautiful WSB-School of the Air WWVA-Joe Barker's Gang 5:00 EST 4:00 CST CBS-By Kathleen Norris, sketch: WFBM WBNS WCKY WBBM 4:00 CST mentator: WCAU CBS-Time Out for Dancing: WBT NBC-Name It & Take It: WAVE NBC-Girl Alone, sketch: W WTAM WSAI WIRE WMAQ WGY MBS-Old Fashioned Girl: WKRC WCMI WLAP KDKA-Bookworm WCHS-Stocks: Hits & Encores WCPO-Jam for Supper WENR-Radio Neighbors WGBF-Aunt Patty & Uncle Fid-WGN-Grenadiers Quartet WHAS-Devotions WHIO-Keyboard Fantasies WHIS-Rhythm & Romanc Romance WLAC-Air Traveler Airs His WLAU-AIT ITAVEIET AITS Views WLW-Kitty Keene, sketch WOWO-Bob Wilson #WSAZ-News: Ads to Music WSM-Meet Miss Julia WWVA-Shopping Hour 5:15 EST 4:15 CST NBC-Midstream, sketch: WIRE WTAM WMAQ WLW WGY WSB CBS-Caroline's Golden Store, sketch: WBNS WFBM WCKY KMOX WBBM MBS-Our American Language: WKRC WLAP WGN WOWO NBC-Name It & Take It: WGBF KDKA-David Adams WAVE-Mary Hayes ★WBT-Tymn Time: News WCMI-Varieties WCMI-Varieties WHAS-Joyce Jordan, Interne WHIO-Reminiscing *WHIS-Swing Serenade: News WLAC-Musical Memories WOWO-Eb & Zeb *WSAI-Judge Hess Announce-ment: Road Reports: Jim Jam Jitters: News WSB-Atlanta Music Clubs Prgm. 5:30 EST 4:30 CST NBC-Jack Armstrong. sketch: NBC-Jack Armstrong, sketch: WGY WLW WTAM MBS-Johnson Family, sketch: WCMI WLAP WKRC NBC-Bud Barton, children's pro-gram: WAVE WOWO WING (sw-9.53-15.33) CBS-It Happened in Hollywood: WBBM WCKY WFBM KMOX WBT NBC-Kitty Keene, sketch: WMAQ WGBF KDKA-Strolling Songster WBNS-Old Reporter WCHS-Variety in Music WCPO-Solid Sending WENR-Affairs of Anthony, sketch WGN-Afternoon Musicale WHAS-The Gospel Singer ★WHIO-Paul Price: News WHIS-Our Hit Parade: Sports WHIS-Our Hit Parade: Sports WHE-Dick Reed WSAI-Song Contest WSAI-Song Contest WSA2-Lest We Forget WSB-Airport Reporter WSM-Gypsy Strings WWVA-Economy Notes

NBC-Adventures of Tom Mix: KDKA WSAI (sw-15.33) CBS-Scattergood Baines, sketch: WHAS WLAC WBBM WFBM WWVA WBNS WCKY KMOX WBT WHIO MBS-Little Orphan Annie, sketch: WKRC NBC-The O'Neills, sketch: WIRE WMAQ WGY WAAQ WGY WAVE-Hit Revue WCHS-Rhythm & Romance #WCMI-News: Interlude: Sport Spots & Scores WCPO-Train Time WENR-Frolics Before Five WING-Le Rev Pione Tunes WENR-Frolics Before Five WING-Le Roy Piano Tunes WLAP-Stars of Tomorrow WLW-Jamboree Prevue WOWO-Keeping You Posted WSAZ-Fu Manchu WSB-Wesleyan College Prgm. WSM-Market Reports WTAM-David Adams NIGHT

Where there is no listing for a station its preceding program is on the air. 6:00 EST 5:00 CBS-Billy & Betty: WCKY WFBM WBBM 5:00 CST KMOX NBC-(The Listeners' Corner, WEAF only) Elmira College Glee Club: WEAF WSB (sw-9.53) ★NBC-(News, WJZ only) Earl Wild, pianist: Alma Kitchell's Briefcase: WJZ WSM WENR WOWO *CBS-News, Edwin C. Hill, com-mentator: WABC WWVA WBT MBS-Jerry Livingston's Orch.: WIRE WGN WIRE WGN *News: WHAM WCPO WJR WSAZ WING WHO *KDKA-News: Temp.: Movie Magazine: Weather: Music *WBNS-Jim Cooper, news *WBS-News: Sports *WCHS-News: Sports *WCHS-News: Kanawha Valley WCMI-Melodic Meditations WGBF-Mysterious Pianist *WGY-News: Varieties WHAS-Herbie Koch WHIO-Little Tom WHIS-Hits & Encores WIRE-Lady Luck WKRC-News: Markets WIRE-Lady Luck *WKRC-News: Markets WLAC-Central Church of Christ WLAP-Paul Baron's Orch. *WLW-Fred Kirby: News WMAQ-Evening Prelude; Whizzer WMAQ: Evening Prgm. WOR-Uncle Don, Children's Prgm. WSAI-Dick Bray, sports WSM-On the Bandstand WTAM-Evening Prelude 6:15 EST 5:15 CST *NBC-Malcolm Claire, news: WEAF WENR WGBF (sw-9.53) NBC-Glen Garr's Orch.: WSM NBC-(Bill Stern, sports, WJZ only) Glen Garr's Orch.: WJZ CBS-Hedda Hopper's Hollywood: WABC WFBM WCAU WBBM KMOX WJR Sports: WLAP WLW KDKA-Winifred McDonnell Trio WAVE-News WBNS-Treasure Chest WBT-Lone Ranger WBZ-Twenty-Five Years Ago: WCHS-Sports Page WCKY-Franklyn Stewart Entertains WCPO-Count the Bells WCPO-Count the Bells WGN-Alice Blue, pianist WGY-Superman, sketch WHAM-Radio Camera Club WHAS-Scatterbrain WHIO-Si Burick ★WHIS-Monitor News: Safety WHO-Meet Miss Juila WING-Shoppers' Special WIRE-Dessa Byrd FREQUENCIES

THEOTHOTHS	
KA-980	WHI0-1260
IOX-1090	WHIS-1410
ABC-860	WHO-1000
AVE-940	WING-1380
BBM-770	WIRE-1400
BNS-1430	WJR-750
BT-1080	WJZ-760
BZ-990	WKRC-550
CAU-1170	WLAC-1470
CHS-580	WLAP-1420
CKY-1490	WLS-870
CMI-1310	WLW-700
CPO-1200	WMAQ-670
EAF-660	WOR-710
ENR-870	WOW0-1160
FBM-1230	WSAI-1339
3BF-630	WSAZ-1190
GN-720	WSB-740
GY-790	WSM-650
HAM-1150	WTAM-1070
HAS-820	WWVA-1160

WKRC-Time to Waltz WLAC-Man On the Street *WSAI-Peter Grant, news WSAZ-Markets: Catherine Enslow WSB-Melodic Moments *WTAM-News: Tom Manning *WWVA-News: Sports 6:30 EST 5:30 CST NBC-Theo Cheerer, WCBE WSB

NBC-Three Cheers: WGBF WSB (sw-9.53)

AFTERNOON

2:00 EST (1:00 CST) Music Appreciation Hour, NBC. Dr. Walter Damrosch, con-

NIGHT

7:00 EST (6:00 CST) Fred Waring in Pleasure Time, NBC.

7:30 EST (6:30 CST) Pro-

8:00 EST (7:00 CST) Colonel Stoopnagle's Quixie Doodles, MBS.

8:00 EST (7:00 CST) This Amazing America. NBC. Quiz program, Bob Brown,

fessor Quiz, CBS. With Bob Trout.

League WCHS-It's Dance Time

KDKA-Shadow of Fu Manchu

WBZ-Dance Hour WCHS-Nat'l Wildlife Week

WCPO-Horace Heidt's Orch. WGV-Fashions in Melody

WHIO-BODY Peters Orden WIRE-Dick Reed WLAC-U Name It *WLAP-News WLS-Discussion Club WSAI-I Love Mystery WSB-Uncle Jim's Cross Roads

mentey. ★CBS-Kate Smith Variety Hour: News: WABC WCKY WFBM WBNS WCAU WLAC WHIO WBT WJR WHAS KMOX WBBM WWVA (sw-11.83-6.06) (also KNX KSL at 12 mid EST) See story on page 16.

NBC-This Amazing America, quiz prgm.: WJZ WBZ WHAM KDKA WLS

MBS-Colonel Stoopnagle's Quixie

★WCHS-Old Farm Hour: News ★WCMI-News: Nazarene Church ★WCPO-News WHIS-Homicide File

vs. Grocers'

Doodles Contest: WOR WLW

WING-Housewives

Store WWVA-Olden Time Melodies 8:00 EST 7:00

Orch

WGY-Fashions in Me WHIO-Bobby Peters' WIRE-Dick Reed

ductor.

NBC-Capt. Tim Healy's Stamp Club: WEAF

★CBS-Elmer Davis, news ana-lyst: WABC MBS-Bill McCune's Orch.: WGN

NBC-Gulden Serenaders: WJZ WBZ WGY

*CBS-H. V. Kaltenborn Edits the News: WFBM WWVA WHIO WCHS WLAC WBBM WBNS WCKY (sw-6.06-11.83)

NBC-Bud Barton, children's pro-gram: WENR

Sports: WHAM WKRC Jack Armstrong sketch: WHO WMAQ

WMAQ ★Néws: WOR WHAS KDKA-Music Box Melodies;

Sports **★KMOX-Bob Dunham Comments**

*KMOX-Bob Dunham Comments WAVE-Serenade WCAU-The Criterions *WCMI-Europe at a Glance WCPO-Dinner Dance WHIS-Dinner Dance WHIS-Dinner Dance WHIE-D. A. R. Prgm. WJR-Inside of Sports WLAP-Studio Orch. WLW-Don Winslow of the Navy WOWO-Bob & Norm WSAI-Singing Cowboys WSAZ-Supper Melodies *WSM-News: Sports

*WSM-News: Sports WTAM-Carling's Dinner Music

6:45 EST 5:45 CST NBC-Adventures of Tom Mix: WENR

★CBS-The World Today: WABC WFBM WHIO WCKY WBBM WLAC WCAU WHAS KMOX WCHS WJR (sw-6.06) KNX KSL at 9 p.m. EST) NBC-Clyde Lucas' Orch.: WGBF MBS-Lone Ranger, sketch: WOR WKRC WCMI *NBC-Lowell Thomas, news com

mentator: WJZ WHAM KDKA WTAM WBZ WLW

MBS-Little Orphan Annie, sketch: WCMI WGN WLAP

NBC-Li'l Abner, sketch W WMAQ WSAI WING WGBF WEAF

WAVE-Sports WBNS-To be announced

*WBT-Kaltenborn Edits the

WCPO-Bowling Time

WGY-Sports WHO-Ellen Randolph, sketch WIRE-Hoosier Sport Shots WKRC-Supper Melodies WOR-Adrian Rollini's Trio WSAZ-This Rhythmic Age

WSM-Hollywood Calling WWVA-Magic Carpet 7:00 EST 6:00 CST NBC-Josef Marais, songs: WJZ WENR

★MBS-Fulton Lewis, Jr., news: WCMI WKRC WLAP

NBC-Fred Waring in Pleasure Time: WEAF WGY WLW WSM WTAM WAVE WIRE (also see 11 p.m. EST)

CBS-Amos 'n' Andy. sketch: WABC WCAU WBNS WHIO WBT WCKY WJR WCHS WHAS KMOX (sw-11.83-6.06) (also see 11 p.m. EST)

★News: WCPO WGBF WFBM WBBM

Sports: WING WOR

Sports: WING WOR Cantain Midnight: WGN WHO KDKA-Weekly Record Review WENR-Radio Fanfare WHAM-Charles Siverson's Orch. *WHIS-Evening Salon: News *WLAC-News: Sports WMAO Crear Mode

*WLAC-News: Sports WMAQ-Organ Moods WSAI-Musical Varieties WSB-Music We Love WWVA-The Lone Ranger 7:15 EST 6:15 CST NBC-I Love a Mystery, sketch: WEAF WHO WGY WIRE WMAQ WTAM (sw-9:53) (also KFI at 11:15 p.m. EST) CBC-Lum & Ahner sketch:

CBS-Lum & Abner, sketch: WABC WCAU WBNS WBBM WHIO WHAS WJR WBT WCKY KMOX WFBM (sw-6.06) (also KNX KSL at 11:15 p.m. EST)

WAVE-Irene Rich ★WCHS-The Little Show: Edwin C. Hill

WCMI-Speaking of Sports WCPO-Waltz Time

WCPO-Waltz Time WENR-Concert Miniature WGBF-Regular Fellows WGN-Sports Review f:WHAM-Tomorrow's Headlines WHIO-Dist, Basketball Tourney WING-Preview of Music WKRC-Jr, Chamber of Commerce-WLAC-Melody Time WLAP-Salon Orch.

FRIDAY GOOD LISTENING GUIDE Check the programs you want to hear today

8:00 EST (7:00 CST) Cities Service Concert, NBC. Lucille Manners, soprano; Ross Graham, baritone; Frank Black, conductor.

9:00 EST (8:00 CST) Johnny Presents, CBS. Ray Bloch's Swing Fourteen; "Perfect Crime" dramas;

soloists; Johnny Green's or-chestra.

9:00 EST (8:00 CST) Waltz Time, NBC.

M. C.; Ranch Boys; Roy Shield's orchestra.

Frank Munn, tenor; Amsterdam chorus; orchestra 8:00 EST (7:00 CST) Kate
 Smith's Variety Hour, CBS.
 Abbott and Costello, comedians; Ted Collins, announcer; Ted Straeter Chorus.
 Jack Miller's orchestra.

9:00 EST (8:00 CST) Plantation Party: Variety Program. NBC. Whitey Ford, M. C.; Duke of

Paducah; Louise Massey and the Westerners; Tom, Dick and Harry; Doring Sisters: Charlie Lyon, announcer. 9:30 EST (8:30 CST) What Would You Have Done? NBC.

Quiz program, Ben Grauer. M. C.

9:30 EST (8:30 CST) First Nighter; Drama, CBS. Drama, with Les Tremayne Drama, with Les T and Barbara Luddy. 9:30 EST (8:30 CST) What's

My Name? NBC. Refer to adjacent columns for stations broadcasting these programs

WLW-Richard Himber's Orch. *WOR-Wythe Williams, comm WSB-Sports News & Views WSM-Junior League Prgm. 7:30 EST 6:30 CST WKRC-Hit Revue WLAP Variety r Music 8:15 EST 7:15 CST 8:15 EST 7:15 CST ★WCMI-News: Shall We Dance WCPO-Youth Forum WHIS-Little Show WKRC-Ohio Valley Druggists NBC-The Revelers, male quartet: WEAF WBZ NBC-Yesterday's Children: WJZ WING WAVE Dickens' "David Copperfield" MBS-Lone Ranger, sketch: WGN Will be dramatized today. MRS-Sinfoniatta: Alford Multi-Ass MBS-Sinfonietta; Alfred Wallen-stein, cond.: WOR WKRC WLAP Will be dramatized today. CBS-Professor Quiz, with Bob Trout: WABC WCAU WCKY WBT WBBM WBNS WJR WHAS KMOX WFBM (sw-15.27) (also KNX KSL at 9 p.m. EST) NBC-Clyde Lucas' Orch.: WGBF NBC-Carson Robison & His Buckaroos: WJZ WBZ KDKA WHAM WLW WLS KVOO-Gov. Leon C. Phillips WCMI-Friday Varieties WGY-Farm Forum WHIS-Pleasantdate Folks WING-1380 Club Big Town: WTAM WHAM *News: WHO WLS WWVA WLW 7:45 CST 8:45 EST 8:45 EST 7:45 CSI WCMI-Marion Hager, pianist WCPO-Rainbow's End WHIS-Wilson Ames, organist 9:00 EST 8:00 CST KDKA-Hunting & Fishing Radio WCPO-Hits & Bits *WGPO-Hits & Bits *WGN-Captain Herne, news *WGY-Jim Healev. news WHIO-Voice of Organ WHIS-Parade of Bands *MBS-Raymond Gram Swing. news analyst: WKRC WLAP WCMI WHIO-Voice of Organ WHIS-Parade of Bands WIRE-Treasure Hunt WLAC-Studio Strings WLAP-Studio Orch. *WMAQ-News. Musical Entre WSAI-Milt Herth Trio WSB-Cecil White's Samoans WSM-Cavalcade of America 7:45 EST 6:45 CST NBC-Gliding Swing: WEAF NBC-Clyde Lucas' Orch.: WHO MBS-Inside of Snorte: WIW WCN WCMI CBS-Johnny Presents; Johnny Green's Orch.; Drama; Ray Bloch's Swing Fourteen; Solo-ists WABC WCAU WFBM WHIO WHAS KMOX WCHS WBT WJR WCKY WBNS WBBM (sw-11.83-6.06) (also KNX KSL at 11:30 p.m. EST) NBC Discretizing Party: Michael

NBC-Plantation Party; Michael Stewart, songs; The Westerners; Tom, Dick & Harry; Beulah; Orch: WJZ WBZ KDKA WLW WENR WHAM WOWO Michael MBS-Inside of Sports: WLW WGN

WENR WHAM WOWO NBC-Waltz Time; Frank Munn, tnr.; Abe Lyman's Orch.: WEAF WTAM WMAQ WSB WHO WGY WGBF WIRE WSM WAVE WSAI (sw-9.53) Mr. Munn will sing More Than You Know and Happy Birthday to Love. The chorus will sing All the Things You Are and Deep in My Heart Dear, from "The Student Prince." The orchestra plays Calling Love, Viennese Bo-mance, Shadow Waltz and Vio-lets.

Store WWVA-Olden Time Melodies 8:00 EST 7:00 CST NBC-Cities Service Concert; Lu-cille Manners, soprano; Frank Black's Orch.: WEAF WIRE WHO WTAM WGY WSB WSM WSAI WMAQ WAYE (sw-9.53) Miss Manners will sing Two Blue Eyes, In the Silence of the Night, Oh Give Me Time for Tenderness and, with Mr. Graham, 'Neath the Southern Moon. Ross Graham sings Molly Brannigan. The choir sings Kerry Dance. The orchestra will play Shamrocks in Swing Time, Fiddle Dance. Irish Dance No. 2 (Ansell), and ararantella. The ensemble pre-sents For No Rhyme or Reason, Eileen Selections and an Irish medley. Manner State S ★WCMI-News: Revue WCPO-Kay Kyser's Orch. WHIS-For Your Dancing Pleasure WING-Goes Visiting WKRC-Better Business Bureau WLAC-Melody Time 9:30 EST 8:30 CST NBC-What Would You Have Done? quiz show: WJZ WSAI KDKA WENR WOWO WHAM WBZ (sw-9.53) NBC-What's My Name? quiz

NBC-What's My Name? quiz prgm.: WEAF WHO WAVE WLW WMAQ WIRE WGY WSM WSB WTAM

CBS-First Nighter, drama, costarring Barbara Luddy & Lester Tremayne: WABC WBNS WCAU WCKY WWBBM KMOX WWVA WLAC WHAS WFBM WJR (sw-6.06)

MBS-Comedy by Freddy Lightner: WKRC WOR WLAP WCMI WAVE-Cavalcade of Hits *WBT-Today in Europe WCHS-Old Farm Hour WCPO-Yours for a Song WGBF-To be announced

*WGN-News WHIO-Americans at Work WING-From the Bandstand: Fight
 WING-Law

 Preview

 9:45 EST

 8:45 CST

 *WBT-News: William Winter

 WCPO-Wrestling Matches

 WGN-Camera Cavalcade

 WHIS-Dearest Mother

 40:00 EST

 9:00 CST

 Swing,

WHIS-Dearest Mother 10:00 EST 9:00 CST *MBS-Raymond Gram Swing, news analyst: WGN WKRC WOR NBC-To be announced: WEAF WIRE WHO WAVE WSB WGY (sw-9.53) CBS-Grand Central Station: WABC KMOX WBT WJR WLAC WHIO WFBM WHAS WCAU WBBM WBNS WCKY (sw-11.83-6.06)

6.06) NBC-Madison Sq. Garden Boxing-Bout: WJZ WENR WSM WHAM WOWO WING WGBF WSAI WBZ KDKA For detail see Good Listening Guide.

For detail see Good Listening un WCHS-Honolulu Serenaders WCMI-Rainbow Trio WLAP-June Lacey WLW-This Amazing America WMAQ-Irene Rich WTAM-Otto Thurn's Orch.

10:15 EST 9:15 CST *MBS-Musical Interlude: Waver-ly Root, news analyst: WLAP WGN WCMI

WKRC-Anson Weeks' Orch. ₩MAQ-Ted Weems' Orch. ★WOR-Fulton Lewis, Jr., news

analyst WTAM-Paul Burton's Orch.

10:30 EST 9:30 CST CBS-Believe It or Not Ripley: WABC WCKY WBBM WFBM WHAS KMOX WBT WJR WHIO WBNS WCHS WLAC (sw-9.65-

6.06) NBC-Melody I WGBF WOWO Marathon: WLW

NBC-Story Behind the Headlines: WEAF WGY WTAM WMAQ (sw-9.53)

NBC-Boxing-Bout: WJZ WHAM WBZ WING WBZ WING *News: WLAP WKRC WAVE-Information Please WCAU-Joey Kearns' Orch. WCMI-Tri-State Players WGN-1 Want a Job WHO Bie Town drama WHO Bie Town drama WHO Bie Town drama WOR-Dick Robertson's Orch. WSAI-To be announced WSB-Editorial Hour WSM-Fireside Singers 10:45 EST 9:45

WSM-Fireside Singers 10:45 EST 9:45 CST NBC-Human Nature in Action, drama: WEAF WTAM WMAQ WIRE WGY (sw-9.53) "Mr. Public Enemy" is the title of tonight's program. MBS-Ozzie Nelson's Orch.: WKRC WLAP

WCPO-Dick Jurgens' Orch. WOR-Tommy Tucker's Orch. WSAI-Jane Grey 11:00 EST 10:00 CST

11:00 EST 10:00 CST CBS-Amos 'n' Andy, sketch: WBBM WFBM WLAC (also at

7 p.m. EST) NBC-Fred Waring in Pleasure Time: WHO WMAQ WSB (also at 7 p.m. EST)

NBC-Lang Thompson's Orch.: WGBF *NBC-News: WEAF

*NBC-(News, WJZ only) Gray Gordon's Orch.: WJZ MBS-Airliners: WCMI WKRC

Quiz program, with Budd Hulick and Arlene Francis. 10:00 EST (9:00 CST) Madison

Square Garden Boxing-Bout. NBC. Fifteen-round heavyweight bout, Buddy Baer vs. Valen tin Campolo.

10:30 EST (9:30 CST) Believe It or Not Ripley, CBS. Robert Ripley, M. C.; Linda Lee, vocalist; B. A. Rolfe's orchestra.

11:30 EST (10:30 CST) Salute the Byrd Expedition. NBC.

NBC. Washington, D. C., salutes the Byrd Antarctic Expedi-tion. Greetings from friends, the "Mail Bag," news and other features will be in-cluded on this broadcast.

*CBS-Paul Sullivan Edits the WARC WBNS WCAU News: WABC WBNS WCAU WJR WCKY WHAS WBT (sw-9.65) *News: WHAM WCPO WAVE WOR WHIO WOWO WLW WIRE

WING

WING *KDKA-News: Weather: Temp. *KMOX-H. W. Flannery, news *WBZ-News: Prgm. Previews: Weather *WCHS-News: Interlude *WCHS-News: Interlude *WCHS-News: Interlude *WCHS-News: On with the Dance WGN-Heidelberg Concert Orch. *WGY-News: On with the Dance WSM-World in Review *WTAM-News: Dance Orch. 11:15 EST 10:15 CST CBS-Everett Hoagland's Orch. WABC WCAU WCHS WLAC WCKY WBNS WHIO (sw-9.65) NBC-Lang Thompson's Orch.:

NBC-Lang Thompson's Orch.: WEAF WGY WAVE NBC-Gray Gordon's Orchestra: WOWO

WOWO ★News: WBBM WFBM WHO Music You Want: WBZ WHAM KDKA-To You KMOX-France Laux, sports WBT-Masterworks on the Air WCPO-Johnny Messner's Orch. WGN-Jack McLean's Orch WHAS-George Walsh Looks En. Over

WING-Sandy Taylor's Orch. WING-Sandy Taylor's Orch. WIRE-Marathon Melodies *WJR-News: Footlights Revue WLW-Milt Herth Trio WMAQ-Richard Himber's Orch. *WOR-Waverly Root, news ana-bet

yst ★WSB-Radio Headlines: Weather WSM-Nights at the Round Table **11:30 EST 10:30 CST** MBS-Glen Gray's Orch.: WOR WCMI WKRC WLAP MBS-Glen Gray's Orch.: WOR WCM WKRC WLAP CBS-Sammy Kaye's Orch.: WABC WFBM WHIO WCHS WCKY NBC-Salute to Byrd Expedition: WEAF WGBF WTAM WAVE WGY WRE

WGY WIRE For detail see Good Listening Guide. **OLD BOOKS**

KDKA-Al Marsico's Orch WAVE-Southernaires WBNS-Music You Want WBT-Midnight Dancing Party WCAU-Masterworks on the Air WCKY-Phil Levant's Orch. WIRE-Music You Want WLAC-Dance Hour WLAC-Dance Hour WLM-Griff Williams' Orch. ★WMAQ-News: Larry Clinton's Orch. Orch. WSB-King Kimo Kalohi's Ha-

WTAM

WANTED

<text>

7-9/22

FRIDAY

March 15

NBC-Glenn Miller's Orch.: WJZ KDKA WOWO WING WSB

KMOX-Range Riders & Soloist WBBM-Master Works on the Air WBNS-Double 13 Night Club

WBNS-Double 13 Night Club WCAU-Powers Gouraud WGN-Dick Jurgens' Orch. WHAS-Linger Awhile WHO-Bill Austin, pianist #WLAC-News: Melody Album WLW-Barney Rapp's Orch. WMAQ-Lou Breese's Orch. 11:45 EST : 19:45 CST CBS-Sammy Kaye's Orch.: WBT WBNS WJR

NBC-Glenn Miller's Orch .: WHO

NBC-Salute to Byrd Expedition:

KMOX-Henry Senee's Orch. WCAU-Larry Fotin's Orch. 12:00 EST 11:00 CST NBC-Guy Lombardo's Orchestra: WEAF WGY WHO

NBC-Count Basie's Orch.: WJZ WHAM WBZ WING WOWO WSM WENR WSAI

MBS-Herbie Kay's Orch.: WOR WKRC WLAP

CBS-George Duffy's Orch.: WABC WHIO WCHS WHAS WJR (sw-6.12)

the

★CBS-Paul Sullivan Reviews th News: WBBM WFBM KMOX ★News: WCMI WGN KDKA-Al Marsico's Orch

Page 53

waiians WTAM-Sammy Watkins' Orch. 12:15 EST 11:15 CST MBS-Herbie Kay's Orch.: WGN CBS-George Duffy's Orchestra: WFBM WBBM

KDKA-Herman Middleman's Or-KMOX-Master Works on the Air WAVE-Music You Want **12:30 EST 11:30 CST** NBC-Dance Orch.: WEAF WGY

NBC-Will Bradley's Orch.: WJZ WOWO WBZ WSM WSAI KDKA WING WENR

CBS-Carlos Molina's Orchestra: WABC WCAU WFBM WCKY WCHS WHIO WBBM (sw-6.12)

MBS-Orrin Tucker's Orch.: WGN WOR WKRC WLAP

End of Friday Programs

Name..... BRAIN-BUSTERS

(Join radio's quiz game! Try your skill at answering these radio brainbusters. For correct answers see Page

From "Name Three" (MBS, Sat., 8 p.m. EST)

1. Name the estates of the following Presidents: (a) George Washington, (b) Thomas Jefferson, (c) Andrew Jackson. 2. Name the three most expensive movies ever filmed.

From "We, the Wives" (NBC, Sun., 3:30 p.m. EST) 1. With what letter in the English alphabet does the fewest words begin? 2. With what letter in the English alphabet does the most words begin?

From "So You Think You Know Music" (CBS, Sun., 10:30 p.m. EST)

1. Name a symphonic selection in which a taxi horn is used.

2. Name a symphonic piece in which a phonograph record is used.

3. Name a symphony in which all the musicians except two leave the platform for its completion.

4. Name the operas suggested by the lcss of the following together with the name of character sustaining the loss: (a) His hair, (b) his old age, (c) her ring, (d) her handkerchief, (e) his wife, (f) his head.

From "True or False" (NBC, Mon., 8:30 p.m. EST)

1. The Davis Cup is a tennis trophy. 2. The Poughkeepsie Regatta was held at New London this year.

3. In golf, an ace shot is when you shoot the ball in the woods.

4. Jesse Owens is famous as a run-

5. A stymied golf ball is one of defective manufacture.

6. Tunney won both fights with Dempsey.

7. If you go up the Thames River, you will pass Stratford-on-Avon.

From "Dr. I. Q." (NBC, Mon., 9 p.m. EST)

1. Since 1790, the U.S. census has been taken every ten years. Will the 1940 census be the thirteenth, fourteenth, fifteenth or sixteenth?

2. Of Alice in Wonderland and Through the Looking-Glass, which was the original and which was the sequel? 3. Is the circumference of a quarter

two inches, four inches, six inches or one-quarter of a foot?

4. In Shakespeare's The Taming of the Shrew, what was the name of the shrew who was tamed?

5. In the championship corn-husking competitions, how many rows of corn must a corn-husker husk?

6. What is Hudson seal?

From "Information, Please" (NBC, Tues., 8:30 p.m. EST)

1. What land was sold to the United States by a dictator who needed monev?

2. What land did the U.S. purchase to stop Indian raids?

3. What land did the U. S. pay for after it had already been taken?

4. Using the official records as a basis for judgment, who would win the following races: (a) A man running 100 yards against a man (ice) skating the same distance, (b) one man running 400 meters against a women's relay team running the same distance, (c) one man swimming 400 meters against a women's relay team swimming the same distance?

IF YOU HAVE

American expe for Grayness. GOOD for t DD for the scalp and dandruff; it can't leave , As you use it, the gray hair becomes a darker youthful color. I want to convince ARTHUR RHODES, Hair Color Expert, Dept. 28, LOWELL, MASS

DIAMONDS ZIRCON ARE INEXPENSIVE! Genuine Mined Gems from far-away, Mystic Siam, Their beauty and FIRE will thrill you, and you will be delighted with the low cost. Stand acid; cut glass; true backs; exquisite mountings. Write for free catayou, with

THE ZIRCON CO. Dept. 106, Wheeling, W. Va.

HEIL CHAPLIN!

Biggest mystery in Hollywood has been Charlie Chaplin's "The Dictator." The picture is daring because it lampoons living persons. Until now, efforts to secure facts about the picture have failed. Now April SCREEN GUIDE alone presents the true story.

On Sale NOW . . . 10c

The Voice of the Listener

\$1.00 will be paid to the writer of every letter used in this department. Express your opinions, write V. O. L., 731 Plymouth Court, Chicago, Ill.

Why doesn't some commercial firm take advantage of the Saturday daytake advantage of the Saturday day-time airlanes to sponsor a worth-while program? Throughout practically the entire day we hear nothing but tran-scriptions and sustaining programs of music. Let's have better Saturday ra-dio entertainment. Elsie H. Grossman, Haynes, N. D.

 Are you sure, Miss Grossman, you want Saturday more completely commercialized—when you stop and consider the daytime radio fare Monday through Friday?—V. O. L.

Music with Meals

Dear V. O. L .:

I wish something could be done to restore good dinner-music programs to the air between the hours of, say, 5:30 to 8:00 p.m. The present idea seems to be mystery serials, spelling-bees, quizzes, and what have you. But continuous good music is conspicuous by its absence. Good music has always been an enjoyable accompaniment to a good dinner. A. D. Kincaid, Baltimore, Md. Box Seat on Scaffold Dear V. O. L.:

My partner and I, while painting houses through the summer, would rather have our teeth pulled than miss baseball broadcasts, and unless we heard them from across the street or through a window where we were the through a window where we were working, we had to miss them. But ah! the portable has come to our rescue. This summer we will have a portable with us right on the job whether we're mixing the paint or painting up on our scaffold

Charles Bader, Monmouth, Ill.

But remember—three sit-down strikes and you're out?-V. O. L.

Wants Drama "Real"

Dear V. O. L.: Although I'm an ardent serial fan, I don't enjoy all of them. I want them *real*. For magnificently portraying the typical American boy, my heartiest congratulations to Kingsley Colton as "Buddy" in "My Son and I." Mrs. S. O. Hutcheson, Keuka, Fla.

Sell Saturday? Dear V. O. L.:

RADIO GUIDE'S X-WORD PUZZLE

HORIZONTAL

- 2. Last name, star in the por trait, radio actress ("Young Dr. Malone") Harry —, bandleader East Indian magical rites

- Feminine name 14 Generous
- Elstner ("Stella Dal-
- Enthusiastic
- ort —, announcer "Guiding Light")
- Feminine name Sailors Victor ----, m
- Curved molding Central region of a moun-tain chain Pouch 24
- 29.
- Lyman, bandleader A fop
- Reese ____, radio actor ("Romance of Helen Trent"
- mall traveling bag
- Poems Native name for Persia Payable
- 38 39 40 42
- Payable The gist Fred —, radio acto ("Life and Love of Dr Susan") Freedom to enter (Fr.) Printer's measure (pl.) Bert —, announcer Terminate Behold! Charles tenor

- Charles ----- , tenor
- Large marine duck Initials of Ted Weems

- Eats away by degrees Precious stones
- A beverage Falsehoods
- 63. 64. Elevated table-land
- "Easy —," comedy team Tucker, bandleader
- 65 66 67 Feminine name
- See unexpectedly David _____ 69
 - avid —, announcer 'Wayne King Program'') VERTICAL

- First name, star in the por-trait, radio actress ("Young Dr. Malone")
 Language spoken by the
- gypsie
- 3. - Belle, hillbilly comedy
- singer 4.
- Masculine title Auction
- A state

Solution to Puzzle Given Last Week

d rammar Music") – Johnson, actress ("Hilltop House") Feminine name Wing-like part An iclese tart 10.

Album

- 12. 13. 15. 16. 17. 18. An island
 - A summit Van Harvey ("Vic")
 - Feminine name Musical instrument
- 24. Betty Lou ----, actress ("Midstream")
- 27. 28. 30. Persuade A lofty flight Small tree of the oak fam
- 32. udden gust of wind
- Pronoun Habituate or accustom
- 39
- ("Woman in White") Everett, radio actors ("Arnold Grimm's Daugh-41.
- 42.
- ter") What peoples speak the Flemish language? Corpulent Daughter of a brother or 43.
- 48.

- Flowers

ON THE BANDWAGON

(Continued from Page 18)

Off the Beat

Glenn Miller adds two men to his band in trombonist Jimmy Priddy, formerly with Tommy Tucker, and saxophonist Ernie Caceres, late of the Zurke and Teagarden bands . . . In an attempt to prove that radio can make a band without recording support. NBC is giving the new Spud Murphy crew a six-month sustaining build-up, during which time he will not be permitted to record . . . Murphy, incidentally, already has a couple of Bluebird platters in the record marts . . . Rudy Vallee will return to the wax works for Varsity . . . Newest follow-up to "Beer Barrel Polka" is "The Woodpecker Song," an Italian ditty waxed in France by a Czech brass band, Will Glahe, of "Roll Out the Barrell" fame.

It's one of those quirks of fate that the death of Rudy Wiedoeft should come simultaneously with the centennial celebration of the saxophone. Adolph Sax, a Belgian, whipped up the sax in 1840 to fill out the brass harmony of the military bands of his day. Wiedoeft pioneered with the saxophone in this country, making many thousand American youngsters conscious of the sax as a jazz instrument. Included among those youngsters was one Hubert Pryor Vallee who, in tribute to his idol, adopted Wiedoeft's first name for his own.

Diskussions

CHARLIE BARNET—"Comanche War Dance" (Bluebird 10584), Ray Noble's fol-low-up ditty to "Cherokee," is given fine medium-swing treatment by "The White Ellington" . . . Drummer Cliff Leeman's

ANGEL OF ANGELS FOR HOLLYWOOD AND BROADWAY!

Wealthy Jock Whitney makes good in the show business! A success story in reverse. Here's a rich man's son who despite the handicap of millions has actually gone to work and been more or less successful in the entertainment world. What with the success of Technicolor, the movie "Gone With the Wind," the current dramatic hit "Life With Father," to give just a few of the things he has backed and which are terrific successes. April CLICK tells of the background of Mr. Whitney's life, where his money came from, and so on. Don't miss this revealing picture-story in April CLICK-the National Picture Monthly.

CLICK

opening rhythm solo and a duet between Barnet on the sax and Leeman at the traps, toward the close, highlight . . . "Tappin' at the Tappa," Barnet's swing novelty composition, is the platter-mate.

BENNY GOODMAN—"Opus Local 802" (Columbia 35362), Goodman's own jazz work arranged by Fletcher Henderson and featuring fine sax section precision, Benny on clarinet, Ziggy Elman on trumpet and Artie Bernstein at bass for the solo work . . Nice rhythmic drive . . "Stealin" Apples," on the other side, highlights open-ing Fletcher Henderson piano solo.

BING CROSBY—From his new Paramount flicker, "Road to Singapore," Bing intro-duces "I'm Too Romantic," "The Moon and the Willow" (Decca 2998) and "Sweet Potato Piper" (Decca 2999) with the usually brilliant orchestral support of Johnny Trotter . . . "Just One More Chance," an oldie which Bing introduced when he first hit radio, backs up the last-named.

FRIENDS OF RHYTHM-"Foster New FRIENDS OF RHYTHM—"Foster Chile" (Victor ·26503), dining-room swing treatment of Stephen Foster's "Old Black Joe" by a jazz string ensemble, with fine lift rhythm emanating from a harp strummed by Laura Newell . . . "High Voltage," a race-horse tempo jazz original by Alan Shulman, is the backer-upper. NEW

DEL COURTNEY—"The Singing Hills" (Vocalion 5354), a new waltz which seems headed for the top in Courtney's "candid camera" fashion, highlighting electric gui-tar backgrounds and Joe Martin's vocal . . . "Hawaiian War Chant," a rhythm novelty, is on the other side.

SHIRLEY HOWARD--"After I Say I'm Sorry" (Bluebird 10607), a radio favorite of a couple of seasons back, the torchan-teuse disk debuts with the old Abe Lyman-Walter Donaldson hit, backed up by "The Sky Fell Down," a current ballad.

- ister 46 Ralph —, announcer ("What's My Name?") Prefix signifying before Have a desire for better things — Keech, announcer Short for sister The people of Switzerland
- 50. 51. 54. 56.
- On the sheltered side Puts up for preservation
- BIRTHDAYS

York, N. Y.

York, N. Y.

St. Louis, Missouri.

Mart, Chicago, Ill.

Mart, Chicago, Ill.

New York, N. Y.

MARCH 10

Peter De Rose, NBC, RCA Bldg., New York, N. Y.

- Laddie Seaman, NBC, RCA Bldg., New York, N. Y.
- Carol Deis, NBC, RCA Bldg., New York, N. Y.

Bernard Cummings.

MARCH 11

Andy Sannella, NBC, RCA Bldg., New York, N. Y.

MARCH 12

- Harlow Wilcox, NBC, Sunset and Vine, Hollywood, Calif.
- Zora Layman, NBC, RCA Bldg., New York, N. Y.
- Loretta Poynton, NBC, Merchandise Mart, Chicago, Ill.

- Frances Adair, NBC, RCA Bldg., New York, N. Y. MARCH 13
- Louis Roen, NBC, Merchandise Mart, Chicago, Ill.

Paul Stewart, NBC, RCA Bldg., New

Nellie Revell, NBC, RCA Bldg., New

Harry W. Flannery, Station KMOX,

MARCH 14

MARCH 15

Everett Mitchell, NBC, Merchandise

Macdonald Carey, NBC, RCA Bldg.,

Harvey Hays, NBC, Merchandise

THE AWFUL PRICE YOU PAY

Read These Important Facts!

Read these important racts: Quivering nerves can make you old, haggard and ranky—can make your life a nightmare of jealousy, self pity and "the blues." — Often such nervousness is due to female functional disorders. So take famous Lydia E. Pinkham's Vere-table Compound to help calm unstrung nerves and lessen functional "irregularities." For over 60 years Pinkham's Loaped thousands of grandmothers, mothers and daughters "in time of need." — Pinkham's Compound positively contains no opiates or habit forming ingredients.—it is made from nature's own wholesome roots and herbs each with its own special work to do. Try ill Mote: Pinkham's Compound comes in liquid or handy to carry tablet form (similar formula).

EASY WAY.... Tints Hair JET BLACK! CAKE SHAMPOO ADDS LOVELY BLACK COLOR TO HAIR THAT IS STREAKED-DULL FADED-GRAYING

BURNT-LIFELESS

BURNI - LIFELES This remarkable CAKE dig TINTZ Jet Black Shampoo, out dirt, loose dandruft, grease and esfely gives hair a real as BLACK TINT that fairly glo and lustre. Don't put up with a minute longer. TINTZ Jet each shampoo leaves your ha to manage. No dyed look. cake 50e (3 for \$1). Tints coo and dark Brown, Titian, an SEND NO MONEY Just pay postm s with TINTZ CO., Dept. 906, 207 N. Michigan Ave., Chicago, III.

Canadian Office, Dept. 906, 22 College St., Toronto.

SEND NO MONEY

will be refunded. apply of JACKEY WAVE SET Con-FREE JACKEY PRODUCTS, INC., Box 61-RB, Louisville, Ky.

REALISTIC PHOTO STATUE from your own photo! At A Mere Fraction of Former Price mazing bargain. Beautiful, lifelike PHOTO FATUE made from any snapshot or photo of lid, adult, group or pet. Six inches bigh on high

FATHER COUGHLIN

(Continued from Page 5)

Father Coughlin, to hear from Father Coughlin's own lips whatever explanation he has for that mysterious broadcast that didn't come off. And I think that Father Coughlin would want to see me if he knew I was here. It's his opportunity to clarify false rumors and I'm sure that's what he wants to do."

More phone conversation, long pauses. Finally: "She said to tell you Father Coughlin is out of the city." So I walked over to the little house which -unlike the Social Justice offices-is clearly and unmistakably marked "Souvenirs." Inside, on a table, were things to sell — countless little anti-Semitic pamphlets under labels like "Am I an Anti-Semite," by Father Coughlin; "The Real Rulers in Russia," and latest copies of Social Justice magazine bearing a large picture of Abraham Lincoln and a paragraph from John Reeves' biography of the Rothschilds, horribly misquoted and twisted in the Social Justice version to prove that the Jewish Rothschilds had caused the Civil War.

The old white-haired keeper of the souvenir shop "didn't know where Father Coughlin was, didn't know anything about his business." Finally he asked me whom I represented. I told him. He said, "I don't know nothing." I'll say this for Father Coughlin employes: They're discreet and silent.

I then called at the chancellery, and to Church officials there gave a detailed recital of what I was seeking as well as of the morning's activities. 'You'll understand, then," they smiled, "why the chancellery issues no statements about Father Coughlin." I asked whether the Church had censored or obliterated any parts of the Coughlin talk that evening. Very pointedly they admitted that a Church board of review passes on Father Coughlin's broadcasts only for matters which concern the Church. In short, the political and

labor discussions, the various civil and lay matters with which the Coughlin talks are filled are not touched by this censorship!

Now, let's see where we stand. The Church wasn't responsible for the lastminute cancelation of the talk, for its board of review had passed the speech several days before and it had been sent to WJR by Father Coughlin, obviously with every intention of delivering it. Executives at WJR in positive statements admit that the speech was okayed by the radio station through Mr. Fitzpatrick's secretary. Only one other body could possibly have interfered with the broadcast and that body is the Federal Communications Commission.

George B. Coleman, assistant counsel for the broadcasting division of the FCC, on the night of the mysterious broadcast, said: "I have no hesitancy in speaking for the Commission when I say that no Federal intervention has occurred."

THAT leaves only one other possibility -Father Coughlin himself. What possible motive could he have for such a strange procedure? Why should he suddenly cancel an address which had passed through the various bodies which exert a censorship right over it and substitute in its place the cryptic announcements which were given to listeners that night? And above all, why should Father Coughlin so persistently refuse to explain the meaning of his actions after virtually promising to enlighten his audience as to the reasons which underlie them?

For an answer to these questions read the second installment of "Why Father Coughlin Didn't Go on the Air" in next week's MOVIE AND RADIO GUIDE.

Father Coughlin may be heard Sun-MST 2:00 p.m. ---- PST 1:00 p.m.

BRAIN BUSTERS—ANSWERS

(See questions on Page 54)

(Here are the correct answers in our weekly quiz. Of the twenty-five questions in this group thirteen were answered correctly. How do you rate?)

'Name Three"

- 1. (a) Mount Vernon, (b) Monticello, (c) The Hermitage.
- 2. "Gone With the Wind," "Hell's Angels," "Ben Hur."
- 'We, the Wives"
 - 1. The letter "x."
 - 2. The letter "s."
- 'So You Think You Know Music"
- 1. "An American in Paris" by Gershwin.
- 2. "Pines of Rome" by Respighi.
- 3. Haydn's "Farewell Symphony."

4. (a) "Samson and Delilah," Samson, (b) "Faust," Faust, (c) "Pelleas and Melisande," Melisande, (d) "Otello," Desdemona, (e) "Orpheus and Eurydice," Orpheus, (f) "Salome," kanaan.

"True or False"

- 1. True.
- 2. False. 3. False.
- 4. True.
- 5. False.
- 6. True.
- 7. False.
- "Dr. I. Q."
- 1. Sixteenth.
- 2. Original, Alice in Wonderland; sequel, Through the Looking-Glass.
 - 3. One-quarter of a foot.
 - 4. Katherina or Kate.
 - 5. Two rows.
 - 6. Dyed muskrat.

"Information, Please"

- 1. Louisiana by Napoleon.
- 2. Florida from Spain.
- 3. California from Mexico.

4. (a) This would be a tie as the records are identical, (b) the man, (c) the women's relay team.

NORMAN KLING, 904 Kimball Hall, Chicago, 111. (For personal lessons phone Webster 7188)

Pains in Back Nervous, Rheumatic

Wrong foods and drinks, worry, colds and over-work often put a strain on the Kidneys. Backache, Getting Up Nights, Burning Passages, Swollen Ankles, Rheumatic Pains, Nervousness, Dizziness, Circles Under Eyes and feeling worn-out, often are raused by non-organic and non-systemic Kidney and Bladder troubles. Usually, in such cases, the very first dose of Cystex goes right to work helping the Kidneys flush out excess acids and wastes. And this cleansing, purifying kidney action, in just a day or so, may easily make you feel younger, strong-er and better fluan in years. A printed guarantee wrapped around each package of Cystex insures an immediate refinud of the full cost unless you are completely satisfied. You have everything to gain and nothing to lose under this positive money back guarantee so get Cystex from your druggist today for only 35c.

IS EPILEPSY INHERITED? WHAT CAUSES IT?

A booklet containing the opinions of famous doctors on this interesting sub-ject will be sent FREE, while they last, to any reader writing to the Educational Division, 535 Fifth Avenue. Dept RG-33. New York, N. Y.

BUSINESS OPPORTUNITY

During the next 60 days we expect to appoint a number of reliable middle age men as Distrib-tors in several hundred counties. Desire men who can operate car and also do service business with dd ayd new customers. Connection offers who can operate car and also do service business with old and new customers. Connection offers opportunity for steady and profitable year around business. No high pressure salesmen desired. Large nationally known concern. Write details, age, former work, and reference. Address your reply to Manufacturer, P. O. Box 983-Dept, 15-51 Dayton, Ohio

OLUTIONARY chem ws like a flash! Auto SAMPLE OFFER—Samples sent ON TRIAL to first person in each lo-cality who writes. No obligation. Get details. Be first person in each lo-TOLAY! THE KRISTEE CO., 2960 Bar Street, Akron, Ohio

AART ANNUNCIATOR -Electric Eye ALARM Stores, Homes,

25 Garages—scores of others—walting for the RAY-ALARM Eurglar Alarm and Annunciator. Real protection— ons, Invisible beam of "Bia k Light," nds continuous alarm. Pluzs in any g demonstration takes 10 seconds— G intrusion ted, sound Unfailing

SEND NAME Huge profits. Write AT ONCE for particulars of Distributor Plan of

RAY-ALARM 225 Fifth St., Dept. R-173B, Des Moines, Iowa

REE ENLARGEMENT Just to get acquainted with w customers, we will beautifully enlarge e snapshot print or negative, photo or pic-e to 8x10 inches—FREE—if you enclose s ad with 10c for handling and return ling. Information on hand tinting in tural colors sent immediately. Your orig-il returned with your free enlargement. nd it today. this mailing. In natural color inal Send it today Geppert Studios, Dept.838A, Des Moines, Iowa

Here's the Way to Curb a Rupture

Successful Home Method That A one Can Use On Any Reducible Rupture Large or Small

COSTS NOTHING TO FIND OUT Thousands of ruptured men, women and chil-dren will rejoice to know that the full plan so successfully used by Capt. W. A. Collings for his double rupture from which he suffered so long will be sent free to all who write for it.

Merelv send your name and address to Capt. W. A. Collings, Inc., Box 506 A. Watertown, N. Y. It won't cost you a cent to find out and you may bless the day you sent for it. Hundreds have already reported satisfactory results following this free offer. Send right away-NOW-before you put down this paper.

EREWITH is published the first tabulation of current rankings in the 1940 Star of Stars Poll. The contest is by no means over and this list of personalities and programs, arranged in order of the number of votes they have polled, is important mainly in that it lists the ten leading candidates in each division. The final results may be vastly different, so keep pushing your favorites to the top-or keep them there! Fill in the ballot on Page 14.

BEST COMEDIAN

(1) Jack Benny, (2) Bob Hope, (3) Edgar Bergen, (4) Jim Jordan (Fibber McGee), (5) Fred Allen, (6) Eddie Cantor, (7) Bob Burns, (8) Al Pearce. (9) Ransom Sherman, (10) Fan-nie Brice.

BEST ANNOUNCER

(1) Don Wilson, (2) Ken Carpenter, (3) Mil-ton J. Cross, (4) Ralph Edwards, (5) Harry von Zell, (6) Bob Brown, (7) Harlow Wilcox, (8) James Wallington, (9) Ford Bond, (10) Fred Uttal

BEST ACTOR

(1) Don Ameche, (2) Orson Welles, (3) Charles Boyer, (4) Les Tremayne, (5) Edward G. Robin-son, (6) Ezra Stone, (7) Martin Gable, (8) Jim Ameche, (9) Hugh Studebaker, (10) Michael Raffetto.

BEST ACTRESS

(1) Helen Hayes, Barbara Luddy, tie; (2) Alice Frost, (3) Gale Page, (4) Nan Grey, (5) Joan Blaine, (6) Madeleine Carroll, (7) Bette Davis, (8) Betty Winkler, (9) Anne Seymour, Davis, (8) Betty (10) Ona Munson.

BEST MASTER OF CEREMONIES

(1) Don Ameche, (2) Don McNeill, (3) Bing Crosby, (4) Rudy Vallee, (5) Clifton Fadiman, (6) Edward Arnold. (7) Milton J. Cross, (8) Ransom Sherman, (9) Bob Hope and Dr. I. Q., tie: (10) Ken Murray.

BEST MALE SINGER OF POPULAR SONGS (1) Bing Crosby, (2) Kenny Baker, (3) Lanny Ross. (4) Jack Baker, (5) Don Ameche, (6) Don Reid, (7) Tony Martin, (8) Frank Munn, (9) Dennis Day, (10) Rudy Vallee.

BEST FEMALE SINGER OF POPULAR SONGS (1) Kate Smith, (2) Frances Langford, (3) Bonnie Baker, (4) Connie Boswell, (5) Ginny Simms, (6) Judy Garland, (7) Nancy Martin, (8) Joan Edwards. (9) Bea Wain. (10) Dorothy Lamour

BEST MALE SINGER OF CLASSICAL SONGS (1) Nelson Eddy, (2) Richard Crooks, (3) Donald Dickson, (4) Lawrence Tibbett, (5) Lanny Ross, (6) Frank Munn, (7) Jack Baker, (8) John Charles Thomas. (9) Kenny Baker, (10) James Melton.

BEST FEMALE SINGER OF CLASSICAL SONGS Margaret Speaks, (2) Jean Dickenson, (3)
 Jessica Dragonette. (4) Lucille Manners, (5) Lily
 Pons, (6) Grace Moore, (7) Jeanette MacDonald,
 (8) Gladys Swarthout. (9) Marian Anderson,
 (10) Mary Eastman.

BEST NEWS COMMENTATOR (MAN) (1) Lowell Thomas, (2) H. V. Kaltenborn, (3) Walter Winchell, (4) Paul Sullivan, (5) Raymond Gram Swing, (6) Edwin C. Hill, (7) Elmer Davis, (8) Jimmie Fidler. (9) Boake Carter. (10) Fulton Lewis, Jr.

BEST NEWS COMMENTATOR (WOMAN) (1) Dorothy Thompson, (2) Kate Smith, (3) Hedda Hopper, (4) Mary Margaret McBride, Adelaide Hawley, Louella Parsons, tie: (6) E nor Roosevelt, (7) Sigrid Schultz, (8) Doro Parker. (9) Lisa Sergio, (10) Claire Wallace. (5) Elea Dorothy

BEST SPORTS COMMENTATOR

Bill Stern, (2) Ted Husing, (3) Bob Elson,
 Clem McCarthy, (5) Sam Balter, (6) Red Barber, (7) Stan Lomax, (8) Graham McNamee,
 Bob Trout. (10) Grantland Rice.

BEST DRAMATIC PROGRAM

(1) Lux Radio Theater, (2) One Man's Family, (3) Campbell's Playhouse, (4) First Nighter, (5) Those We Love, (6) Hollywood Playhouse, (7) Big Town, (8) Silver Theater, (9) Adventures of Ellery Queen, (10) Aldrich Family.

BEST MUSICAL PROGRAM

(1) Ford Evening Hour, (2) Voice of Firestone, (3) Hit Parade, (4) Kay Kyser College of Musical Knowledge, (5) American Album of Familiar Mu-sic, (6) Metropolitan Opera, (7) New York Phil-harmonic, (8) Cities Service Program. (9) Hour of Charm. (10) Kraft Music Hall.

BEST VARIETY PROGRAM

Kraft Music Hall, (2) Chase and Sanborn,
 Good News of 1940, (4) Breakfast Club, (5)
 Kate Smith Hour, (6) Bob Hope (Pepsodent).
 (7) Town Hall Tonight (Fred Allen), (8) Jello
 (Jack Benny), (9) Fibber McGee and Molly,
 (10) Texaco Star Theater

BEST DANCE ORCHESTRA

(1) Guy Lombardo, (2) Wayne King, (3) Kay Kyser, (4) Horace Heidt, (5) Glenn Miller, (6) Orrin Tucker, (7) Sammy Kaye, (8) Fred War-ing, (9) Eddy Duchin. (10) Bob Crosby

BEST AUDIENCE PARTICIPATION PROGRAM Kay Kyser College of Musical Knowledge,
 Dr. I. Q., (3) We, the People, (4) What's My Name, (5) Vox Pop, (6) Information, Please,
 (7) Ask-It-Basket, (8) Battle of the Sexes. (9) Hobby Lobby, (10) Professor Quiz.

BEST OUIZ PROGRAM

Information, Please, (2) Dr. I. Q., (3) Professor Quiz, (4) Kay Kyser, (5) Battle of the Sexes, (6) What's My Name, (7) Ask-It-Basket, (8) So You Think You Know Music, (9) True or False. (10) Vox Pop.

BEST SERIAL-DRAMATIC PROGRAM

One Man's Family, (2) Those We Love,
 Big Sister, (4) I Love a Mystery, (5) Bache-lor's Children, (6) Valiant Lady, (7) Aldrich Family, (8) Guiding Light, (9) Society Girl,
 (10) Vic & Sade.

BEST EDUCATIONAL PROGRAM

(1) American School of the Air, (2) Informa-tion, Please, (3) Cavalcade of America, (4) Uni-versity of Chicago Round Table, (5) World Is Yours, (6) Music Appreciation Hour, (7) Ameri-ca's Town Meeting of the Air, (8) Dr. I. Q., (9) National Farm and Home Hour, (10) Americans at Work

BEST CHILDREN'S PROGRAM

(1) The Lone Ranger, (2) Let's Pretend. (3) Coast to Coast on a Bus, (4) The Singing Lady, (5) Little Orphan Annie, (6) March of Games, (7) Kaltenmeyer's Kindergarten, (8) Jack Arm-strong, (9) Tom Mix, (10) Horn & Hardart.

STAR OF STARS

(1) Nelson Eddy, (2) Don Ameche, (3) Bing Crosby, (4) Jack Benny, (5) Edgar Bergen, (6) Alec Templeton, (7) Don Reid, (8) Alice Frost, (9) Lanny Ross, (10) Dr. I. Q.

FAVORITE PROGRAM

 Breakfast Club, (2) One Man's Family,
 Chase & Sanborn, (4) Jello, (5) Kraft Music
 Hall, (6) Information, Please, (7) Kay Kyser,
 Lux Radio Theater. (9) Metropolitan Opera, (8) Lux Radio (10) Dr. I. Q.

Any Electric Light Sourcet MilLiONS of homes, stores and offices everywhere med SPEED KING — the new, amazing Water Heater—that heats water boiling hot so fast it takes your breath away. No muss! No waste of time or fuell Just a simple "plug-in" at any 110-volt light socket—and presto ... just the amount of hot water you need for washing, for shaving, for dish-washing. CHEAPER because you don't have to heat gallons when you need only a few quarts. FASTER because the intense electric heat goes directly into the water. Sells fast on a 60-second demon-tion Could in size_firs the packet. easy to carry

the poc SAMPLES for AGENTS
 JUST SEAMPLES TOF AGENTS

 JUST SEND NAME
 I WANT you to know the almost un-canny heating action of this speedy water-heating invention. Write quick for mv Sample offer—a postcard will do. Get an actual sample SPEED KING for making demonstrations. You can make plenty of cash as my agent. HURY! Big season starting now.

 SPEED KING solves the hot water problem when fur-naces shut down. Act quick and I'll show you how to make the fastest money of your life. L. B. Patterson, Pres. Send No Money!—Just your name.

NU-WAY MFG. COMPANY

Dept. 173BWALNUT BUILDING, DES MOINES, IOWA

Be a RADIO Technician Learn at Home — Make Good Money

Learn at mome — Micke Good wholes Get facts about job opportunities in Radio and those coming in relevision. Read how I train you at home for Radio and Television. Hundreds I trained have good Radio jobs or their own Radio businesses. Many make \$30, \$40. \$50 a week. Many students make \$5 to \$10 a week extra fixing Radios in spare time while learning. Mail coupon. Get 64-page book "Rich Rewards in Radio." It's FIREE.

В	National Radio Institute, Washington, D. C.
E	Send me your 64-page book FREE. (Please write
ŝ	plainly.) AGE
1	NAME
E	ADDRESS
-	CITYSTATE

RECORDS 8c LATEST PHONOGRAPH RECORDS

Victor, Columbia, Decca, etc. Slightly used. Guaranteed to play like new, or money re-funded. Such artists as Bing Crosby, Benny Goodman, Wayne King and hundreds of others 10 different records \$1.00, in large quantities & each. Write for free particulars, C. HOODWIN CO., Dept. E-3, 4419 Broadway, Chicago, III.

demonstrator. Big profits. Goodterritory. Write today! Master Glaze Co., 7720-176 W. Harwood, Milwaukee, Wis.

Mr. Fairtax will give personal answers to all readers who send self-addressed stamped envelopes. Remember that he must confine himself exclusively to network personalities and programs. Address Arthur Fairfax, MOVIE AND RADIO GUIDE, 731 Plymouth Court, Chicago, Ill.

Mr. Johnnie Minzes, Ardmore, Okla. -JOHNNY MINCE, of Tommy Dorsey's orchestra, plays the clarinet. He has brown hair, blue eyes, stands five feet ten inches, weighs 170 pounds.

Miss Beatrice B. Kagan, Brooklyn, N. Y.—The theme of "One Man's Family" is "Destiny Waltz" by Sidney Baynes.

Miss Amy Reinmiller, Hazelton, Pa.-Yes, Dr. Bob in "Bachelor's Children" and Charles Meredith in "Midstream" are both portrayed by the same person, HUGH STUDEBAKER.

Mr. Chaw Mank, Staunton, Ill.-VAUGHN DE LEATH'S birthday is September 26 . . . JACK FULTON was born June 13, 1903. He is married.

Last Call Offer: **America's TOP BEST SELLER FREE** with Literary Guild Membership!

THE most talked-about, most exciting novel of our day—bought by over 300,000 people at \$2.75 now a wonderful gift to you from the Literary Guild! The mighty best-seller that is gripping the hearts and minds of all Americans-that is discussed everywhere-John Steinbeck's greatest

novel, "The Grapes of Wrath." The story of the Joad family, and their epic journey to a modern land of promise—lusty, human characters whose humor, whose tears, whose struggles you will never forget. Of this 600-page novel, Alexander Woollcott said, "It seems to me as great a book as has yet come out of America," and Carl Van Doren wrote, "A mighty document and an amazing work of art." You may have this best-selling \$2.75 book absolutely free, if you accept promptly the offer of Literary Guild membership outlined below. But act at once-this offer will soon have to be withdrawn!

Your Last Chance!

Special Limited Short Term Offer MAIL THIS COUPON TODAY FREE: "The Grapes of Wrath"

Literary Guild of America, Dept. 3 R. G.

Occupation

A ROCKETERET FIGAR, HEW FOR
Please enroll me as a member of the Literary Guild and send me a free copy of "The Grapes of Wrath." I am also
to receive free each month the Guild magazine "WINGS"
and all other membership privileges. It is understood that
I will purchase a minimum of four selections of my choice
at only \$2.00 each (regardless of higher retail prices)
within a year, and that I may purchase, if I wish, any
other books in print at the established retail prices.
Name
Address

For plan serving Canadian members, write to Literary Guild, 388 Yonge Street, Toronto, Ont.

THE BOOK ON WHICH HEDSENSATIONAL NEW MOVIE IS BASED

Now you can read and own FREE this big 600page novel-know the REAL story behind the movie which the New York News called "THE MOST DARING PICTURE that has ever come out of Hollywood." The New York World-Telegram called it "ONE OF THE GREATEST FILMS EVER PRODUCED!" The New York Times, "ONE OF THE CINEMA'S MASTERWORKS!" The New York Herald Tribune, "GENUINELY GREAT MOTION PICTURE! Eloquent, challenging masterpiece!" Accept this great human story with free Guild membership.

Why the Guild Offers You "THE GRAPES OF WRATH" FREE

THE principal reason is to encourage immediate acceptance of our offer of *free membership* in the Guid so that we can demonstrate the extraordinary book values which you get as a Guild Member. When you realize that you will have the privilege of getting many important new \$2.50 to \$5.00 books, fiction or non-fiction, whenever you want them, for only \$2.00—we feel that you are practically sure to join the Guild at once.

How You Save Up to 50%

The Literary Guild selects for you each month an out-standing new book from the forthcoming lists of the lead-ing publishers. Although the publishers' editions sell for from \$2.50 to \$5.00, if bought individually in the stores, Guild members pay only \$2.00 for these same books, in handsome Guild editions. Guild selections are delivered to members, on approval, the same day the publisher's edition is placed on sale.

Magazine "Wings" Free

Guild members receive free the famous Guild magazine

WINGS, which contains articles about the current selection and its author, and includes a special contribution by the author. It is profusely illustrated. WINGS is also an invaluable guide to all important current reading, for each month it reviews about 30 new books, any of which may be purchased through the Guild at the established retail price.

THE

GRAPES WRATH

purchased through the Guild at the established retail price. WINGS also contains an advance description of the book to be selected the following month. If you feel you do not want that book, merely notify the Guild not to send it when the time comes. On the other hand, if the selec-tion sounds interesting, you may have it sent for your ap-proval. Guild members are not required to purchase a book every month. As few as four selections within one year keeps your membership in force.

Other Advantages of Membership

Members who purchase four Guild selections within the six-month period between January and June, or July and Decem-ber, are rewarded with a free Bonus Book, worth \$3.000 or more. Full details of this popular plan will be sent you upon enrollment. The Guild Service starts as soon as you mail the coupon. "The Grapes of Wrath" will be sent to you immedi-ately. Send no money—just the coupon. Act at once—this offer must soon be withdrawn!

This file including all text and images are from scans of a private personal collection and have been scanned for archival and research purposes. This file may be freely distributed, but not sold on ebay or on any commercial sites, catalogs, booths or kiosks, either as reprints or by electronic methods. This file may be downloaded without charge from the Radio Researchers Group website at http://www.otrr.org/

Please help in the preservation of old time radio by supporting legitimate organizations who strive to preserve and restore the programs and related information.