

Volume 37, Number 5

September/October, 2012

NOVELS TO NETWORK

by Jack French © 2006

[EDITOR'S NOTE: *This topic was the subject of a presentation by the author at the 2006 FOTR Convention in Newark New Jersey. This is a re-print*]

There are over a hundred books whose main characters eventually got their own network radio show. Most of them were novels, some of them were non-fiction. Most of us can name several OTR characters who began on the printed page: Renfrew of the Mounted, Sam Spade, Nick and Nora Charles, Perry Mason, Hopalong Cassidy, Dr. Kildaire, The Wizard of Oz, Ellery Queen, Bulldog Drummond, Police Woman, Sherlock Holmes and Lassie. And in addition, radio shows were based upon the stories of Damon Runyon as well as two non-fiction books: 20,000 Years in Sing Sing and The FBI in Peace and War.

While it would be impossible to discuss in one article the history of all these radio shows and the books in which they originated, I would like to take a dozen examples of this “to network” process and set forth some factual background on how each one developed.

One of the oldest books (other than the Bible, of course) to become a radio program was DAVID HARUM written by Edward Noyes Westcott, a banker and author in Syracuse, NY. This novel was first published in 1898, a few months after the author's death at age 52. DAVID HARUM was a shrewd, humorous country banker, much like his creator. Time Magazine in 1942 voted this book to

be one of the 50 most influential American books. The radio show, DAVID HARUM, ran from 1936 to 1943 and then from 1947 to 1951, alternating between NBC, CBS, and Mutual. It wasn't supposed to be a soap opera, but like “One Man's Family” it came pretty close.

ABIE' IRISH ROSE was written by Anne Nichols, first as a Broadway play in 1922. Nichols would go on to write eight plays in her lifetime (she died in 1966) but none of them ever approached the success of ABIE' IRISH ROSE. This play had a total of 2327 performances, running five years, making it the longest running Broadway show for that era. Paramount made it into a motion picture in 1927 and then Anne Nichols rewrote it as a novel, which also did well. However the radio version was only a lukewarm success; NBC aired this comedy-drama weekly for two years, 1942-44.

Regarding soap operas, one of the longest running ones on radio began in a 1923 novel. Olive Higgins Prouty wrote many novels (General Manager, The Fifth Wheel, Bobbie) but her greatest commercial success was STELLA DALLAS. The large sales of the book propelled STELLA onto the Broadway stage in 1924 and the silver screen in 1925 with a Samuel Goldwyn film. It starred Belle Bennett as “Stella” In 1937 Goldwyn filmed it again, this time with Barbara Stanwyck and Ann Shirley as mother and daughter. Both actresses received Academy Award nominations for their work in this film.

The publicity prompted Frank and Anne Hummert to take the name STELLA DALLAS for a soap opera which they debuted in 1938. Jim Cox believes that Anne Elstner won the audition for the
(Continued on Page 3)

RADIO HISTORICAL ASSOCIATION OF COLORADO

PO BOX 1908, Englewood CO 80150

Dedicated to the preservation of old-time radio programs, and to making those programs available to our members

Old-Time Radio is Alive and Well in Colorado!

KEZW 1430 AM "When Radio Was" Weekdays, 6:00 - 7:00 PM
Pirate Radio 104.7 FM & www.pirate1047.com - "Radio Memories" (Greeley) Sunday, 6:30 - 12:00 PM
KRMA TV Channel 6 Secondary Audio Program (SAP), "Tribute to OTR" Monday, 5:00 - 6:00 AM

RHAC Web Site - <http://www.rhac.org>

RHAC Email - info@rhac.org

**Hear RHAC on the web, 4th Sunday of every month, at 8:30pm Mountain time at;
"OTR From The Rockies" - <http://www.yesterdayusa.com/saturdaylive.htm>**

RETURN WITH US NOW... is the official publication of the Radio Historical Association of Colorado, Inc., a nonprofit organization. Cost of membership is \$25.00 for the 1st year with \$15.00 for renewal. Each member in good standing has full use of the club resources. For further information contact anyone listed below. Any mention of a product in **RETURN WITH US NOW...** does not constitute an endorsement by RHAC.

President: Larry Weide
Vice-President: Herb Dunivan
Secretary: Barrett Benson
Treasurer: Bill McCracken
Newsletter: Open Position
Membership: Larry Weide
Tape Donations: Bill McCracken
Herb Duniven
Directors at Large: Fred Hobbs
Dennis Kavanaugh
Terry Hamilton

LIBRARIES

Reference Material:	Bill McCracken			
Logs & Scripts:	<i>Open Position</i>			
Cassette Tape:	"			
#1 (1-499)	David Gatch	PO Box 70	Glen Haven, CO 80532	(970) 577-0805
#2 (500-999)	"	"	"	"
#3 (1000-2000)	Terry Hamilton	6225 S. Clarkson St.	Centennial, CO 80121	(303) 794-1739
#4 (5001-up)	David Gatch	PO Box 70	Glen Haven, CO 80532	(970) 577-0805
CD Library:	Terry Hamilton	6225 S. Clarkson St.	Denver CO 80121	(303) 794-1739

2012 Convention Schedules

Oct. 13-14 The New York Old-Time Radio Convention

www.nyotr.com - NYOTR, PO Box 825, New York NY 10150 - (212) 470-6233 for information and location. Dinner Banquet, plus: live OTR re-creations, special guest stars, panel discussions, dealer's tables, raffles & door prizes, award presentations - An exclusive NYOTR event

Nov. 9, 10 & 11 SPERDVAC Old-Time Radio Convention

Hacienda Hotel & Conference Center at LAX, 525 N. Sepulveda Blvd., El Segundo, CA 90245-4496
For information and registration form, Website: sperdvac.org - email: sperdvac@aol.com - Phone: 1 (877) 251-5771 - Mail: SPERDVAC, PO Box 669, Manhattan Beach CA 90266-0699

CREDIT: This publication may, under license, use objects and/or images from one or more of the following: Lotus Wordpro 9.1 and Corel Gallery. These software packages are protected by the copyright laws of the United States, Canada and elsewhere. This publication is copyrighted 2012, with all rights reserved.

RETURN WITH US NOW...

-2-

September, October 2012

title lead because she sounded the most like Barbara Stanwyck. Prouty was outraged at the radio soap opera produced without her authorization and she fought to keep it off the air. But apparently the Hummert' lawyers were better than hers and the series remained on network radio for 18 years.

The radio series bore little resemblance to the novel or the movie. However every episode mentioned Prouty by name as the creator, which was true, and also mentioned that Anne Hummert wrote every script, which was false. While Anne and her husband certainly supervised the script writing, neither one of them actually wrote a script. They had a virtual factory of ghost writers to do for STELLA DALLAS what they did for the dozens of Hummert Programs.

One of the longest running detective shows on network radio was based upon a hero in a book nobody ever heard of, written by an author nobody knows today. The writer was Robert W., Chambers and he wrote several, now forgotten, romantic novels about the turn of the century. His "The Tracer of Lost Persons" was published in 1906 which told of the exploits of Westrel Keen, an investigator with a huge office and large staff. In this book, he does not solve mysteries or find criminals, but rather locates lovely women who are being sought as wives for rich bachelors. While most of his accomplishments are not spectacular, in one of the chapters a man, who hires Mr. Keen, is in love with an Egyptian mummy princess. Keen performs some incantations, brings her to life, the mixed pair live happily ever after. Westrel Keen dropped his first name when he came to radio in October 1937 and instead of dozens of assistants, he only had one, Clancy. This series ran until 1955, going through dozens of different sponsors. Despite its popularity, few of its listeners knew that the show' theme song, "Someday I'll Find You" was a romantic love song, composed by British

RETURN WITH US NOW...

playwright, Noel Coward, for his 1930 stage comedy, "Private Lives." "Someday I'll find you.... moonlight behind you, etc."

Despite its longevity, it had the same two leads for virtually the entire run: Mr. Keen was Bennett Kilpack and Mike Clancy was Jimmy Kelly. While it was still broadcasting in the 50s, Bob & Ray parodied the show under the revised title: "Mr. Trace, Keener Than Most Persons."

It's hard to believe that Corliss Archer was created by an Austrian-born writer who was educated at the University of London, and who achieved fame in the U.S. as a playwright, screen writer, and director. He was Fredrick Hugh Herbert who wrote nine Broadway plays, most of them very successful. "The Moon is Blue" ran for 924 performances and then became a popular movie. "Sitting Pretty" won the Writers Guild Award for best American comedy. In Hollywood, Herbert wrote the screen plays for "Dark Command", "Melody Ranch" and about a dozen others, some of which he directed.

In 1942 he began writing a series of humorous short stories, based on the antics of his two teen-age daughters, which were later collected into a book called MEET CORLISS ARCHER. Corliss Archer made her debut on network radio in January 1943 on CBS and two months later "Kiss and Tell" (with Corliss the leading character) opened on Broadway. It was a big hit and would run for 956 performances.

While the play was still running, the film version was released in 1945 with Shirley Temple as Corliss. It made a bundle at the box office and resulted in a 1949 sequel, "A Kiss for Corliss." As a historical footnote, it was Shirley Temple's last film. But the radio version continued on with reasonably good ratings for 13 years, finally ending in

September 1956. Although Herbert's two daughters both wanted to play the lead in the radio series, cooler heads prevailed and the role was filled by accomplished radio actresses. Although three different ones played Corliss, most of us remember Janet Waldo, with her long-suffering boy friend, Dexter, played by Sam Edwards.

Melvin Douglas as the Lone Wolf

While he wasn't as popular on radio as he had been in books and the movies, THE LONE WOLF, was still quite a character. He was created by Louis Joseph Vance, an American writer born in 1879, and a writer of romantic pot-boilers in the early 1900s. He had written about a half dozen adventure novels before he made his mark in fiction with THE LONE WOLF, which was published in 1914. As Vance portrayed him in his first novel, THE LONE WOLF was a British orphan, raised in Paris where he was given the name Marcel Troyon. He grew up as a bi-lingual petty thief, graduated to gentleman cat burglar (think Cary Grant in "To Catch a Thief" and then came to the U.S. under the assumed name of Michael Lanyard. His nickname of THE LONE WOLF had been bestowed on him by a French news reporter.

The success of the character prompted Vance to write three more LONE WOLF novels before he died in December 1933 in an astonishing manner that far exceeded any tragic fictional deaths in his books. His body was found in his apartment sitting in his living room chair. His upper torso and the top half of the chair had been charred by fire, but there was no other evidence of flames in the room. While he was a drinker and smoker, both were inconclusive in contributing to his horrible death. While the coroner's report was vague, the newspapers of the day called the incident "Spontaneous combustion."

From 1935 to 1949 fourteen films starring THE LONE WOLF were produced by Hollywood; in the first two he was a jewel thief, and the remaining ones he switched to law abiding citizen. He was played by Melvin Douglas, later Warren Williams,

and finally Gerald Mohr. Mohr had also played THE LONE WOLF in the short-lived Mutual radio series, which ran from June 1948 to January 1949... in which he was depicted as a reformed thief and a dashing, debonair detective, over whom young women gushed.

SCATTERGOOD BAINES, the homespun philosopher with an unusual first name, was a fictional operator of a small town hardware store who was created in 1915 by Clarence Budington Kelland. (Why do so many authors use all three names?) Kelland wrote a series of magazine stories about Scattergood, an elderly, chubby fellow who solved everybody's problems in the New England town of Cold River. Fifteen of these stories were collected into book form in 1940 under the title "Scattergood Baines Returns." It may have been published to cash in on the popularity of the radio show, which had begun in 1937 and would run on CBS for five years as a 15 minute soap opera with Jess Pugh in the lead. CBS canceled the show in 1942 but Mutual brought it back in 1949 as a 30 minute comedy drama. Wendell Holmes played Scattergood for the 8 months before Mutual took it off the air.

There were at least three network radio shows that had an Asian character in the lead, two were heroes and the third was a Mandarin prince of evil, who was actually the first one to appear in print. FU MANCHU was the creation of a low-level British clerk and self-taught writer who went on to become the best selling novelist since Charles Dickens. Arthur Henry Sarsfield Ward, under the pen-name of Sax Rohmer, started in the pulp magazines but went on to write 30 novels in his lifetime, most of them about FU MANCHU. Rohmer was 30 years old when his first novel about this arch criminal was released in 1913 and his last book, "Re-Enter Fu Manchu" came out in 1957, two years before he died at the age of 76. His books sold very well in the Great Britain and the U.S. and were made into starring Boris Karloff, with Myrna Loy as his evil daughter. A total of nine motion pictures were made about this Chinese arch criminal.

The radio versions were not very successful... possibly because the villain was always more interesting than the law enforcement people trying to stop his evil plans. It ran for seven months 1932-33 as part of the Collier Hour. (As was customary in those days, Rohmer's novels were serialized in Colliers before the book was released.) CBS brought the character back to radio in 1939 under the title "The Shadow of Fu Manchu" for 39 episodes, ending

in August 1939. Walter Connolly played the lead in both series, with Hanley Stafford and Gale Gordon as the good guys chasing him around the globe.

The Chinese detective, Charlie Chan, made his first appearance in 1925 in a serialized novel by Earl Derr Biggers, and was partially a response to contradict the “Yellow Peril” of the evil Asian villains which Sax Rohmer and many pulp writers were promoting. Biggers, born in Ohio and educated at Harvard, was a modestly paid drama critic in the Boston area when he turned to mystery-comedy fiction. Moving to New York, he wrote plays, novels, and short stories in the 1920s. CHARLIE CHAN, a Chinese police detective in Hawaii, first appeared in “House Without A Key” which became a best-seller and was made into a movie in 1926. Thereafter, Biggers, who was in failing health, wrote one CHARLIE CHAN novel a year, a total of six before his death at age 43. All of them were made into motion pictures. But the character was so popular, 20th Century Fox continued to produce movies with Charlie Chan in the lead, totaling 28 of them by 1942. Later Monogram Pictures got the rights and then released 17 additional films. Of course, all the royalties for these were going to the Biggers’ estate; he had died in 1933.

One might assume that such a popular character in novels, magazines, and movies would be a success on radio, but this was not the case. NBC debuted CHARLIE CHAN in December 1932 and canceled it after six months. Mutual resurrected the series in 1937, but again it only lasted half a year. ABC next aired the adventures of this Chinese detective, beginning in June 1944 with Ed Begley in the title role. It had average ratings and after three years ABC gave it to Mutual in August 1947, but they canceled it before it ran a year. Many years later, it was revived “Down Under” with an Australian cast.

The last in our trio of Asian book characters to come to radio was a Japanese, Mr. I. A. Moto, who was created by John P. Marquand. This author was born in Delaware, and educated at Harvard, arriving there five years after Biggers graduated. After service in the First World War, Marquand began as a magazine story writer and worked his way up to full-length novels.

We don’t know if the success of CHARLIE CHAN caused him to create his own Asian crime solver, but in 1935 his novel, “Your Turn, Mr. Moto.” Was published. Moto was not a detective. However, he was a secret agent for the Japanese government. This first book sold well enough for Marquand to write five more MR. MOTO novels, most taking place in China. Beginning in 1937, 20th Century Fox produced eight films of MR. MOTO, which had the unlikely casting of Peter Lorre in the lead, a Hungarian born actor who learned film acting during seven years work in Switzerland.

While Marquand enjoyed the commercial success of MOTO, he did not rest on his laurels. He wrote several serious novels, two of which were produced as Broadway plays, and one of them, “The Late George Apley” won the 1938 Pulitzer Prize for Fiction. Obviously books with Japanese heroes did not sell well after Pearl Harbor so MR. MOTO had to hibernate during WW II. He would not reappear until 1957 when “The Last of Mr. Moto” novel was Published.

By that time, MR. MOTO had already arrived on radio, aired for only 5 months and was canceled in October 1951. In this NBC series, James Monks played MOTO and he was not a secret agent, but an international investigator, sometimes fighting Communists and former Nazis.

Beginning in the late 1930s, Eric Hodgins, a managing editor at Fortune Magazine in NYC, wrote several full length books, usually on finance, aviation, and management techniques, but his 1946 book was comedy fiction. It was called “Mr. BLANDINGS BUILDS HIS DREAM HOUSE’ and it was based upon all the things that can go wrong when a NY businessman and his family move to the country.... in Connecticut.

The book became a best-seller and his agent sold the movie rights to RKO. The movie came out in 1948 and starred Cary Grant and Myrna Loy as the hapless couple trying vainly to renovate a dilapidated dwelling in a remote rural area... In the supporting cast, as Mr. Blandings’ assistant was OTR star Lureen Tuttle. This movie did well at the box office and the screenplay was nominated for a

Writers' Guild Award as Best Comedy.

Cary Grant reprised his role on Lux Radio Theatre in Oct 1949; however Mrs. Blandings was played by Irene Dunn. Less than a year later, Grant got to do a radio version again, this time on Screen Director' Playhouse. The third of his five real-life wives, Betsy Drake, whom Grant had just married a few months prior, played Mrs. Blandings.

Someone at NBC must have been impressed with this real-life pairing because they started negotiations with Grant and Drake to do a radio series based on the book and the movie. Meanwhile, author Hodgins wrote a sequel, "Blandings Way" which became a Book of the Month Selection in October 1950. Under the shortened title of MR AND MRS. BLANDINGS', the radio series went on the air in January 1951. It had mediocre success and six months later, NBC canceled it. Of course a major film star like Cary Grant would hardly be expected to stay with a weekly series earning the pittance radio paid in those days.

Although it's hard to believe, Lucille Ball's radio sitcom MY FAVORITE HUSBAND, was based on a book of stories about a high society couple living outside of New York City. The book, written by Isabel Scott Rorick in 1940, was entitled: "Mr. and Mrs. Cugat; the Record of a Happy Marriage." It told of a banker bachelor, George Cugat, who married preppy debutante, Mary Elizabeth Elliot, and the merry antics that ensued. The book was so successful it went through eleven additional printings in the two years after its debut. In 1945 Rorick came out with a sequel, "Outside Eden," in which George and Liz Cugat continued their zany activities, again sprinkled with lots of alcohol consumption and mild sexiness that had characterized the first book.

Harry Hackerman, CBS head of radio programming, read the books in the late 40s. He decided the couple described in it would be a good vehicle for a radio show for Lucille Ball. She was looking for a radio comedy and agreed to do the show Hackerman proposed. However she was

determined that her husband, Desi Arnaz, portray the co-lead. CBS refused, saying he would not be believable as her radio husband. So they cast Richard Denning as Mr. Cugat and the series debuted in July 1948. Lucy played Liz Cugat but the show did not do well in the ratings initially

The script doctors, led by writer-producer Jess Oppenheimer, came in and "fixed it." The last name of the couple was changed to "Cooper" George' salary was made more modest so Liz could complain about money, and two additional characters were added, Gale Gordon as George' boss and Bea Benaderet as the boss' wife. The series got much better ratings under this format and by 1950, CBS wanted to convert it into a television series. Lucy agreed only if Desi played the husband, but CBS refused. Lucy and Desi went on tour during their down time and proved that audiences would accept, and like, them as a married couple. CBS was still unconvinced. So Lucy and Desi recorded one radio audition of "I Love Lucy." It did not impress CBS. So the couple shot an "I Love Lucy" TV pilot with their own money. After seeing it, CBS executives finally agreed to Desi in the role. The TV show began in October 1951, ran ten years with the highest ratings, and has been in syndication ever Since.

ABOUT THE AUTHOR: *Jack French, an OTR historian in Virginia, has received the Stanich Award and the Agatha Award for Best Non-Fiction for his book, "PRIVATE EYELASHES: Radio's Lady Detectives." It is available from his publisher at www.bearmanormedia.com*

CAROL TIFFANY

December 22, 1941 - August 13, 2012

It is with a deep sadness that we announce the passing of our long time newsletter publisher.

Carol loved OTR and was a member of RHAC for many years. During many of these years Carol lived in Colorado as an operating room nurse. She then moved to Palm Bay Florida to be with and care for her mother - who passed two years ago.

Carol will be remembered for her tireless work, keeping our newsletter always fresh and interesting.

OTR KIDS WHO AREN'T REALLY KIDS

By Fred Hobbs, member RHAC

Fred Hobbs can be heard as the host of RHAC's once a month internet show on yesterdayusa.com. "Tune in" on the 4th Sunday of each month at 8:30MDT to hear "OTR From The Rockies".

Child voices have been a staple of Old Time Radio at least since 1926 when Baby Rose Marie sang on WGP in Atlantic City, New Jersey. She was three years old and possessed an amazing adult-sounding voice, which catapulted her to greater fame...starring on the NBC Blue network in the 1930s. Readers may know that this same Rose Marie appeared years later as a regular on The Dick Van Dike TV show as the man-crazy flippant female on a fictional team of television comedy writers.

Dozens of other child stars filled the OTR airwaves appearing before the microphone in adventure, comedy and dramatic shows. They were REAL LIVE children. But because radio was heard and not seen, "The Theater of the Mind", an actor needn't be a kid to play one.

Some of the adults portraying kids in the Golden Age of Radio actually made fortunes from that talent. Charlie McCarthy would be chief among them. "What's that?", you say. Charlie wasn't an adult? He wasn't even a boy, just a piece of wood? True, of course, but one could say he really made the fortune enjoyed by his human adult sidekick, Edgar Bergen.

Bergen was a ventriloquist. In his early days he performed in vaudeville, worked in one-reel movie shorts. But, it was on radio that he and Charlie became stars. Perhaps radio worked better for Bergen because his lips moved slightly when he was "throwing his voice." Charlie was a wise-cracking highly precocious girl-crazy "boy about-town." Bergen was the straight man, using his real voice in

a fatherly manner trying in vain to keep Charlie from his sinful and wicked ways. Top guest stars appeared on the show including the sardonic actor W. C. Fields, who was said really to hate the dummy.

Tommy Riggs - center

Never receiving the high level of popularity or longevity achieved by Bergen and McCarthy, but none-the-less a delightful example of "kids who aren't really kids" on OTR, came the comedy team of Tommy Riggs and Betty Lou. Of course it wasn't actually a team. The voice of the seven-year old moppet Betty Lou, came from the mouth of Riggs. As a young man, he had discovered the ability to switch from his own baritone range to an authentic sounding little girl's voice. In 1931, Riggs could be heard singing and accompanying himself on the piano over WCAE, Pittsburgh. The station manager decided that Riggs' physical attribute could work not just for amusement of friends, but on the air. Subsequently, Betty Lou was born! After appearing on local stations in Pennsylvania and Ohio, Riggs landed a transcribed series produced in New York. Then came the ultimate show-biz break, a contract for a smash-hit 13-week appearance on *Rudy Vallee's Royal Gelatin Hour* on NBC. Ultimately, Tommy Riggs and Betty Lou enjoyed an "off and on" network run that ended in 1946.

Quite the opposite of sweet little Betty Lou was Baby Snooks. She was a sassy and mischievous tike who gave her "Daddy" much grief to the delight of a national OTR audience.

Already a major stage star, “Ziegfeld Follies” singer and comedienne Fanny Brice gave voice to the Snooks character at a party in 1921. In the 1930s, Snooks became a regular part of Brice’s *Follies* routine. Dressed in baby clothes, she wowed the audience.

Snooks came to radio in 1936, as part of the *Ziegfeld Follies of the Air*. The routines were carried on *Good News of 1938* and under the same format with a slight necessary title change in 1939 and 1940. Brice shared the audio spotlight with comic Frank Morgan (the screen’s Wizard of Oz) on *Maxwell House Coffee Time* for four years before landing her own comedy half-hour, *The Baby Snooks Show*.

Aided by a great performance by Hanley Stafford (Daddy) and a host of radio’s best supporting actors, the show progressed into a weekly comic romp with hilarious mix-ups and father-daughter spats. Until Brice’s life was depicted in the movie *Funny Girl*, many folks remembered her only as the incorrigible brat, Baby Snooks.

While Fanny Brice *imitated* a little girl’s voice, Jon Arthur used 1940s-50s technology to create his kid who really wasn’t a kid, Sparky. Arthur recorded his own voice and then played it back at fast speed. The technique was used on two shows, a daily half hour, *Big Jon and Sparky* and Saturday morning’s *No School Today*. Arthur performed several other roles on both shows and used his natural voice as Sparky’s “father figure”.

Arthur (real name Jonathon Arthur Goerss) was the son of a Pittsburgh minister. He took a home-study radio announcing course and landed his first gig as an announcer on WJLS in Beckley, West Virginia. One day when a performer didn’t show up for a scheduled appearance, Arthur took to the mike improvising the famous fairy tale, *The Three Little Pigs*.

This unforeseen opportunity was the spark that ultimately created Sparky. *Big Jon and Sparky* first appeared in 1947 on a Pittsburgh station. By 1950, Arthur was signed to do both *Sparky* and *No School Today* on ABC. The series lasted until 1958, as the end of the Golden Age of Radio loomed.

A look back in time at radio’s adult/child voices would not be complete without including the name of the late Dick Beals. Members of the Radio Historical Association of Colorado recall Beals with particular fondness. A personal friend of Dick and Maletha King, longtime RHAC “movers and shakers,” Beals appeared at OTR conventions and gatherings in Denver and several other U.S. cities.

Beals was a native of Detroit. Reportedly due to a glandular problem, he retained his high-pitched voice and boyish appearance his entire life. That distinctive voice quality and Beals’ acting talents resulted in a long and successful career in radio, movies and commercial productions.

Beals’ OTR credits include performances of child voices in all three of the famous adventure series produced at WXYZ in Detroit: *The Lone Ranger*, *The Green Hornet* and *Challenge of the Yukon*. He also was heard on CBS radio dramas including *Gunsmoke*.

Beals’ voice was used often in Warner Brothers cartoons and Hanna-Barbera productions such as *The Flintstones* and *The Jetsons*. In 1952, he was hired to be the voice on commercials for Alka Seltzer. As *Speedy Alka Seltzer*, Beals undoubtedly contributed to the easing of colds, headaches and assorted other ills as listeners and viewers took his advice and purchased the famous product.

So, it’s cheers to the kids who weren’t really kids whose voices were heard and enjoyed by millions on Old Time Radio!

RHAC TAPE LIBRARY

491

TAPE 1958 THIS IS YOUR FBI

1200'

1L	04-04-47	The Used Baby Racket
	04-11-47	The Cautious Patient
2L	04-18-47	The Juvenile Shakedown
	04-25-47	The Unfortunate Daughter
1R	05-02-47	The Henpecked Swindler
	05-09-47	The Wayward Brothers
2R	05-16-47	The Professional Killer
	05-23-47	The Reluctant Thief

TAPE 1959 THIS IS YOUR FBI

1200'

1L	05-30-47	The Frustrated Mice
	06-06-47	The Fugitive Traveler
2L	06-13-47	The Cautious Camera Man
	06-20-47	The Horoscope Homicide
1R	06-27-47	The Mysterious Fugitive
	07-11-47	The Careless Killer
2R	07-18-47	The Unhappy Hijacker
	08-01-47	The Benevolent Hijacker

TAPE 1960 THIS IS YOUR FBI

1200'

1L	08-08-47	The Uninvited Partner
	08-15-47	The Big Build Up
2L	08-22-47	The Ambitious Widow
	09-05-47	The Benevolent Corpse
1R	09-12-47	The Innocent Witness
	09-26-47	The Melancholy Mind Reader
2R	10-10-47	The Half Pint Horse Player
	10-17-47	The Friendly Frame

TAPE 1961 THIS IS YOUR FBI

1200'

1L	10-24-47	The Merchants Of Arson
	11-07-47	The Gullible Groom
2L	11-14-47	The Runaway Gangster
	11-28-47	Trail Of Terror
1R	12-05-47	The Indifferent Mother
	12-12-47	Lady Luck's Husband
2R	12-26-47	The Happy Honeymooners
	01-02-48	The Sorrowful Safe Cracker

TAPE 1962 THIS IS YOUR FBI

1200'

1L	01-09-48	The Unwilling Hostess
	01-16-48	The Mercenary Mother
2L	01-23-48	The Roundtrip Murder
	01-30-48	The Plastic Profile
1R	03-05-48	The Jewel Laden Jockey
	03-12-48	The Hen-Pecked Hijacker
2R	03-19-48	Operation Ransom
	03-26-48	The Unwilling Partner

TAPE 1963 THIS IS YOUR FBI

1200'

1L	04-02-48	The Runaway Racketeers
	05-07-48	The Lonesome Lamster
2L	05-21-48	The Curious Prospectors
	06-04-48	The Unhappy Medium
1R	07-30-48	The Respectable Thief
	08-06-48	The Three Way Frame Up
2R	08-13-48	Remorseful Runaway
	08-20-48	The Wrong Way Shake Down

TAPE 1964 THIS IS YOUR FBI / FBI IN PEACE AND WAR

1200'

1L	08-27-48	THIS IS YOUR FBI: The Tell Tale Bracelet
	09-03-48	THIS IS YOUR FBI: The Great Deception
2L	09-10-48	THIS IS YOUR FBI: Deadlier Than The Male
	09-17-48	THIS IS YOUR FBI: The Innocent Fugitive
1R	09-24-48	THIS IS YOUR FBI: The Unknown Voice
	10-01-48	THIS IS YOUR FBI: The Phantom Mind
2R	08-02-51	FBI IN PEACE AND WAR: Unfinished Business
	08-07-52	FBI IN PEACE AND WAR: The Fence

TAPE 1965 ROCKY JORDAN

1200'

1L	10-31-48	The Bartered Bridegroom
	11-07-48	Count Me Out
2L	11-21-48	The Man In The Morgue
	12-05-48	Strangers Three
1R	12-12-48	Ace High Straight
	12-19-48	Up In Flames
2R	05-22-49	Desert Betrayal
	05-29-49	The Make-Up Man

RADIO HISTORICAL ASSOCIATION of COLORADO

ORDER BLANK FOR CASSETTE LIBRARY #1 1- 499

Librarian - David Gatch

PO BOX 70, Glen Haven CO 80532

(970) 586-2863

**** Make Check Payable to "RHAC" ****

Enclosed is my check or money order for the sum of \$_____ to cover the ONE MONTHS Rental charge of \$2.50 per set for the cassettes ordered. You are allowed to order 5 cassette sets at one time although you may only have 5 cassette sets from this library at one time.

Minimum order is \$7.50

Cassette number:

Title:

1 _____

2 _____

3 _____

4 _____

5 _____

Alternates:

1 _____ 4 _____ 7 _____ 10 _____

2 _____ 5 _____ 8 _____ 11 _____

3 _____ 6 _____ 9 _____ 12 _____

Ship To: _____ Date _____

Address: _____

City _____ State _____ Zip Code _____

I do hereby agree to abide by the RHAC rules and agree not to sell or use library materials for monetary gain and *I will return the tape on time.*

SIGNATURE

PHONE NUMBER

**RADIO HISTORICAL ASSOCIATION of COLO.
PO BOX 1908 ENGLEWOOD, CO 80150**

FIRST CLASS MAIL