

FRED

WILLIAMSON

+ + +

Discussion

9:30 a. m.—Reviewing Stand (WGN): "What Will the Japanese Peace Treaty Mean?"

9:35 a. m.—Invitation to Learning (WBBM): Strachey's "Queen Victoria."

10 a.m.—Small World (WMAQ): G. H. Sylvester, English educator.

5 p. m. — Later Than You Think (WFOW): Ralph Peterson and guest review "Those Guys in Baggy Pants" and "A Time to Go Home."

9:30 p. m. — American Forum (WIBA): "Is Universal Military Training Necessary?" Rep. Dewey Short (R-No.), American Legion Commander Earl Cocke, Jr.

LeGALLIENNE

NIVEN

+ + +

Drama

2:30 p. m.—Martin Kane (WIBA): secret arms plant houses murderer.

3 p. m.—World Theater (WHA): "Family Reunion."

3:30 p. m.—Greatest Story Ever Told (WENR): award-winning series begins sixth year.

4 p. m.—You Can't Take It With You (WMAQ).

7 p. m.—New Theater (WIBA): Eva LeGallienne in "The 12-Pound Look."

7:30 p. m. — Theater Guild (WIBA): David Niven, Margaret Phillips, Nigel Bruce in "This Woman Business" . . . Proudly We Hail (WFOW): Paul Lukas in "The Last Trap" . . . Mr. Moto (WMAQ): with James Monks as Oriental sleuth . . . Family Theater (WGN): Jeff Chandler, Jane Wyatt in "The Kiddy Story Story."

8 p. m.—Corliss Archer (WKOW): "quiet evening at home" falls apart.

11:30 p.m.—Ghost Story (WISC): "The Vanishing Man."

+ + +

Documentary

10:30 p.m. — "Worthy of His Hire" (WIBA): success stories of handicapped workers.

+ + +

Music

9 a.m. — Devotional Music (WHA): "Mass in G Minor," Wil-

liams.

9:30 a.m. — Cathedral Echoes (WHA): Gertrude Stillman, organist; "Choral Improvisation on Beatitude." Verrees.

10:15 a. m.—Symphony Scrapbook (WMAQ): Adolph Herseth, principal trumpet of Chicago Symphony orchestra.

10:30 a. m. — University Band (WIBA): with Coach Ivy Williamson; "Wisconsin's Pride," "Men of Wisconsin," Badger medley.

12 m.—Symphonette (WBBM): "Enchanted Lake," "Ride of the Valkyries."

12:30 p. m. — Invitation to Music (WBBM): Sibelius festival music.

12:45 p. m. — Joey Tantilio (WIBA): "Accordian Polka," "When I Grow Too Old to Dream."

1 p. m. — Music With the Girls (WMAQ): "Anything Goes."

3 p. m.—Piano Playhouse (WISC): Erroll Garner and Sidney Foster, guests.

5:30 p. m.—Wayne King (WIBA): "April in Paris," "There's No Tomorrow," "That Naughty Waltz," "Johnson Rag," "Wine, Women, and Song."

7 p. m.—Mario Lanza (WKOW): "Lolita," "Song of Songs," "Strange Music," "The Rosary"

Opera Concert (WGN): music from "Eugen Onegin," "Don Pasquale," "Romeo and Juliet," others.

7:30 p. m.—Sunday Night Concert (WHA-FM): "Gurre-Lieder," Schoenberg.

10:30 p. m. — Kiwanis Concert (WISC): Columbus Boys choir.

+ + +

Sports

12:25 p. m.—Baseball (WISC): Cubs at St. Louis.

2 p. m.—Auto Races (WFOW): Sun Prairie events.

+ + +

For Children

10 45 a. m.—Carnival of Books (WIBA): "Henry Huggins."

2 p. m.—Bobby Benson (WGN): preparation for Halloween.

+ + +

Miscellaneous

1:30 p. m. — Air Force Hour (WGN): training jet pilots.

3:15 p.m.—World News Round-up (WKOW): on new schedule.

WHA and WHA-FM

970 Kc.—83.7 Mcs.

SUNDAY

- 9:00 Devotional Music
- 9:30 Cathedral Echoes
- 9:55 News
- 10:00 Education for Women—Harold Taylor
- 10:55 News and Weather
- 11:00 Masterworks of Music

Madison Radio Shop

Phone 5-0276

Work and Materials Guaranteed

ZIEGLER Music

DELLEE

anno