

Complete Radio Programs and Highlights for Today

Central daylight saving time
MORNING
 5:30-W-G-N-Farm Hour and News.
 WJJD-Breakfast Frolic.
 WBBM-The Country Hour.
 WIND-Morning Watch.
 5:45-WMAQ-prayer; Early Bird.
 6:00-W-G-N-Old Time Music.
 WMAQ-Ed Allen, news.
 WJJD-Breakfast Frolic.
 WLS-Farm Bulletin Board.
 WCFL-Reveille with Roberts.
 WBBM-Paul Gibson.
 WIND-News; Morning Watch.
 6:15-WCFL-Dr. J. C. O'Hair.
 WMAQ-Town and Farm.
 WLS-Morning Devotions.
 WIND-Morning Salute.
 6:30-W-G-N-Farm Service.
 WLS-Let's Go Visiting.
 WCFL-News; Reveille.
 WIND-News; Wake Up Music.
 6:45-W-G-N-Morning News.
 WMAQ-Alex Dreier, news.
 WIND-Yawn patrol.
 WLS-Ervin Lewis.
 6:55-WBBM-Paul Gibson.
 7:00-W-G-N-Record Reveille.
 WCFL-Martin Agronsky.
 WMAQ-Norman Ross show.
 WLS-Prairie Ramblers.
 WJJD-News; Oscar Brown.
 WBBM-News of World.
 WIND-News; Record Shop.
 7:15-W-G-N-News bulletins.
 WBBM-News reports.
 WCFL-Halloween Martin.
 WJJD-Wake Up Chicago.
 WLS-Sage Riders.
 7:20-W-G-N-Record Reveille.
 7:30-WBBM-Listen to Cliff.
 WLS-Happy Hank.
 WIND-Musical News Review.
 WJJD-News reports.
 7:45-WCFL-Bill Hamilton, news.
 WLS-News reports.
 WJJD-Sports Section; News.
 7:55-WMAQ-Clifton Utley, news.
 8:00-W-G-N-Robert F. Hurlleigh.
 WCFL-WLS-Breakfast Club (A).
 WMAQ-Your Neighbor.
 WJJD-Ernie Simon to 10 a.m.
 WBBM-John Harrington.
 WIND-News; Top Tunes.
 8:15-W-G-N-Two Ton Baker
 WBBM-Gold Cost Rhythms.
 8:30-W-G-N-Breakfast Quiz.
 WBBM-Paul Gibson program.
 WMAQ-Music That Sings.
 WIND-Record Shop.
 8:45-W-G-N-The Wishing Well.
 WBBM-Shopping with the Missus.
 WMAQ-Norman Barry, news.
 9:00-W-G-N-Paul Neilson, news.
 WMAQ-Fred Waring (N).
 WLS-My True Story.
 WIND-News; Coffee Caravan.
 WBBM-News reports.
 WCFL-Great Day for Music.
 WEDC-Voice of Poland.
 9:15-W-G-N-To You, Milady.
 WBBM-Music for You.
 WBI-WFLM-Family Circle.
 9:25-WLS-Betty Crocker (A).
 9:30-W-G-N-Norman Ross.
 WMAQ-Road of Life (N).
 WBBM-Hilltop House.
 WIND-Bing Sings.
 9:45-W-G-N-Spots of Music.
 WBBM-David Harum (C).
 WMAQ-Joyce Jordan, M. D. (N).
 WLS-Dorothy Kilgallen.
 10:00-W-G-N-June Baker program.
 WMAQ-Nora Drake (N).
 WBBM-Arthur Godfrey (C).
 WIND-News; Music.
 WLS-Breakfast in Hollywood.
 WJJD-Songs You Remember.
 WAAF-News; Jack Cooper show.
 WCFL-Hugh Douglas.
 10:15-W-G-N-Dr. George W. Crane.
 WMAQ-Katie's Daughter.
 WCFL-Perry Como.
 WIND-WBEZ-Board of Education.
 WJJD-Dirk Courtenay.
 10:30-W-G-N-Heart's Desire (M).
 WMAQ-Jack Berch show (N).
 WBBM-Grand Slam.
 WLS-Galen Drake (A).
 WCFL-Talking with Toni.
 WJJD-WBEZ-Board of Education.
 WIND-News; Joe Reichman.
 10:45-WMAQ-Lora Lawton (N).
 WBBM-Rosemary (C).
 WCFL-Riding with Roberts.
 WLS-News reports.
 WIND-Musical program.
 WIND-Andrew Sisters.
 11:00-W-G-N-Kate Smith Speaks.
 WGNB-Parade of Melody.
 WBBM-Wendy Warren, news.
 WIND-News; Musical Program.
 WMAQ-The Food Magician.
 WLS-Welcome Travelers.
 WJJD-News; Interlude.
 WCFL-News; Serenade.
 WCFM-Variety hour.
 11:15-W-G-N-Victor H. Lindlahr.
 WMAQ-Echoes from the Tropics.
 WBBM-Aunt Jenny's Stories.
 WJJD-Interlude on Ivory.
 WCFL-Don Artiste.
 11:30-W-G-N-John Minger, news.
 WLS-Lullaby Time.
 WMAQ-The Roens.
 WBBM-Helen Trent.
 WCFL-Barn Dance at 1000.
 WJJD-Music from Hollywood.
 WIND-News; Songs.
 11:45-W-G-N-Claudia.
 WBBM-Our Gal, Sunday (C).
 WCFL-Riding with Roberts.
 WMAQ-Tunes and Tips.
 WLS-Notes for Today.
 WJJD-Music by Martin.
AFTERNOON
 12:00-W-G-N-Let's Have Fun.
 WBBM-Big Sister (C).
 WJJD-Al Benson.
 WCFL-Baukhage Talking (A).
 WMAQ-WMBL-News reports.
 WLS-Farm World Today.
 WIND-News; Benny Goodman.
 12:15-WBBM-Ma Perkins (C).
 WMAQ-Betty Harris show.
 WCFL-Riding with Roberts.
 WJJD-Al Benson.
 12:30-W-G-N-Farmer's Market Reporter.
 WMAQ-Concert Miniatures.
 WCFL-Don Artiste.
 WBBM-Julian Bentley, news.
 WIND-news; music.
 WLS-Dinner Bell Time.
 12:45-W-G-N-Paul Neilson, news
 WMAQ-Believe It or Not.
 WBBM-Guiding Light (C).
 WCFL-Voice of the Army.
 WIND-Don Artiste.
 WJJD-Music and News.
 1:00-W-G-N-Queen for a Day.
 WBBM-Second Mrs. Burton.
 WMAQ-Today's Children.
 WCFL-Riding with Roberts.
 WJJD-Ernie Simon.
 WIND-News; Music.
 WLS-Noontime News.
 1:15-WBBM-Perry Mason (C).
 WMAQ-Woman in White (N).
 WCFL-Ethel and Albert.
 WLS-Doc Burlingham.
 WIND-Dugout Interview.
 1:25-WIND-Cubs vs. Giants.
 1:27-WMAQ-Holly Sloane (N).
 1:30-W-G-N-Turner and Otto.
 WBBM-This Is Nora Drake.
 WCFL-That Gal Gleason.
 WLS-Bride and Groom (A).
 1:40-WMAQ-Betty Crocker (N).
 1:45-W-G-N-Cedric Foster.
 WMAQ-Light of the World.
 WBBM-Evelyn Winters.
 WJJD-Sox vs. New York.
 2:00-W-G-N-Holland Engle.
 WMAQ-Life Can Be Beautiful.
 WBBM-Double or Nothing.
 WCFL-Hugh Douglas.
 WLS-Ladies Be Seated.
 2:15-WMAQ-Ma Perkins (N).
 2:30-W-G-N-Jay Walker.
 WMAQ-Pepper Young.
 WENR-Paul Whiteman.
 WBBM-House Party.
 2:45-W-G-N-Novelly Shop.
 WMAQ-Right to Happiness.
 3:00-W-G-N-Radio Quiz.
 WBBM-Hint Hunt (C).
 WCFL-News reports.
 WMAQ-Backstage Wife.
 3:15-W-G-N-Melody Memos.
 WMAQ-Stella Dallas (N).
 WCFL-Riding with Roberts.
 3:30-W-G-N-Art Baker's Notebook.
 WMAQ-Lorenzo Jones (N).
 WBBM-Gold Coast.
 WCFL-Guy Lombardo.
 WIND-Musical Scoreboard.
 WJJD-Scoreboard.
 WLS-Ted Malone.
 3:45-WCFL-D'Artega Presents.
 WIND-Benny Goodman.
 WJJD-Bands on Parade.
 WMAQ-Young Wilder Brown.
 WBBM-News reports.
 WLS-Organ Music.
 4:00-W-G-N-Paul Neilson, news.
 WGNB-Dr. George W. Crane.

WMAQ-When a Girl Marries.
 WCFL-Music Lovers show.
 WBBM-Paul Gibson.
 WJJD-Ernie Simon.
 WLS-News; Spike Jones.
 WLS-Martha and Helen.
 4:15-W-G-N-Marshall Kent.
 WMAQ-Portia Faces Life.
 WLS-Organ Music.
 WIND-Jimmy Dorsey.
 4:30-W-G-N-Baker's Spotlight.
 WMAQ-Just Plain Bill.
 WMAQ-Tommy Dorsey.
 WBBM-Editor's Daughter.
 WIND-News; Tommy Dorsey.
 WLS-Bennet Orfield, news.
 4:45-WMAQ-Front Page Farrell.
 WENR-Beulah Karmy.
 WIND-Silver Rhythms.
 WBBM-Linda's First Love.
 5:00-W-G-N-Adventure Parade (M).
 WENR-Dick Tracy.
 WMAQ-George Stone, news.
 WIND-News reports.
 WIND-News; Charlie Spivak.
 WJJD-1160 Ballroom.
 WENR-Odds and Ends.
 5:15-W-G-N-Superman (M).
 WMAQ-Dave Garroway show.
 WBBM-John Harrington, news.
 WENR-Terry and Pirates.
 WJJD-Rosemary Wayne.
 WIND-Melody Matinee.
 5:30-W-G-N-Capt. Midnight (M).
 WGNB-Robert Trender Presents.
 WENR-Spy King.
 WBBM-Lum and Abner (C).
 WIND-Band of the Week.
 WCFL-Riding the Platter.
 WJJD-Magic Court.
 5:45-W-G-N-Tom Mix (M).
 WBBM-Lowell Thomas (C).
 WMAQ-John Holtman.
 WIND-Man Who Came to Supper.
 WCFL-Malcolm Claire.
 WJJD-Race Results.
EVENING
 6:00-W-G-N-Dr. Preston Bradley.
 WGNB-Fulton Lewis Jr.
 WMAQ-Jimmy Blade.
 WCFL-Top Taste Quiz.
 WBBM-Beulah (C).
 WJJD-Bob Elson.
 WLS-News reports.
 WEFM-The Master's Album.
 WIND-News; Sweet and Solid.
 6:15-W-G-N-Telephone Quiz.
 WGNB-Dinner Concert.
 WMAQ-News of the World.
 WBBM-Everett Hollie, news.
 WIND-Easy Aces.
 WJJD-Dinner Winner.
 WLS-Air Edition.
 6:30-W-G-N-News reports.
 WBBM-Animal World Court.
 WLS-Child's World.
 WMAQ-House Party.
 WCFL-Serenade to You.
 WJJD-Marty Hogan.
 WIND-Bert Wilson.
 WEAW-Dinner Concert.
 6:45-W-G-N-Inside of Sports.
 WMAQ-Richard Harkness.
 WCFL-Music for Men.
 WJJD-United Nations.
 WIND-Serenade at Dinner.
 7:00-W-G-N-Lucky Partners.
 WGNB-Music of Enchantment.
 WBBM-FBI Program.
 WIND-News; Musical Comedy.
 WCFL-Man With a Band.
 WMAQ-Aldrich Family (N).
 WAIT-Rosemary Wayne.
 WJJD-Troubadour.
 WLS-Peter Donald show.
 7:15-WCFL-Xavier Cugat.
 WLS-Our Way of Living.
 WJJD-News; Interlude.
 7:20-WIND-Musical program; news.
 7:30-W-G-N-Talent Jackpot.
 WMAQ-Burns and Allen.
 WBBM-Mr. Keen, Tracer.
 WLS-Henry Morgan.
 WCFL-Wax and Needle club.
 WJJD-Music Unlimited.
 7:45-WIND-Time to Remember.
 7:55-W-G-N-Billy Rose show (M).
 WBBM-Bill Henry and news.
 8:00-W-G-N-Gabriel Heatter.
 WGNB-Piano Recital.
 WMAQ-Al Jolson show (N).
 WCFL-News; Novelettes.
 WIND-News; Marine Band.
 WJJD-Supper Frolic.
 WBBM-Dick Haynes show.
 8:15-W-G-N-Speak Your Mind.
 WGNB-Mutual Newsreel.
 WCFL-Don Artiste.
 8:30-W-G-N-All Star Review.
 WGNB-Modern Moods.
 WBBM-Crime Photographer.
 WMAQ-Jack Carson.
 WENR-Criminal Case Book.
 WCFL-News reports.
 8:45-W-G-N-Your Answer, Please.
 WGNB-Candlelight Cafe.
 WCFL-Jack Kelly's orchestra.
 WIND-Jimmy Evans.
 9:00-W-G-N-Guy Lombardo.
 WGNB-Symphonic Hour.
 WBBM-Reader's Digest.
 WMAQ-Bob Hawk show.
 WENR-Candied Microphone.
 WCFL-News reports.
 9:15-WCFL-Union Printers.
 WIND-Harry James.
 9:30-W-G-N-The Northerners.
 WGNB-The Northerners.

WMAQ-We, the Living.
 WBBM-First Nighter (C).
 WENR-Front Page.
 WCFL-Marty Hogan.
 9:45-WIND-Claude Thornhill.
 WCFL-Concert Miniature.
 10:00-W-G-N-Passing Parade.
 WGNB-Evening Musical.
 WBBM-News reports.
 WCFL-Bill Hamilton, news.
 WBBM-Paul Harvey, news.
 WIND-News; ABC Club.
 WMAQ-Supper Club.
 10:15-W-G-N-Calling Detectives.
 WCFL-Music Lovers program.
 WBBM-Jack Smith (C).
 WMAQ-Morton Downey.
 WENR-Herbie Mintz.
 WIND-News; ABC Club.
 10:30-W-G-N-Tomorrow's Tribune.
 WMAQ-Symphonette.
 WBBM-Billy Leach show.
 WENR-Musical Memos.
 10:40-W-G-N-Song Souvenir.
 10:45-W-G-N-Fulton Lewis Jr.
 WBBM-News reports.
 WENR-Linn Burton.
 11:00-W-G-N-News reports.
 WBBM-Maywood Race.
 WMAQ-Jim Harbut.
 WCFL-Community Concert.
 WIND-News; Dancing Party.
 11:10-W-G-N-Musical Notes.
 11:15-W-G-N-Sherman Hayes orch.
 WBBM-A Ring for Cupid.
 WMAQ-Don Elder, sports.
 11:30-W-G-N-Griff Williams' orchestra.
 WMAQ-National Open Golf Tournament.
 WENR-Jazz at Philharmonic.
 WBBM-Marty Gould.
 WCFL-Slack Time.
 11:45-W-G-N-Henry King.
 WMAQ-Musicana.
 WBBM-Gloria Van.
 WIND-Music Till Midnight.
 WENR-Jerry Glidden.
 12:00-W-G-N-News and weather.
 WBBM-Matinee at Midnight.
 WMAQ-1160 Club.
 WIND-News; Night Watch.
 WENR-Dirk Courtenay.
 12:02-W-G-N-David Le Winter.
 12:15-W-G-N-Billy Bishop.
 12:30-W-G-N-Cay Claridge.
 1:00-W-G-N-News reports.

CHICAGO FREQUENCIES		
WGN	WMBI	FM
720	1110	
560	1160	WGNB- 45.9
580	1230	and- 98.7
670	1240	WBFM- 45.1
780	1240	and- 98.5
820	1280	WBEZ- 44.5
890	1340	WDLM- 95.5
890	1390	WFBM- 97.1
950	1450	WFAW-100.3
1000	1590	WENR- 96.7
(M) means MBS (N) NBC,		WENR- 94.7
(C) CBS and (A) ABC.		WOAK- 98.3