

# **Listeners' Choice**

## SPECIAL EVENTS

- 7:00 a. m.—W-G-N—Country Church: Rev. Peter Hanstra, pastor of Peotone Presbyterian church, delivers sermon titled "Think on These Things."  
10:30—W-G-N—Northwestern Reviewing Stand: "The Fate of the OPA." Speakers: Leon Bosch, Nell H. Jacoby, and Blair Stewart.  
12:30 p. m.—WMAQ—University of Chicago Round Table: "What Progress in Cancer Research." Participants: Dr. Carl Moore, Dr. Charles Huggins, and Dr. Cornelius P. Rhoads.  
12:30—WJJD—Baseball: Sox vs. Philadelphia in a double header.  
1:25—WIND—Baseball: Cubs vs. New York Giants.  
2:30—W-G-N—Bastille day celebration, with Ingrid Bergman, Joan Fontaine, Paulette Goddard, Burgess Meredith, Dinah Shore, and others. Speaker: Georges Bidault.  
6:00—W-G-N, WGNB—Your Right to Say It: "Should the United States Have an Embassy at the Vatican?" Speakers: Dr. Leo F. Stock and Dr. Harold Sey.

## VARIETY, COMEDY, AND DRAMA

- 11:00 a. m.—W-G-N—Uncle Harold Isbell reads The Chicago Tribune comics.  
1:00 p. m.—WBBM—Radio Reader's Digest: Margaret Sullivan in "I Live Three Lives."  
1:30—WMAQ—Harvest of Stars, with Raymond Massey and Igor Gorin.  
2:00—W-G-N—Quiz of Two Cities, with Holland Engle as M. C.  
3:00—W-G-N—Mysterious Traveler: Drama of journeys into realms that cloud the mind.  
4:30—WENR—Counter-Spy: "The Case of the Sleeping Death."  
5:00—W-G-N—Those Websters, with Gil Stratton Jr. and Jane Webb.  
5:00—WBBM—Silver Theater, with Conrad Nagel as master of ceremonies.  
5:30—WMAQ—Ask Me Another, audience show, with Happy Felton, M. C.  
6:00—WMAQ—Frank Morgan show, with Eddle Green and Barbara Eller.  
6:30—WENR—Quiz Kids: Patrick Conlon, Joel Kupperman, John Pollock, Naomi Cook, and Alan Sankstone. Harve Fischman will be cut-in from Hollywood.  
6:30—WMAQ—Rogue's Gallery, starring Dick Powell in mystery series.  
7:00—WBBM—Richard Lawless, drama set in 17th century England.  
8:00—W-G-N—Exploring the Unknown: "Painless Childbirth."  
9:00—WENR—Hour of Mystery: John Beal in "The Burning Court."

## MUSIC

- 1:00 p. m.—WMAQ—Robert Merrill show, with Dr. Frank Black.  
2:00—WBBM—Columbia Symphony, under direction of Bernard Herrmann, presents Hilde Somer in Ravel's G major Piano Concerto. Orchestra also offers Mozart's "Paris" Symphony and Cowell's "The Old American Country Set."  
4:00—WMAQ—NBC Symphony, under baton of Efrem Kurtz, airs all-Russian program consisting of Tschalkowski's "Souvenir de Florence," Stravinsky's "Three Dances" from "Petrouchka," and Shostakovich's Symphony No. 1.  
4:00—WBBM—Family Hour: Songs from motion picture scores.  
7:00—WMAQ—Alec Templeton plays Gershwin's Concerto in F.  
7:00—WLS—Festival of American Music. Guests: Earl Wild and Louanna Hogan.  
8:00—WGNB—Grant Park concert, conducted by Izler Solomon.  
9:30—W-G-N—Serenade for Strings, conducted by Jean Deslauriers.