

Television Today

Table listing TV channels (WBWB-TV, WTMJ-TV, WKOW-TV, WMTV-TV) and their respective programs for today and tomorrow.

Today's Radio Highlights

Special Program: Shrine Convention (WBWB). Music: Curly Massey (WBWB). Drama: Summer Theater (WBWB).

Radio Timetable

Radio Timetable for Monday, August 17, 1953. Lists programs for stations WIBA, WISC, WKOW, WIBU, and WHA-FM.

Bill Doudna's Spotlight: JACK GAVER, of the United Press, sends along these notes about Broadway: Martha Wright tonight will play the role of Nellie in 'South Pacific' for the 900th time.

Calendar Entertainment

MONDAY, AUG. 17. Badger Outdoor: 'Man Behind the Gun' at 7:25 and 10:30. Musical: 'Macbeth' at 8:15.

State of Wisconsin, County Court for Dane County

In the matter of the Estate of MARGARET ARMSTRONG, deceased. Notice is hereby given that a term of said Court will be held on Tuesday, the 1st day of September, 1953, at 10 o'clock in the forenoon of said day.

DON'T BUY TV Not till you see the NEW '54 EMERSON UHF Single Continuous Tuner (Large Screen) From \$199.00 up Commercial Products Co.

MONDAY AFTERNOON TV schedule listing programs like 'UN Assembly', 'Sports Picture', 'Movie Time'.

Zenith Television ready for UHF priced from \$199.95. See them at Suburban Furniture Co.

MONDAY EVENING TV schedule listing programs like 'Burns and Allen', 'The Name That Tune', 'The Tonight Show'.

BETTER SIGHT BETTER SOUND BETTER BUY the magnificent Magnavox TV 'Prestige Television at Popular Prices' Forbes-Meagher

RABIN from 'Samson and Delilah', 'Angels of Mercy', 'Faust' ballet music, 'In the Still of the Night'.

Drama: 7 p. m. - Summer Theater (WBWB); 7:30 p. m. - Hall of Fantasy (WISC); 10:35 p. m. - The Falcon (WISC).

Religion: 10:15 p. m. - Your Pastor Speaks (WIBA); 12:25 p. m. - Baseball (WVPM); 5:45 p. m. - Sports Parade (WIBA).

Variety: 6:30 p. m. - Talent Scouts (WBWB); 7 p. m. - Henry J. Taylor (WISC); 8:05 p. m. - Reporters Round-up (WISC).

Miscellaneous: 9:30 a. m. - Bob Hope (WIBA); 10 a. m. - Homesteaders (WHA); 2:15 p. m. - House Party (WKOW).

LEGAL NOTICE: Notice is hereby given that the following applications have been filed in the office of the City Clerk of Madison, Wisconsin.

WHA and WHA-FM MONDAY schedule listing programs like 'Weatherman', 'Motor Safety', 'News'.

WMFM 104.1 Mhz. MONDAY schedule listing programs like 'Early Riser', 'News', 'Weatherman'.

NORWAY 'IT GROWS ON TREES' with Irene Dunn. DeForest, Wis. Air-conditioned.

Open 6:30 Show at Dusk TOMORROW AND WEDNESDAY THRILLING OUTDOOR DRAMAS

GET EXPERT PHOTO DEVELOPING 8 Exposure Roll 49c. Bring in your films to be developed by the trained experienced personnel in our completely modern photo lab.

SIRLOIN STEAK SPECIAL \$1.95. French Fries, Roll-Butter, Relishes, Salad, Beverage. CONVENIENT - FREE PATRON PARKING! Indian Room MONONA HOTEL

RENNEBOHM BETTER DRUG STORES

MAJESTIC COOL AS A POOL... STARTS TOMORROW FOR 3 BIG DAYS GRAHAM GREENE'S Shocking Thriller of the RAZOR GANGS!

MONDAY NIGHT feature SIRLOIN STEAK SPECIAL \$1.95. French Fries, Roll-Butter, Relishes, Salad, Beverage. CONVENIENT - FREE PATRON PARKING! Indian Room MONONA HOTEL

EXPERT PHOTO DEVELOPING 8 Exposure Roll 49c. Bring in your films to be developed by the trained experienced personnel in our completely modern photo lab.

RENNEBOHM BETTER DRUG STORES

MAJESTIC COOL AS A POOL... STARTS TOMORROW FOR 3 BIG DAYS GRAHAM GREENE'S Shocking Thriller of the RAZOR GANGS!

LEGAL NOTICE: NOTICE OF APPLICATION FOR PROBATE OF WILL AND NOTICE TO CREDITORS. State of Wisconsin, County Court, Dane County.

THE LIGHT OF THE SILVER MOON. Boris Dav - Gordon MacRae. 'BY THE LIGHT OF THE SILVER MOON' The Vanquished.

CAPITOL Air Conditioned As-You-Like-It NOW. Robert Taylor - Gardner Howard Keel. RIDE VAQUERO!

THE BLUE GARDENIA NOW! 2 Great Shows. THE DESERT TRAILS.

THE BLUE GARDENIA NOW! 2 Great Shows. THE DESERT TRAILS.

DANCE to the WORLD FAMOUS 6 FAT DUTCHMEN. One Night Only Tues., Aug. 18 TURNER HALL Madison

DANCE to the WORLD FAMOUS 6 FAT DUTCHMEN. One Night Only Tues., Aug. 18 TURNER HALL Madison

LEGAL NOTICE: NOTICE OF PUBLIC HEARING. In the matter of the Estate of MARGARET ARMSTRONG, deceased.

THEY DON'T MAKE EM ANY BIGGER OR BETTER! Jane Russell, Marilyn Monroe. Gentlemen Prefer Blondes.

STARTING WEDNESDAY ORPHEUM. REAL AIR-CONDITIONING Adventure ORPHEUM.

THE GREAT SOUTH PACIFIC ADVENTURE! Gary Cooper in 'RETURN TO PARADISE' IN TECHNICOLOR.

ROMANCE PARKWAY YOU'LL FALL IN LOVE WITH Lili.

DRAMA MADISON 2 Exciting Dramas WITH 8 STARS: 'KISS OF DEATH' 'ROAD HOUSE'.

DANCE to the WORLD FAMOUS 6 FAT DUTCHMEN. One Night Only Tues., Aug. 18 TURNER HALL Madison

LEGAL NOTICE: STATE OF WISCONSIN SMALL CLAIMS COURT, Dane County. GOODWIN vs. JOHNSON.

AT GOODYEAR University Ave. at W. Gorham St. You can see it BETTER on a CROSLLEY TV YOU CAN OWN A NEW BIG-SCREEN CROSLLEY FOR AS LOW AS \$2.85 A WEEK

FORT VENGEANCE 'in brilliant COLOR' THIS IS THE ONE ABOVE ALL! 'NEW MEXICO' PHOTOGRAPHED IN ANSCO COLOR LEW MARYLYN ANDY ROBERT AYRES MAXWELL DEVINE HUTTON

AT GOODYEAR University Ave. at W. Gorham St. You can see it BETTER on a CROSLLEY TV YOU CAN OWN A NEW BIG-SCREEN CROSLLEY FOR AS LOW AS \$2.85 A WEEK

SHOCKING! 'The YOUNG and the DAMNED' 'A GREAT PICTURE' - N. Y. POST 'A TRIUMPH! A picture made outside the rules' - HERALD TRIB. 'RAW and REALISTIC' - TIME

DANCE to the WORLD FAMOUS 6 FAT DUTCHMEN. One Night Only Tues., Aug. 18 TURNER HALL Madison