

Talk on Jews, Reception of Scheduled

The problem of the rights of minority peoples and the plight of the Jews in Germany will be discussed tonight by Prof. Albert Einstein station WIND will carry the broadcast, which is called "Humanity on Trial," at 9:45 p. m.

The state visit to England by Pres. Albert Lebrun of France will be described by both NBC and CBS Wednesday afternoon. The first broadcast will be heard from Covent Garden, London, where English royalty and the French "first family" will witness a command performance of Tschaikowsky's "Sleeping Princess." WMAQ will carry the event at 3:45 p. m. A complete description of the visit will be aired by WBBM at 5:30 p. m.

Other outstanding programs for tonight and Tuesdaytime, classified:

◇ ◇ ◇

Variety

7:30 p. m. — **Dick Powell** (WBBM): with W. C. Fields . . .

For Men Only (WIBA, WMAQ): George Jessel, m-c's, with Dr. Henry Calvin, adventurer, Margaret Fishback, poet, Rube Goldberg, cartoonist, and Noah Berry, actor.

8:30 p. m. — **Doc Rockwell** (WENR): the low-down on "How to Avoid Good Music." . . . **Benny Goodman** (WBBM): special group of "jive" tunes . . . **Fibber Mc Gee** (WIBA, WMAQ): approaching baldness.

9 p. m. — **Bob Hope** (WIBA, WMAQ): William Powell swaps gossip over the fence.

◇ ◇ ◇

Dramatic

7 p. m.—**Big Town** (WBBM): the sweepstakes ticket racket.

7:30 p. m. — **Lightning Jim** (WGN): bringing law to the west.

8 p. m. — **Mary and Bob** (WENR): "My Daughter Was My Rival."

9 p. m.—**Dr. Christian** (WBBM): exposing a political grafter.

◇ ◇ ◇

Discussion

7:30 p. m.—**Information Please** (WLS): all the original "experts."

8 p. m. — **We, the People** (WBBM): rich man, poor man jingle.

9 p. m. — **If I Had a Chance** (WCFL): Arthur William Brown, artist, reveals ambition.

◇ ◇ ◇

Musical

9:30 p. m. — **The Northerners** (WGN): a different version of "Deep Purple."

◇ ◇ ◇

Sports

6 p. m.—**Camp News** (WBBM): Charlie Grimm brings news of the Cubs and White Sox teams.

◇ ◇ ◇

Miscellaneous

9:30 p. m. — **Inside Stories** (WENR): the French Foreign Legion, gamblers dislike of gambling, and the "Sleep Shop,"—facts behind facts—told.

◇ ◇ ◇

Wednesdaytime

11:30 a. m.—**Farm and Home Hour** (WIBA, WMAQ): "Breeding for Improved Chickens."

1 p. m. — **Legislative Forum** (WHA): Assemblyman A. R. Ludvigsen discusses the "Farmers and Organized Labor."

1:30 p. m. — **School of Air** (WBBM): four explorers tell of "New Horizons."

2:30 p. m. — **Indianapolis Symphony** (WIND): Works of Beethoven, Litz, and Borowski.

3:00—**Battle of the Sexes**—WMAQ WTMI