Meridian 7-1212

From the Columbia Radio Workshop

A radio play by Irving Reese

First broadcast August 24, 1939.

Cast

Announcer

Time service operators
Dot Day
Miss Tanner
Helen Cleary
Miss Wallace, their supervisor

Other phone operators
Hotel operator
British operator
British overseas operator
American operator

Unnamed Writer for Manhattanite magazine
Jim Fawcett, same
Male voice
Mr. Bradley, manager of time service
John
Grace, his wife
Joe and
Scott, American drunks in London
Percival, uptight British desk clerk
Ed, a lawyer
Neal, his assistant
Johnson, a criminal

DOT (F) When you hear the signal, the time will be 11:30.

SFX TONE

ANNCR The Columbia Radio workshop

presents as the eighth program in

its festival series...

DOT Meridian 7-1212.

ANNCR Written and directed by Irving

Reese.

DOT (F) When you hear the signal, the time

will be 11:30 and one quarter.

SFX TONE.

DOT (F) When you hear the signal, the time

will be 11:30 and one half.

SFX TONE.

DOT (F) When you hear the signal,

MUSIC DRAMATIC UNDER

the time will be 11:30 and (fade

off)

MUSIC DOWN AND OUT

SFX TYPEWRITER

WRITER Damn!

SFX PAPER PULLED FROM TYPEWRITER

WRITER Why can't I get something all

night?

SFX TYPEWRITER

WRITER Oh, hello, Jim. I didn't know you

were here.

JIM And I wasn't. Just came back to

pick up some things I left.

WRITER Anybody else out there?

JIM. No. You know you're the only greasy

grind on the staff. What're you

doing here so late?

WRITER Oh, I'm stuck for about 500 words

to fill a "Comments" page. My

mind's gone blank.

JIM Anything I can do?

WRITER Mm-hmm. You can get me a cigarette.

I finished the third pack an hour

ago.

JIM Sure. Here.

WRITER Thanks. Maybe this'll be the Camel

that broke the straw's back.

JIM Oh, very bad. You need some sleep.

WRITER Sleep? I can't go home unless this

gets finished, and I can't finish

this unless I get some sleep. What

do you suggest, Mr. Worst of

Experience?

JIM Go home.

WRITER Now stop being an idiot. I gotta

have the copy in the hands of the

printers at nine tomorrow morning.

JIM Ah, that's tough.

WRITER What time is it anyway? I've

probably missed the last train

connection.

JIM Dunno. Left my watch at home. You

can call up.

WRITER Call up what?

JIM Meridian 7-1212.

WRITER What's that?

JIM The telephone time service. Excuse

me, I forgot you were a commuter.

SFX PHONE PICK UP.

WRITER Meridian what?

JIM 7-1212.

SFX DIALING

WRITER M-E-7-1-2-1-2.

SFX PHONE RINGING.

WRITER Well that's something new I learned

today.

DOT (F) When you hear the signal, the time

will be 11:32 and one quarter.

SFX TONE.

SFX PHONE HANGUP.

WRITER 11:32. And I've been trying to get

an idea since 8 this morning.

(Pause) I got it!

JIM You got what?

WRITER My story.

SFX PHONE PICKUP, DIALS.

WRITER Boy, this is a natural.

JIM What are you talking about?

WRITER Now, wait, wait.

SFX PHONE RINGS

DOT (F) When you hear the signal, the time

will be 11:32 and one half.

SFX TONE.

WRITER Hello, operator. This is the

editorial department of

Manhattanite Magazine. I'd like to

ask you...

DOT (F) When you hear the signal, the time

will be 11:32

MAN Yeah, I know, girlie.

DOT AND WRITER (UNISON) and three quarters.

SFX TONE.

WRITER Listen, girlie, this is important.

It'll only take a minute.

DOT (F) When you hear the signal, the time

will be 11:33.

SFX TONE.

WRITER Hello, hello?

SFX JIGGLES PHONE.

WRITER Ah, she won't listen. Hey, Jim,

help me out, willya?

JIM Sure, if you'll tell me what it's

all about?

WRITER I think there's a swell story here.

Hop a cab and run down to the time

service office, will you? It must

be right around here. Get all the

dope you can - who calls, why they

call.

JIM Hey, that's a swell idea.

WRITER You know what I want. The old human

interest hoke.

JIM Yeah, sure.

WRITER I'll stay here and work it up in

skeleton form. Soon as you get the

facts, phone me.

JIM Well, all right.

WRITER Jim, you're a lifesaver. I'll do as

much for you.

SFX WALKING AWAY.

JIM Ah, forget it. I'll be calling you.

WRITER Good luck.

MALE VOICE Meridian 7-1212.

SFX PHONE PICKUP, DIALS.

DOT (F) When you hear the signal, the time

will be 11:33 and three quarters.

SFX TONE.

DOT (F) When you hear the signal, the time

will be 11:34.

SFX TONE.

DOT (F) When you hear the signal,

DOT (F off) the time will be 11:34 and one

quarter.

SFX TONE

MISS TANNER (Whispers) Okay, Dot. I'll relieve

you now.

DOT Thanks, baby. I'll be back soon.

MISS TANNER When you hear the signal, the time

will be ...

SFX DOOR CLOSES.

MISS WALLACE What's the trouble, Miss Day?

DOT I've got a pretty nasty headache.

I'm sorry, Miss Wallace.

MISS WALLACE Oh, that's all right. Do you want

to go home? I'll arrange relief.

DOT No. Thank you very much. I'll be

all right in a moment.

MISS WALLACE You go down to the rest room and

relax. I'll send Miss Cleary down

with you. Miss Cleary? Cleary?

HELEN Yes, Miss Wallace?

MISS WALLACE Will you go down to the rest room

with Miss Day? She isn't feeling

well.

HELEN Certainly. Come on, Dot.

DOT: Thanks, Helen. (off) Thank you,

Miss Wallace. I'll be back soon.

MISS WALLACE That's all right. Stay as long as

you like.

SFX WALKING

HELEN What's the matter, kid?

DOT Just a headache, Helen. I'll be all

right.

HELEN Sure it's just a headache?

DOT Of course. Why?

HELEN Aw, come on. Spill it, kid. You

haven't been yourself for a long

time now. Is it a guy?

DOT No, no really, Helen.

HELEN Then you're homesick.

DOT No. (more intently) Honest, Helen,

it's nothing.

HELEN All right. All right, kid.

SFX DOOR OPENS

HELEN Well, here we are.

SFX DOOR CLOSES

HELEN Now you lie down on the couch.

There. Now I'll just tuck this

around you.

DOT (sigh) I feel better already. I

don't need the blanket, Helen.

HELEN Now you just lie still. While I fix

you something.

DOT Don't bother, Helen.

SFX BOTTLE OPENS, POUR.

HELEN (off) I wish you'd tell Aunt Helen what's

worrying you. Maybe she could help.

DOT (quiet) I'll be all right.

HELEN Sure you will. Here. Now drink this

down - fast.

SFX DRINKING.

HELEN Now that's it.

DOT Whew. Must be good medicine. Tastes

so bad.

HELEN Now that's the first time you've

smiled in four weeks. (Pause) Now

out with it. I know something's

wrong, kid. And honest, it helps

just to talk about it sometimes.

DOT (sobs) I can't.

HELEN All right, dear. Forget it. (pause)

Where do you come from, Dot? I

mean, your home town?

DOT Oswego.

HELEN That's in New York state, isn't it?

DOT Yes.

HELEN Why don't you call up home? Put

through a long distance call. Maybe

that'll help your spirits.

Employees get a big discount.

DOT No. I'm not homesick, Helen.

HELEN Oswego? That's an Indian name,

isn't it?

DOT Yes, I think so.

HELEN Queer sound to it. Yet it sounds

familiar. I've heard it recently.

Oh, yeah, I know. It was on the

radio last night. That kid Lambert

that's gonna be electrocuted

DOT (loud sob)

HELEN in Sing Sing tonight for the bank...

DOT (More sob)

HELEN Gee, Kid. Sure put my foot in it.

Oh, I'm sorry, kid. Please don't

cry.

DOT (crying)

HELEN Do you know him?

DOT He's my brother.

HELEN (aghast) Your brother?

DOT (falling apart) Oh, Tommy. Tommy. They're going to

kill him tonight at twelve o'clock.

And I can't do anything. I can't do

anything except sit here and call

out the time every fifteen seconds

- the last in Tommy's life. (pause)
And he didn't do it. He couldn't
have. He wrote me he was in the
bank when it happened and someone
swore he handed a gun to the man
who did the killing but he had
nothing to do with it.

HELEN (sympathetic reaction) Listen, kid. I'm gonna see the supervisor. We'll both get the night off. You come home with me.

Oh, no, Helen. I'd die if anyone
else knew. I'm so ashamed. I'm even
sorry I told you.

HELEN But look, we don't have to tell them why we're going. I'll just say you're sick and I'm taking you home.

No. No please. Nothing can help

now. I'm better off working. I'd go

mad just sitting around here

thinking about it. I'd go mad!

Please.

MUSIC DRAMATIC STARTS TO BUILD IN VOLUME

WITH DESCENDING CHORDS

DOT Let's go back now.

HELEN All right, kid.

MUSIC FADES OUT

SFX DOOR OPENS

JIM Mr. Bradley?

BRADLEY Yes?

JIM I'm sorry to disturb you at this

hour. My name's Fawcett.

Manhattanite Magazine.

BRADLEY Well, I'm glad to know you, Mr.

Fawcett. I'm a Manhattanite fan.

It's a swell magazine.

JIM (chuckles) Well, thanks. That should make

things easier.

BRADLEY What can I do for you?

JIM

Well we thought it might be an interesting article on your telephone time service.

BRADLEY

Good. We won't mind the publicity.

Now just what did you want to know about it?

JIM

Well, you know the Comments page in our magazine - interesting facts about all sorts of things.

BRADLEY

Yes.

JIM

Well we'd like to do one like that on the time service. How many calls you get, how many times an hour, why people call, how you pick the girls, well, you know what I mean.

BRADLEY

Yes, of course. Suppose we go right to the operations room. You can actually watch the girl on duty work, and I'll explain it all as we go along.

JIM

Oh, fine.

SFX FOOTSTEPS

JIM You know, lots of people think you

use phonograph records.

BRADLEY Oh, no.

SFX DOOR OPENS AND CLOSES

SFX FOOTSTEPS START AND CONTINUE.

BRADLEY This way, Mr. Fawcett. You see, we

use the girls on the regular

operating staff. They get a voice

and diction test first. If they

qualify they do one hour of duty on

the time circuit a day then go back

to their other work.

JIM They just sit there and wait for

the calls to come in?

BRADLEY Oh, no. They have no way of knowing

if anyone is on the line or not.

They call time every fifteen

seconds regardless. You hear them but they can't hear you.

Jim (chuckles)

I know. We tried to question the girl and she paid no attention.

SFX FOOTSTEPS STOP

BRADLEY Well here we are. You see the girl

in the glass-enclosed office?

JIM: Yeah.

BRADLEY She's the time service operator.

It's all soundproofed so no noise

gets through.

JIM Oh, yes.

BRADLEY She's got three watches to check

by, you'll notice. That little

green light is the signal for her

to start talking. The tone signal

comes automatically.

JIM And the girls are relieved right on

the hour?

BRADLEY Yes, indeed. It would get pretty

tedious if it lasted longer.

JIM I should say. Four times a minute,

240 times an hour. Say, how about

that girl who just went in? Is she

going to relieve that girl on the

board?

BRADLEY Yes, I guess so. But they usually

change on the hour.

SFX DOOR OPENS.

BRADLEY Oh, Miss Tanner?

MISS TANNER Yes, Mr. Bradley?

BRADLEY How is it you're getting relief

now?

MISS TANNER It's Miss Day's trick. She wasn't

feeling well. I relieved her a few

minutes ago. Now she's back to

finish up.

BRADLEY I see. Thank you.

JIM May we go right into the office?

I'd like to listen for a while.

BRADLEY Certainly. But we'll have to

whisper if you want to talk to me

in there. It might be picked up on

the mike.

JIM Oh, of course.

SFX DOOR OPENS AND CLOSES.

DOT ...hear the signal the time will be

11:40 and one quarter.

SFX TONE.

BRADLEY (Whispers) Sit down, Mr. Fawcett.

JIM (Whispers) Thanks.

DOT (off) When you hear the signal the time

will be 11:40 and one half.

SFX TONE.

JIM (Whispers) Mr. Bradley, would it be possible

to trace a few calls? I'd like to

find out just why people use the

service. Is it because their watches stop or what?

DOT (off)

When you hear the signal the time will be 11:40 and three quarters.

SFX TONE.

BRADLEY (Whispers)

We don't know. All the calls come in on the dial system and you can't trace dials.

JIM (Whispers)

Ah, that's too bad. It would be interesting to know. Could you offer a guess, from personal knowledge? We could quote you...

DOT

When you hear the signal the time will be 11:41.

SFX TONE.

BRADLEY (Whispers)

Your guess would be as good as mine. Time plays an important part in the lives of people in a big city. We get several hundred calls an hour. Maybe somebody trying to

make a train connection. Somebody in bed who's too lazy to get up and look.

DOT (F) When you hear the signal the time

will be 11:41 and one-quarter.

SFX TONE.

DOT (F) When you hear the signal the time

will be 11:41 and one-half.

SFX TONE.

DOT (F off) When you hear the signal the time

will be 11:41 and three-quarters.

SFX TONE.

DOT When you hear the signal the time

will be 11:42.

SFX TONE.

SFX PHONE LIFT, CRADLE CLICK.

JOHN Hotel operator?

HOTEL OP Yes sir.

JOHN Will you get me Bell Harbor 4-4642?

HOTEL OP Yes sir.

SFX DIALING.

HOTEL OP I'm getting Bell Harbor 4-4642.

JOHN Thank you.

SFX RINGS TWICE.

SFX PICKUP.

GRACE Hello?

JOHN Hello, Grace.

GRACE John, where have you been? We've

been worried to death.

JOHN I'm in town, darling.

GRACE Oh, John. Why didn't you call and

say you'd be late? Where are you?

JOHN I'm at a hotel, dear.

GRACE But what are you doing at a hotel?

JOHN I've got something very important

to tell you, Grace.

GRACE Oh, please save it till you get

home.

JOHN It can't wait.

GRACE But it's so late, dear. We've been

worried all day.

JOHN I've been pretty busy.

GRACE I know, but...

JOHN Grace, my insurance policy expires

at midnight.

GRACE That's nothing, John. You'll get

another when things pick up.

JOHN There isn't a chance, dear. I'm all

washed up.

GRACE But darling, I won't have you talk

that way. Now please come right

home. You can still get dinner.

I've got a swell roast, and I've

kept it warm. You'll feel better

after you've eaten. We'll find some

way out. (softly) We still have
each other.

JOHN If it were only us I wouldn't care,

dear. The kids I'm thinking of. It

isn't fair to them.

GRACE (Perky) Priscilla got a medal at school

today, John. She stayed up just to

show it to you. (Anxious) Please,

please come right home.

JOHN My policy is for fifty thousand

dollars, Grace. It expires in about

18 minutes.

GRACE John, what are you thinking of? I

won't listen! I won't listen!

JOHN I'm going to leave you, darling.

Please take care of Priscilla and

Jim.

GRACE John! Don't...

SFX PHONE CRADLE CLICK.

HOTEL OP Hotel operator.

JOHN Operator, get me Meridian 7-1212.

And stay on the line.

HOTEL OP Yes sir.

SFX PHONE DIALS.

SFX PHONE RINGS

DOT (F) When you hear the signal, the time

will be 11:44 and one-quarter.

SFX TONE

JOHN Did you hear that, Operator?

HOTEL OP Yes sir, she said it was 11:44 and

a quarter.

JOHN That's right, operator. Remember

that.

HOTEL OP I beg your pardon, sir?

JOHN I said remember that. Stay on the

line.

SFX GUNSHOT. BODY FALLS.

DOT (F) When you hear the signal, the time

will be 11:44 and one half.

SFX TONE

DOT (F) When you hear the signal, the time

will be 11:44 and three quarters.

SFX TONE

DOT (F) When you hear

DOT (F off) the signal, the time will be 11:45.

SFX TONE

DOT When you hear the signal, the time

will be 11:45 and one quarter.

SFX TONE

JIM (whispers) Of course this girl is only

answering calls from New York City,

isn't she?

BRADLEY (whispers) What do you mean, Mr. Fawcett?

JIM (whispers)

Well, I mean there wouldn't be any reason for anyone outside New York
City to call Meridian for the time.

DOT (Under)

When you hear the signal, the time will be 11:45 and one half.

SFX TONE

BRADLEY (whispers)

Oh, no. New York City has its own local time service because of the difference in time. Now in Chicago, people call Cathedral 8000. And in Los Angeles, Overick 8900. It would be very silly for someone from Chicago, or anyplace outside of New York to call here for the time, don't you think?

JIM (whispers)

Of course. It was stupid of me to ask. It would be very silly for anyone outside of New York
...(fades)

SFX BIG BEN CHIMES.

SCOTT (Drunk) I said Percival, send us a drink.

PERCIVAL Well, it's quite late, sir.

JOE Quite late sir, says he. C'mere

c'mere c'mere. Listen, Percival,

it's never too late for another

drink.

SCOTT and JOE (Raucous laughter)

PERCIVAL Gentlemen, gentlemen, don't you

think you better go to your rooms?

It's nearly five a.m.

SCOTT (imitates Percival) Don't you think you better go to

your rooms?

JOE Laughs.

PERCIVAL (blustery protests)

SCOTT Hey now. We want another drink.

SFX SLAPS BAR

And we ain't going to our rooms

SFX SLAPS BAR

till we get another drink.

SFX SLAPS BAR

JOE You tell 'em ole boy ole buddy ole

pal. Now send us another drink.

PERCIVAL I'm very sorry, gentlemen. You're

in London, you know, and it's

against the law to serve

intoxicating spirits at this hour.

JOE We don't want intoxicating spirits.

We want Scotch.

SCOTT and JOE laugh.

SCOTT That's a good one. We don't want

intoxicating spirits. We want

Scotch.

PERCIVAL Gentlemen, you'll awaken all the

guests.

JOE ou betcha we'll wake up all your

guests...if you don't get us a drink.

SCOTT You said it, ole pal. You said it.

A drink to the king!

JOE No no no no no. We've been

drinking to the king all day. Let's

drink to the queen.

SCOTT Right right right. This one

is for the queen. All right,

Queenie!

SCOTT and JOE Laugh.

PERCIVAL Gentlemen, I am only the desk

cl(a)erk. I have nothing to do with

liquor...

SCOTT Call up the Queen and tell her Joe

and his li'l pal from New York

wanna have a drink.

JOE That's right. That's right. Gimme

gimme gimme that phone there. I'll

get Buckleham Palace.

PERCIVAL Gentlemen, gentlemen, please. The

Queen's asleep.

SCOTT Then get us a drink.

PERCIVAL Gentlemen (exasperated) It's five

a.m. There are rules prohibiting...

JOE Now listen, listen, Percival. It

ain't five o'clock in little old

New York, now is it?

PERCIVAL Why, no, no sir.

JOE See, we're from little old New York

and we abide by their rules. Not

these, y'see? That's a fine way to

treat Americans.

SCOTT That's right, we go by New York

rules, not these. Why it's only

eleven o'clock in li'l old New

York.

JOE Naw, palsy. That's where you're

wrong. That's where you're wrong.

In li'l ole New York it's 12

o'clock.

SCOTT Oh yeah, how's about daylight

savings time? How's about that?

JOE That ain't got nuthin' to do with

it. (loudly) Nuthin'.

PERCIVAL Please, gentlemen, please don't

shout.

SCOTT Well, what about it, Percival?

What time is it in li'l ole New

York?

PERCIVAL I believe there is a difference of

five hours. That would make it 12

o'clock in New York.

SCOTT Well what about the daylight

savings time, huh?

JOE There ain't no more daylight

savings time.

SCOTT Oh yeah, well five bucks says there

is. Five bucks.

JOE Okay, it's a bet. Oh boy, I got a

sucker here. Here, give me the

phone, Percival. I'll get you the

time all right.

SFX RATTLES CRADLE

JOE Hello, hello?

BRIT OP (F) Are you there?

JOE I never heard no complaints,

dearie. (Laughs)

BRIT OP (F) I beg your pardon.

JOE Aw, that's all right. You didn't do

nuthin'. Get me Meridian 7-1212.

BRIT OP (F) Sorry, sir, but there is no such

exchange.

JOE Ah that's what you think. Yes there

is. You just get me New York.

BRIT OP (F) All right, sir, I'll get you

overseas service.

JOE Overseas? Oh, yeah, yeah.

BRIT OVERSEAS OP(F) Overseas service.

JOE Get me Meridian 7-1212 in New York,

Li'l old New York.

BRIT OVERSEAS OP(F) Just a moment, sir. Hello New York,

hello New York.

US OP (F) Hello London. Number please.

BRIT OVERSEAS OP(F) Meridian 7-1212.

US OP (F) You must be mistaken, London.

That's the New York time service.

JOE No mistake at all, dearie. You just

get it.

US OP (F) Very well, sir.

SFX PHONE RINGS

DOT (F) When you hear the signal, the time

will be 11:50 and one half.

SFX TONE

JOE Thank you, dearie.

SFX PHONE HANGUP.

SCOTT What'd she say? What'd she say?

JOE (cackles) She said the time was 11:50 and,

uh, somethin'. (Cackles again) I

told 'em, didn't I, Percival? This

wise guy.

PERCIVAL Yes, sir, You told him.

JOE Hand over the five bucks, Mr.

Smarty. Hand it over. Get it up.

SCOTT Okay, okay. Here.

PERCIVAL Begging your pardon, sir...

JOE What'd you do?

PERCIVAL The transatlantic call will be

three pounds.

SCOTT How much is three pounds?

PERCIVAL That is fifteen dollars in American

money.

JOE That's okay, that's okay. Mr. Wise

Guy here, he'll pay it.

SCOTT Oh, no. No no no no no. Calling New

York was your idea, not mine.

JOE Oh, so you're gonna get technical,

eh? Reneging?

PERCIVAL Gentlemen...

JOE So you're gonna Welch, huh?

SCOTT Yeah, what are you gonna do about

it?

JOE This is what I'm gonna do about it

SFX THEY FIGHT

PERCIVAL Pu-lease! Pu-lease! Pu-lease!

FADE OUT.

MUSIC BRIDGE

LAWYER Johnson, there's still a little

time left. Why don't you tell the

truth? We'll protect you. We'll use

every penny we have to see that

you're taken care of.

JOHNSON Listen, Mr. Lawyer, for the

fiftieth time. I told them

everything I know on the witness

stand. You better get these ropes

off my wrist and let me outta here.

LAWYER Johnson, you're a filthy liar and

you know it. Don't you realize

you're sending an innocent kid to the electric chair.

JOHNSON I'll bust right out cryin' in a

minute

LAWYER All right. There isn't enough time

to try being decent with you. I've

done everything I can. Now get

this. I don't care what happens to

me, but I'm not letting that kid

burn. Sit here and think it over.

If you change your mind, call me.

I'll be right behind that door. And

remember this: if Tommy Lambert

dies, you're not going to leave

this room alive.

JOHNSON Ah, you can't scare me.

LAWYER All right, just think it over.

SFX FOOTSTEPS, DOOR OPENS AND CLOSES.

NEAL How'd you make out, Ed?

LAWYER Can't get a thing out of him. He's

as tight-lipped as when I started,

five hours ago.

NEAL What're you gonna do?

LAWYER I told him I'd wait till he called

me. I told him if he didn't, and

Tommy Lambert died, he'd never

leave that room.

NEAL But Ed, you know that rat won't

talk.

LAWYER But what can I do?

NEAL What time is it?

LAWYER Quarter to twelve.

NEAL Don't you realize that kid is gonna

die in fifteen minutes?

LAWYER Realize? God, I haven't slept a

minute since he was convicted. I

know the kid's innocent. I lost it

for him. I couldn't help him.

NEAL There's no time for that. I'll go

in and have a talk with Mr.

Johnson.

LAWYER No, Neal. I won't let you. I've

been a lawyer for 20 years now.

When this gets out, I'm washed up.

But I'll take Johnson with me.

You're just starting out. I won't

let you get mixed up in it.

NEAL I just want three minutes with him.

SFX FOOTSTEPS.

LAWYER (off) Neal!

SFX DOOR OPENS, CLOSES.

NEAL All right, Johnson. The party's

over.

JOHNSON Ah, the assistant mastermind. I

didn't know you were here.

NEAL Don't make me laugh. Johnson, you

said on the witness stand that you

saw Tommy Lambert hand the gun to Roy Peters in the Oswego National Bank.

JOHNSON So what?

NEAL Was that true, Johnson?

JOHNSON Yes, Mr. Lawyer. On my word of

honor as a good Boy Scout, (shouts

in pain) Cut that out! Stop!

NEAL (Through clenched teeth) How's that feel, Johnson?

JOHNSON I'll take care of you later. Ow!

Don't! You're killin' me!

NEAL Would you like to talk now, rat?

LAWYER (off) Neal! What are you doing?

NEAL Giving Mr. Johnson a taste of what

he needs.

JOHNSON Ow! Stop him!

NEAL Yeah, this won't bother him any

more than the shock of 2000 volts

through the Lambert kid's body.

JOHNSON You better stop him or you'll burn

too! Oooowww!

NEAL Feel it, skunk!

JOHNSON Stop it! Stop it! Okay, I lied. I

got paid to say I saw the gun. I

needed the money.

NEAL All right, rat! Now he'll be quiet

for a minute. We've got to move

fast. What time is it?

LAWYER Quarter to twelve.

NEAL But you said it was quarter to

twelve last time I asked.

LAWYER Good Lord. My watch stopped. I'll

get it.

SFX PHONE PICKUP, DIALS.

LAWYER M-E-7-1212.

SFX PHONE RINGS.

DOT (F) When you hear the signal, the time

will be 11:59.

SFX	TONE

SFX HANGUP.

LAWYER Oh God.

NEAL What's the matter?

LAWYER An innocent boy is going to die. In

one minute.

DOT When you hear the signal, the time

will be 11:59 and one quarter.

SFX TONE

(Pause)

DOT When you hear the signal, the time

will be 11:59 and one half.

SFX TONE

(Pause)

DOT When you hear the signal, the time

will be 11:59 (beat) and three

quarters.

SFX TONE.

(Pause)

DOT (falling apart)

When you hear the signal, the time will be 12 o'clock.

SFX TONE

DOT

Tommy! Tommy!

SFX ELECTRIC CHAIR HUM.

ANNCR

You have been listening to the CBS presentation of Meridian 7-1212, an original radio play by Irving Reese. It was produced and directed by the author through an arrangement with Paramount Pictures and came to you from Hollywood as the eighth program in the Columbia Workshop Festival Series. It originally aired August 24, 1939.