

Appendix C-1

**The Mickey Mouse Club
First Season: 1955 - 1956**

Show	Date	Content
1	10/03/55 Monday	Newsreel #1 Fun With Music Day: The Friendly Farmers (and) The Shoe Song Serial: What I Want To Be - Episode #1 Cartoon: Pueblo Pluto (1949)
2	10/04/55 Tuesday	Sooty #8: TV Set Guest Star Day: Wally Boag (comedian) Serial: What I Want To Be - Episode #2 Cartoon: Mickey's Kangaroo (1935)
3	10/05/55 Wednesday	Newsreel #3 Anything Can Happen Day: Gadget Band #1 Serial: What I Want To Be - Episode #3 Cartoon: Mickey's Service Station (1935)
4	10/06/55 Thursday	Safety Series: I'm No Fool With A Bicycle Circus Day: The DeWaynes (acrobats) Serial: What I Want To Be - Episode #4 Cartoon: The Wise Little Hen (1934)
5	10/07/55 Friday	Newsreel #5 Talent Roundup Day: Larry Ashurst (trumpeter) Cubby O'Brien (Mouseketeer and drummer) Serial: What I Want To Be - Episode #5 Cartoon: Two Gun Mickey (1934)
6	10/10/55 Monday	Newsreel #6 Fun With Music Day: Pussycat Polka (and) Old MacDonald Had A Farm #1 Serial: What I Want To Be - Episode #6 Cartoon: Building a Building (1933)
7	10/11/55 Tuesday	Sooty #10: Bath Guest Star Day: The Sons of the Pioneers (singers) Serial: What I Want To Be - Episode #7 Cartoon: Old King Cole (1933)
8	10/12/55 Wednesday	Newsreel #8 Anything Can Happen Day: What Am I? #1 Serial: What I Want To Be - Episode #8 Cartoon: Don Donald (1937)
9	10/13/55 Thursday	Jiminy Cricket: Animal Champions Circus Day: Bill Henry and Bill Henry, Jr. Serial: What I Want To Be - Episode #9

10	10/14/55 Friday	Cartoon: The Robber Kitten (1935) Newsreel #10 Talent Roundup Day: Christopher Fair (magician) The Hall Johnson Choir (singers) Serial: What I Want To Be - Episode #10 Cartoon: The Klondike Kid (1932)
11	10/17/55 Monday	Newsreel #11 Fun With Music Day: Do-Mi-So I Am Not Now And Never Have Been In Love Serial: English Correspondent - Bushey Park School Cartoon: Shanghaied (1934)
12	10/18/55 Tuesday	Sooty #6: Magician Guest Star Day: George Givot (comedian) Serial: English Correspondent - The Pool of London Cartoon: Three Blind Mouseketeers (1936)
13	10/19/55 Wednesday	Newsreel #13 Anything Can Happen Day: Mickey Mouth Band Serial: English Correspondent - Covent Gardens Cartoon: The Pet Store (1933)
14	10/20/55 Thursday	Jiminy Cricket: You, The Human Animal Circus Day: The Black Brothers (clowns) Serial: English Correspondent - Battersea Dogs Home Cartoon: Peculiar Penguins (1934)
15	10/21/55 Friday	Newsreel #15 Talent Roundup Day: Carl Davis (cowboy singer) Philip Olvera and Louise De La Torre (dancers) Serial: English Correspondent - Boy Soldier Maker Cartoon: Pioneer Days (1930)
16	10/24/55 Monday	Newsreel #16 Fun With Music Day: Animals and Clowns Old MacDonald Had A Tree #2 Serial: Let's Go - to Arizona Cartoon: Mickey's Mechanical Man (1936)
17	10/25/55 Tuesday	Sooty #4: Bedtime Guest Star Day: Jeri Southern (singer) Serial: Let's Go - Skin Diving Cartoon: Playful Pluto (1934)