

**NEWS
BROADCASTS
DAILY**

Trans-Canada Network:

8:00, 9:00 a.m. 1:00, 6:30,
9:00 p.m. 12 Midnight

Dominion Network:

10:00 p.m.

**TRANS-CANADA
NETWORK**

**DOMINION
NETWORK**

CBC PROGRAM SCHEDULE

Times given in this Schedule are Central Daylight

**CBK
WATROUS**
(Trans-Canada Network)
540 Kcs.
CBC
Prairie Region
Transmitter

DATE OF ISSUE, JULY 28, 1945.

PRAIRIE REGION

Week of August 5th, 1945

612 Telephone Bldg., Winnipeg, Canada

CBC International Service Increased

Montreal—The CBC International Service, whose short-wave broadcasts have been recognized in Europe as the strongest received from North America, has announced that its hours of operation have been increased. Beginning Sunday, July 15, the powerful 50,000 watt transmitters put Canada on the air 12 hours daily from 6 a.m. to 6 p.m. CDT. The Canadian programs are heard from noon to midnight in the United Kingdom and Western Europe, which recently reverted to ordinary summer time after having been on double summer time during the war years.

Many new entertainment programs will be beamed in English and French to the Canadian occupation forces and at the same time, broadcasts to the United Kingdom, France, Czechoslovakia, Holland and Germany will be increased. Broadcasts to enemy and enemy-occupied countries which have dealt primarily with the war, will now gradually be transformed to programs reflecting the Canadian way of life.

The Canadian broadcasts will be heard over station CHTA, 15.22 megacycles from 6 a.m. to 3:30 p.m. CDT daily (11 to 20:30 hours GMT) and over station CHOL, 11.72 megacycles from 3:45 p.m. to 6 p.m. CDT daily (20:45 to 23 hours GMT).

Four G's Of Food

The food served to the pre-school child should be the same food you should eat, too. I can say, you should eat foods recommended by Canada's Food Rules, but I think it's easier to think of them this way. Serve the go, the grow, the guard, and the guide foods. The go foods are energy foods, like cereals, bread and butter. The grow foods are the proteins, like meat, fish, poultry, peanut butter, eggs, and so on. The guard foods are the vitamins, found in orange juice and cod liver oil, fresh fruits and vegetables. The guide foods are the minerals, found in every kind of food almost, and so necessary for rosy cheeks, shiny hair, pearly teeth and a smooth-running body engine.—Peggy Vann, on CBC, June 27.

Johnny Home

Fourteen years ago SERGEANTS FRANK SHUSTER and JOHNNY WAYNE (shown above in that order) began reversing positions as talker and typist for a complete collaboration in writing comedy, lyrics and tunes. They began early in high school, pursued it through college where they picked up B.A.'s, no little fame, and a radio contract. They went overseas as army writers and comedians in 1942 and are home and at it again for "The Johnny Home Show." The new serial goes on the CBC Trans-Canada network, Fridays, at 8:30 p.m.

Birth of Shortwave

From 1917 onward, Marconi and Franklin were experimenting with shortwave transmission, and they found that the signals could be received at a distance at night, though they were very weak during the day. When they used still shorter waves than had been employed before, they found the signals could be made strong during the day also. Experiments in which Marconi's yacht *Elettra* was employed showed that if the waves were concentrated into a beam at the transmitting station, they still possessed that directive advantage at a distance, maintaining the beam form as they advanced.

While these and other experiments were being conducted by engineers and scientists, a body of men who had taken up radio transmission and reception as a hobby were doing some useful work on their own account. In 1922 they managed to hear each other's signals across the Atlantic,

and in 1923 one of them in England established two-way communication with a kindred spirit in the U.S.A. They gradually reduced the wavelengths on which they worked—not always of their own volition—and found that they obtained still better results.

In 1924, E. J. Symonds and C. W. Goyder established—within a day or two or each other—two-way communication with amateurs in New Zealand, using transmitters that radiated but a fraction of the power commonly necessary to maintain commercial long distance communication on the long waves. In the same year, the experiments of the Marconi engineers came to fruition: good communication was established over the greatest possible distances on earth, and Marconi radio-telephoned to Australia.

Thus was opened up the great field of shortwave communication.—T. W. Bennington, in *London Calling*.

Sports Memorials Favored In West

Sports memorial centres are cropping up all over western Canada, in towns, cities and villages. I'm getting mail every week from men and women who want to know how to go about building a sports memorial centre, for the use of the men and women who come back from the wars . . . and tonight, I want to read one letter which is typical of many.

It comes from Ken Palmer, of Arcola, Sask., who is one of the men behind Arcola's community memorial and recreational centre. The Board of Trade and other organizations in Arcola went to work last spring to raise \$15,000 for a rink and recreational centre. So far, about \$12,000 has been raised . . . and that doesn't include one big lump sum of \$5,000 which is coming from the town municipal body. When the time comes, Palmer tells me, they'll build a \$25,000 memorial. It will be a year-round memorial, with a rink in winter, and basketball, bowling, badminton and gymnastics for other seasons of the year. A club-room will be set aside for returned men to use as they like . . . and that is certainly a worthy idea.—Bill Good, on CBC, June 13.

"THIS IS CANADA CALLING"

Tell Your Friends Overseas to Listen

Station CHTA, 15.22
Megacycles

11:00 to 20:30 hours GMT
(6 a.m. to 3:30 p.m. CDT
Daily), and

Station CHOL, 11.72
Megacycles

20:45 to 23:00 hours, GMT
(3:45 to 6 p.m. CDT, Daily)

*This is the International
Service of the CBC, now
operating on an extended
Schedule of 12 hours Daily.*

*(Clip this box and mail to your
friends Overseas).*

SUNDAY, August 5th, 1945

All times given are Central Daylight; for Mountain Time deduct one hour.

STATION CBK, WATROUS

- 10:00 CBC NEWS (2 Mins.)
 10:02 NEIGHBORLY NEWS FROM THE PRAIRIES (13 Mins.)
 10:15 THE PRAIRIE GARDENER (15 Mins.)
 10:30 LA VIE DES QUATRES (30 Mins.)
 11:00 BBC NEWS (15 Mins.)
 11:15 CANADIAN YARNS (15 Mins.)
 11:30 NBC CONCERT ORCHESTRA (29 Mins.)
 11:59 DOMINION OBSERVATORY OFFICIAL TIME SIGNAL (1 Min.)
 12:00 MUSICAL PROGRAM (15 Mins.)
 12:15 MUSICAL PROGRAM (15 Mins.)
 12:30 CHAMBER MUSIC (30 Mins.)
 1:00 CBC NEWS (4 Mins.)
 1:04 WASHINGTON COMMENTARY (11 Mins.)
 1:15 SUNDAY SUPPLEMENT (15 Mins.)
 1:30 RELIGIOUS PERIOD (30 Mins.)
 2:00 NEW YORK PHILHARMONIC SYMPHONY ORCHESTRA (90 Mins.)
 3:30 CHURCH OF THE AIR (30 Mins.)
 4:00 CBC NEWS (3 Mins.)
 4:03 CONCERT CORNER (27 Mins.)
 4:30 GREAT DATES IN MUSIC (30 Mins.)
 5:00 ONCE UPON A TIME (30 Mins.)
 5:30 JOHN FISHER REPORTS (15 Mins.)
 5:45 BBC NEWS AND COMMENTARY (15 Mins.)
 6:00 SERENADE FOR STRINGS (30 Mins.)
 6:30 LET'S PLAY DUETS (30 Mins.)
 7:00 THE FRANCES LANGFORD SHOW (30 Mins.)
 7:30 SYMPOSIUM ON DOMINION PROVINCIAL CONFERENCE (30 Mins.)
 8:00 RADIO FOLIO (30 Mins.)
 8:30 ALBUM OF FAMILIAR MUSIC (30 Mins.)
 9:00 CBC NATIONAL NEWS (15 Mins.)
 9:15 CLEMENT Q. WILLIAMS (15 Mins.)
 9:30 SUNDAY NIGHT SHOW (30 Mins.)
 10:00 ORGAN RECITAL (30 Mins.)
 10:30 SUNDAY SALON (30 Mins.)
 11:00 HISTOIRES DE CHEZ NOUS (30 Mins.)
 11:30 VESPER HOUR (30 Mins.)
 12:00 CBC NEWS (15 Mins.)
 12:15 CANADIAN YARNS (Rebr.) (15 Mins.)

TRANS-CANADA

(Programs of the Trans-Canada network offered to Prairie Region networks or stations, not carried on CBK)

- 9:00 a.m. CBC NEWS (Central stations) (5 Mins.)
 9:45 a.m. RECOLLECTIONS IN SONG (15 Mins.)
 10:30 a.m. MUSICAL PROGRAM (30 Mins.)
 11:00 p.m. BBC NEWS REEL (15 Mins.)
 11:15 TALK (15 Mins.)

DOMINION

(Programs of the Dominion network offered to Prairie Region networks or stations, not carried on CBK)

- 5:00 SUMMER HOUR (30 Mins.)
 7:00 SONGS OF THE VOLGA (30 Mins.)
 7:30 CONTRASTS IN RHYTHM (30 Mins.)
 8:00 RADIO READERS' DIGEST (30 Mins.)
 8:30 QUENTIN MACLEAN, ORGANIST, (30 Mins.)
 9:00 SUNDAY EVENING RECITAL (30 Mins.)
 9:30 LATIN AMERICAN SERENADE (30 Mins.)
 10:00 CBC NEWS AND COMMENTARY (15 Mins.)
 10:30 WINNIPEG PRESENTS (30 Mins.)

Notes

WASHINGTON COMMENTARY (1:04 p.m.)

Today's speaker is Clyde Blackburn.

RELIGIOUS PERIOD (1:30 p.m.)

The speaker today is Dr. Robert Barr, of Knox Presbyterian Church, Toronto.

CHURCH OF THE AIR (3:30 p.m.)

Dr. Watson C. Machum, of Fredericton, N.B., will conduct today's service.

ONCE UPON A TIME (5:00 p.m.)

Old Macdonald—he who had a farm—has run into a problem. His cow, his pig, his sheep—all want to be aristocrats. The cow will eat nothing but bluebells, the pig wears a monocle and runs to muscle instead of bacon, the sheep grows long fleece and no mutton. Things are looking pretty grim, when Old Macdonald has an idea. He imports one more "crittur," with a pedigree as old as Adam. What is it? That's Ray Darby's secret for the moment, to be unfolded today in "Old Macdonald Had A Farm," next in the Once Upon a Time Series. Roy Locksley's gay music, and Esse Ljungh's inspired direction continue to embellish this charming series.

SERENADE FOR STRINGS

(6:00 p.m.)

Tenor Jacques Labrecque takes his usual three turns with the ballads "Pale Moon," by Logan; "Chanson Romaine," by Jougen; and "More and More," by Kern. "Jalousie," "Sentimental Over You," by Bassman; and "My Shawl," by Cugat, are Jean Deslauriers' orchestral numbers on the popular side, "Scherzo," by Tschalkowsky, carries on the program's traditional classical touch.

LET'S PLAY DUETS (6:30 p.m.)

Paraphrases for piano on a favorite theme by Borodine, Cui, Liodow, Rimsky-Korsakoff, and Arensky, will be heard tonight with Marie Thérèse Paquin and John Newmark at the one keyboard. "Allegro brillant," by Mendelssohn, and "Petite suite," by Debussy, complete the program.

SYMPOSIUM ON DOMINION-PROVINCIAL CONFERENCE (7:30 p.m.)

G. V. Ferguson, Winnipeg newspaperman, will discuss the Rowell-Sirois Report as a contribution to this symposium.

ORGAN RECITAL (10:00 p.m.)

The usual programs by the Winnipeg Choristers will be replaced during the next eight weeks by a series of organ recitals by Hugh Bancroft, Winnipeg organist. Mr. Bancroft's program for tonight is: "Concerto in B Flat," by Handel (three movements); "Cloister-Garth," by Herbert Brewer; "Sketch in D flat," by Schumann; and "Prelude and Fugue in A minor," by J. S. Bach.

WINNIPEG PRESENTS (10:30 p.m.)

(Dominion)

The Largo movement from Dvorak's New World Symphony, known widely as a song under the title, "Going Home," is one of Roy Locksley's orchestral choices for this week. Other numbers by the orchestra are: "March of the Toys," from Victor Herbert's "Babes in Toyland"; Norwegian Dance No. 2" (Grieg); "Sunset Meditation" (Briggs); "Valse Pathétique" (Maurice Baron); and "Knightsbridge March," from Eric Coates' London Suite. Grace Lowery, soprano, will sing: "Oh Lovely Night," from "Summertime" (Landon Ronald-Edward Tschemacher); "Dedication" (Robert Franz); and the gypsy love song from Victor Herbert's "Fortune Teller."

Safe Prophecy.—Probably something unique in political history of Canada was the fact at the morning services at the United Church the three candidates in the federal election for this constituency sat and worshipped together by invitation. Rev. Benson Summers made the flat prediction that a member of his congregation would be elected to the House of Commons.—Quoted from the *Swift Current Sun* by R. D. Colquette, CBC, June 24.

The Prairie Gardener

Summary for Broadcast of July 29, 1945.

The Country Exhibition

1. *Class A Fairs* and similar exhibitions held in the larger centres are of horticultural value chiefly to city people. They don't draw many exhibits from the rural areas.

2. *Class B Fairs* cater to both town and country gardeners. These smaller fairs can develop a fine educational service to gardeners living away from the expert guidance usually available in larger centres. They may be classed strictly as Country Exhibitions.

3. If the *Country Fair* is to reach higher levels as an educational service to rural gardeners two things appear urgently necessary: (a) framing the prize-list to encourage rural exhibition to enter competitions and (b) rural exhibitors must make more entries. *The fair should not be a place for on-lookers only but a sphere of active participation by a greater number.*

4. *Possibly the prize list* should provide competitions in two groups: (a) gardeners without artificial water service and (b) those with this advantage.

5. *More appreciation of the public service given without remuneration by fair board directors* and officials is needed. Two sure ways of showing appreciation are: (a) co-operating in friendly spirit with officials in the carrying out of their plans and (b) making more entries in the competitions arranged.

6. *Judges and other experts* require friendly recognition. They make mistakes in placing prizes but never because of prejudice or favoritism. They are available for advice after the judging is done and should be consulted freely.

7. If you don't want your local fair to be just another midway show it is up to you to support the educational features such as the horticultural and other exhibits. Success or failure primarily rests on the shoulders of the public rather than on those of the directors.

Brave Souls

It's a funny thing the way men shy away from anything that might be labelled "sissy." Well, just look how long it took to convert them to color in their clothes, and how long before they'd break down and admit that perhaps ballet wasn't the "panty-waist" pursuit they thought it was. That's why I want to tell you this afternoon about a particular group of men in Regina. Brave souls, they dared to sneak their artistic impulses right out into the open, and they had a marvellous time all winter, doing it. They formed an art class, strictly for business men, where they learned to make trees with charcoal and clouds with paints. And the odd part is, they never dreamed they had this talent in them.—Kay Kritzeiser, on CBC.

MONDAY, August 6th, 1945

All times given are Central Daylight; for Mountain Time deduct one hour.

- STATION CBK, WATROUS**
- 8:00 CBC NEWS (5 Mins.)
 - 8:05 BREAKFAST CLUB (40 Mins.)
 - 8:45 MUSIC WHILE YOU WORK (15 Mins.)
 - 9:00 CBC NEWS (15 Mins.)
 - 9:15 MUSICAL PROGRAM (15 Mins.)
 - 9:30 HARRIET HILL (5 Mins.)
 - 9:35 PIANO INTERLUDE (10 Mins.)
 - 9:45 MORNING DEVOTIONS (15 Mins.)
 - 10:00 ROAD OF LIFE (15 Mins.)
 - 10:15 MASTER MUSICIANS (15 Mins.)
 - 10:30 SOLDIER'S WIFE (15 Mins.)
 - 10:45 LUCY LINTON'S STORIES FROM LIFE (15 Mins.)
 - 11:00 BBC NEWS (15 Mins.)
 - 11:15 BIG SISTER (15 Mins.)
 - 11:30 CBK PROGRAM NEWS (5 Mins.)
 - 11:35 BUNKHOUSE TUNES (10 Mins.)
 - 11:45 MUSIC ROOM (14 Mins.)
 - 11:59 DOMINION OBSERVATORY OFFICIAL TIME SIGNAL (1 Min.)
 - 12:00 R.C.M.P. BULLETINS (15 Mins.)
 - 12:15 MUSIC BY SHREDNIK (15 Mins.)
 - 12:30 MUSICAL COMEDY HITS (15 Mins.)
 - 12:45 SWING SERENADE (15 Mins.)
 - 1:00 CBC NEWS (15 Mins.)
 - 1:15 NEWS IN FRENCH (10 Mins.)
 - 1:25 MUSICAL PROGRAM (5 Mins.)
 - 1:30 CBC FARM BROADCAST (30 Mins.)
 - 2:00 WOMAN OF AMERICA (15 Mins.)
 - 2:15 MA PERKINS (15 Mins.)
 - 2:30 PEPPER YOUNG'S FAMILY (15 Mins.)
 - 2:45 MATINEE MEMORIES (15 Mins.)
 - 3:00 MODERN MINSTRELS (15 Mins.)
 - 3:15 CBC NEWS (3 Mins.)
 - 3:18 PETTICOAT PIONEERS (12 Mins.)
 - 3:30 MODERN MUSICIANS (15 Mins.)
 - 3:45 RECITAL (15 Mins.)
 - 4:00 FROM THE CLASSICS (15 Mins.)
 - 4:15 LA FIANCÉE DU COM-MANDO (15 Mins.)
 - 4:30 THE ROBINSON FAMILY (15 Mins.)
 - 4:45 UN HOMME ET SON PECHE (15 Mins.)
 - 5:00 DON MESSER AND HIS ISLANDERS (15 Mins.)
 - 5:15 MIRROR FOR WOMEN (15 Mins.)
 - 5:30 CURTAIN ECHOES (15 Mins.)
 - 5:45 BBC NEWS AND COMMENTARY (15 Mins.)
 - 6:00 DESIGN FOR LISTENING (30 Mins.)

- 6:30 CBC NEWS (10 Mins.)
- 6:40 NEWS IN FRENCH (5 Mins.)
- 6:45 AUSTIN AND DALE (15 Mins.)
- 7:00 SUMMER VARIETY (30 Mins.)
- 7:30 ON THE MARCH (15 Mins.)
- 7:45 PIANO RAMBLINGS (15 Mins.)
- 8:00 AEOLIAN STRAINS (30 Mins.)
- 8:30 RECITAL (30 Mins.)
- 9:00 CBC NATIONAL NEWS (15 Mins.)
- 9:15 CANADIAN ROUND-UP (15 Mins.)
- 9:30 SUMMER FALLOW (30 Mins.)
- 10:00 NIGHT MUSIC (30 Mins.)
- 10:30 FIESTA (30 Mins.)
- 11:00 BBC NEWSREEL (15 Mins.)
- 11:15 AS SEEN FROM SCOTLAND (15 Mins.)
- 11:30 DANCE ORCHESTRA (25 Mins.)
- 11:55 INTERLUDE (5 Mins.)
- 12:00 CBC NEWS (10 Mins.)
- 12:10 INTERLUDE (5 Mins.)
- 12:15 SONGS BY MARY ANN (15 Mins.)

TRANS-CANADA

(Programs of the Trans-Canada network offered to Prairie Region networks or stations, not carried on CBK)

- 11:30 MELODY PARADE (15 Mins.)
- 12:00 MUSIC BY SHREDNIK (30 Mins.)
- 4:15 SONGS FOR YOU (15 Mins.)
- 4:45 DOWN BEAT (15 Mins.)

DOMINION

(Programs of the Dominion network offered to Prairie Region networks or stations, not carried on CBK)

- 7:30 NEWS STAND REVIEW (15 Mins.)
- 7:45 STRINGS OF MELODY (15 Mins.)
- 8:00 REMINISCING (30 Mins.)
- 8:30 RISE STEVENS SHOW (30 Mins.)
- 9:00 CONTENTED HOUR (30 Mins.)
- 9:30 HOMETOWN (30 Mins.)
- 10:00 CBC NEWS AND COMMENTARY (10 Mins.)
- 10:10 INTERLUDE (5 Mins.)
- 10:30 CAFE ZANZIBAR ORCHESTRA (30 Mins.)

Notes

PETTICOAT PIONEERS (3:18 p.m.)

A new series of four tales about "Petticoat Pioneers," who figured prominently in early Canadian life by Charlotte Robinson, of St. John, New Brunswick. Elizabeth McCool is the subject of today's story. Herself a descendant of one of New Brunswick's first families, Mrs. Robinson

Hometown

Radio writer and actor BERNARD BRADEN looks to Vancouver as his home town, but the "Hometown" he's looking after right now is an odd little Canadian community about which he has written 13 plays. As author and producer, Mr. Braden will present the fifth episode of his series from Toronto on Monday, August 6, 9:30 p.m. over the CBC Dominion network.

has successfully adapted many tales of pioneer women for radio. This will be the third consecutive summer that she has presented such a series for CBC. Elizabeth McCool, the subject of today's talk, married a pioneer clergyman, the Rev. Duncan McCool, in 1784, and with him established the first church in St. Stephen. Now known as Kirk McCool United Church, it will have seen 160 years of constant service on the last Sunday of November, 1945.

HOMETOWN (9:30 p.m.) (Dominion)

There's a story around every corner when Rocky Rhodes and his taxi, and his girl, Mary Steele, go answering calls through the streets of "Hometown." Rocky Rhodes is played by Alan Pearce, a youthful "old reliable" for the performance of widely differing roles. Co-starring with Pearce in the role of Mary Steele is Patricia Joudrey, author and star of "Penny's Diary." Bernard Braden writes the scripts and produces the broadcasts.

Chemical Scares Sharks. "New Zealand scientists have now produced a new shark-repellant chemical which is to be included in the operational equipment of all New Zealand airmen in the Pacific. When the original shark-repellant was produced in the United States, the necessary raw materials were unobtainable in New Zealand, and Dominion scientists, after experimenting with over 1,000 substitutes, found a suitable one which was tried out at Shark Bay, Western Australia. The new chemical is an unqualified success and is even more effective than the American formula."—Sgt. Tom Mahoney, in the BBC New Zealand Newsletter.

Mail Bag

Prairie Region Schedule.

It has been some time since I wrote to express my appreciation of the Schedules. One evening, on arriving home from town, we hurried in from the car with our arms full of groceries and mail, as it was pouring rain and blowing a gale, and a Schedule must have blown away. I felt as if I had lost something of real value. I am glad the Prairie Gardener outlines are printed; they are a great help. I enjoy Morning Devotions through the week, and Church of the Air on Sunday . . . It would take too long to mention each speaker, singer, or musical program separately, there are so many worth while things; and I think Canadians can be proud of the CBC broadcasts and the good announcers and program directors.—Mrs. T. W. Sowerby, Purple Springs, Alta.

Schedule, Gardener, Soaps, etc.

Am receiving the CBC Prairie Region Schedule regularly, and appreciate this service. It is also helpful to have a copy of the Prairie Gardener's talks. I am filing them for reference. I notice that the soap serial, "Right To Happiness," is being discontinued. Congratulations! I had little use for the unwholesome situation portrayed there. May the time soon come when the soap serials are replaced by something better. Some of the stories are all right, but in my opinion the amount of advertising (such rot!) is out of all proportion.—Mrs. Morris Shields, Shaughnessy, Alta.

Fur Auction Sale

They say the second auction, when over 190,000 skins (muskrat) from Summerberry went to eager buyers in short order, was the biggest of its kind ever held on this continent. I dropped in to see it, and it was a curious sort of spectacle. The buyers—50 or 60 or them from New York, Montreal, Toronto and all the other big fur centres—were sitting at rows of tables down the long room, each with a list in front of him. Except that they all had an air of worldly wisdom and were in their shirt sleeves, it might have been a school-room. The auctioneer presided on his rostrum, with his assistant, and there were two other men whose job was to detect the signs or calls indicating a bid, and to announce it. This they did, and so spirited was the bidding that the staccato shouts of "up—up—up!!" sounded like the brisk chatter of a machine gun.

Yet there were no visible signs of the goods which were causing all this excitement. The buyers didn't need to have them in front of them for inspiration; they had looked them over at their leisure the two days before the sale, and knew exactly what they wanted.—Hugh Boyd, on CBC, July 2, 1945.

TUESDAY, August 7th, 1945

All times given are Central Daylight; for Mountain Time deduct one hour.

STATION CBK, WATROUS
 8:00 CBC NEWS (5 Mins.)
 8:05 BREAKFAST CLUB (40 Mins.)
 8:45 MUSIC WHILE YOU WORK (15 Mins.)
 9:00 CBC NEWS (15 Mins.)
 9:15 MUSICAL PROGRAM (15 Mins.)
 9:30 HARRIET HILL (5 Mins.)
 9:35 PIANO INTERLUDE (10 Mins.)
 9:45 MORNING DEVOTIONS (15 Mins.)
 10:00 ROAD OF LIFE (15 Mins.)
 10:15 MASTER MUSICIANS (15 Mins.)
 10:30 SOLDIER'S WIFE (15 Mins.)
 10:45 LUCY LINTON'S STORIES FROM LIFE (15 Mins.)
 11:00 BBC NEWS (15 Mins.)
 11:15 BIG SISTER (15 Mins.)
 11:30 CBK PROGRAM NEWS (5 Mins.)
 11:35 MELODIC MEMORIES (10 Mins.)
 11:45 MUSIC ROOM (14 Mins.)
 11:59 DOMINION OBSERVATORY OFFICIAL TIME SIGNAL (1 Min.)
 12:00 R.C.M.P. BULLETINS (15 Mins.)
 12:15 SKETCHES IN MELODY (15 Mins.)
 12:30 CAROLYN GILBERT (15 Mins.)
 12:45 JEAN HINDS (15 Mins.)
 1:00 CBC NEWS (15 Mins.)
 1:15 NEWS IN FRENCH (10 Mins.)
 1:25 MUSICAL PROGRAM (5 Mins.)
 1:30 CBC FARM BROADCAST (30 Mins.)
 2:00 WOMAN OF AMERICA (15 Mins.)
 2:15 MA PERKINS (15 Mins.)
 2:30 PEPPER YOUNG'S FAMILY (15 Mins.)
 2:45 MATINEE MEMORIES (15 Mins.)
 3:00 MODERN MINSTRELS (15 Mins.)
 3:15 CBC NEWS (3 Mins.)
 3:18 YOUR NEXT JOB (12 Mins.)
 3:30 MODERN MUSICIANS (15 Mins.)
 3:45 ARTISTS OF TOMORROW (15 Mins.)
 4:00 FROM THE CLASSICS (15 Mins.)
 4:15 LA CHANSON FRANCAISE (15 Mins.)
 4:30 THE ROBINSON FAMILY (15 Mins.)
 4:45 UN HOMME ET SON PÉCHE (15 Mins.)
 5:00 WESTERN FIVE (15 Mins.)
 5:15 YESTERDAY'S MELODIES (15 Mins.)
 5:30 CURTAIN ECHOES (15 Mins.)
 5:45 BBC NEWS AND COMMENTARY (15 Mins.)
 6:00 ISABELLE McEWAN SINGS (30 Mins.)
 6:30 CBC NEWS (10 Mins.)
 6:40 NEWS IN FRENCH (5 Mins.)
 6:45 DANCE ORCHESTRA (15 Mins.)

7:00 BIG TOWN (30 Mins.)
 7:30 CARAVAN (30 Mins.)
 8:00 GERHARD KANDER, VIOLINIST (30 Mins.)
 8:30 VICTOR BORGE SHOW (30 Mins.)
 9:00 CBC NATIONAL NEWS (15 Mins.)
 9:15 BOOKS FOR THE TIMES (15 Mins.)
 9:30 CLASSICS FOR TODAY (30 Mins.)
 10:00 RHYTHM ON THE RANGE (30 Mins.)
 10:30 DANCE ORCHESTRA (25 Mins.)
 10:55 INTERLUDE (5 Mins.)
 11:00 BBC NEWSREEL (15 Mins.)
 11:15 OFF THE RECORD (15 Mins.)
 11:30 ROY SHIELDS AND COMPANY (25 Mins.)
 11:55 INTERLUDE (5 Mins.)
 12:00 CBC NEWS (10 Mins.)
 12:10 INTERLUDE (5 Mins.)
 12:15 THE PHILBERT PHILHARMONIC FORUM (30 Mins.)

TRANS-CANADA

(Programs of the Trans-Canada network offered to Prairie Region networks or stations, not carried on CBK)

11:30 MELODY PARADE (15 Mins.)
 12:00 SKETCHES IN MELODY (15 Mins.)
 12:45 MATINEE FOR MODERNS (15 Mins.)
 4:15 SONGS FOR YOU (15 Mins.)
 4:45 DOWN BEAT (15 Mins.)

DOMINION

(Programs of the Dominion network offered to Prairie Region networks or stations, not carried on CBK)

6:30 EVERYTHING FOR THE BOYS (30 Mins.)
 7:30 ALAN YOUNG SHOW (30 Mins.)
 8:00 DOMINION CONCERT HOUR (60 Mins.)
 9:00 BERT NIOSI'S ORCHESTRA (30 Mins.)
 9:30 TREASURE TRAIL (30 Mins.)
 10:00 CBC NEWS AND COMMENTARY (10 Mins.)
 10:10 INTERLUDE (5 Mins.)
 10:30 PLAZA HOTEL ORCHESTRA (30 Mins.)

Notes

YOUR NEXT JOB (3:18 p.m.)

Beatrice Aitken, of Winnipeg, who works in a bank herself, will discuss bank clerking as a possible lifework. Miss Aitken breaks the job down into departmental sections, and frankly discusses its advantages and disadvantages.

CARAVAN (7:30 p.m.)

Elena Pezhukova, soprano, will be heard this week in the traditional song, "That's Why I Love You So Much"; the Spanish "Thanks for the Dream," and "Fishermen's Song," by Dunaevsky. From his vantage point

The Unmelancholy Dane

VICTOR BORGE, Danish comedian and pianist, is heard now on NBC and CBC networks in the Tuesday night spot formerly occupied by Fibber McGee and Molly—8:30 to 9:00 p.m. With Borge, and abetting him in his hilarious burlesques of opera, etc., are Pat Friday, Billy Mills' orchestra, and Harlow Wilcox as announcer.

at the front of "Caravan," Paul Scherman will play the solo violin in an excerpt from Tchaikowsky's "Swan Lake." He will also lead the instrumental company in the waltz, "Tres Jolie," Mendelssohn's "On Wings of Song," and "Two Guitars," by Harry Horlich.

GERHARD KANDER (8:00 p.m.)

Gerhard Kander, Toronto violinist, will be heard in recital. This young European artist, a former pupil of Carl Flesch and Adolf Busch, is currently studying with Kathleen Parlow, in preparation for a concert tour this Fall. He has been engaged to appear as soloist with Pierre Moneux and the San Francisco Symphony Orchestra, with the Minneapolis Symphony under Dimitry Mitropoulos, and with Reginald Stewart and the Baltimore Symphony, on the occasion of this orchestra's projected visits to Montreal and Quebec. This week, for the final concert of his broadcast series, Kander will play "Allegro," by Fiocco; Harrison's "Poem," "Rondino," by Beethoven; and "Gypsy Airs," by Pablo de Sarasate. He will be accompanied at the piano by Frances Marr.

DOMINION CONCERT HOUR (8:00 p.m.)

(Dominion)
 Juliette Drouin, Montreal harpist, will be heard with Jean Beaudet and the orchestra. Madame Drouin will play "Introduction and Allegro," by Ravel, and "Danse sacrée and dance profane," by Debussy. The program is again devoted to the works of French composers, the other selections being "Pastorale d'été," by Honegger; "Divertissements," by Ibert; and "Boite aux joujoux" by Debussy. Juliette Drouin is the harpist of the orchestra of Les Concerts Symphoniques de Montreal.

ILO to Have Place in United Nations Plan

(From a commentary by Gordon Skilling, CBC Supervisor of Central European Broadcasts, shortwaved to Europe by CBC International Service June 22).

AT the opening session of the governing body of the International Labour Organization in Quebec, two governments went on record pledging full support to the ILO and to a positions of the governments of the relation to the United Nations. The positions of the governments of the United States and Canada were announced by spokesmen of the labour departments of the two governments, Mr. Mitchell for Canada, Miss Frances Perkins for the United States. Mr. Mitchell read a personal message from the Prime Minister of Canada, Mr. Mackenzie King, which stressed the unusually heavy responsibilities which faced the ILO in helping to assure the maintenance of beneficial labour conditions in the great economic and social effort required for the transition to peace.

Miss Perkins

Miss Frances Perkins, the United States Secretary of Labour, who will retire from office at the close of the month, spoke with the full authority of her government and read a message from President Truman on the attitude of the United States towards the ILO and its future tasks. The President asked his Secretary of Labour to state that the government of the United States would continue to take full part in the work of the International Labour Organization and will continue to look to the ILO for leadership on the international plane in the improvement of labour standards and the development of measures to combat poverty everywhere. It is the settled policy of the United States, continued the President's message to seek for the ILO a proper place within the framework of the co-ordinated effort of the United Nations. Under such arrangements the President noted, the voices of industry and labour as expressed through the ILO would continue to be real voices in the determination of world policy. Miss Perkins, in a press conference earlier in the day, had voiced similar sentiments stating that they were not only her own personal views but the considered policy of her government. Incidentally she denied that the reports of her appointment as Director of the ILO had any foundations.

Employment Problem

The problem of maintaining full employment during the period of conversion and in the post war period was discussed in a later session, continuing deliberations on the report of the employment committee. Speakers included Henri Fuss, Belgian Government delegate; R. J. Watt, United States Workers; J. Myrdden Evans, United Kingdom Government; M. R. Ahuja, Indian Government; and John Hallsworth, United Kingdom workers.

Mr. Fuss expressed some criticism

Continued on page 7

WEDNESDAY, August 8th, 1945

All times given are Central Daylight; for Mountain Time deduct one hour.

STATION CBK, WATROUS

- 8:00 CBC NEWS (5 Mins.)
 8:05 BREAKFAST CLUB (40 Mins.)
 8:45 MUSIC WHILE YOU WORK (15 Mins.)
 9:00 CBC NEWS (15 Mins.)
 9:15 MUSICAL PROGRAM (15 Mins.)
 9:30 HARRIET HILL (5 Mins.)
 9:35 PIANO INTERLUDE (10 Mins.)
 9:45 MORNING DEVOTIONS (15 Mins.)
 10:00 ROAD OF LIFE (15 Mins.)
 10:15 MASTER MUSICIANS (15 Mins.)
 10:30 SOLDIER'S WIFE (15 Mins.)
 10:45 LUCY LINTON'S STORIES FROM LIFE (15 Mins.)
 11:00 BBC NEWS (15 Mins.)
 11:15 BIG SISTER (15 Mins.)
 11:30 CBK PROGRAM NEWS (5 Mins.)
 11:35 DANCE INTERLUDE (10 Mins.)
 11:45 MUSIC ROOM (14 Mins.)
 11:59 DOMINION OBSERVATORY OFFICIAL TIME SIGNAL (1 Min.)
 12:00 R.C.M.P. BULLETINS (15 Mins.)
 12:15 SKETCHES IN MELODY (15 Mins.)
 12:30 ECHOES FROM THE TROPICS (15 Mins.)
 12:45 SWING SERENADE (15 Mins.)
 1:00 CBC NEWS (15 Mins.)
 1:15 NEWS IN FRENCH (10 Mins.)
 1:25 MUSICAL PROGRAM (5 Mins.)
 1:30 CBC FARM BROADCAST (30 Mins.)
 2:00 WOMAN OF AMERICA (15 Mins.)
 2:15 MA PERKINS (15 Mins.)
 2:30 PEPPER YOUNG'S FAMILY (15 Mins.)
 2:45 CBR PRESENTS (15 Mins.)
 3:00 MODERN MINSTRELS (15 Mins.)
 3:15 CBC NEWS (3 Mins.)
 3:18 THE SPICE SHELF (12 Mins.)
 3:30 MODERN MUSICIANS (15 Mins.)
 3:45 MUSIC STYLED FOR STRINGS (15 Mins.)
 4:00 FROM THE CLASSICS (15 Mins.)
 4:15 LA FIANCÉE DU COM-MANDO (15 Mins.)
 4:30 THE ROBINSON FAMILY (15 Mins.)
 4:45 UN HOMME ET SON PÉCHÉ (15 Mins.)
 5:00 DON MESSER AND HIS ISLANDERS (15 Mins.)
 5:15 HOMEMAKERS' PROGRAM (15 Mins.)
 5:30 CURTAIN ECHOES (15 Mins.)
 5:45 BBC NEWS AND COMMENTARY (15 Mins.)
 6:00 INTERMEZZO (30 Mins.)

- 6:30 CBC NEWS (10 Mins.)
 6:40 NEWS IN FRENCH (5 Mins.)
 6:45 MID-WEEK REVIEW (15 Mins.)
 7:00 THROUGH THE YEARS (30 Mins.)
 7:30 SOPHISTICATED SWING (15 Mins.)
 7:45 CBC SPORT REVIEW (15 Mins.)
 8:00 WINNIPEG SUMMER THEATRE (30 Mins.)
 8:30 SUMMER CONCERT (30 Mins.)
 9:00 CBC NATIONAL NEWS (15 Mins.)
 9:15 THE SOLDIER'S RETURN (15 Mins.)
 9:30 MASTERWORKS FOR THE PIANOFORTE (30 Mins.)
 10:00 SUMMER SERENADE (30 Mins.)
 10:30 NORMAN HARRIS' ORCHESTRA (30 Mins.)
 11:00 BBC NEWSREEL (15 Mins.)
 11:15 CURRENT EVENTS (15 Mins.)
 11:30 BLUE NOCTURNE (30 Mins.)
 12:00 CBC NEWS (10 Mins.)
 12:10 INTERLUDE (5 Mins.)
 12:15 DERBY AND HIS GUITAR (15 Mins.)

TRANS-CANADA

(Programs of the Trans-Canada network offered at Prairie Region, networks or stations, not carried on CBK)

- 11:30 MELODY PARADE (15 Mins.)
 12:00 SKETCHES IN MELODY (30 Mins.)
 4:15 SONGS FOR YOU (15 Mins.)
 4:45 DOWN BEAT (15 Mins.)

DOMINION

(Programs of the Dominion network offered at Prairie Region networks or stations, not carried on CBK)

- 6:30 MUTUAL MELODIES (30 Mins.)
 7:00 THE SAINT (30 Mins.)
 7:30 MA CHANSON (30 Mins.)
 9:00 SUGAR AND SPICE (15 Mins.)
 9:15 THE SECRET IS OUT (15 Mins.)
 9:30 CLARY'S GAZETTE (30 Mins.)
 10:00 CBC NEWS AND COMMENTARY (10 Mins.)
 10:10 INTERLUDE (5 Mins.)
 10:30 GRAND OLD SONGS (Alta. stns.) (30 Mins.)

Notes

THE SPICE SHELF (3:18 p.m.)

Eustella Langdon complete her trio of talks on the Canadian housewife's Spice Shelf. This afternoon she describes, under the title "Herb Bou-

quets," combinations flavours that can be used for sauces, gravies and soups.

MUSIC STYLED FOR STRINGS (3:45 p.m.)

To the strains of Bruce Holder's orchestra CBC listeners will hear such melodies as "Laura," "The Donkey Serenade," "My Heart Sings" and "Ragamuffin."

HOMEMAKERS' PROGRAM (5:15 p.m.)

A new sub-series on personality begins today on the Homemakers' Program. Aileen Garland, Winnipeg school teacher, is the first speaker, and her subject is "Personality Pointers." Others are: "Are Clothes Important?," by Molly McClure (August 15); "Voicing Your Personality," by Jo Lou Ritchie (August 22); and "Personality P's and Q's," by Irene Craig (August 29).

MIDWEEK REVIEW (6:45 p.m.)

A western speaker in this review series will be Watson Thomson, who will speak from Saskatoon. His subject will be international affairs.

THROUGH THE YEARS (7:00 p.m.)

Blue, the spectrum's most sung about colour, casts the magic spell over tonight's program. Alan McIver and his orchestra set the scene in "Blue Room"; Simonne sings the favourite oldies, "Alice Blue Gown" and "Blue Moon"; and Raymond Cardin contributes "My Little Nest of Heavenly Blue" and "How Blue the Night." The featured duet is "My Blue Heaven."

WINNIPEG SUMMER THEATRE (8:00 p.m.)

"Marya Who Loved the Sea," originally scheduled for July 18, will be played tonight, with Esse Ljungh directing. Christopher Shepherd is the author. "Marya" is a little old-fashioned love story reduced to the simplest essentials — the village maiden, the handsome stranger, the flight, the abandonment, the tragic return. A French fishing village is the setting, and the introduction of the sea — pleading, threatening, storming — as a background character of the drama, adds a touch of strangeness and mystery.

SUMMER CONCERT (8:30 p.m.)

Alexander Brott, violinist, returns to the microphone as solo artist. Mr. Brott appeared earlier in the series as guest conductor. His solo numbers will be "Preludium and Allegro," by Kreisler; "Grand Adagio," by Glazounow; and "Etude in F Minor," by Roda, arranged by Mr. Brott.

Brott is not only a concert artist and a conductor, but his compositions have been widely played in Canada and the United States. Sir Thomas Beecham has included his "War and Peace" in his repertoire for performance in Europe.

Albert Chamberland, assistant conductor of the Montreal Symphony,

will conduct the orchestra in the overture "If I Were King," by Adam; "Claire de lune," by Debussy; and "Danse des heures," by Ponchielli.

THE SOLDIER'S RETURN (9:15 p.m.)

R. V. LeSueur will speak of the effect on industry of The Soldier's Return.

MASTERWORKS FOR THE PIANOFORTE (9:30 p.m.)

Jean Dansereau went to Paris to study as a "Prix d'Europe" winner and remained there for twenty years, becoming well-known as a concert artist in most of the continental capitals. Since returning to America he has made several concert tours, including one to South America during which he played in every republic. Although he is now established in New York, he frequently comes to Montreal devoting much time to the musical life of Canada. His program tonight includes "Vieux minuet, Op. 12," by Sgambati; "Scherzo, Op. 16," by Mendelssohn; "Variations sérieuses," by Mendel; "Valse, Op. 69, No. 2," and "Etude, Op. 25, No. 4," by Chopin; and "Etude, Op. 8," by Scriabine.

Dinosaur Garden

It's funny the way these things happen. I've been living in Calgary a great number of years now, and in all that time I never knew that I was a resident of a city that can boast of one of the most unique gardens, not just in Canada, but in the world.

The garden in question is situated right within the city itself, on St. George's Island, a small but beautiful isle rising from the waters of the Bow River on the north-eastern tip of the city and reached by crossing a very old, quaint bridge. And what is this garden? It is one of the few Dinosaur Gardens in the world. True enough, I have been in St. George's Island before this, and I have seen these monsters erected out of stone, concrete and plaster. But, being a resident of the city, and knowing I could visit the Island whenever I liked, I never stopped to really consider these terrific brutes in all their prehistoric glory before. Which just goes to show, I suppose, that a prophet, or a dinosaur, is without honor in his own community.

To begin with, the keeper who showed me around the Park, pointed out the fact that it is only natural that Calgary should have such a garden. After all, isn't Alberta famous the world over when it comes to supplying various museums with the reconstructed skeletons of these monstrous beasts that roamed the Canadian plains sixty million years ago? Every year countless numbers of tourists visit Drumheller to the north of Calgary to roam around the banks of the Red Deer River where endless numbers of dinosaur bones are to be found, these bones making the Alberta "fields" a veritable gold-mine for natural history.—Edgar Smith, on CBC, June 18.

THURSDAY, August 9th, 1945

All times given are Central Daylight; for Mountain Time deduct one hour.

STATION CBK, WATROUS

- 8:00 CBC NEWS (5 Mins.)
- 8:05 BREAKFAST CLUB (40 Mins.)
- 8:45 MUSIC WHILE YOU WORK (15 Mins.)
- 9:00 CBC NEWS (15 Mins.)
- 9:15 MUSICAL PROGRAM (15 Mins.)
- 9:30 HARRIET HILL (5 Mins.)
- 9:35 PIANO INTERLUDE (10 Mins.)
- 9:45 MORNING DEVOTIONS (15 Mins.)
- 10:00 ROAD OF LIFE (15 Mins.)
- 10:15 MASTER MUSICIANS (15 Mins.)
- 10:30 SOLDIER'S WIFE (15 Mins.)
- 10:45 LUCY LINTON'S STORIES FROM LIFE (15 Mins.)
- 11:00 BBC NEWS (15 Mins.)
- 11:15 BIG SISTER (15 Mins.)
- 11:30 CBK PROGRAM NEWS (5 Mins.)
- 11:35 CONCERT CAMEOS (10 Mins.)
- 11:45 MUSIC ROOM (14 Mins.)
- 11:59 DOMINION OBSERVATORY OFFICIAL TIME SIGNAL (1 Min.)
- 12:00 R.C.M.P. BULLETINS (15 Mins.)
- 12:15 SKETCHES IN MELODY (15 Mins.)
- 12:30 MUSICAL COMEDY HITS (15 Mins.)
- 12:45 JEAN HINDS (15 Mins.)
- 1:00 CBC NEWS (15 Mins.)
- 1:15 NEWS IN FRENCH (10 Mins.)
- 1:25 MUSICAL PROGRAM (5 Mins.)
- 1:30 CBC FARM BROADCAST (30 Mins.)
- 2:00 WOMAN OF AMERICA (15 Mins.)
- 2:15 MA PERKINS (15 Mins.)
- 2:30 PEPPER YOUNG'S FAMILY (15 Mins.)
- 2:45 MATINEE MEMORIES (15 Mins.)
- 3:00 MODERN MINSTRELS (15 Mins.)
- 3:15 CBC NEWS (3 Mins.)
- 3:18 MOTHERS' BUSINESS (12 Mins.)
- 3:30 MODERN MUSICIANS (15 Mins.)
- 3:45 RECITAL (15 Mins.)
- 4:00 FROM THE CLASSICS (15 Mins.)
- 4:15 LA CHANSON FRANÇAISE (15 Mins.)
- 4:30 THE ROBINSON FAMILY (15 Mins.)
- 4:45 UN HOMME ET SON PÉCHÉ (15 Mins.)
- 5:00 THE WESTERN FIVE (15 Mins.)
- 5:15 YESTERDAY'S MELODIES (15 Mins.)
- 5:30 CURTAIN ECHOES (15 Mins.)
- 5:45 BBC NEWS AND COMMENTARY (15 Mins.)
- 6:00 OUT OF SPACE (30 Mins.)
- 6:30 CBC NEWS (10 Mins.)
- 6:40 NEWS IN FRENCH (5 Mins.)
- 6:45 AUSTIN AND DALE (15 Mins.)

- 7:00 DRAMA (30 Mins.)
- 7:30 ALOUETTE QUARTET (30 Mins.)
- 8:00 MUSIC HALL (30 Mins.)
- 8:30 MUSIC FROM THE PACIFIC (30 Mins.)
- 9:00 CBC NATIONAL NEWS (15 Mins.)
- 9:15 CHALET CONCERT (45 Mins.)
- 10:00 DRAMA (30 Mins.)
- 10:30 THE COPACABANA ORCHESTRA (30 Mins.)
- 11:00 BBC NEWS REEL (15 Mins.)
- 11:15 LONDON LETTER (15 Mins.)
- 11:30 SONGS IN THE NIGHT (15 Mins.)
- 11:45 SERENADE IN RHYTHM (15 Mins.)
- 12:00 CBC NEWS (10 Mins.)
- 12:10 INTERLUDE (5 Mins.)
- 12:15 THOMAS MANCINI, VIOLINIST (15 Mins.)

TRANS-CANADA

Programs of the Trans-Canada network offered to Prairie Region networks or stations, not carried on CBK)

- 11:30 MELODY PARADE (15 Mins.)
- 12:00 SKETCHES IN MELODY (30 Mins.)
- 12:45 MATINEE FOR MODERNS (15 Mins.)
- 4:15 SONGS FOR YOU (15 Mins.)
- 4:45 DOWN BEAT (15 Mins.)

DOMINION

(Programs of the Dominion network offered to Prairie Region networks or stations, not carried on CBK)

- 7:00 SILHOUETTES AND CAMEOS (30 Mins.)
- 7:30 SERVICEMEN'S FORUM (30 Mins.) (Cent. Stns.)
- 8:30 SUMMER SWING (30 Mins.)
- 9:00 ARCH OBOLER (30 Mins.)
- 9:30 GATEWAY TO MELODY (30 Mins.)
- 10:00 CBC NEWS AND COMMENTARY (10 Mins.)
- 10:10 INTERLUDE (5 Mins.)
- 10:30 SERVICEMEN'S FORUM (30 Mins.) (Mtn. Stns.)

Notes

RECITAL (3:45 p.m.)

Mildred Goodman, Montreal violinist, will play "Sonata in A Major," by Vivaldi; "Nocturne," by Lili Boulanger; "Slavonic Dance No. 1," by Dvorak, arranged by Kreisler; and "Caprice in A Minor," by Wieniawski, arranged by Kreisler.

DRAMA (7:00 p.m.)

Tonight's play is "One More Utopia," a provocative drama dealing with the regimentation of man's body and soul. The plot evolves about a plastic surgeon who believes that he has found the only completely equal, totally happy and supremely religious community on

Summer Swing

GENE CORDAY always wanted to sing. She sang in amateur contests. She sang in her noon hour at her defense work job in Toronto, and toured a war factory circuit with her company's troop show. Now she's the singing star of "Summer Swing" with Cliff McKay, his sextet and duo pianists Snider and Ross. The show is heard Thursdays over the CBC Dominion network at 8:30 p.m.

the face of the earth by remaking the disfigured features of soldiers into identical faces. The ego looks at its own face and sees that it is the face of its fellows and so loses its individuality. How it works out was first told in a short story by A. M. Klein. Aaron Harvey has adapted it for radio.

ALOUETTE QUARTET (7:30 p.m.)

The road-makers and road-menders of New France had folksongs to lighten their arduous task. The Alouette Quartet's opening number this evening, "Sur la route de Berthier," was one of their favourites. Another popular number to be heard is "A Saint Malo beau port de mer," a song that is so rhythmic that it makes a splendid marching song and has become one of the favourites of the French Canadian troops. Also on the same program are "Papillon tu es volage," "L'appétit vient en mangeant," and "Partant pour la Syrie." Two numbers with French Canadian themes written by Sir Ernest MacMillan, "Seigneur en pauvre" and "A Saint Malo," are to be played by the orchestra under the direction of Hector Gratton.

SERVICEMEN'S FORUM

(7:30 and 10:30 p.m.)
(Dominion)

Servicemen overseas are wondering about Canada, where their homeland is going and how, whether Canada has really increased in stature, and they are getting together on the "Servicemen's Forum" to talk the whole thing over. The title of their debate is "What has the war done for Canadian Unity."

SUMMER SWING (8:30 p.m.)

(Dominion)

When No. 4 Release Centre, Toronto, wanted a band and music in their "noon hour fresh up," Cliff McKay's "Summer Swing" orchestra turned up for a date. Now the date is permanent. Formerly No. 1 Manning Depot for the R.C.A.F., the Coliseum in the Canadian National Exhibition grounds is now a centre in which Canadians returning from overseas make their first stop-off on their way back to civilian life. Each week one of the boys at the centre will be starred as instrumental or vocal soloist. The uniformed artist will be in the company of pianists Snider and Ross, songstress Gene Corday, Cliff McKay and his swing sextette.

CHALET CONCERT (9:15 p.m.)

Leonard Bernstein, a conductor who created a sensation and rose to national fame three years ago when at the age of 25 he took over the baton when Bruno Walter fell ill and conducted the New York Philharmonic orchestra without a rehearsal of his own, will conduct the orchestra of Les Concerts Symphoniques de Montreal for the fourth time tonight. The works to be heard include the Prelude to "Tristan and Isolde," by Wagner; "Nuages et Fetes," by Debussy; and "Rhapsody in Blue," by George Gershwin. Mr. Bernstein will be the soloist in "Rhapsody in Blue," Albert Chamberland, assistant conductor of Les Concerts Symphoniques de Montreal, taking over the podium for this number. Leonard Bernstein was born in Lawrence, Mass., in 1918, and on graduation in music from Harvard University spent two years at the Curtis Institute of Music, in Philadelphia, devoting most of his studies to conducting, orchestration, and the piano. He was Serge Koussevitsky's assistant, at Tanglewood, in 1942 and assistant conductor of the New York Philharmonic a year later.

DRAMA (10:00 p.m.)

"My Uncle Harry" was the biggest, the strongest, the smartest, and the most always right man you ever heard of. He was a wow. There was nothing he couldn't do, from mastering Marcus Aurelius to building a snowman ten feet high. He had bad luck in love, but then, that didn't seem to matter. Uncle Harry was sufficient unto himself. You really ought to know him. He appears in his glory tonight, in the play by Gabrielle Houghton of Winnipeg, directed by Esse Ljungh.

Regrets of a Critical Lady.—Politics, economics—I have tortured my mind to understand these things, when it might have been humbly reading Racine or learning to read Greek. . . . What have English writers (of the last twenty years) to be proud of? Nothing. We ought to have been affirming, praising, a few simple things; instead we forced on a younger generation our despair and growing bitterness. — Storm Jameson.

FRIDAY, August 10th, 1945

All times given are Central Daylight; for Mountain Time deduct one hour.

STATION CBK, WATROUS

- 8:00 CBC NEWS (5 Mins.)
- 8:05 BREAKFAST CLUB (40 Mins.)
- 8:45 MUSIC WHILE YOU WORK (15 Mins.)
- 9:00 CBC NEWS (15 Mins.)
- 9:15 MUSICAL PROGRAM (15 Mins.)
- 9:30 HARRIET HILL (5 Mins.)
- 9:35 PIANO INTERLUDE (10 Mins.)
- 9:45 MORNING DEVOTIONS (15 Mins.)
- 10:00 ROAD OF LIFE (15 Mins.)
- 10:15 MASTER MUSICIANS (15 Mins.)
- 10:30 SOLDIER'S WIFE (15 Mins.)
- 10:45 LUCY LINTON'S STORIES FROM LIFE (15 Mins.)
- 11:00 BBC NEWS (15 Mins.)
- 11:15 BIG SISTER (15 Mins.)
- 11:30 CBK PROGRAM NEWS (5 Mins.)
- 11:35 FRIDAY FROLIC (10 Mins.)
- 11:45 MUSIC ROOM (14 Mins.)
- 11:59 DOMINION OBSERVATORY OFFICIAL TIME SIGNAL (1 Min.)
- 12:00 R.C.M.P. BULLETINS (15 Mins.)
- 12:15 PIANO RHYTHM (15 Mins.)
- 12:30 MUSICAL COMEDY HITS (15 Mins.)
- 12:45 SWING SERENADE (15 Mins.)
- 1:00 CBC NEWS (15 Mins.)
- 1:15 NEWS IN FRENCH (10 Mins.)
- 1:25 MUSICAL INTERLUDE (5 Mins.)
- 1:30 CBC FARM BROADCAST (30 Mins.)
- 2:00 WOMAN OF AMERICA (15 Mins.)
- 2:15 MA PERKINS (15 Mins.)
- 2:30 PEPPER YOUNG'S FAMILY (15 Mins.)
- 2:45 MATINEE MEMORIES (15 Mins.)
- 3:00 MODERN MINSTRELS (15 Mins.)
- 3:15 CBC NEWS (3 Mins.)
- 3:18 TALK (12 Mins.)
- 3:30 MODERN MUSICIANS (15 Mins.)
- 3:45 RECITAL (15 Mins.)
- 4:00 FROM THE CLASSICS (15 Mins.)
- 4:15 LA FIANCEE DU COMMANDO (15 Mins.)
- 4:30 THE ROBINSON FAMILY (15 Mins.)
- 4:45 UN HOMME ET SON PÊCHE (15 Mins.)
- 5:00 DON MESSER AND HIS ISLANDERS (15 Mins.)
- 5:15 PRAIRIE COMMENT (15 Mins.)
- 5:30 CURTAIN ECHOES (15 Mins.)
- 5:45 BBC NEWS AND COMMENTARY (15 Mins.)
- 6:00 THE OLD SONGS (15 Mins.)
- 6:15 TORONTO TRIO (15 Mins.)
- 6:30 CBC NEWS (10 Mins.)
- 6:40 NEWS IN FRENCH (5 Mins.)
- 6:45 AUSTIN AND DALE (15 Mins.)
- 7:00 MERCHANT NAVY SHOW (30 Mins.)

- 7:30 LEN HOPKINS' ORCHESTRA (30 Mins.)
- 8:00 WALTZ TIME (30 Mins.)
- 8:30 JOHNNY HOME SHOW (30 Mins.)
- 9:00 CBC NATIONAL NEWS (15 Mins.)
- 9:15 OTTAWA PARADE (15 Mins.)
- 9:30 EVENTIDE (30 Mins.)
- 10:00 SOLILOQUY (30 Mins.)
- 10:30 VANCOUVER PLAYHOUSE (30 Mins.)
- 11:00 BBC NEWS REEL (15 Mins.)
- 11:15 THE PEOPLE ASK (15 Mins.)
- 11:30 DANCE ORCHESTRA (25 Mins.)
- 11:55 INTERLUDE (5 Mins.)
- 12:00 CBC NEWS (10 Mins.)
- 12:10 INTERLUDE (5 Mins.)
- 12:15 DANCE ORCHESTRA

TRANS-CANADA

(Programs of the Trans-Canada network offered to Prairie Region networks or stations, not carried on CBK)

- 11:30 MELODY PARADE (15 Mins.)
- 12:00 MUSIC FOR MODERNS (15 Mins.)
- 4:15 SONGS FOR YOU (15 Mins.)
- 4:45 DOWN BEAT (15 Mins.)
- 11:15 WORLD AFFAIRS (15 Mins.)

DOMINION

(Programs of the Dominion network offered to Prairie Region networks or stations, not carried on CBK)

- 7:00 RAMBLES IN NATURE (15 Mins.)
- 7:15 VARIATIONS IN RHYTHM (15 Mins.)
- 7:30 RECITAL (30 Mins.)
- 8:30 MART KENNEY'S ORCHESTRA (30 Mins.)
- 9:00 CHAMPIONSHIP FIGHT (60 Mins.)
- 10:00 CBC NEWS AND COMMENTARY (10 Mins.)
- 10:10 INTERLUDE (5 Mins.)

Notes

RECITAL (3:45 p.m.)

Today's recitalist is Elsie Jensen, of Winnipeg, who will be accompanied by Dawn O'Brien. Miss Jensen is a violinist, who has won a number of awards at the Manitoba Musical Festival, and has been concert mistress of the Manitoba Schools Orchestra for the last three years. She is a student at Manitoba University, and an L.R.S.M. Her program includes: Air for the G String (Bach, arr. August Wilhelmj); Allegro molto vivace, from Concerto in E minor (Meldelssohn, edited by Leopold Auer); Andante and Presto (Tartini, arr. Leslie Bridgewater).

PRAIRIE COMMENT (5:15 p.m.)

Mary Winspear, of Edmonton, is

Violinist

Concert mistress of the Manitoba Schools Orchestra for three years, and a student at the University of Manitoba is **ELSIE JENSEN**, Winnipeg violinist, who will be heard in recital on CBC Friday, August 10, at 3:45 p.m.

today's speaker, and she will discuss Edmonton's churches—among others, a Mohammedan mosque, believed to be the only one in Canada.

RAMBLES IN NATURE (7:00 p.m.)
(Dominion)

Kerry Wood, Red Deer's humorous philosopher and expert in natural history, begins a new series on the CBC's Dominion network tonight. He will be heard on four occasions, August 10, 17, 24 and 31. Tonight's talk is called "Peter's Cousin John." Peter Rabbit, understand, has a cousin named John—Jack, they call him out west. Mr. Jack Rabbit has his points, one of which is speed—he has been clocked, says Mr. Wood, at 40 miles an hour. How, then, does the comparatively slow-moving coyote catch up with him? That's a trick Mr. Coyote has—listen tonight, and hear all about it.

THE JOHNNY HOME SHOW (8:30 p.m.)

There's a Johnny walking around the streets of Beaversville with \$150 burning a hole in his pocket. He's Johnny Home and how Johnny burns the money and how the money burns Johnny is no laughing matter for the Home family. It's a big horse laugh all the way through, however, for those who like a race and for those who love a soldier, and it's the fifth episode of The Johnny Home Show on the CBC Trans-Canada network. For Johnny buys a horse and thereby hangs a tale, as Johnny says himself when he gets kicked into the barn. Starring in the weekly comedy of a Canadian war veteran at home with his pal are Jack Fuller as Johnny; Budd Knapp as his buddy, Sam Lightfoot; and Grace Webster, Frank Peddie, Alan Pearce, Peggi Loder, Alice Hill and Tommy Tweed among others.

ILO TO HAVE, Etc.—Continued

of the report of the employment committee. It was not enough to discuss merely the question of disabled workers. Nor was it satisfactory in his opinion to discuss the labour problem separately from the general economic problem. The general United Nations economic organization should express its views on labour proposals from the viewpoint of the effect on the general economic situation and the ILO should be free to express its views on general economic questions from the viewpoint of their effect on labour. The economic committee ought to continue its work, with the addition of more economic experts, and ought to make a statement on the whole problem of full employment.

Mr. Watt, workers' spokesman, from the United States, stressed the importance of securing full employment, not through easy totalitarian methods, but by measures that were freely accepted by the workers. It was necessary for all countries to work together to eliminate poverty and for workers and employers to cooperate within each country in the pursuit of full employment and economic security.

Mr. Evans of the United Kingdom Government declared that the employment committee had made a good beginning in its work. He noted that the war had led to a great change in the attitude of governments towards the problem of employment, and referred to the proposals made in this field by the governments of Great Britain, the United States and Canada. Mr. Evans asserted that the difficulty in the way of full employment must be solved. This was primarily the individual responsibility of the several governments but the United Nations organization created at San Francisco recognized the joint responsibility of governments for international action. He did not think that the I.L.O. need be troubled if other international bodies assumed certain responsibilities in the field of full employment but should welcome this with open arms.

Canada's Disability

During the weekend delegates received tables prepared by Sir John Forbes Watson, United Kingdom employer delegate, showing a wide variance in the ratification by various countries of I.L.O. conventions and in a number of cases considerable disparity between the number

(Continued on page 8)

SOLILOQUY (10:00 p.m.)

The Melody Maids girls' trio, consisting of Mary Wells, Jean Fredericks and Olivia Dean, all of Winnipeg, is heard with Harold Green's orchestra in this program of dreamy music. Tonight the girls sing: "Please Don't Say No" and "Body and Soul." The orchestral program includes: "Adios Argentina"; "Stardust"; "Contented"; "The Very Thought of You"; "Will You Remember," from Maytime; "More Than You Know," and "I Should Care."

SATURDAY, August 11th, 1945

All times given are Central Daylight; for Mountain Time deduct one hour.

- STATION CBK, WATROUS**
- 8:00 CBC NEWS (5 Mins.)
 - 8:05 JAZZ ON PARADE (25 Mins.)
 - 8:30 U.S. ARMY AIR FORCES BAND (30 Mins.)
 - 9:00 CBC NEWS (15 Mins.)
 - 9:15 MUSICAL POTPOURRI (15 Mins.)
 - 9:30 MUSICAL PROGRAM (15 Mins.)
 - 9:45 MORNING DEVOTIONS (15 Mins.)
 - 10:00 FIRST PIANO QUARTET (30 Mins.)
 - 10:30 LES VARIETES FRANCAISES (30 Mins.)
 - 11:00 BBC NEWS (15 Mins.)
 - 11:15 MELODIES FOR JUNIORS (15 Mins.)
 - 11:30 CHILDREN'S STORIES IN MUSIC (29 Mins.)
 - 11:59 DOMINION OBSERVATORY OFFICIAL TIME SIGNAL (1 Min.)
 - 12:00 R.C.M.P. BULLETINS (10 Mins.)
 - 12:10 CBK PROGRAM NEWS (5 Mins.)
 - 12:15 NEWS IN FRENCH (10 Mins.)
 - 12:25 MUSICAL PROGRAM (5 Mins.)
 - 12:30 ORGAN ECHOES (15 Mins.)
 - 12:45 CBC NEWS (15 Mins.)
 - 1:00 MUSICANA (30 Mins.)
 - 1:30 EYES FRONT (30 Mins.)
 - 2:00 SATURDAY SENIOR SWING (30 Mins.)
 - 2:30 ROSELAND BALLROOM ORCHESTRA (30 Mins.)
 - 3:00 INTERLUDE (2 Mins.)
 - 3:02 SATURDAY SYMPHONY (58 Mins.)
 - 4:00 CBC NEWS (2 Mins.)
 - 4:02 MUSICAL PROGRAM (28 Mins.)
 - 4:30 DATE WITH THE DUKE (30 Mins.)
 - 5:00 EL RITMO TROPICAL (15 Mins.)
 - 5:15 CBC NEWS (15 Mins.)
 - 5:30 LE QUART D'HEURE DE LA BONNE CHANSON (15 Mins.)
 - 5:45 BBC NEWS AND COMMENTARY (15 Mins.)
 - 6:00 ORGAN BALLADS (30 Mins.)
 - 6:30 SPORTS COLLEGE (15 Mins.)
 - 6:45 THIS WEEK (15 Mins.)
 - 7:00 ICI L'ON CHANTE (30 Mins.)
 - 7:30 TANGLEWOOD FESTIVAL (60 Mins.)
 - 8:30 PRAIRIE SCHOONER (30 Mins.)
 - 9:00 CBC NATIONAL NEWS (10 Mins.)
 - 9:10 THE OLD SONGS (20 Mins.)
 - 9:30 LEICESTER SQUARE TO BROADWAY (30 Mins.)
 - 10:00 SERVICE CENTRE ORCHESTRA (30 Mins.)
 - 10:30 TWO-PIANO TEAM (30 Mins.)

- 11:00 INTERLUDE (5 Mins.)
- 11:05 DANCE ORCHESTRA (25 Mins.)
- 11:30 CELESTE ET VALENTIN (30 Mins.)
- 12:00 CBC NEWS (15 Mins.)
- 12:15 DANCE ORCHESTRA (15 Mins.)

TRANS-CANADA

(Programs of the Trans-Canada network offered to Prairie Region networks or stations, not carried on CBK)

- 12:00 INTERLUDE AND FUN CANTEEN (30 Mins.)
- 5:30 CURTAIN ECHOES (15 Mins.)
- 11:30 THREE SUNS TRIO (15 Mins.) (Mountain stations)
- 11:45 SONGS OF THE YEARS (15 Mins.) (Mountain stations)

DOMINION

(Programs of the Dominion network offered to Prairie Region networks or stations, not carried on CBK)

- 7:00 POP SESSION (30 Mins.)
- 8:00 NATIONAL BARN DANCE (30 Mins.)
- 9:00 DOMINION DANCING PARTY (30 Mins.)
- 9:30 HAYLOFT HOEDOWN (30 Mins.)
- 10:00 CBC NEWS AND COMMENTARY (15 Mins.)
- 10:30 BOB ARMSTRONG AND COMPANY (30 Mins.)

Notes

THIS WEEK (6:45 p.m.)

Blair Fraser will speak from Sherbrooke, Que.

THE PRAIRIE SCHOONER (8:30 p.m.)

Bon voyageurs on the bosom of the St. Lawrence, Czechs bouncing along the Moldau, Dutchmen on the Scheldte, and assorted citizens of other lands, are now able to tap a toe or twiddle a pirouette to the strains of Jimmy Gowler's Prairie Schooner orchestra on Saturday nights. The CBC International Service, in short, is carrying the show. Jimmy has a fine variety of material for this week, running from the Home Brew Schottische to a Russian Vorobushka. These are some of the numbers: "St. Claire's Hornpipe," "Favourite Flirtation," "Vinton's Hornpipe," "Koniec Swiata," and "Peeler's Jacket." A "peeler," in case you don't know, is a policeman in Ireland and get his name from Sir Robert Peel, once a prime minister of Great Britain, who instituted the force. Pearl Johnson is the soloist tonight, and will be heard in: "Dalvisur," an Icelandic song by Arni Thorsteinson, and "Voggulsod," a cradle song.

Dramatic Recording of Daring Sabotage

One of the most remarkable radio recordings ever made—a running commentary given while an act of sabotage was being carried out by a group of the Danish resistance movement—was broadcast in a BBC program to Europe within a few weeks of the event. The recording was smuggled out of Denmark to Britain.

It was made on the night of March 26 last. The strongly guarded "Always" radio factory in Copenhagen, forced to make radio equipment for the Luftwaffe, was wrecked by members of the Danish Freedom Movement. The action was well planned. Buildings facing the factory were manned by Danish Freedom fighters armed with machine guns to give cover to the men deputed to blow the main gates and place heavy explosive charges well within the factory itself. With the "cover" men in the building opposite was also a commentator with recording equipment.

The commentary begins thus: "It is a lovely spring evening, dark enough for our purpose between the six storey factory buildings. . . . I can see one of the watchmen passing behind one of the factory windows. Up the street comes our man with the explosive to blow the main gate. He is walking slowly. The factory watchmen have switched on the searchlights and are using them to follow him down the road—as they do all passers-by at night. He seems quite unconcerned and as he comes level with the main entrance he pulls his fuse and throws the bomb against the gate, and begins to run. The watchmen and our Freedom fighters opposite open fire. Listen!"

The radio speaker goes on to describe the scene. Some of the factory guards are running out firing as they come. The armed observers in the building with the commentator answer their fire. As soon as all the guards have either been killed or have taken to their heels the main sabotage party gets to work inside the factory, placing three heavy bombs and laying the fuse wires. The commentator goes on: "Our men are quietly leaving the factory and walking down the street. It can't be long now; the group-leader is instructing his men to take cover in doorways." The speaker is interrupted by the explosion, but concludes with the remark: "The factory is destroyed. The whole action has taken less than four minutes."

ILO TO HAVE—Concluded

of conventions individual countries voted for and those they actually ratified.

Canada was listed among the countries which lack power to ratify all conventions because of the jurisdiction of provincial governments. Great Britain and Spain headed the list of ratifications each having adopted 34 of the 67 conventions passed in the years 1919-1939. Canada stood 39th in the list of 63 countries with nine ratifications. The United States with five was 45th.

CORRECTIONS

For Prairie Region Program Schedule, dated July 29, 1945.

MONDAY, JULY 30

6:45-7:00 p.m. (CBK)
 Kill: Austin and Dale.
 Schedule: Address by Hon. Humphrey Mitchell, Minister of Labor.
 THIS OCCASION ONLY.

12:15-12:30 a.m. (CBK)

Kill: Songs by Mary Ann.
 Schedule: Rebroadcast of address by Hon. Humphrey Mitchell.
 THIS OCCASION ONLY.

WEDNESDAY, AUGUST 1

12:00-12:30 p.m. (T-C)

Kill: Sketches in Melody.
 Schedule: Swiss National Holiday Program.
 THIS OCCASION ONLY.

FRIDAY, AUGUST 3

9:15-9:30 p.m. (CBK)

Kill: The World and Ourselves.
 Schedule: Ottawa Parade, by Wilfred Eggleston.
 AUGUST 3, 10, 17 and 24 ONLY.

SATURDAY, AUGUST 4

3:02-4:00 p.m. (CBK)

On Saturday Symphony:
 Schedule: Overture to "Russlan and Ludmilla" (Glinka); Chorale, "Sleepers Awake" (Bach); "Summer Night on the Rhine" (Deliuss); Polevetsian Dances, from "Prince Igor" (Borodin); and Elegy for 'cello and orchestra (Faure). Sylvan Shulman, conducting.

7:30-8:30 p.m. (CBK)

On Tanglewood Festival:
 Schedule: Piano Concerto in D minor (Bach) and Divertimento in B flat for strings and two horns (Mozart). Serge Koussevitsky conducting, with Alexander Brailowsky, pianist, as guest soloist.

THIS OCCASION ONLY.

Although Canada has ratified only nine she voted for 49. Great Britain has ratified 34 of the conventions she supported but has failed to ratify 13. The United States supported 21 and has failed to ratify five.

**CBC OWNED STATION
 CBK WATROUS, SASK. (50,000 watts) 540 KCS.
 TRANS-CANADA NETWORK**

	KCS.
CBK, WATROUS	540
CKY, WINNIPEG	990
CJCA, EDMONTON	930
CFAC, CALGARY	960
CJOC, LETHBRIDGE	1060

DOMINION NETWORK

CKRC, WINNIPEG	630
CKX, BRANDON	1150
CJGX, YORKTON	1460
CKRM, REGINA	980
CHAB, MOOSE JAW	800
CFQC, SASKATOON	600
CKBI, PRINCE ALBERT	900
CFCN, CALGARY	1010
CFRN, EDMONTON	1260

OTHER STATIONS

CFAR, FLIN FLON	1230
CKUA, EDMONTON	580
CJCG, CALGARY	1230
CFGP, GRANDE PRAIRIE	1350
CKCK, REGINA	620

This file including all text and images are from scans of a private personal collection and have been scanned for archival and research purposes. This file may be freely distributed, but not sold on ebay or on any commercial sites, catalogs, booths or kiosks, either as reprints or by electronic methods. This file may be downloaded without charge from the Radio Researchers Group website at <http://www.otrr.org/>

Please help in the preservation of old time radio by supporting legitimate organizations who strive to preserve and restore the programs and related information.