

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

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

Times given in this Schedule are Central Standard

DATE OF ISSUE, NOVEMBER 24, 1945.

PRAIRIE REGION

Week of December 2nd, 1945

612 Telephone Bldg., Winnipeg, Canada

Prairie Region Farm Broadcast

With the coming of the snows on the Prairies, CBC's Prairie Region Farm Broadcast, begun in September 1939, is well-launched into its seventh season of broadcasting. Here are the two commentators, PETER WHITTALL and his assistant, BOB KNOWLES, at the microphone. On each week-day except Saturday and Sunday, they are heard at 1:30 p.m. broadcasting news and general information of value to prairie farmers. According to one listener, a million dollars worth of livestock is sold every day on the basis of the Prairie Region Farm Broadcast's market reports. In the picture, R. G. Knowles is at the left, Peter B. Whittall at the right. Behind them is DAVE TASKER, CBC producer and sound effects man.

Visit Washington for Pearson Interview

R. S. Lambert, CBC supervisor of educational broadcasts; Kay Stevenson, CBC producer, and Alice Hill, radio actress, all of Toronto, will go to Washington shortly for an interview with Lester B. Pearson, Canadian ambassador to United States.

The interview begins a new series on the National School Broadcast (Friday, December 7, 11:30 a.m. and 3:00 p.m.), produced by CBC in cooperation with the National Advisory Council on School Broadcasting.

Message for Tomorrow is the title of the new series, which succeeds Our Canadian Cities. Prominent Canadians will speak to school children in talks and interviews.

"How Canada Helps to Feed Starving Europe" is the subject Mr. Pearson will talk about, speaking in his capacity as chairman of the UNRRA organization. There will be dramatized interludes, depicting the release of European children from a concentration camp, and a Greek's story of suffering in his country.

Other speakers to be heard in this series of "messages" are L. W. Brockington, K.C.; Wilfred Pelletier, Metropolitan Opera conductor; Matthew Halton, CBC war correspondent; and Foster Hewitt, sports commentator.

CBC Speaker Given Press Club Award

A CBC speaker was awarded the Canadian Women's Press Club's memorial prize for 1945 at a formal ceremony on November 20. Mrs. Mattie Rotenberg, Toronto physicist and radio commentator, was the winner, with a talk on woman's place in the post-war world given over the Trans-Canada Network of the CBC. Wilma Tait, president of the Press Club, made the award, consisting of an engraved gold medal and a cheque for twenty-five dollars.

In acknowledging the prize, Mrs. Rotenberg said that in the post-war world every woman could make herself the centre of a circle of co-operation and good-will. We tend to underestimate the force of personal example, she thought.

Farm Broadcast Now in Seventh Season

Territory of 750,000 square miles served by CBC's Winnipeg staff.

September days in 1939 saw the beginning of the CBC's Prairie Region Farm Broadcast, and now, as the 1945-6 winter season settles in on the prairies, the Farm Broadcast Department enters its seventh season of broadcasting, and its two principal members, Peter Whittall, commentator, and R. G. Knowles, assistant, complete their first year of dual operation.

During that year, the Prairie Region of 750,000 square miles, in which are settled people of 16 different nationalities, has been served faithfully by two men and a girl. The girl is Miss Frances Tweltridge, the other member of the Prairie Region Farm Broadcast Department.

Agricultural Empire

The vast scope of farm activities in the prairies makes this series one of the Prairie Region's heaviest broadcasting and news gathering

Continued on page 4

Changes Announced In CBC Program Division

Ottawa. — Dr. Augustin Frigon, general manager of the Canadian Broadcasting Corporation, has announced a long-planned reorganization of the CBC program division national headquarters at Toronto, headed by Ernest L. Bushnell, director-general of programs.

The plan is designed to restore emphasis on the creative aspects of broadcasting, and to re-establish program operations on a peacetime basis. It is made possible by the return of many employees from the armed forces and CBC overseas unit.

Harry J. Boyle, formerly supervisor of farm broadcasts, has been appointed to the newly created post of program director for the Trans-Canada network and station CBL, Toronto.

His position is equivalent to that of H. G. Walker, Dominion network manager, who now also assumes responsibility for program direction of CJBC, Toronto, key station of the network.

Mr. Walker and Mr. Boyle are responsible to Charles Jennings, recently appointed general supervisor of programs under Mr. Bushnell.

John M. Kannawin, formerly head of the CBC overseas unit, has

Continued on page 6

New CBC Division To Regulate Broadcasting

Ottawa. — The organization of a broadcast regulations division in the CBC has been announced by Dr. Augustin Frigon, general manager of the Canadian Broadcasting Corporation.

Headed by J. R. Radford, formerly supervisor of station relations, the new division will be responsible for all matters dealing with CBC regulations and rulings applying to Canadian broadcasting, the handling of arrangements in connection with political broadcasting, and all program continuity dealing with foods, drugs, patent and proprietary medicines, which must be cleared for claims and good taste acceptance.

A new station relations department has been formed, with George R. Young as manager. Mr. Young will be transferred to Toronto from

Continued on page 6

CBC Chairman

The CBC's first full-time chairman, A. DAVIDSON DUNTON, brings wide executive experience to his new post. Educated in Canada, England, and Europe, the Montreal-born newspaperman was editor of the Montreal Standard for four years and general manager of the Wartime Information Board for three years before his CBC appointment.

SUNDAY, December 2nd, 1945

All times given are Central Standard, for Mountain Time deduct one hour.

STATION CBK, WATROUS

- 10:00 CBC NEWS
- 10:02 NEIGHBORLY NEWS FROM THE PRAIRIES
- 10:15 THE PRAIRIE GARDENER
- 10:30 SEMENCES ET FLORAISSONS
- 11:00 BBC NEWS
- 11:15 CANADIAN YARNS
- 11:30 THE WAY OF THE SPIRIT
- 11:59 DOMINION OBSERVATORY OFFICIAL TIME SIGNAL
- 12:00 MUSICAL PROGRAM
- 12:15 JUST MARY
- 12:30 CANADIAN PARTY
- 1:00 CBC NEWS
- 1:04 WASHINGTON COMMENTARY
- 1:15 MATTHEW HALTON
- 1:30 RELIGIOUS PERIOD
- 2:00 NEW YORK PHILHARMONIC SYMPHONY ORCHESTRA
- 3:30 CHURCH OF THE AIR
- 4:00 CBC NEWS
- 4:03 CONCERT CORNER
- 4:30 SINGING STARS OF TOMORROW
- 5:00 OZZIE AND HARRIET
- 5:30 VANCOUVER SYMPHONY ORCHESTRA
- 6:00 MUSIC BY MOZART
- 6:30 STARDUST SERENADE
- 7:00 THE CHARLIE McCARTHY SHOW
- 7:30 WEEK-END REVIEW
- 7:45 OUR SPECIAL SPEAKER
- 8:00 STAGE 46
- 8:30 ALBUM OF FAMILIAR MUSIC
- 9:00 CBC NATIONAL NEWS
- 9:15 RECITAL
- 9:30 SUNDAY NIGHT SHOW
- 10:00 BBC NEWSREEL
- 10:30 SOLILOQUY
- 11:00 LE FORUM DE L'HEURE DOMINICALE
- 11:30 VESPER HOUR
- 12:00 CBC NEWS
- 12:15 CANADIAN YARNS (Rebr.)
- 12:30 PRELUDE TO MIDNIGHT

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. HARMONY HARBOUR (Central stns.) (15 Mins.)
- 10:30 a.m. CHAMBER MUSIC (30 Mins.)
- 11:00 CLASSICS FOR TODAY (30 Mins.)

DOMINION

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

- 5:00 HALL OF FAME (30 Mins.)
- 7:30 MUSIC FOR CANADIANS (30 Mins.)
- 8:00 REQUEST PERFORMANCE (30 Mins.)
- 8:30 STAR THEATRE (30 Mins.)
- 9:00 SWEET AND LOW (30 Mins.)

- 9:30 LATIN AMERICAN SERENADE (30 Mins.)
- 10:00 CBC NEWS AND COMMENTARY (15 Mins.)
- 10:30 DOMINION SPECIAL (30 Mins.)

Notes

CANADIAN YARNS

(11:15 a.m. and 12:15 a.m.)

Marius Barbeau, Quebec folklorist, has prepared three Christmas stories for this series. The first, "The Bell of Caughnawaga," is the story of a journey by the Indians of Sault St. Louis to the Connecticut River to recover a bell for the church at Caughnawaga.

The other stories to be told in the series of three are "The Tree of Dreams" and "Midnight at Tadoussac." Roger Baulu, CBC French network commentator, will be the raconteur.

Listeners will remember that the CBC has already presented some of Barbeau's stories on "Canadian Yarns." His collection of folktales is large and he has travelled many times across Canada and even into Alaska in search of traditional Canadian stories. He records stories and songs on equipment he carries about with him. Marius Barbeau was recently awarded the David Prize for Literature and Literary Criticism. His books include a popular novel, "The Mountain Cloud," and "The Indian Speaks." He is professor of folklore at Montreal University and ethnologist at the National Museum.

THE WAY OF THE SPIRIT

(11:30 a.m.)

With the approach of the Christmas season, there has been a slight change in the order of this series. The title of today's broadcast is "The Visit of the Angel to Mary." Events preceding the first Christmas are the material of the program.

CANADIAN PARTY (12:30 p.m.)

Popular Montreal radio performers present a "Canadian Party" for troops still overseas via the CBC's International Service, and for listeners at home via the Trans-Canada network. Alys Robi, whose romantic songs sung in the Latin-American way have brought her a Hollywood contract, will be mistress of ceremonies, and will be assisted by French network radio performers. Oscar Peterson, popular pianist will appear with Allan McIver's orchestra.

MATTHEW HALTON (1:15 p.m.)

CBC's war correspondent, whose descriptions of the battles at Caen, Carpiquet, and elsewhere, made radio history, reports again from overseas.

RELIGIOUS PERIOD (1:30 p.m.)

The speaker today is Rev. John

Adventures in Speech

For intermediate grades in Manitoba and Saskatchewan, CBC, in co-operation with the Departments of Education, broadcasts "Adventures in Speech" on Mondays at 11.30 a.m. and 3.00 p.m. T-C. The series is described as "the study and appreciation of the English language." Here are some of the young participants, at the microphone in CBC's Winnipeg studios. Left to right: GLADYS BASWICK, BILL SMITH, DONALD CAMPBELL and DONALD LINDSAY.

Frederickson, curate of St. Anthony's church, Montreal.

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

Today's service will be conducted by Rev. N. E. Todd, of Trinity Baptist Church, Winnipeg. A native of Hoquiam, Washington, Mr. Todd came to Vermilion, Alberta, as a child, and grew up in western Canada. He is a graduate of Brandon College, and has had pastorates at Weyburn, Sask., and Portage la Prairie, Man.

WEEK-END REVIEW (7:30 p.m.)

G. V. Ferguson, Winnipeg newspaperman, will review the week's news.

RECITAL (9:15 p.m.)

Clement Q. Williams, Vancouver baritone, will sing five original songs written in collaboration with a Toronto musician, Margaret Drynan, during his program tonight. The pieces represent a job of "airmail teamwork," with Mr. Williams writing the lyrics at Vancouver and Miss Drynan setting them to music when they reach her in the east. The titles are Recompense, Sighs, Snowfall, Happy People, and Eventide. This week, as Williams began rehearsals for his CBC recital, he received the good news that the second work, "Sighs," will be published by the musical firm of Boosey and Hawkes. Although she lives in Toronto, Margaret Drynan is a frequent visitor to Vancouver, spending her "holidays" with Mr. and Mrs. Williams, at which time all three work intensively on music. The Toronto composer's husband is an officer in the legal branch of the Canadian army, at present serving with the War Crimes Commission in Europe. Australian-born, Clement Q. Williams came to Vancouver before the war.

SOLILOQUY (10:30 p.m.)

Harold Green's orchestra is heard again in a program of dreamy music. The orchestral numbers are: From Me To You; Love Me, from Stork Club; Home For the Holidays; Orchids in the Moonlight, from Flying Down to Rio; Zigeuner, from Bitter Sweet; Down The Trail To Home Sweet Home; If I Had A Dozen Hearts; and Memories of You. Maxine Ware will sing: I Wish I Knew, from Diamond Horseshoes, and Dream.

DOMINION SPECIAL (10:30 p.m.)

(Dominion)

A transatlantic telephone conversation between a Toronto man, Cpl. Chris Kennedy, and his wife, in England, and the young soldier's parents in Toronto, will be heard tonight in this London-to-Canada series from BBC. Another novelty variation on the December 4 broadcast will be the "Make It Snappy" quiz section, in which quiz mistress "Gwen," master of ceremonies Alan Melville, and producer Miranda Dulley will be in the answering section instead of doing the asking. Canadian singer Ted Hockridge will question the "victims." "I'll be Waiting Where the Blue Begins," from the current London hit "Jenny Jones," and the folk song "Oh, No John" will be the musical contribution by Bernie Yaffer and his "Modern Strings of the R.C.A.F."

PRELUDE TO MIDNIGHT

(12:30 a.m.)

Works to be heard tonight are Overture to Ruy Blas by Mendelssohn, played by the London Philharmonic Orchestra, Felix Weingartner conducting; and Sibelius' Symphonic Poem Tapiola, with Robert Kajanus conducting the London Symphony Orchestra.

MONDAY, December 3rd, 1945

All times given are Central Standard, for Mountain Time deduct one hour.

STATION CBK, WATROUS

- 8:00 CBC NEWS
- 8:05 BREAKFAST CLUB
- 8:45 MUSIC WHILE YOU WORK
- 9:00 CBC NEWS
- 9:15 MORNING VARIETIES
- 9:30 ETHELWYN HOBBS
- 9:35 PIANO INTERLUDE
- 9:45 MORNING DEVOTIONS
- 10:00 ROAD OF LIFE
- 10:15 MASTER MUSICIANS
- 10:30 SOLDIER'S WIFE
- 10:45 LUCY LINTON'S STORIES FROM LIFE
- 11:00 BBC NEWS
- 11:15 BIG SISTER
- 11:30 CBK PROGRAM NEWS
- 11:35 BUNKHOUSE TUNES
- 11:45 SONGS OF THE NATIONS
- 11:59 DOMINION OBSERVATORY OFFICIAL TIME SIGNAL
- 12:00 R.C.M.P. BULLETINS
- 12:15 THE HAPPY GANG
- 12:45 CLAIRE WALLACE
- 1:00 CBC NEWS
- 1:15 NEWS IN FRENCH
- 1:30 CBC FARM BROADCAST
- 2:00 WOMAN OF AMERICA
- 2:15 MA PERKINS
- 2:30 PEPPER YOUNG'S FAMILY
- 2:45 MATINEE MEMORIES
- 3:00 MODERN MINSTRELS
- 3:15 CBC NEWS
- 3:18 DECEMBER STORIES
- 3:30 WORLD CHURCH NEWS
- 3:45 RECITAL
- 4:00 FROM THE CLASSICS
- 4:15 LA FIANCÉE DU COM-MANDO
- 4:30 THE ROBINSON FAMILY
- 4:45 UN HOMME ET SON PÉCHÉ
- 5:00 DON MESSER AND HIS ISLANDERS
- 5:15 MIRROR FOR WOMEN
- 5:30 CURTAIN ECHOES
- 5:45 BBC NEWS AND COMMENTARY
- 6:00 DESIGN FOR LISTENING
- 6:30 CBC NEWS
- 6:40 NEWS IN FRENCH
- 6:45 TOP BANDS
- 7:00 STORY TIME
- 7:15 SONGS BY JUDY WRIGHT
- 7:30 ON THE MARCH
- 7:45 RHYTHM AND ROMANCE
- 8:00 RADIO THEATRE
- 9:00 CBC NATIONAL NEWS
- 9:15 CBC NEWS ROUNDUP
- 9:30 NATIONAL FARM RADIO FORUM
- 9:55 FARM FORUM NEWS
- 10:00 CANADIAN CAVALCADE
- 10:30 HARMONY HOUSE
- 11:00 THE PEOPLE NEXT DOOR
- 11:15 RECITAL
- 11:30 GYPSY STRINGS
- 12:00 CBC NEWS
- 12:15 COMES JAZZ
- 12:30 MUSICAL PROGRAM
- 12:45 DANCE ORCHESTRA

TRANS-CANADA

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

- 11:30 ADVENTURES IN SPEECH (29 Mins.) (Man. stns.)
- 11:30 MUSIC WHILE YOU WORK (15 Mins.) (Mtn. stns.)

- 12:00 MUSICAL PROGRAM (15 Mins.)
- 3:00 ADVENTURES IN SPEECH (30 Mins.) (Sask. stns.)
- 3:15 INTERLUDE (3 Mins.) (Alta. stns.)
- 4:15 SONGS FOR YOU (15 Mins.)
- 4:45 DOWNBEAT (15 Mins.)
- 7:00 CANADIAN CAVALCADE (Central Stns.) (30 Mins.)
- 9:55 FARM FORUM NEWS (Alta. stns.) (5 Mins.)
- 9:55 FARM FORUM NEWS (Man. stns.) (5 Mins.)
- 10:00 THE PRAIRIE SCHOONER (Central stns.) (30 Mins.)

DOMINION

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

- 7:00 ELECTRIC HOUR (30 Mins.)
- 8:00 EX-SERVICE SHOW (30 Mins.)
- 8:30 INFORMATION PLEASE (30 Mins.)
- 9:00 CONTENTED HOUR (30 Mins.)
- 9:30 SCIENCE A LA MODE (15 Mins.)
- 9:45 AFTER DARK (15 Mins.)
- 10:00 CBC NEWS (10 Mins.)
- 10:10 INTERLUDE (5 Mins.)
- 10:30 DANCE ORCHESTRA (30 Mins.)

Notes

MORNING DEVOTIONS (9:45 a.m.)

This week's devotions will be conducted by Rev. A. Koslovsky, of the Holy Cross Lutheran Church, Winnipeg.

DECEMBER STORIES (3:18 p.m.)

Ronald Hambleton is the speaker in this new talk series.

DON MESSER AND HIS ISLANDERS (5:00 p.m.)

Don Messer and His Islanders give one of Canada's gayest cities A-1 priority on today's program with a reel that combines all the spice and quick tempo of old Quebec, "The Montreal Reel." Charlie Chamberlain, the singing Islander, offers "It Makes No Difference Now" and prophesies "A White Christmas." The band continues with "Ford Schot-tische," "The Back Pine Reel" and "The Dunfries House."

MIRROR FOR WOMEN (5:15 p.m.)

The theme this week is the Festive Season, and today's speaker is Eva Bene. Her talk will be Envoy of Christmas, the legend of St. Nicholas celebrated on the eve of December 6. Subsequent speakers will be Margaret Ecker Francis, Isa Grindlay Jackson, Anita Engle, and Laura Hunter.

RHYTHM AND ROMANCE (7:45 p.m.)

Parks and Burdett, duo pianists,

Farm Chairman

ORLO MILLER is the chairman of the National Farm Forum broadcasts for the 1945-46 season, and as such presides over the weekly programs that go out over the CBC Trans-Canada network from cities across Canada on Mondays at 9:30 p.m. Born in London, Ontario, Mr. Miller has been farmer, journalist, historian and radio raconteur, and has been active in scientific search for better land conservation methods.

and Maxine Ware, vocalist, are the performers in this series. The pianos will play: Tampico; The Parrot (Rhumba); and Thou, Swell. Miss Ware's numbers are: Chickery Chick; You're Nobody Till Somebody Loves You; and Can't Help Lovin' Dat Man, from Show Boat.

SCIENCE A LA MODE (9:30 p.m.) (Dominion)

"Pests Are a Nuisance," and everybody knows it—but some new aspects of the subject will be explained tonight to "Shorty," the little microphone character who is hard to convince. Tommy Tweed and Morley Lazier are writing the scripts. The "pests" to be talked about tonight include insects, weeds, dirt, garbage, corrosion, disease, sewage, and vermin—a list of uglies described in the script as "things unpleasant or dangerous to us, or that steal from us." There'll be instructions on how to keep the pests under control.

THE PRAIRIE SCHOONER (T-C 10:00 p.m.)

Myfanwy Evans, Winnipeg contralto, will be heard with Jimmy Gowler and the orchestra tonight, in two songs—David of the White Rock, (arr. Dunhill); and The Bells of Cantre'r Graelod (Gwynn Williams). Gowler's choices of folk dance music run the usual round of the nations. From Tipperary, in the heart of Ireland's Golden Vale, comes the Rock of Cashel Reel. Other numbers are: The Farmers' Jamboree; Czardas (Hungary); Ragedy Ann (England); Hurndilla (English Round Dance); Francene Polka (France); The Four Corners (Denmark); and The Lamplighter's Hornpipe.

THE PEOPLE NEXT DOOR (11:00 p.m.)

"Marriage is for adults only" is the title of the fifth installment in Elsie Park Gowan's radio serial. The drama concerns the problems arising when a young married couple live with the husband's parents. At the crux of the matter is the immaturity of the young ones whose wedding was born out of wartime emotions. The cast includes Bernard Braden as Charlie Taylor, aged 21; Mona O'Hearn as his wife; Frank Peddie as the father, and Grace Webster, the mother. The series is produced in Toronto.

RECITAL (11:15 p.m.)

CBC Winnipeg presents a late evening recital, on a new day. The performers are Flora Matheson Goulden, violinist, and Roline MacKidd, piano accompanist. Mrs. Goulden will play Largo (Veracini-Corti), and Hejre Kati (Eugene Hubay). Mrs. MacKidd will be heard in Jardins Sous la Pluie (Debussy).

GYPSY STRINGS (11:30 p.m.)

Judy Wright will sing Hungarian gypsy melodies. Cardo Smalley's Ensemble will play Traditional Gypsy Song, Czardas, and Romany Life.

COMES JAZZ (12:15 a.m.)

Sally Shannon of Calgary continues her series of jazz records and commentaries. Her choices tonight are: Dee Blues, by The Chocolate Dandies, with Jimmy Harrison; High Society, by Edmund Hall's Blue Note Jazzmen; Tennessee Twilight, by Eddie Condon and Orchestra, with Floyd O'Brien; and Baby, Won't You Please Come Home, by Sidney Bechet and his New Orleans Feetwarmers. Mrs. Shannon takes jazz seriously—more or less—and discusses it as a folk music native to this continent and worthy of the attention of serious musicians.

With Gowler

The guest soloist with Jimmy Gowler and orchestra in CBC Winnipeg's Prairie Schooner broadcast on Monday, Dec. 3, at 10 p.m. T-C, will be MYFANWY EVANS, Winnipeg contralto.

TUESDAY, December 4th, 1945

All times given are Central Standard, for Mountain Time deduct one hour.

STATION CBK, WATROUS

8:00 CBC NEWS
 8:05 BREAKFAST CLUB
 8:45 MUSIC WHILE YOU WORK
 9:00 CBC NEWS
 9:15 JEAN HINDS
 9:30 ETHELWYN HOBBS
 9:35 PIANO INTERLUDE
 9:45 MORNING DEVOTIONS
 10:00 ROAD OF LIFE
 10:15 MASTER MUSICIANS
 10:30 SOLDIER'S WIFE
 10:45 LUCY LINTON'S STORIES FROM LIFE
 11:00 BBC NEWS
 11:15 BIG SISTER
 11:30 CBK PROGRAM NEWS
 11:35 MELODIC MEMORIES
 11:59 DOMINION OBSERVATORY OFFICIAL TIME SIGNAL
 12:00 R.C.M.P. BULLETINS
 12:15 THE HAPPY GANG
 12:45 MATINEE FOR MODERNS
 1:00 CBC NEWS
 1:15 NEWS IN FRENCH
 1:30 CBC FARM BROADCAST
 2:00 WOMAN OF AMERICA
 2:15 MA PERKINS
 2:30 PEPPER YOUNG'S FAMILY
 2:45 MATINEE MEMORIES
 3:00 MODERN MINSTRELS
 3:15 CBC NEWS
 3:18 ETHELWYN HOBBS
 3:30 MODERN MUSICIANS
 3:45 ARTISTS OF TOMORROW
 4:00 FROM THE CLASSICS
 4:15 LA CHANSON FRANCAISE
 4:30 THE ROBINSON FAMILY
 4:45 UN HOMME ET SON PÊCHE
 5:00 WESTERN FIVE
 5:15 JOHN GREGORY
 5:30 CURTAIN ECHOES
 5:45 BBC NEWS AND COMMENTARY
 6:00 ISABELLE McEWAN SINGS
 6:30 CBC NEWS
 6:40 NEWS IN FRENCH
 6:45 TOP BANDS
 7:00 BIG TOWN
 7:30 CARNIVAL IN SWING
 8:00 JOHN AND JUDY
 8:30 FIBBER McGEE AND MOLLY
 9:00 CBC NATIONAL NEWS
 9:15 CBC NEWS ROUNDUP
 9:30 MUSIC FROM THE PACIFIC
 10:00 CITIZENS' FORUM
 10:25 CITIZENS' FORUM NEWS
 10:30 NIGHT MUSIC
 11:00 REPAT-REPORTER
 11:15 SWING LOW
 11:30 DANCE ORCHESTRA
 11:55 INTERLUDE
 12:00 CBC NEWS
 12:15 ANN WATT SINGS
 12:30 PACIFIC PIANOFORTE

TRANS-CANADA

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

11:30 SCIENCE ON THE MARCH (29 Mins.) (Man. and Alta. stns.)
 12:00 SKETCHES IN MELODY (15 Mins.)
 3:00 SCIENCE ON THE MARCH (30 Mins.) (Sask. stns.)
 3:15 INTERLUDE (3 Mins.) (Alta. stns.)
 4:15 SONGS FOR YOU (15 Mins.)
 4:45 DOWNBEAT (15 Mins.)
 7:30 CITIZENS' FORUM (Central stns.) (25 Mins.)
 7:55 CITIZENS' FORUM NEWS (Man. stns.) (5 Mins.)
 10:00 THE CHORISTERS (Central stns.) (30 Mins.)
 10:25 CITIZENS' FORUM NEWS (Alta. stns.) (5 Mins.)

DOMINION

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

7:00 PARADE OF SONGS (30 Mins.)
 7:30 ALAN YOUNG SHOW (30 Mins.)
 8:00 MONTREAL SYMPHONY ORCHESTRA (60 Mins.)
 9:00 BOB HOPE (30 Mins.)
 9:30 TREASURE TRAIL (30 Mins.)
 10:00 CBC NEWS (10 Mins.)
 10:10 INTERLUDE (5 Mins.)
 10:30 DANCE ORCHESTRA (30 Mins.)

Notes

ISABELLE McEWAN SINGS (6:00 p.m.)

Isabelle McEwan, Vancouver soprano, will sing Tell Me Tonight, and Cardo Smalley's Ensemble will play L'Amour Toujours L'Amour. Other items are Darling, Chinese Lullaby, and Dolores.

CITIZEN'S FORUM

(7:30 p.m. T-C and 10:00 p.m.)
 Tonight's subject is: Do We Need a Public Works Program?

MONTREAL SYMPHONY ORCHESTRA (8:00 p.m.) (Dominion)

Robert Casadesus, famous French pianist, will be heard with the orchestra in Liszt's Concerto No. 2. Desire Defauw will conduct. The program also includes Handel's Concerto Grosso in D Minor, and Walk to the Paradise Garden, by Frederick Delius.

MUSIC FROM THE PACIFIC (9:30 p.m.)

The vocalists in this series are Ann Watt and Ernie Prentice, with the orchestra under Percy Harvey. Miss Watt will sing Romany Life, and Prentice, I Dream of You. The

orchestra will play a medley from the New York success Song of Norway. Other selections are La Comparsa, and Debussy's Claire de Lune.

NIGHT MUSIC (10:30 p.m.)

Richard Seaborn, now conducting this series, has chosen a program of light string music, including the Dance of the Comedians from Smetana's Bartered Bride; Melody in F (Rubenstein); Spanish Dance (Sarasate); Woodland Sketches (MacDowell); Hungarian Dance No. 5 (Brahms); Old Refrain (Kreisler); Cossack Lullaby (Jiranek); Lord's Prayer (Malotte).

FARM BROADCAST—Concluded

jobs. Whittall and Knowles are as much concerned with the needs and fortunes of farmers in the Peace River country, 1,100 miles from their headquarters, as with any others in the intervening districts.

Last season—1945—there were 22,500,000 acres of prairie land under wheat alone, and the crop—smallest since 1937—totalled 308,600,000 bushels. But this is only a fraction of a tremendous industry.

Livestock, second major industry on the prairies, is also served by the daily Farm Broadcasts. Daily ranges on cattle prices at all the key western livestock markets are telegraphed to the Farm Broadcast office each day just a few minutes before the actual broadcast, and ranchers and farmers in the remotest region of the prairies are kept as well-informed as it is possible to be. Some cattlemen ship their cattle to the markets and sell them on the yards while others prefer to let the buyers come to them, and buy the cattle right on the farm or ranch. The usual practice is for the buyer to look over the herd just before dinner, accept the invitation of the rancher's wife to stay for dinner (western hospitality), and during dinner, both parties note the day's cattle prices at their nearest shipping centre and trading is done on the basis of these quotations.

Million a Day

One enthusiastic cattle rancher in southern Saskatchewan wrote in to express his thanks for this service, and he added: "I would say that it is no unusual thing for a million dollars worth of cattle to change hands in one day on the basis of the information supplied by the Noon Farm Broadcast."

At its peak Alberta's hog industry was valued at eighty million dollars. The poultry industry in Saskatchewan this year has been estimated at \$40,000,000. All the ramifications of these immense primary industries are followed day by day on the Farm Broadcast from Winnipeg.

One of the Farm Broadcast's projects for 1946 is to secure a detailed and comprehensive weather report for farmers from Winnipeg to the Peace. The demand for this has been growing steadily. School children, as well as livestock will reap the benefit of it.

There are three large divisions of agriculture in the prairies, according to Peter Whittall—leaving out the

infinite smaller varieties indicated by carefully detailed soil maps. Roughly speaking they are mixed farming, grain farming and ranching. In day to day broadcasting, the Farm Department makes it possible for farmers specializing in one or other of these activities to keep up-to-date without a too-concentrated program of listening. Farmer listeners in all parts of the Prairies are by now accustomed to the Farm Broadcast program schedule, which divides activities by days—

Monday (Poultry), Tuesday (Livestock), Wednesday (Field Crops), Thursday (Miscellaneous—including bees, vegetables and machinery), Friday (Dairying).

The broadcasts are at 1:30 p.m.

Peace-Time Responsibilities

The Prairie Region Farm Broadcast Department is looking forward to one of its busiest winter seasons in years, with the return of a peacetime schedule of farm conventions and conferences. The commentators plan to cover and report all of them.

In six years of daily operation, the Farm Broadcast has become a service upon which farmers throughout the provinces rely with confidence. Queries of all sorts reach Winnipeg—about egg trading reports, rail grading of hogs, where to get bees, what to do about your tire rationing permit, sick cows and leaking basements, etc.

An integral part of the Daily Farm Broadcast is the Farm Family. The prairie region has a new family now, The Jacksons, and their neighbours, who have been gaining new friends steadily since their debut a few weeks ago. The Jackson family comprises Dollar Dick, so-called for his auction sale activities, his pretty daughter Colleen, who has run the household since the death of her mother a few years ago, and Buddy, her kid brother, who, it seems would rather do anything than go to school. Their neighbours include Jim Davis and his wife Sarah and also their son Bill, just returned from Overseas. Dollar Dick and Jim Davis are in a constant state of feud, but so far the feud has not extended to include Colleen and Bill, who are "that way" about each other apparently, in spite of the handicap that a small brother can present to a courting couple.

Another broadcast for which the Farm Broadcast staff assumes responsibility is the popular Sunday morning gardening talk by The Prairie Gardener, at 10:15 a.m. They also participate in the summer series of Summerfallow broadcasts each Monday night at 9:30 over the western network. During the winter months this period is taken over by the National Farm Radio Forum discussions. These discussions originate at various points across the dominion. Six of them will originate in the prairie region this season. A feature of these Monday night broadcasts is the five minute report of the provincial secretaries of the Federation of Agriculture in each province. Once a month these provincial secretaries are given the opportunity to broadcast the reports of their listening groups to a coast to coast audience.

WEDNESDAY, December 5th, 1945

All times given are Central Standard, for Mountain Time deduct one hour.

STATION CBK, WATROUS

TRANS-CANADA

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

- 8:00 CBC NEWS
- 8:05 BREAKFAST CLUB
- 8:45 MUSIC WHILE YOU WORK
- 9:00 CBC NEWS
- 9:15 MORNING VARIETIES
- 9:30 ETHELWYN HOBBS
- 9:35 PIANO INTERLUDE
- 9:45 MORNING DEVOTIONS
- 10:00 ROAD OF LIFE
- 10:15 MASTER MUSICIANS
- 10:30 SOLDIER'S WIFE
- 10:45 LUCY LINTON'S STORIES FROM LIFE
- 11:00 BBC NEWS
- 11:15 BIG SISTER
- 11:30 CBK PROGRAM NEWS
- 11:35 DANCE INTERLUDE
- 11:45 SONGS OF THE NATIONS
- 11:59 DOMINION OBSERVATORY OFFICIAL TIME SIGNAL
- 12:00 R.C.M.P. BULLETINS
- 12:15 THE HAPPY GANG
- 12:45 CLAIRE WALLACE
- 1:00 CBC NEWS
- 1:15 NEWS IN FRENCH
- 1:30 CBC FARM BROADCAST
- 2:00 WOMAN OF AMERICA
- 2:15 MA PERKINS
- 2:30 PEPPER YOUNG'S FAMILY
- 2:45 CBR PRESENTS
- 3:00 MODERN MINSTRELS
- 3:15 CBC NEWS
- 3:18 WOMEN IN OFFICE
- 3:30 MODERN MUSICIANS
- 3:45 MUSIC STYLED FOR STRINGS
- 4:00 FROM THE CLASSICS
- 4:15 LA FIANCÉE DU COM-MANDO
- 4:30 THE ROBINSON FAMILY
- 4:45 UN HOMME ET SON PÊCHÉ
- 5:00 DON MESSER AND HIS ISLANDERS
- 5:15 HOMEMAKERS' PROGRAM
- 5:30 CURTAIN ECHOES
- 5:45 BBC NEWS AND COMMENTARY
- 6:00 OUT OF SPACE
- 6:30 CBC NEWS
- 6:40 NEWS IN FRENCH
- 6:45 TOP BANDS
- 7:00 JOLLY MILLER TIME
- 7:30 SOPHISTICATED SWING
- 7:45 CBC SPORT REVIEW
- 8:00 CBC CONCERT ORCHESTRA
- 8:30 CURTAIN TIME
- 9:00 CBC NATIONAL NEWS
- 9:15 CBC NEWS ROUNDUP
- 9:30 WHITE EMPIRE
- 10:00 DESIGN FOR MELODY
- 10:30 DANCE ORCHESTRA
- 11:00 MIDWEEK REVIEW
- 11:15 RECITAL
- 11:30 SPELLBOUND
- 12:00 CBC NEWS
- 12:15 STORIES BY BEATRICE WOOD
- 12:30 PACIFIC TRIO

- 11:30 AMERICAN SCHOOL OF THE AIR (Central stns.) (29 Mins.)
- 11:30 MUSICAL PROGRAM (Mtn. stns.) (15 Mins.)
- 12:00 MUSICAL PROGRAM (15 Mins.)
- 3:00 WAKE UP AND LIVE (30 Mins.) (Sask. stns.)
- 3:15 INTERLUDE (3 Mins.) (Alta. stns.)
- 4:15 SONGS FOR YOU (15 Mins.)
- 4:45 DOWNBEAT (15 Mins.)

DOMINION

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

- 6:30 ELLERY QUEEN (30 Mins.)
- 7:00 JACK CARSON (30 Mins.)
- 7:30 ICI L'ON CHANTE (30 Mins.)
- 9:00 MIDWEEK RECITAL (30 Mins.)
- 9:30 CLARY'S GAZETTE (30 Mins.)
- 10:00 CBC NEWS (10 Mins.)
- 10:10 INTERLUDE (5 Mins.)
- 10:30 GRAND OLD SONGS (Alta. stns.) (30 Mins.)

Notes

WOMEN IN OFFICE (3:18 p.m.)

Ethel Milliken, who has been chairman of the Regina School Board for the past ten years, will speak today. This CBC series introduces women holding public offices in various parts of Canada.

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

Bruce Holder and his orchestra open today's program of Music Styled for Strings with the beautiful concert selection "The Star of India." Changing the theme to romance, the orchestra next play "That Feeling in the Moonlight" and conclude with Beethoven's Minuet in G No. 2 and Joe Sullivan's "Little Rock Get-away."

DON MESSER AND HIS ISLANDERS (5:00 p.m.)

Old time favourites by Don Messer and His Islanders today will include "Soldier's Joy," "The Quebec Reel," and two Irish numbers "The Irish Washerwoman" and "The Rakes of Mallow." The singing Islander contributes "Put Me In Your Pocket" and "Light a Candle in the Chapel."

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

Helen Janzen, a Winnipeg sewing teacher, will be heard today in a talk about "Gift Making For Green-

Prairies' Canadian Party

When the CBC's Prairie Region entertained the Dominion at large and the troops overseas at a "Canadian Party" on Sunday, November 18, the camera-man took these pictures. Some of the principals are at the left, including TOMMY HILL, JOHNNY MATHESON (a Winnipeg Grenadier rescued from Hong Kong), and MARJORIE DILLER. On the right are a few of the disabled veterans gathered in the Red Cross Lodge at Deer Lodge Hospital, Winnipeg, for the show. Inset is ROY LOCKSLEY, orchestra leader. CBC's International Service carried the "party" to the troops abroad.

horns." This is another preparation for the first peaceful Christmas for six years.

MIDWEEK RECITAL (9:00 p.m.) (Dominion)

Frances James, Toronto soprano, is today's recitalist, and will be heard in songs by Gabriel Faure. Accompanying her at the piano is Dr. Arnold Walter, Czech composer and lecturer, now vice-principal of the Toronto Conservatory of Music. Miss James' program includes "Soir," "Automne," "Adieu," "Rencontre," and "Après un rêve." In subsequent recitals she will sing German lieder and French and English songs.

SPELLBOUND (11:30 p.m.)

The Saga of The Blue Satin Slippers, which when worn caused their wearer to fall in love with the first person she saw, is this week's play. The slippers had names—one was Hoiman and one Clarence—and they could talk to each other! The story is about a beautiful girl called Beata. Her parents wanted to marry her to a wealthy old count, but the inevitable young prince found the magic slippers and gave them to the girl, so that every time she went to the altar to marry the count, she came spinning back to where she started. (Remember, the slippers were magic.) As you can imagine, there is a happy ending.

Hey, Operator! It takes time to make telephone calls in London just now, according to Lionel Hale, of BBC. There was a cartoon in a London paper the other day, he says, of a barrister addressing a court and saying: "I propose to prove that the defendant had no intention of deserting his wife: he just went out to make a trunk call."

Mail Bag

More Than a Schedule, Dyer Thinks.

I wish to thank you very much for the CBC Prairie Region Program Schedule which we have been receiving weekly for some time now. This is more than a Schedule, though, as it is full of information about the various programs . . . One item that interested me very much in the Schedule of November 18 is entitled, Should We Broadcast Parliament Debates? I say, certainly, for it would keep us a better informed democracy. True, the Canadian people may not be very interested at first, but I believe it would go over well once it was tried here. It did in New Zealand. I think we heard one of the first bills being discussed in the New Zealand House on April 3, 1935. They were debating the famous Marketing Act, which passed, and we were quite impressed. We listened to others after that, picked up on Station 27A., Wellington, which came in quite clearly. Afterwards I picked up some correspondents there, and learned about the New Zealand government and people. I still correspond with friends there. I sent them word about our CBC International Service, which was first picked up in Invercargill, a city on the New Zealand coast. For some time they have been picking up high powered CBC stations. For some years I have been a shut-in, and am shut in every winter, so I am particularly interested in radio and get great pleasure out of it. I have correspondents throughout the British Commonwealth, besides France, Belgium, and Switzerland. — Ernest Law, Edmonton, Alta.

THURSDAY, December 6th, 1945

All times given are Central Standard, for Mountain Time deduct one hour.

STATION CBK, WATROUS

- 8:00 CBC NEWS
- 8:05 BREAKFAST CLUB
- 8:45 MUSIC WHILE YOU WORK
- 9:00 CBC NEWS
- 9:15 JEAN HINDS
- 9:30 ETHELWYN HOBBS
- 9:35 PIANO INTERLUDE
- 9:45 MORNING DEVOTIONS
- 10:00 ROAD OF LIFE
- 10:15 MASTER MUSICIANS
- 10:30 SOLDIER'S WIFE
- 10:45 LUCY LINTON'S STORIES FROM LIFE
- 11:00 BBC NEWS
- 11:15 BIG SISTER
- 11:30 CBK PROGRAM NEWS
- 11:35 CONCERT CAMEOS
- 11:45 RADIO WORLD PROGRAM
- 11:59 DOMINION OBSERVATORY OFFICIAL TIME SIGNAL
- 12:00 R.C.M.P. BULLETINS
- 12:15 THE HAPPY GANG
- 12:45 MATINEE FOR MODERNS
- 1:00 CBC NEWS
- 1:15 NEWS IN FRENCH
- 1:30 CBC FARM BROADCAST
- 2:00 WOMAN OF AMERICA
- 2:15 MA PERKINS
- 2:30 PEPPER YOUNG'S FAMILY
- 2:45 MATINEE MEMORIES
- 3:00 MODERN MINSTRELS
- 3:15 CBC NEWS
- 3:18 SCHOOL FOR PARENTS
- 3:30 MODERN MUSICIANS
- 3:45 RECITAL
- 4:00 FROM THE CLASSICS
- 4:15 LA CHANSON FRANÇAISE
- 4:30 THE ROBINSON FAMILY
- 4:45 UN HOMME ET SON PÊCHE
- 5:00 THE WESTERN FIVE
- 5:15 HEADLINE HISTORY
- 5:30 CURTAIN ECHOES
- 5:45 BBC NEWS AND COMMENTARY
- 6:00 EVENING SCRAPBOOK
- 6:30 CBC NEWS
- 6:40 NEWS IN FRENCH
- 6:45 TOP BANDS
- 7:00 DRAMA
- 7:30 VOICE OF VICTOR
- 8:00 MUSIC HALL
- 8:30 PEERLESS PARADE
- 9:00 CBC NATIONAL NEWS
- 9:15 CBC NEWS ROUNDUP
- 9:30 PANORAMA
- 10:00 DRAMA
- 10:30 THE STORY OF MUSIC
- 11:00 GREGORY CLARK
- 11:15 RECITAL
- 11:30 DANCE ORCHESTRA
- 12:00 CBC NEWS
- 12:15 LES PAUL TRIO
- 12:30 ALEX DAVIES, BARITONE

TRANS-CANADA

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

- 11:30 MUSIC EVERYWHERE (29 Mins.) (Man. and Alta. stns.)
- 12:00 MINIATURE CONCERT (15 Mins.)
- 3:00 MUSIC EVERYWHERE (30 Mins.) (Sask. stns.)
- 3:15 INTERLUDE (3 Mins.) (Alta. stns.)

- 4:15 SONGS FOR YOU (15 Mins.)
- 4:45 DOWNBEAT (15 Mins.)

DOMINION

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

- 7:00 TWILIGHT TIME (30 Mins.)
- 7:30 SERVICEMEN'S FORUM (30 Mins.) (Cent. Stns.)
- 8:30 LIGHT UP AND LISTEN (30 Mins.)
- 9:00 WESTERN TRAILS (30 Mins.)
- 9:30 RUDY VALLEE (30 Mins.)
- 10:00 CBC NEWS (10 Mins.)
- 10:10 INTERLUDE (5 Mins.)
- 10:30 SERVICEMEN'S FORUM (Mountain Stns.) (30 Mins.)

Notes

SCHOOL FOR PARENTS (3:18 p.m.)

Family Teamwork for Recreation, is the subject of Dr. S. R. Laycock's talk today. Dr. Laycock is the professor of psychology at Saskatchewan University, and is also president of the Canadian Federation of Home and School.

RECITAL (3:45 p.m.)

Today's recitalist is Esther Master, pianist, who will be heard from Montreal.

TWILIGHT TIME (7:00 p.m.) (Dominion)

Ralph Gerry's numbers for tonight are: Love Walked In (Gershwin); I'm Bidin' My Time (Gershwin); Together (De Sylva-Brown); and That's For Me, from State Fair (Rodgers-Hammerstein). Parks and Burdett, duo pianists, will play: Moment Musical in F Minor (Schubert); Medley—I Surrender, Dear—If I Had You—Stairway To The Stars; Dutch Folk Song; Flapperette; Siberian Sleighride; Autumn Serenade; and Great Day.

SERVICEMEN'S FORUM (7:30 p.m. and 10:30 p.m.) (Dominion)

"What's Canada's Role in World Politics?" will be the question under discussion by a group of Canadian servicemen tonight. Each serviceman in the round-table discussion has his say on the subject, under the chairmanship of Lt. Donald MacDonald, R.C.N.V.R., and views are freely expressed by the young participants. Recent broadcasts of "Servicemen's Forum" have been coming from Holland and Denmark, where the microphone picked up what the occupation troops and those awaiting repatriation had to say.

PANORAMA (9:30 p.m.)

The CBC's transcontinental tour of Canada swings back to the Prairies again tonight, and the subject of the broadcast is "Recreation on the Prairies". On the Prairies, "invitations aren't necessary," and that is the point to be emphasized tonight.

RECITAL (11:15 p.m.)

Robert Forrest, Moose Jaw tenor, will be heard in recital tonight with Robert Pounder as piano accompanist. His program includes: Bird Songs At Eventide (Eric Coates); Thine Alone, from Eileen (Victor Herbert); Mary of Argyll (S. Nelson); Border Ballad (Sir Walter Scott's poem set by Frederick Cowen), and Little Lady of the Moon (Eric Coates).

CHANGES ANNOUNCED—Concl.

been named supervisor of presentation, responsible to the two network heads, in which post he will be in charge of all program operations at CBC Toronto studios—production, announcing, continuity, program clearance, music and record libraries. Since his return from overseas he has been program director of CJBC.

C. R. Delafield has been made supervisor of exchange programs to handle the functions previously divided between himself as CBC international service liaison officer and Ernest Morgan as supervisor of international exchange programs.

Mr. Delafield will also carry out his former functions as supervisor of religious and institutional broadcasts, with the assistance of W. J. Dunlop, who has been transferred from the commercial division.

Mr. Morgan is taking up production work again in Toronto, where he will handle musical broadcasts. He has been on CBC production staff for many years, and until recently was program director for the Pacific region.

Fergus Mutrie has been promoted from assistant supervisor of farm broadcasts to the vacancy as department head created by Mr. Boyle's promotion.

Along with these changes, the announcing and production staffs at Toronto studios will be merged to function for both CBL and CJBC and both networks. For the past two years these staffs have been operating separately.

NEW CBC DIVISION—Concluded

his Halifax post of CBC Maritimes regional representative early in 1946 to take up his new duties.

His new responsibilities will include field contact with all Canadian radio stations, relations with affiliated U.S. networks, CBC program distribution and statistics, and arrangements for reserved time on CBC networks.

Maurice Goudrault, CBC supervisor of station relations for Quebec, will continue as at present to perform functions relating to broadcast regulations and station relations in that region.

Dr. Frigon, in making the announcement, explained that the new

division of responsibilities between Mr. Radford and Mr. Young would separate the regulatory and operational functions formerly combined in the station relations division.

He pointed out that the new broadcast regulations division would continue to exercise equal authority over CBC as well as private stations, as had the station relations division in the past.

The post of CBC Maritime regional representative will be abolished when Mr. Young moves to Toronto. Cmdr. W. E. S. Briggs, R.C.N.V.R., who will soon return to the CBC from active duty with the Royal Canadian Navy, will be appointed regional program director with responsibility for managing CBC Halifax studios and offices and supervising CBC program production in the Maritimes.

Casadesus Next With Montreal Orchestra

Famous French pianist to play in Liszt Concerto.

Montreal.—Robert Casadesus, famous French pianist, will be heard in Liszt's Concerto No. 2 for piano and orchestra, during the broadcast portion of a concert by the Montreal Symphony Society's orchestra on Tuesday, December 4, an hour of which will be carried on the CBC's Dominion network beginning at 8 p.m. The orchestra will be conducted by Désiré Defauw.

At thirteen Casadesus was admitted into the class of Louis Diemer, a pupil and disciple of Liszt, and at the end of the second year won the Diemer prize. His concert tours began in his native France and took him through Europe. He made his American debut in 1935. Arturo Toscanini was in the audience and after the concert invited Casadesus to appear with him in the following season. He is now a permanent resident of the United States Concerto Grosso in D Minor, by Handel, and "Walk to the Paradise Garden," by Delius, will be the other broadcast numbers.

Scholarship Winner is CBC Recitalist

Western girl's departure for London marks return of peace-time routine.

Peace, in spite of strikes, lockouts, and far-eastern skirmishing, spreads its wings and will not be denied. The signs are multiplying, even in such things as the CBC's recital series.

On Friday, December 7 (3:45 p.m.), the recitalist from Winnipeg will be a 16-year-old pianist, Miss Irene Bubniuk, of Saskatoon, who is visiting the Manitoba capital primarily for a concert performance.

Next month, Miss Bubniuk will leave for London, to take up a scholarship at the Royal College of Music. The last western musician to win one of these scholarships was also a Saskatoon girl, Miss Verna Woodward, who left in 1939. Unfortunately, her arrival co-incided with the declaration of war, and she had to return. Now the scholarships are restored, and Miss Bubniuk's departure next month symbolizes another step forward into the hopeful era of peace.

FRIDAY, December 7th, 1945

All times given are Central Standard, for Mountain Time deduct one hour.

STATION CBK, WATROUS

- 8:00 CBC NEWS
- 8:05 BREAKFAST CLUB
- 8:45 MUSIC WHILE YOU WORK
- 9:00 CBC NEWS
- 9:15 MORNING VARIETIES
- 9:30 ETHELWYN HOBBS
- 9:35 PIANO INTERLUDE
- 9:45 MORNING DEVOTIONS
- 10:00 ROAD OF LIFE
- 10:15 MASTER MUSICIANS
- 10:30 SOLDIER'S WIFE
- 10:45 LUCY LINTON'S STORIES FROM LIFE
- 11:00 BBC NEWS
- 11:15 BIG SISTER
- 11:30 CBK PROGRAM NEWS
- 11:35 FRIDAY FROLIC
- 11:45 SONGS OF THE NATIONS
- 11:59 DOMINION OBSERVATORY OFFICIAL TIME SIGNAL
- 12:00 R.C.M.P. BULLETINS
- 12:15 THE HAPPY GANG
- 12:45 CLAIRE WALLACE
- 1:00 CBC NEWS
- 1:15 NEWS IN FRENCH
- 1:30 CBC FARM BROADCAST
- 2:00 WOMAN OF AMERICA
- 2:15 MA PERKINS
- 2:30 PEPPER YOUNG'S FAMILY
- 2:45 MATINEE MEMORIES
- 3:00 MODERN MINSTRELS
- 3:15 CBC NEWS
- 3:18 COMMUNITY LIFE
- 3:30 MODERN MUSICIANS
- 3:45 RECITAL
- 4:00 FROM THE CLASSICS
- 4:15 LA FIANCÉE DU COMMANDO
- 4:30 THE ROBINSON FAMILY
- 4:45 UN HOMME ET SON PÊCHE
- 5:00 DON MESSER AND HIS ISLANDERS
- 5:15 PRAIRIE COMMENT
- 5:30 CURTAIN ECHOES
- 5:45 BBC NEWS AND COMMENTARY
- 6:00 THE OLD SONGS
- 6:15 KING EDWARD HOTEL TRIO
- 6:30 CBC NEWS
- 6:40 NEWS IN FRENCH
- 6:45 TOP BANDS
- 7:00 TORONTO SYMPHONY "POPS"
- 8:00 JOHNNY HOME SHOW
- 8:30 WALTZ TIME
- 9:00 CBC NATIONAL NEWS
- 9:15 CBC NEWS ROUNDUP
- 9:30 EVENTIDE
- 10:00 BOOKS FOR THE TIMES
- 10:15 CONCERT IN MINIATURE
- 10:30 VANCOUVER PLAYHOUSE
- 11:00 TALK
- 11:15 THE PEOPLE ASK
- 11:30 CBR CONCERT ORCHESTRA
- 12:00 CBC NEWS
- 12:15 NORTHERN MESSENGER
- 12:45 DANCE ORCHESTRA

TRANS-CANADA

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

- 11:30 NATIONAL SCHOOL BROADCAST (29 Mins.) (Man. and Alta. stns.)
- 12:00 MUSICAL PROGRAM (15 Mins.)
- 3:00 NATIONAL SCHOOL BROADCAST (30 Mins.) (Sask. stns.)
- 3:15 INTERLUDE (3 Mins.) (Alta. stns.)
- 4:15 SONGS FOR YOU (15 Mins.)
- 4:45 DOWNBEAT (15 Mins.)
- 11:15 RECITAL (15 Mins.)
- 12:15 DANCE ORCHESTRA (Mountain stns.) (15 Mins.)
- 12:30 DANCE ORCHESTRA (Mountain stns.) (30 Mins.)

DOMINION

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

- 7:30 RECITAL (30 Mins.)
- 8:30 THOSE WEBSTERS (30 Mins.)
- 9:00 CHAMPIONSHIP FIGHT (60 Mins.)
- 10:00 CBC NEWS (10 Mins.)
- 10:10 INTERLUDE (5 Mins.)

Notes

NATIONAL SCHOOL BROADCAST (T-C 11:30 a.m. and 3:00 p.m.)

A new series, Message For Tomorrow begins with an interview with Lester B. Pearson, Canadian ambassador to the United States, who will speak in his capacity as chairman of UNRRA. He will be interviewed by Alice Hill, of Toronto.

RECITAL (3:45 p.m.)

Today's recitalist is Irene Bubniuk, 16-year-old Saskatoon pianist. She will be heard from Winnipeg. Miss Bubniuk won the Royal College of Music scholarship this year for her exceptionally high mark of 97.3 in the College's final examinations. Next month she will go to London to begin a two-year course of study, which may be extended to four.

This young pianist also won the Chisholm scholarship at the last Saskatoon music festival, and received high praise from the adjudicator, Arthur Benjamin of Vancouver. Miss Bubniuk's program includes: Sonata in G (Scarlattini); Ballet (Gluck); Humoresque (Tschaikovsky); Prelude in E Flat (Rachmaninoff); Music Box (Sauer).

DON MESSER AND HIS ISLANDERS (5:00 p.m.)

Polkas, waltzes and reels—all these are heard on the Islanders' program as they offer "4th Change of the Atlantic Polka," "Dry River Waltz" and "St. Anne's Reel." Charlie Chamberlain sings the sprightly arrangement

of "McNamara's Band" and the band concludes with "Jock Tamson's Hornpipe" and "Walkin' Up Town."

PRAIRIE COMMENT (5:15 p.m.)

Betty Langdale's talk "Chopin Turns Over" was originally scheduled for this period on November 30, but was postponed, and will be heard today. Miss Langdale, of Winnipeg, is indignant, and seems to have some justification. "What riles me," she says, "is that people who have heard and liked the original magnificence of Chopin's Polonaise No. 53 will not only put up with a chopped-up sugar-added, watered-down version, but don't notice that there is much difference." "It's like this," says Miss Langdale, "a man creates something that is rare and singular and lovely . . . then along comes someone else and takes that creation and makes something less of it—something glittery and trivial. That is a very terrible comment on our generation."

BOOKS FOR THE TIMES (10:00 p.m.)

"Books For the Times," the CBC weekly radio review of current literature, is now conducted by Ralph Marven, former Maritime radio commentator. Mr. Marven speaks from Ottawa, where he holds an editorial post in the Dominion department of agriculture.

Toronto "Pop" Has 55 Guest Artists

Fifty-five guest artists, and a radio conductor will make their appearance at the next "Pop" concert given by the Toronto Symphony Orchestra. They are the Leslie Bell Singers, directed by Leslie Bell, and Samuel Hersenhoren, who will be guest conductor in the broadcast over the CBC Trans-Canada network, Friday, December 7, at 7 p.m. The Singers, organized in 1939 as the Toronto Alumnae Singers, became known this year as the Leslie Bell Singers in honour of their director. The members are girls between the ages of 18 and 22 who are either in school or in business. The choir has sung a number of concerts on CBC and CBS in the United States, and has given more than 100 public performances.

The conductor has chosen a group of unaccompanied songs for tonight. First is an ancient Russian chorale, "Mighty Lord Have Mercy," a piece of litany from the ritual of the Greek Orthodox Church adapted by Leslie Bell for the choir. "Dark Valley" a negro prayer especially written for the choir by Charles Rittenhouse, is next, and then Bell's arrangements of "Joshua Fit De Battle o' Jericho," and of David Rose's "Our Waltz."

Samuel Hersenhoren conducts the orchestra in the overture to "Die Fledermaus," by Strauss; excerpts from Bizet's "Carmen," the finale from Tschaikowsky's "Fifth Symphony in E Minor"; "Walk to a Paradise Garden," by Delius, and "Yankee Doodle," arranged by Percy Faith,

The Prairie Gardener

Summary of Broadcast of November 25, 1945

PROPAGATION OF PLANTS (Continued from November 18):

(c) Seeds are simply young immature plants plus a food supply to nourish them during early stages of growth packed together into a protecting coat. Whether these immature plants ever get a chance to develop further depends on (i) proper ripening, (ii) suitable storage during their resting stage, and (iii) the right conditions for germination when planted.

(d) Storage conditions for dormant seeds vary with the kinds of seeds. Common garden seeds are dry seeds and should be stored dry and cool. Their keeping quality depends largely on moisture content. Many of them require a ripening period after harvest before they are ready for germination. The dry air of the prairie is suited to dry seed production. It provides suitable conditions for maturing seeds before harvest and also after harvest in storage. The drier regions of the prairie country in southern Saskatchewan and southern Alberta when provided with irrigation will possess real possibilities as dry seed growing areas. Very little has been done as yet to exploit these natural advantages in so far as horticultural seeds are concerned. This is a field that merits fuller investigation.

(e) Moist storage is required by some seeds, chiefly those developed in fleshy fruits such as those of plums, cherries, strawberries and raspberries. If seeds of these are dried too much after harvesting they tend to lose their vitality quickly. Moist storage may be provided by stratification that is placing the pits or seeds in layers alternated with layers of sand or other media capable of holding moisture and air. Boxes of stratifying seeds are often stored outdoors where they are subjected to variations in moisture and temperature. There are exceptions, i.e. seeds of tomatoes should be washed free of pulp, dried and stored dry. Proper handling of seeds in storage, particularly of those requiring moist storage is a job requiring expert knowledge. The amateur however will find it of interest to stratify a few plum or cherry pits to provide plants for grafting and budding experiments. Consult the Dominion experiment station at Morden with regard to storing and germinating fruit seeds.

(f) Germination of common seeds requires moisture, heat and air but the amounts of each required varies widely. African daisies, California poppies and portulaca germinate better if the soil is not too moist, while celery and lobelia like plenty of water. Seeds of dry land plants require a porous soil where there is plenty of air for germination. Annuals that grow best in cool weather usually require cool conditions for the germination of their seeds. Hot weather plants usually require higher temperatures for seed germination.

SATURDAY, December 8th, 1945

All times given are Central Standard, for Mountain Time deduct one hour.

STATION CBK, WATROUS

- 8:00 CBC NEWS
- 8:05 JAZZ ON PARADE
- 8:30 MUSICAL PROGRAM
- 9:00 CBC NEWS
- 9:15 MORNING VARIETIES
- 9:30 THE RECORD SHOP
- 9:45 MORNING DEVOTIONS
- 10:00 MUSICAL PROGRAM
- 10:30 LA PORTE OUVERTE
- 11:00 BBC NEWS
- 11:15 MELODIES FOR JUNIORS
- 11:30 CHILDREN'S SCRAPBOOK
- 11:59 DOMINION OBSERVATORY OFFICIAL TIME SIGNAL
- 12:00 R.C.M.P. BULLETINS
- 12:10 CBK PROGRAM NEWS
- 12:15 NEWS IN FRENCH
- 12:30 BOSTON POPS
- 12:45 CBC NEWS
- 1:00 METROPOLITAN OPERA
- 4:00 MUSICAL PROGRAM
- 4:30 MUSICAL PROGRAM
- 5:00 EL RITMO TROPICAL
- 5:15 CBC NEWS
- 5:30 LE QUART D'HEURE DE LA BONNE CHANSON
- 5:45 BBC NEWS
- 5:55 NOEL ILIFF
- 6:00 WES McKNIGHT
- 6:15 MUSICAL PROGRAM
- 6:30 SPORTS COLLEGE
- 6:45 THIS WEEK
- 7:00 SHARE THE WEALTH
- 7:30 HOUSE PARTY
- 8:00 CBC NEWS
- 8:05 N.H.L. HOCKEY
- 9:30 ORGAN MUSIC
- 10:00 RED RIVER BARN DANCE
- 10:30 IMPRESSIONS IN IVORY
- 11:00 LEICESTER SQUARE TO BROADWAY
- 11:30 CELESTE ET VALENTIN
- 12:00 CBC NEWS
- 12:15 DANCE ORCHESTRA
- 12:30 DANCE ORCHESTRA
- 12:45 DANCE ORCHESTRA

TRANS-CANADA

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

- 12:00 SATURDAY SENIOR SWING (30 Mins.)
- 5:30 CURTAIN ECHOES (15 Mins.)
- 11:30 DANCE ORCHESTRA (15 Mins.)
- 11:45 SONGS OF THE YEARS (15 Mins.)

DOMINION

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

- 7:00 DICK HAYMES SHOW (30 Mins.)

- 8:00 NATIONAL BARN DANCE (30 Mins.)
- 8:30 DANCE ORCHESTRA (30 Mins.)
- 9:00 DANCE ORCHESTRA (30 Mins.)
- 9:30 DANCE ORCHESTRA (30 Mins.)
- 10:00 CBC NEWS AND COMMENTARY (15 Mins.)
- 10:30 DANCE ORCHESTRA (30 Mins.)

Notes

METROPOLITAN OPERA (1:00 p.m.)

The Metropolitan Opera's second broadcast in the 1945-46 season will bring Verdi's tragic opera, "The Masked Ball," to the Canadian radio audience from the stage of the Metropolitan in New York. The performance will again be conducted by Bruno Walter. Singing the title roles in this story of aristocratic intrigue and disaster are soprano Kinka Milanov as the young Amelia; Jan Peerce, tenor, as Ricardo, the governor and lover of Amelia; Margaret Harshaw in the contralto role of Ulrica, the astrologer; Leonard Warren, baritone, as Amelia's husband and secretary to the governor; and Norman Cordon, bass, as Samuel. Pierrette Alarie, young Canadian soprano, will make her Metropolitan debut in this performance, singing the role of Oscar, Ricardo's page. Miss Alarie is a "Met" scholarship winner. Supporting parts in "The Masked Ball" will be sung by Lorenzo Alvary, Richard Manning, John Baker, and Lodovico Oliviero.

THIS WEEK (6:45 p.m.)

Blair Fraser will be heard tonight in this commentary from Ottawa.

DANCE ORCHESTRA (8:30 p.m.) (Dominion)

CBC Dominion network listeners get some smooth dance music from Golden and orchestra, broadcasting from the Royal Connaught Hotel in Hamilton. Originally from New York, the orchestra has played both at leading hotel spots and on the radio. The Normandie Roof in Montreal was their last engagement before the Hamilton stand. The vocalist is Texan Mae Allen, who came to the Golden band from the Mayflower Hotel in Washington, D.C. She had been singing with Ted Fio Rito and Don Turner. Neil Golden sings and plays the violin, as well as conducting.

RED RIVER BARN DANCE (10:00 p.m.)

The result of there being "A Hot Time in the Old Town Tonight" (Pete Couture's theme in this series) is apparently "A Little Burnt Potato"—

or so it says here. The potato follows the hot time. It's a reel, or jig, or both. Other numbers are: Petronella; Polish Polka; Norwegian Schottische; If I Had My Way (Waltz); Unita Polka; St. Patrick's Day; and The Waterloo Hornpipe. The Barn Dance studio audience will join in Loch Lomond, and Marjorie Diller, charming little specialist in western songs, who hails from Brandon, Man., will sing Covered Wagon Lullaby, and Sky Ball Paint.

IMPRESSIONS IN IVORY (10:30 p.m.)

The popular and other modern, and the classical, blend sweetly in this weekly program from Winnipeg. Edmund Assaly, formerly of Saskatoon and a frequent contributor to CBC networks, is the performer. Tonight his program includes: The Penguin (Raymond Scott); Valse in C Sharp Minor (Chopin); Butterfly Music (Chopin); How Deep Is The Ocean (Irving Berlin); Intermezzo in C (Brahms); Fairy Tale (Medtner); and Rhapsodie in Blue (George Gershwin).

LEICESTER SQUARE TO BROADWAY (11:00 p.m.)

Harry Pryce and orchestra, with vocalists Isabelle McEwan and William Carr. Just Because She Made Dem Goo Goo Eyes, A Pretty Girl Is Like A Melody, When My Baby Smiles At Me, and Maytime are among the old favourites to be heard.

SONGS OF THE YEARS (T-C 11:45 p.m.)

Margaret Fewster, Vancouver contralto, accompanied by a trio under Cardo Smalley. The broadcast includes: We'll To The Woods No More, Love's In My Heart, Moorish Night Song, Silver, and Golden Slumbers.

Vancouver Symphony To Play French Work

Two French works make up the broadcast portion of next Sunday's concert by the Vancouver Symphony Orchestra, which will originate before an audience in the west coast city and will be carried on the CBC Trans-Canada network.

Adolph Koldofsky, violinist, will be soloist, and William Steinberg conductor. The program will be heard on Sunday December 2 from 5:30 to 6:30 p.m.

The French compositions are "Symphonie Espagnole," by Edouard Lalo, and Symphony in B Flat Major, by Ernest Chausson.

In choosing the Lalo work for this concert, Mr. Koldofsky had a special reason. This will be the second time he has performed it with a symphony orchestra, the first time being some years ago in the Czechoslovakian university town of Pisek, when he was still a student under an eminent teacher, Seveik. The composition is in five movements, of which three only are usually played. For Sunday's concert Mr. Koldofsky will play four, adding the Scherzando.

CORRECTIONS

For Prairie Region Program Schedule, dated November 25, 1945.

TUESDAY, NOVEMBER 27

7:30-7:55 p.m. (T-C) and 10:00-10:25 p.m. (CBK).
Schedule: Citizens' Forum—"Where Are the Houses Coming From?"
Speakers: G. Fay Davies, chairman; Mitchell Sharp, chairman of Dominion Government Interdepartmental Committee on Housing; W. H. Bosley, Emergency Housing Administrator (Toronto); and Controller Stewart Smith (Toronto).
This Occasion Only.

9:30-10:00 p.m. (CBK)
Kill: Classics for Today.
Schedule: Music from the Pacific.
Weekly Thereafter.

WEDNESDAY, NOVEMBER 28

12:15-12:30 a.m. (CBK)
Kill: Late Date.
Schedule: Stories by Beatrice Wood.
Weekly Thereafter.

12:30-1:00 a.m. (CBK)
Kill: Dance Orchestra.
Schedule: Pacific Trio (Piano, Violin and Cello).
Weekly Thereafter.

FRIDAY, NOVEMBER 30

5:15-5:30 p.m. (CBK)
On Prairie Comment.
Kill: "Chopin Turns Over," by Betty Langdale.
Schedule: Barbara Wells, Moose Jaw.
This Occasion Only.

SATURDAY, DECEMBER 1

1:00-4:00 p.m. (DOM.)
Schedule: Grey Cup Championship Rugby Game.
This Occasion Only.

The Chausson Symphony is one of a legacy of few but melodious creations left when the composer was killed in an accident.

Sunday will mark the second appearance of William Steinberg with the Vancouver Symphony this season. Originally one of Europe's leading conductors, he was "discovered" and brought here by Toscanini. Recently he became musical director of the Buffalo Philharmonic orchestra.

**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
CFON, CALGARY	1010
CFRN, EDMONTON	1260

OTHER STATIONS

CFAR, FLIN FLON	1230
CKUA, EDMONTON	580
CJCL, 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.