

GBS SPONSORED AND SUSTAINING PROGRAMS OCTOBER 1937

published monthly for advertising executives by

The COLUMBIA BROADCASTING SYSTEM

485 MADISON AVENUE . NEW YORK CITY, N. Y.

INDEX: COLUMBIA NETWORK CLIENTS

Columbia Network clients and their products, as of October 1, 1937, are here indexed by industries. On the following pages they are listed alphabetically by name, with product, program title and talent, broadcasting time†, advertising agency, and the total number of weeks each advertiser has used CBS facilities.

AUTOMOTIVE	DRUGS & TOILET GOODS
CHEVROLET MOTOR COMPANY: Chevrolet cars	AMERICAN HOME PRODUCTS COMPANY: Edna Wallace Hopper Cosmetics, Anacin, Kolynos Toothpaste Page 3
DeSoto, Dodge, Plymouth. Chrysler cars	COLGATE-PALMOLIVE-PEET COMPANY: Colgate Dental Powder, Palmolive Shave Cream, Palmolive Soap, Colgate Rapid Shave Cream Page 5
cars	F & F LABORATORIES, INC.: F & F Cough Drops Page 7
cars	LADY ESTHER COMPANY: Cosmetics
Nash Motor cars	Listerine Toothpaste Page 11
Pontiac cars	LEHN & FINK PRODUCTS COMPANY: Hind's Honey and Almond Cream, Lysol, Pebeco Toothpaste, Tussy Lipstick Page 11
Lucky Strike Cigarettes Page 3 BROWN & WILLIAMSON TOBACCO	LEVER BROTHERS COMPANY: Lux Toilet Soap and Lifebuoy Page 13
CORPORATION: Sir Walter Raleigh Tobacco, Avalon Cigarettes Page 3	RAYMONDS, INC.: Doña Ray Cosmetics, Nu-Ray Machineless Permanent Wave Page 17
LIGGETT & MYERS TOBACCO COMPANY: Chesterfields, Granger Tobacco . Page 13	STERLING PRODUCTS, INC.: Bayer Aspirin
PHILIP MORRIS & COMPANY, LTD.: Philip Morris Cigarettes Page 15	VICK CHEMICAL COMPANY: Vicks VapoRub, Vicks Va-tro-nol . Page 19
R. J. REYNOLDS TOBACCO COMPANY: Camels, Prince Albert Tobacco . Page 17	FINANCIAL
U. S. TOBACCO COMPANY: Model Pipe Tobacco Page 19	BANK OF AMERICA NATIONAL TRUST & SAVINGS ASSOCIATION:
CONFECTIONERY	Banking Service Page 3
WM. WRIGLEY JR. COMPANY: Wrigley's Gum	BENEFICIAL MANAGEMENT CORPORATION: Personal Loans

+All time listed in the following pages is current New York Time, unless otherwise indicated.

FOODS & BEVERAGES	KIRKMAN & SON, INC.:
Campbell's Soups, Campbell's Beans, Campbell's Tomato Juice Page 5	Kirkman's Soap
THE COCA-COLA COMPANY: Coca-Cola	LUBRICANTS
CONTINENTAL BAKING COMPANY, INC.: Wonder Bread and Hostess Cake . Page 7	ATLANTIC REFINING COMPANY: White Flash Gasoline and
R. B. DAVIS COMPANY: Cocomalt	Atlantic Motor Oils Page 3 BARNSDALL REFINING CORPORATION:
DURKEE'S FAMOUS FOODS, INC.: Food Products Page 7	Petroleum Products Page 3 GULF OIL CORPORATION:
THE FLORIDA CITRUS COMMISSION: "Florida" Grapefruit, Oranges	Motor Oil and Gas Page 9 PHILLIPS PETROLEUM COMPANY:
and Tangerines Page 7	Phillips 66, Ethyl, etc Page 15
GENERAL BAKING COMPANY: Bond Bread	Petroleum Products Page 17
GENERAL FOODS CORPORATION: Swan's Down Cake Flour, Calumet	SKELLY OIL COMPANY: Petroleum Products Page 17
Baking Powder, Sanka Coffee, Minute Tapioca	STEWART-WARNER CORPORATION: Alemite
Wheaties, Bisquick, Gold Medal Kitchen-Tested Flour and Softasilk Page 9	THE TEXAS COMPANY: "Texaco" Products Page 17
H. J. HEINZ COMPANY: 57 Varieties	MISCELLANEOUS
LEVER BROTHERS COMPANY: Spry	THE CARBORUNDUM COMPANY: Abrasives
PET MILK SALES CORPORATION:	E. I. DU PONT DE NEMOURS & COMPANY: Institutional Advertising Page 7
Irradiated Pet Milk Page 15 LAUNDRY SOAPS & ACCESSORIES	INTERNATIONAL SILVER COMPANY: 1847 Rogers
AMERICAN HOME PRODUCTS COMPANY: Old English Floor Wax Page 3	PUBLISHERS
COLGATE-PALMOLIVE-PEET COMPANY: Super Suds and Concentrated Super Suds	TIME, INC.: Time and Life
THE CUDAHY PACKING COMPANY:	RADIOS & REFRIGERATORS
Old Dutch Cleanser Page 7 FELS & COMPANY: Fels Naptha Soap Page 7	Philco Radio & TELEVISION CORPORATION: Philco Radios and Radio Accessories
J. B. FORD COMPANY: "Wyandotte" Cleaning Products . Page 9	STEWART-WARNER CORPORATION: Radios, Refrigerators Page 17

CLIENT	PRODUCT
AMERICAN HOME PRODUCTS CO.	Edna Wallace Hopper Cosm
	Anacin
	Old English Floor Wax
	Kolynos Toothpaste
AMERICAN TOBACCO CO., INC.	Lucky Strike Cigarettes
ATLANTIC REFINING COMPANY	White Flash Gasoline, Atlantic Motor Oil
BANK OF AMERICA NATIONAL TRUST & SAVINGS ASSOCIATION	Banking Service
BARNSDALL REFINING CORP.	Petroleum Products
BENEFICIAL MANAGEMENT CORP.	Personal Loans
BROWN & WILLIAMSON TOBACCO CORP.	Sir Walter Raleigh Tobacco Avalon Cigarettes
	_

PROGRAM	TIME	AGENCY	ON CBS*
Serial drama	Mon. thru Fri. 12:30–12:45 p.m.	Blackett-Sample-Hummert, Inc.	199 Weeks
er Gal Sunday Serial drama	Mon., Tues., Wed. 12:45-1:00 p.m.		27 Weeks
r Gal Sunday serial drama	Thurs. and Fri. 12:45–1:00 p.m.		173 Weeks
I nmerstein Music Hall with Il Hammerstein as MC, Icy Mann and guest stars [ariety show]	Friday 8:00–8:30 p.m.		321 Weeks
L ky Strike Presents "ur Hit Parade", with AGoodman's Orchestra 'opular music and vocalists	Saturday 10:00–10:45 p.m.	Lord and Thomas	74 Weeks
L ky Strike Presents Evin C. Hill in "Your News Pade" Vews commentator	Mon. thru Fri. 12:15-12:30 p.m.		
Hy Cross Football Schedule lay by play description F thall Forecasts	††Saturday 1:45–4:30 p.m. ††Friday 6:15–6:30 p.m.	N. W. Ayer & Son, Inc.	92 Weeks
Nvs Time with Sam Hayes News broadcast	†Sun. thru Fri. 10:00–10:15 p.m. PST	Charles R. Stuart	17 Weeks
T Fun Bug, with Billy Franz, Me Chorus and Orchestra Somedy and music	Sunday 2:00-2:30 p.m.	Co-Operative Advertising, Inc.	91 Weeks
Yer Unseen Friend, with Hry Salter's Orchestra Pramatizations and music	Saturday 8:00–8:30 p.m.	Albert Frank-Guenther Law, Inc.	52 Weeks
N 1 O'Hara's Radio Gazette eus broadcast	††Mon. and Fri. 7:30–7:45 p.m.	Batten, Barton. Durstine & Osborn, Inc.	14 Weeks

^{*} e figures indicate the total number of weeks which the client has used CBS facilities.

CLIENT	PRUDUCI
CAMPBELL SOUP COMPANY	Campbell's Soups Campbell's Beans Campbell's Tomato Juice
THE CARBORUNDUM COMPANY	Abrasives
CHEVROLET MOTOR COMPANY	Chevrolet Cars
CHRYSLER CORPORATION	Chrysler, DeSoto, Dodge, and Plymouth Cars
THE COCA-COLA COMPANY	Coca-Cola
COLGATE-PALMOLIVE-PEET CO.	Palmolive Shave Cream Palmolive Soap
	Super Suds and Concentrate Super Suds

PROGRAM	TIME	AGENCY	ON CBS*
ollywood Hotel, with en Murray and "Oswald", guest ars; Frances Langford; Jerry ooper; Anne Jamison; Raymond aige's Orchestra Dramatic musical revue with guest stars	Friday 9:00–10:00 p.m.	F. Wallis Armstrong Company	152 Weeks
he Carborundum Band, Edward 'Arna, conductor; Francis Bow- an, commentator Band music and Indian legends (Beginning October 16)	Saturday 7:30–8:00 p.m.	Batten, Barton, Durstine & Osborn, Inc.	144 Weeks
omantic Rhythms, with Seymour mon's Orchestra, Sally Nelson and Barry McKinley; Basil Ruys- ale, announcer Musical	Sunday 6:30-7:00 p.m.	Campbell-Ewald Company	66 Weeks
ajor Bowes' Amateur Hous Amateurs, with Major Bowes as Master of Ceremonies	Thursday 9:00–10:00 p.m.	Ruthrauff & Ryan, Inc.	82 Weeks
oca-Cola Presents The Songshop", starring itty Carlisle, Frank Crumit, Reed ennedy, Alice Cornett, Songshop uartet, Glee Club and Gustav aenschen and Orchestra Musical	Friday 10:00–10:45 p.m.	D'Arcy Advertising Co., Inc.	30 Weeks
ang Busters with Phillips Lord Police-file dramatizations	Wednesday 10:00–10:30 p.m.	Benton & Bowles, Inc.	90 Weeks
almolive Beauty Box Theatre, ith Jessica Dragonette and harles Kullman Operetta and light music	Wednesday 9:30–10:00 p.m.		90 Weeks
lyrt and Marge Serial drama	Mon. thru Fri. 10:15–10:30 a.m. Rebr. 4:00– 4:15 p.m.		83 Weeks

CLIENT	PRODUCT
CONTINENTAL BAKING CO., INC.	Wonder Bread and Hostess C
THE CUDAHY PACKING COMPANY	Old Dutch Cleanser
R. B. DAVIS COMPANY	Cocomalt
E. I. du PONT de NEMOURS & CO., INC.	Institutional Advertising
DURKEE'S FAMOUS FOODS, INC.	Food Products
F & F LABORATORIES, INC.	F & F Cough Drops
FELS & COMPANY	Fels Naptha Soap
THE FLORIDA CITRUS COMMISSION	"Florida" Grapefruit, Orang Tangerines
FORD MOTOR COMPANY	Ford, Lincoln and Lincoln Zephyr Motor Cars

PROGRAM	TIME	AGENCY	ON CBS*
enty Kitty Kelly erial drama	Mon. thru Fri. 10:00-10:15 a.m. Rebr. 4:15- 4:30 p.m.	Benton & Bowles, Inc.	134 Weeks
Baielor's Children Serial drama	Mon. thru Fri. 9:45-10:00 a.m.	Roche. Williams & Cunnyng- ham. Inc.	144 Weeks
o Penner, with iny Grier's Orchestra omedy and music	Sunday 6:00-6:30 p.m.	Ruthrauff & Ryan, Inc.	173 Weeks
Sailcade of America, with Noorhees' Orchestra ramatizatious and music	Wednesday 8:00–8:30 p.m. Rebr. 12 mid.– 12:30 a.m.	Batten, Barton, Durstine & Osborn, Inc.	116 Weeks
Ged Afternoon Neighbor, with Ce Breneman and orchestra Prial drama and music	†Tues. and Fri. 2:45–3:00 p.m. PST	Botsford, Constantine & Gardner	69 Weeks
e y Peabody rial drama	Mon., Wed., Fri. 3:30–3:45 p.m.	Blackett-Sample-Hummert, Inc.	Starts Oct. 18
Berch and His Boys ocalist with orchestra	Mon., Wed., Fri. 9:30–9:45 a.m.	Young & Rubicam. Inc.	124 Weeks
Enly Post, He to Get the Most Out of Life ulks	Tues. and Thurs. 10:30–10:45 a.m.	Ruthrauff & Ryan, Inc.	Starts Oct. 19
bulay Evening Hour, Ford Symbhy Orchestra and Chorus, Jose (t.), conductor; Guest Soloists (mphonic music, and talks by 1. J. Cameron	Sunday 9:00–10:00 p.m.	N. W. Ayer & Son, Inc.	191 Weeks
Al earce and His Gang in With the Fun Go By omedy and variety	Tuesday 9:00-9:30 p.m. Rebr. 12 mid 12:30 a.m.		

^{*} I figures indicate the total number of weeks is which the client has used CBS facilities.

CLIENT	PRODUCT
J. B. FORD COMPANY	"Wyandotte" Cleaning Proces
GENERAL BAKING COMPANY	Bond Bread
GENERAL FOODS CORPORATION	Sanka Coffee
	Swans Down Cake Flour, Calumet Baking Powder
	Minute Tapioca
GENERAL MILLS, INC.	Wheaties, Bisquick, Gold N lal Kitchen-Tested Flour and Sc 15
GULF OIL CORPORATION	Motor Oil and Gas

PROGRAM	TIME	AGENCY	ON CBS*
Pticoat of the Air Serial drama	Tues. and Thurs. 2:00–2:15 p.m.	N. W. Ayer & Son, Inc.	16 Weeks
Bid Bakers Present Cy Lombardo and His Orchestra Popular music	Sunday 5:30–6:00 p.m.	Batten, Barton, Durstine & Osborn, Inc.	351 Weeks
V, the People Radio Listeners' Committee, Gabriel Heatter, chairman, present real-life experiences Ke Smith Hour, with Hary Youngman, Comedian; Jim Cwley, Football Forum; Jack Mer's Orchestra; Dramas and Gest Stars Variety show	Thursday 7:30–8:00 p.m. Rebr. 10:30– 11:00 p.m. Thursday 8:00–9:00 p.m. Rebr. 11:15– 12:15 a.m.	Young & Rubicam, Inc.	136 Weeks
Nry Margaret McBride Radio columnist	Mon., Wed., Fri. 12 noon– 12:15 p.m.		
G d Medal Feature Hour Betty and Bob Serial drama	Mon. thru Fri. 1:00–1:15 p.m.	Blackett-Sample-Hummert, Inc. Knox Reeves Advertising, Inc.	343 Weeks
Hymns of All Churches Choir	Mon., Tues., Thu. 1:15-1:30 p.m.		
Betty Crocker Cooking expert	Wed and Fri. 1:15–1:30 p.m.		
Arnold Grimm's Daughter Serial drama	Mon. thru Fri. 1:30-1:45 p.m.		
Hollywood in Person Capt. Bob Baker, commentator	1:45–2:00 p.m.		
PI Baker, with Oscar Bradley's Chestra, and Guest Star	Sunday 7:30–8:00 p.m.	Young & Rubicam, Inc.	190 Weeks

^{*} e figures indicate the total number of weeks which the client has used CBS facilities.

PRODUCT
"57 Varieties" Pure Food Pr
Hudson and Terraplane Mor
1847 Rogers
Kirkman's Soap
Cosmetics
Listerine Toothpaste
Lysol
Pebeco Toothpaste
Hind's Honey and Almond tes Tussy Lipstick

PROGRAM	TIME	AGENCY	ON CB:
Heinz Magazine of the Air Carol Kennedy's Romance Serial drama Julia Sanderson and Frank Crummit; B. A. Rolfe's Orches-	Mon. thru Fri. 11:15–11:30 a.m. Rebr. 3:15–3:30 p.m. Wed. and Fri. 11:00–11:15 a.m.	Maxon, Inc.	82 Weeks
tra; Guest; Bill Adams, Food Editor	Rebr. 3:00–3:15 p.m.		
Hobby Lobby, with Dave Elman, nterviewer; Hudson Orchestra Musical and interviews	Wednesday 7:15–7:45 p.m. Rebr. 10:30– 11:00 p.m.	Brooke, Smith & French, Inc.	30 Weeks
ilver Theatre, with Rosalind Russell and James Stewart; Conrad Nagel, director and arrator Dramatic	Sunday 5:00–5:30 p.m.	Young & Rubicam, Inc.	2 Weeks
ack and Loretta Songs and Patter	Mon. thru Fri. 2:15-2:30 p.m.	N. W. Ayer & Son, Inc.	21 Weeks
Vayne King's Orchestra Popular music	Monday 10:00–10:30 p.m.	Lord and Thomas	108 Weeks
'he Newlyweds Serial drama	†Mon. thru Fri. 12:45–1:00 p.m. PST	Lambert & Feasley, Inc.	17 Weeks
Or. Allan Roy Dafoe Talks	Mon., Wed., Fri. 4:45-5:00 p.m.	Lennen & Mitchell, Inc.	64 Weeks
ollow the Moon, with Isie Hitz and Nick Dawson Serial drama	Mon. thru Fri. 5:00–5:15 p.m.		147 Weeks
ife of Mary Sothern Serial drama	Mon. thru Fri. 5:15-5:30 p.m.	William Esty & Company, Inc.	65 Weeks
lawaiian Paradise Serial drama, with music	Mon., Wed., Fri. 5:30-5:45 p.m. PST		

CLIENT	PRODUCT
LEVER BROTHERS COMPANY	Lux Toilet Soap
	Rinso
	Spry
	Rinso and Lifebuoy
LIGGETT & MYERS TOBACCO CO.	Chesterfields
	Chesterfields & Granger Tobe
NASH-KELVINATOR CORPORATION	Nash Motor Cars
NASH-KELVINATOR CORPORATION	Nash Motor Cars

PROGRAM	TIME	AGENCY	ON CBS*
I! Lux Radio Theatre, wastars of stage and screen Dramatic; Cecil B. De Mille, director	Monday 9:00–10:00 p.m.	J. Walter Thompson Company	105 Weeks
B Sister erial drama	Mon. thru Fri. 11:30–11:45 a.m. Rebr. 2–2:15 p.m.	Ruthrauff & Ryan. Inc.	55 Weeks
Ant Jenny's Real Life Stories Oramatic	Mon. thru Fri. 11:45 a.m.– 12 noon Rebr. 2:15– 2:30 p.m.		37 Weeks
Alolson Show with Martha Raye, P,kyakarkus, Victor Young's Ohestra and guest stars Comedy and music	Tuesday 8:30–9:00 p.m. Rebr. 11:30 p.m.– 12:00 mid.		71 Weeks
Cesterfield Presents Gest Star with Andre Kostelanetz' Cicert Orchestra; Deems Taylor, Cimentator; Paul Douglas, Anniencer Orchestral and vocal music	Wednesday 9:00–9:30 p.m.	Newell-Emmett Co., Inc.	245 Weeks
Nsic from Hollywood, with Alice Fe and Hal Kemp's Orchestra 'opular music	Friday 8:30–9:00 p.m. Rebr. 11:30–12 p.m.		
Elie Dooley's Last-Minute Fitball News Scores, forecasts, guests	Thu. and Sat. 6:30-6:45 p.m. Rebr. 8:30- 8:45 p.m.		24 Weeks
P fessor Quiz, with B) Trout Questions and answers	Saturday 9:00–9:30 p.m. Rebr. 12:00– 12:30 a.m.	Geyer, Cornell & Newell, Inc.	30 Weeks

^{*} e figures indicate the total number of weeks which the client has used CBS facilities

CLIENT	PRODUCT
PET MILK SALES CORPORATION	Irradiated Pet Milk
PHILCO RADIO & TELEVISION CORP.	Philco Radios and Radio Acs
PHILIP MORRIS & CO., LTD.	Philip Morris Cigarettes
PHILLIPS PETROLEUM COMPANY	Phillips 66, Ethyl, etc.
PONTIAC MOTOR COMPANY	Pontiac Cars

PROGRAM	TIME	AGENCY	ON CBS
Mary Lee Taylor, nome economist Honsehold advice naturday Night Serenade, with Mary Eastman, soprano; Bill Perry, tenor, and Gustav Haen- chen's Orchestra	Tues. and Thurs. 11:00–11:15 a.m. Rebr. 3–3:15 p.m. Saturday 9:30–10:00 p.m.	Gardner Advertising Company	108 Weeks
Boake Carter News commentator	Mon., Wed., Fri. 7:45–8:00 p.m. Rebr. 11:15– 11:30 p.m.	Hutchins Advertising Co., Inc.	324 Weeks
ohnnie Presents Russ Morgan's Orchestra, Charles Martin's Cirumstantial Evidence Thrills, ocalists and mixed ensemble Variety and dramatic interludes	Saturday 8:30–9:00 p.m. Rebr. 11:30–12 p.m.	The Biow Company, Inc.	59 Weeks
hillips Poly Follies with Ben Feld's Orchestra Variety	Tuesday 10:30–11:00 p.m.	Lambert & Feasley, Inc.	71 Weeks
News Through a Woman's Eyes— Cathryn Cravens News comments and interriews	Mon., Wed., Fri. 2:00-2:15 p.m. Rebr. 5:30-5:45 p.m.	MacManus, John & Adams, Inc.	99 Weeks

^{*}The figures indicate the total number of weeks in which the client has used CBS facilities.

CLIENT	PRODUCT
RAYMONDS, INC.	Doña Ray Cosmetics, Nu-Ray Machineless Permanent Wave
R. J. REYNOLDS TOBACCO COMPANY	Camel Cigarettes and Prince Albert Smoking Toba
RIO GRANDE OIL, INC.	Petroleum Products
SKELLY OIL COMPANY	Petroleum Products
STERLING PRODUCTS, INC.	Bayer Aspirin
STEWART-WARNER CORPORATION	Radios. Alemite, Refrigerato,
THE TEXAS COMPANY	"Texaco" Petroleum Produc

PROGRAM	TIME	AGENCY	ON CBS*
loyd Pantages Covers Hollywood News comments	Sunday 2:30–2:45 p.m. Rebr. 11:00– 11:15 p.m.	Milton Weinberg Advertising Company	Starts Oct. 1
ack Oakie's College, with Benny Goodman's Swing Band; Villiam Austin, impersonations Music and guest stars	Tuesday 9:30–10:30 p.m.	William Esty & Company, Inc.	222 Weeks
Calling All Cars Drama and music	†Tuesday 7:30–8:00 p.m. PST	Hixson-O'Donnell, Inc.	212 Weeks
kelly Court of Missing Heirs Dramatic	Monday 7:00–7:30 p.m.	Blackett-Sample-Hummert, Inc.	Starts Oct. 1
Famous Actors' Guild Presents Second Husband' starring Helen Menken Dramatic	Tuesday 7:30–8:00 p.m.	Blackett-Sample-Hummert, Inc.	316 Weeks
Alemite Half Hour, with lorace Heidt's Brigadiers Popular music	Monday 8:00–8:30 p.m. Rebr. 12–12:30 a.m.	Hays MacFarland & Company	134 Weeks
Texaco Town, with Eddie Cantor, Deanna Durbin, Pinky Tomlin, 'Saymore Saymore", Jimmy Wallington, Jacques Renard and His Orchestra Comedy and music	Wednesday 8:30–9:00 p.m. Rebr.11:30 p.m.– 12 mid.	Buchanan and Company, Inc.	54 Weeks

^{*}The figures indicate the total number of weeks in which the client has used CBS facilities.

CLIENT	PRODUCT
TIME, INC.	Time, Life Magazines
U. S. TOBACCO COMPANY	Model Pipe Tobacco
VICK CHEMICAL COMPANY	Vicks VapoRub, Vicks Va-tro-nol
WM. WRIGLEY JR., COMPANY	Wrigley's Gum

PROGRAM	TIME	AGENCY	ON CBS*
ne March of Time News dramatizations	Thursday 10:30–11:00 p.m.	Batten, Barton, Durstine & Osborn, Inc.	136 Weeks
ck and Pat in Pipe Smoking Time th Benny Kreuger's Orchestra "Blackface" comedy and music	Monday 8:30– 9:00 p.m. Rebr. 11:30–12 mid.	Arthur Kudner, Inc.	122 Weeks
annette MacDonald and sef Pasternack's Orchestra d Chorus Musical	Sunday 7:00–7:30 p.m.	Morse International, Inc.	72 Weeks
icks Presents Tony Wons and is Scrapbook. Talks and readings	Mon., Wed., Fri. 10:30–10:45 a.m.		
petic Melodies, with ck Fulton, tenor; Franklyn acCormack, reader; and arlton Kelsey's Orchestra Poetry readings and light music	Mon. thru Fri. 7:00–7:15 p.m. Rebr. 11–11:15 p.m.	Neiser-Myerhoff. Inc.	279 Weeks
attergood Baines Serial drama	†Mon. thru Fri. 8:00–8:15 p.m. PST		

PROGRAMS "BY COLUMBIA"

For your convenience, the Columbia sustaining programs listed on the following pages are grouped in these nine classifications:

1.	PUBLIC AFFAIRS	٠	Page 22
2.	EDUCATIONAL PROGRAM	S.	Page 25
3.	DRAMATIC SERIES		Page 29
4.	SERIOUS MUSIC		Page 30
5.	CHILDREN'S PROGRAMS .	·	Page 35
6.	SPECIAL EVENTS		Page 36
7.	RELIGIOUS BROADCASTS		Page 37
8.	PERSONALITIES	•	Page 38
9.	LIGHT MUSIC		Page 39
АD	DENDA: SEPTEMBER PROGRAMS	ı	Page 41

The programs "By COLUMBIA" for October are planned within a triple frame of *Interest*, *Timeliness*, and *Balance*. This insures a program schedule as alive and varied as the world it portrays; as flexible as the interests of the millions who listen. Because of this flexibility, so intrinsic to radio, smaller details of the schedule given here are subject to change. These day-to-day changes are usually reported in local newspaper radio listings.

DESCRIPTION

PUBLIC AFFAIRS

SINO-JAPANESE CONFLICT

10:45-11:00 p.m.

FRIDAY, OCTOBER 1
6:15-6:30 p.m.

WEDNESDAY, OCTOBER 6

SUNDAY NEWS AND REVIEWS 10:30-11:00 p.m. EACH SUNDAY

PRESS-RADIO NEWS

Various times

DAILY

In a series of broadcasts on the current crisis in the Far East, Columbia has presented 24 authoritative speakers since July 17, including some from the actual scene of warfare (see *Addenda*, pages 41–45). Similar broadcasts are planned throughout this and coming months as significant developments occur. The following speakers were scheduled, at press time, for the first week of October.

OCTOBER 1: Dr. Hu-Shih, noted Chinese philosopher and his country's unofficial representative-at-large, speaks from San Francisco on "Can China Win?"

OCTOBER 6: From Tokyo Admiral Kichisaburo Nomura, president of the School of Peers, presents the Japanese viewpoint.

A trio of expert commentators on public affairs combine their reporting talents on this new weekly series of "Sunday News and Reviews." H. V. Kaltenborn, veteran commentator, analyzes foreign news; a guest speaker of authority discusses domestic events; and Bob Trout, announcer, presents a resume of the day's news. The Columbia Symphony Orchestra provides musical interludes.

The Associated Press, United Press and the International News Service gather, and the Press-Radio Bureau edits, the latest news.

DESCRIPTION

PUBLIC AFFAIRS

JOHN B. WHITTON 7:30-7;45 p.m. FRIDAY, OCTOBER 1

(Continued)

In an international broadcast from Geneva John B. Whitton, visiting professor at th Institute of National Students at Geneva explains "The League of Nations' Effort in Behalf of China and Spain."

Following his arrival in America from h

trip abroad, Supreme Court Justice Hugo I

Black delivers an address to the nation.

JUSTICE HUGO L. BLACK 9:30-10:00 p.m. FRIDAY, OCTOBER 1

DR. BUTLER 1:30-1:45 p.m. SUNDAY, OCTOBER 3

LEGAL AID

Dr. Nicholas Murray Butler, president o Columbia University, speaks on economic cooperation and its relation to peace.

SOCIETY 6:45-7:00 p.m. MONDAY, OCTOBER 4 WEDNESDAY, OCTOBER 6 Two talks this month explain the work an aims of the Legal Aid Society in furnish ing counsel to the needy.

остовек 4: Harrison Tweed, president о the Legal Aid Society: "What Legal Aid Means to the Poor."

OCTOBER 6: Charles Evans Hughes, Jr., fo mer U. S. Solicitor General: "Meetin the Need for Legal Aid to the Poor

PRESIDENT ROOSEVELT 12:00 noon-12:15 p.m. TUESDAY, OCTOBER 5

President Franklin D. Roosevelt, returnin from his Northwestern tour, speaks at th dedication of Outer Drive Link Bridg Chicago.

REP. SAMUEL DICKSTEIN 6:45-7:00 p.m. TUESDAY, OCTOBER 5

Representative Samuel Dickstein (Dem. of New York, a member of the Congre sional committee investigating alien group discusses "Un-American Activities."

DESCRIPTION

PUBLIC AFFAIRS

PAUL B. SOMMERS 10:45-11:00 p.m. WEDNESDAY, OCTOBER 6 President of the National Board of Fire Underwriters, Paul B. Sommers speaks on the educational campaign undertaken during International Fire Prevention Week.

PROF. C. E. MERRIAM 4:15-4:30 p.m.
THURSDAY, OCTOBER 7

At Chicago, Professor Charles E. Merriam addresses the National Federation of Business and Professional Women's Clubs on "Our Town's Business."

CHARLES P. TAFT, 2ND 7:30-7:45 p.m. MONDAY, OCTOBER 11

From Cincinnati, Charles Phelps Taft, 2nd speaks on the occasion of the Founders' Day of the Y.M.C.A. on "Pioneering with Youth."

REP. HAMILTON FISH 10:45-11:00 p.m. TUESDAY, OCTOBER 12

Representative Hamilton Fish, Jr. of New York (Rep.) is heard in a discussion entitled "How the Stock Market Reflects the Failure of the New Deal Economic Policy."

MRS. ROOSEVELT 10:45-11:00 p.m. FRIDAY, OCTOBER 15

From Washington, Mrs. Franklin D. Roosevelt addresses the Camp Fire Girls, gathered at their Silver Jubilee dinners throughout the land, on "Let Your Daughter Grow Up."

"THE VOICE OF TOLERANCE"

10:45-11:00 p.m.

FRIDAY, OCTOBER 22

The Fair Play Radio League, a group of citizens of all faiths who join in the promotion of religious and racial tolerance, presents Rabbi William F. Rosenblum.

DESCRIPTION

EDUCATIONAL PROGRAMS

AMERICAN SCHOOL OF THE AIR 2:30-3:00 p.m. MONDAY THRU FRIDAY Beginning October 18 The ninth consecutive season of the Amican School of the Air presents an expansion schedule in which the National Education Association, the Progressive Education Association, the national councils of Teaers of English and of Geography, the June Program group, and the National Votional Guidance Association cooperate.

MONDAYS: History, "Exits and Entrance"

Shepard Stone of the New York Tirst
comments on Current Events, speaking
from London, on October 18 and.

TUESDAYS: Literature, Music.

October 19: Max Eastman talks 1
"American Humor." October 26: Nsical lesson, "The Pipes of Pan and 2
Trumpets of Mars."

wednesdays: Geography.

October 20: Alaska and Far North 1 Agriculture. October 27: The Colubia River's Cities, Dams and Desen

THURSDAYS: Primary Music, Literature. Te first fifteen minutes of the program e Dorothy Gordon's "Songs for C'dren." October 21: "An Autumn Iy in the Woods." October 28: "Bird C s and Songs."

The final fifteen minutes are prepad by Junior Programs—October: "The Magic Emerald." October: "The Enchanted Garden."

PROGRAMS

ICATIONAL AMERICAN SCHOOL OF THE AIR (Continued)

NEW HORIZONS 6:15-6:30 p.m. EACH MONDAY

THE STORY OF INDUSTRY 4:30-5:00 p.m. EACH TUESDAY Beginning October 19 FRIDAYS: Vocational Guidance, Science. October 22 (2:30-2:45 p.m.): "Who Can Give Us Sound Vocational Guidance?" October 29: "Help Yourself to Guidance from the Library Shelf." October 22 (2:45-3:00 p.m.): "How Plants Make Life." October 29: "How Water Gets into Plant Roots."

Famous scientists and explorers unite in presenting this new series of vivid accounts of adventure in far places. The American Museum of Natural History cooperates.

OCTOBER 4: Dr. Vilhjamar Stefansson speaks on "Transarctic Aviation," introduced by A. Perry Osborn, executive director of the Ten Year Development Plan of the Museum.

OCTOBER 11: Dr. Walter Granger discusses "The Baluchitherium."

OCTOBER 18: Dr. Roy Chapman Andrews talks on "Ancient Man in Asia."

OCTOBER 25: Ellsworth Jaeger, naturalist, on "The Woodland Symphony."

The U. S. Department of Commerce this month resumes its presentation of "The Story of Industry." Harry R. Daniel again acts as narrator and each talk contains short episodes in dramatized form. The series also includes talks by the Business Advisory Council of the Department.

OCTOBER 19: The Story of Furniture.

OCTOBER 26: The Story of Glass.

DESCRIPTION

PROGRAMS PROGRAMS

(Continued)

SCIENCE SERVICE 5:30-5:45 p.m. EACH TUESDAY

NEW YORK ACADEMY OF MEDICINE

4:30–4:45 p.m. WEDNESDAY, OCTOBER 6 3:45–4:00 p.m. EACH WEDNESDAY THEREAFTER

DRAMA OF THE SKIES 5:30-5:45 p.m. EACH THURSDAY The Science Service Association of Wington, D. C. cooperates in scheduling talks.

OCTOBER 5: Miss F. E. Harris, U. S. Delment of Commerce: "Salt Through Earth."

OCTOBER 12: Herbert W. Krieger, Sn sonian Institute: "Indians Who Columbus."

OCTOBER 19: William Vogt, editor A

Lore: "Counting Bird Noses."

OCTOBER 26: Carl Whiting Bishop, Fa

The New York Academy of Medicine esents during October:

OCTOBER 6: Dr. W. J. Stainsby, Assis and Professor of Medicine, Cornell: "Jable Puzzle of Rheumatism."

october 13: Dr. Russell L. Cecil, Profer of Clinical Medicine, Cornell: "Ituenza and Pneumonia."

OCTOBER 20: Dr. Lloyd S. Craver, Atteding Physician at Memorial Hosp 1: "Your Lymphatic Glands."

OCTOBER 27: Dr. Homer F. Swift, mener of Rockefeller Institute for Mecal Research: "Rheumatic Heart Disea."

The Junior Astronomy Club assists on is series sponsored by the American Mus m of Natural History.

остовек 7: The Northern Lights.

OCTOBER 14: Comets.

OCTOBER 21: Meteors.

остовек 28: Cosmic Rays.

PUCATIONAL PROGRAMS

"FIGHTING CRIME"
6:45-7:00 p.m.
EACH SATURDAY

Prosecutors, penologists, government officials and criminal experts join in this series of talks on crime prevention. This month's speakers are:

OCTOBER 2: Brien McMahon, assistant U. S. Attorney General in charge of criminal prosecution.

OCTOBER 9: Judge Rush L. Holland is interviewed by Mrs. Hereford Dugan on "Fingerprints."

OCTOBER 16: Howard Gill, secretary of the Interstate Prison Compact.

OCTOBER 23: Harry Anslinger, Commissioner of Narcotics for the Treasury Department, discusses "Marijuana and Crime."

OCTOBER 30: Judge Eugene Sykes is scheduled to speak on "Radio and Crime Prevention."

NATIONAL STAMP EXHIBITION 2:00-2:15 p.m.

SUNDAY, OCTOBER 3

A special broadcast in connection with the 1937 National Stamp Exhibition of the New York Museum of Science and Industry presents Director Ernest A. Kehr and his guest, Robert E. Fellers, chief of the Division of Stamps at Washington.

HOUSING PROBLEMS
10:45-11:00 p.m.
TUESDAY, OCTOBER 5
FRIDAY, OCTOBER 8

october 5: Dr. C. E. A. Winslow, Professor of Public Health, Yale University School of Medicine, discusses "Housing and Health."

OCTOBER 8: Clarke G. Dailey, president of the Real Estate Board of New York, proposes "New Homes for Old."

DESCRIPTION

DRAMATIC SERIES THE COLUMBIA
WORKSHOP
8:00-8:30 p.m.
EACH SUNDAY

"BRAVE NEW
WORLD"

10:30–11:00 p.m.

EACH MONDAY
Introductory Program
SUNDAY, OCTOBER 31

The Columbia Workshop, now in its seco year, continues to present unusual rac dramas, employing the latest broadcasti techniques, in experiments to widen t scope of the art. During the past mon-Irving Reis, permanent director of t Workshop, visited European radio studi and presented his first foreign progran On October 3, William N. Robson, gu director, presents Part II of his radio vi sion of Lewis Carrol's "Alice in Wonde land." During the remainder of the mor Mr. Reis presents experimental prograi based on his researches abroad. Later in t Fall, original scripts now being writt especially for the Workshop by sever prominent poets and dramatists are to produced. Arrangements have also be made with the British Broadcasting Co pany to present several of their intern tional programs.

The history of South America, as rep sented in the lives of its great heroes, is a be dramatized in a series of weekly had hour broadcasts presented with the coopation of the United States Office of Edution. Irving Reis directs the distinguishle cast of actors who will perform in the seriand Victor Bay conducts the orchestra. (a October 31 a special program introduci; the series presents Secretary of State Codell Hull and Dr. Samuel Guy Inman, Lau American authority.

DESCRIPTION

SERIOUS MUSIC EVERYBODY'S MUSIC 3:00-4:00 p.m. sunday, october 3 3:00-5:00 p.m. sunday, october 17

Two broadcasts during October conclude this Sunday afternoon feature of Columbia's Summer music schedule, in which Howard Barlow conducts the Columbia Symphony Orchestra and Henry M. Neely, radio's "Old Stager," acts as commentator. (See Philharmonic-Symphony listing below, for program which follows in this period.)

OCTOBER 3: Three serenades for strings— Mozart's "Eine Kleine Nachtmusik," Tschaikowsky's "Serenade for Strings," and Sir Edward Elgar's "Serenade for Strings."

october 17: The premiere of the final work commissioned especially for radio this season by the Columbia Composers Commission — Louis Gruenberg's opera, "Green Mansions." Four other of the six works in the series will be played again: Copland's "Music for Radio," Still's "Lenox Avenue," Piston's "Concertino for Piano and Orchestra," and the Roy Harris "Time Suite."

PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK 3:00-5:00 p.m. EACH SUNDAY BEGINNING OCTOBER 24

Returning for its eighth Fall and Winter season as an exclusive Columbia Network feature, the Philharmonic-Symphony Society of New York will be heard in 28 consecutive Sunday afternoon two-hour concerts, beginning October 24. John Barbirolli, brilliant young British conductor, will direct the opening concerts.

DESCRIPTION

SERIOUS

(Continued)

CINCINNATI CONSERVATORY OF MUSIC

11:00-12:00 a.m.
EACH SATURDAY
BEGINNING OCTOBER 9

In its sixth consecutive season on the lumbia Network the Cincinnati Consecutory of Music presents 35 Saturday morn concerts, beginning October 9.

october 9: Alexander von Kreisler (
ducts the Conservatory Symphony
chestra in Mozart's "Symphonia C
certante in E Flat Major" for vic
and viola, with members of the C
servatory faculty as soloists; a
Haydn's "Clock" Symphony.

OCTOBER 16: The First Piano Quartet in Minor by Brahms and Schube "Sonatine," Opus 137.

OCTOBER 23: Schumann's Concerto in a Minor for Piano and Orchestra, Seven Eisenberger, soloist; Wagner's "S. fried Idyll," and a Schumann Pian Solo.

HOLLACE SHAW 3:30-4:00 p.m. EACH TUESDAY

BEGINNING OCTOBER 12

Hollace Shaw, soprano, recently featud on the "Blue Velvet Music" series, star a new series of concert programs with e Columbia Symphony Orchestra directecy Howard Barlow. In addition to this sers, she will also be heard on Monday, Octor 4 in a concert directed by Victor Bay, 10:-10:30 p.m.

DESCRIPTION

The Curtis Institute of Music begins its

MUSIC

SERIOUS CURTIS INSTITUTE OF MUSIC

> 4:00-4:45 p.m. EACH WEDNESDAY BEGINNING OCTOBER 13

eighth consecutive season on the Columbia Network on October 13, when the first of a series of 30 broadcasts is heard. The Curtis Symphony Orchestra is under the direction of Fritz Reiner, the chamber music programs are planned by Dr. Louis Bailly, and various distinguished faculty members and students will perform.

PIANO RECITALS 6:00-6:25 p.m. SATURDAY, OCTOBER 2, 9, 16 OCTOBER 2: Grace Castagnetta, noted young American pianist, plays Vivaldi's Concerto Grosso arranged by Casella; Haydn's Rondo in A Major; "Three Fantastic Dances" by Shostakovitch, and the Scriabin "Poem Tragique."

остовек 9: Johana Harris, young American pianist, presents a program which includes some of the music of her husband, Roy Harris, and selections by Bartok and Hindemith.

OCTOBER 16: Lydia Hoffmann-Behrendt, Schoenberg's only piano pupil, presents a program of "Humor in Piano Music."

DESCRIPTION

SERIOUS

(Continued)

ESSAYS 1N MUSIC 10:00-10:30 p.m. EACH THURSDAY

BEGINNING OCTOBER 14

This unusual new series, under the direction of Victor Bay, who recently complet the musical direction of the *Columb Shakespearean Cycle*, presents on sing programs widely varying compositions covoted to the same subject-matter. Mr. B will conduct the Columbia Symphony C chestra and feature soloists and choruses.

OCTOBER 14: The Firmament.

The Hymn to the Sun, from Rimsk Korsakoff's "Coq d'Or" with Holla Shaw as soloist; Beethoven's "Moo light Sonata"; Wagner's Evening St from "Tannhauser," with Hube Hendrie as soloist; Debussy's "N ages" and selections from Haydn's or torio, "The Creation."

OCTOBER 28: Evil Spirits.

"Night on the Bald Mountain," Moussorgsky; Mephisto's Serenafrom Gounod's "Faust"; The Witch Dance from Humperdinck's "Hans and Gretel"; The Infernal Dance King Kastchei from Stravinsky's "Fit Bird Suite," and the "Dance Macabr by Saint-Saens.

JAVANESE AND BATAVIAN MUSIC 11:00-11:30 a.m. SUNDAY, OCTOBER 24 The third inter-continental concert of t Union Internationale de Radiodiffusion a cludes an unusual program of Javanese a Batavian music which comes through NIROM, the Dutch-East Indies radio of ganization.

SERIOUS MUSIC

MARGARET DAUM 6:00-6:30 p.m.

STORY OF THE SONG 3:30–4:00 p.m. TUESDAY, OCTOBER 5

THE COMPINSKY TRIO
"OLD VS. NEW"
11:30 a.m.-Noon
SATURDAY, OCTOBER 2

SALT LAKE CITY
TABERNACLE CHOIR
12:30-1:00 p.m.
EACH SUNDAY

U. S. ARMY BAND 4:30-5:00 p.m. EACH THURSDAY

This young prima donna of the Metropolitan Opera Company is heard weekly in a repertoire of favorite arias and songs. In addition to this series, she will also be heard on October 11 in a concert with Victor Bay and the orchestra (10:00–10:30 p.m.).

These periods which bring outstanding artists in the world's great songs to Columbia Network listeners conclude on October 5 with a program featuring Rose Dirmann, soprano and Melville Kay, tenor.

Manuel Compinsky, violinist; Alec Compinsky, 'cellist; and Sara Compinsky, pianist, conclude their series of programs which alternated classic music with modern music for the trio on October 2 with the trio "Siciliana e Burlesca" by Alfredo Casella and the Trio in C Major by Caspar Cassado

This world-famous choir sings weekly from one of America's greatest auditoriums, the Salt Lake City Tabernacle. Frank Asper, Tabernacle organist, accompanies the choir.

Invigorating music in familiar and special arrangements is broadcast from the nation's Capitol by this noted military band.

DESCRIPTION

These informal weekly visits with Au

Susan are written by Nila Mack. Conce

music, songs, news and guests make up

full program for children which has wor.

large family audience, as well. Guests during October include Dr. Arthur F. Torrandexplorer; John Tasker Howard, compose and Rosebud Yellow Robe, Sioux Indian.

CHILDREN'S PROGRAMS

SUNDAY MORNING AT AUNT SUSAN'S

9:00–9:55 a.m.

EACH SUNDAY

"DEAR TEACHER"

5:45-6:00 p.m.

EACH TUESDAY AND THURSDAY

Beginning October 5

LET'S PRETEND

10:30-11:00 a.m.

EACH SATURDAY

from 8 to 12 years are featured on this ne series. Each broadcast considers one subjet (the first program's questions concernist elephants), and four children appear each show.

Question and answer games for contestar

The world's great fairy tales are dramatiz by Nila Mack and enacted by children fro seven to sixteen. Plays for this month at

OCTOBER 2: Ali Baba and the 40 Thieve

OCTOBER 9: The Emporer's New Clothe:

остовек 16: Beauty and the Beast.

OCTOBER 23: King of the Golden River,

Part I.

остовек 30: King of the Golden River,

Part II.

DOROTHY GORDON'S CHILDREN'S CORNER MONDAY, WEDNESDAY, FRIDAY

5:45-6:00 p.m.

Dorothy Gordon, winner of the 19 Women's National Radio Award for t best juvenile air show, tells stories and sin songs beloved by youngsters, on her Moday and Friday programs. On Wednesdashe presents her original "Sing Togeth Club," featuring young visitors to the stud:

SPECIAL EVENTS

FOOTBALL GAMES

At 2:45 p.m. SATURDAY, OCTOBER 2 SATURDAY, OCTOBER 30

Ted Husing covers Minnesota-Nebraska in their early-season match at the Lincoln Stadium on October 2, and Notre Dame-Minnesota on October 30.

NATIONAL WOMEN'S AMATEUR GOLF

Various hours
TUESDAY, OCTOBER 5
THRU SATURDAY, OCTOBER 9

Exclusive radio coverage of the National Women's Amateur Golf Championships at Memphis is provided by CBS throughout the tournament. Ted Wooten of Columbia station W'REC in Memphis presents summaries of the day's events directly from the Memphis Country Club.

WORLD SERIES

At 1:30 Daily STARTING WEDNESDAY, OCTOBER 6 The baseball classic for world championship, between the New York Giants and the Yankees, will be covered by an expert staff of CBS sports announcers. France Laux and Bill Dyer give play by play accounts, and Paul Douglas recreates the colorful background of the Series.

1937 MOBILIZATIONS FOR HUMAN NEEDS 10:30-11:00 p.m. MONDAY, OCTOBER 18

President Roosevelt is scheduled to speak and a symphony orchestra will perform on this special program opening the 1937 campaign of Mobilization for Human Needs.

EDDIE CANTOR ANNIVERSARY DINNER 12:15-1:15 a.m. THURSDAY, OCTOBER 28

A testimonial dinner in honor of Eddie Cantor's 25th anniversary in the show business will be heard on October 28 from the Ambassador Hotel, Los Angeles. Notables in many fields and many of Columbia's foremost artists join in the tribute.

DESCRIPTION

RELIGIOUS BROADCASTS CHURCH OF THE AIR 10:00-10:30 a.m. 1:00-1:30 p.m.

EACH SUNDAY

The Church of the Air has just begur 7th consecutive year of Sunday morning afternoon religious broadcasts on CBS

OCTOBER 3: Morning—Rev. Earl V. Pi D.D., president of the Northern tist Convention, from Minneapolis Afternoon—President David O. Kay, Second Counsellor, Church Jesus Christ of Latter Day Saints, the 108th semi-annual Conference the Salt Lake Tabernacle.

OCTOBER 10: Morning—Rev. Ze Barne Phillips, D.D., Rector of Epip of Episcopal Church, from Washington Afternoon—Rev. George G. Murch pastor of the Church of the Most In Trinity, West Point.

Fortune, president of the Internative Convention, Disciples of Christ.

Afternoon—Rabbi Samuel M. (1)
Temple Israel, Columbus, Ohio.

OCTOBER 24: Morning—Rev. Carl S. Visse (Congregational), Community Chromat the Circle, Mount Vernon, New York Afternoon—Rt. Rev. Msgr. Thomat McDonnell, Society for the Prof 32-tion of the Faith, New York City

OCTOBER 31: Morning — Rev. Charle R
Erdmann, president, Board of Forgo
Missions of the Presbyterian Chech,
Princeton, New Jersey.

Afternoon – Rev. Martin Heglid. Ph.D. (Lutheran), St. Olaf Colge. Northfield, Minn.

DESCRIPTION

CONALITIES

MAJOR BOWES' CAPITOL FAMILY 11:30 a.m.-12:30 p.m.

EACH SUNDAY

DAVID ROSS IN
"YOUR BIRTHDAY
PARTY"

8:30–9:00 p.m.
EACH SUNDAY
Beginning October 3

COLONEL JACK MAJOR 3:00-3:30 p.m. EACH MONDAY

RICHARD MAXWELL 9:30-9:45 a.m.
TUESDAY AND THURSDAY 9:15-9:25 a.m.
WEDNESDAY AND FRIDAY 10:15-10:30 a.m.
EACH SATURDAY

TED MALONE'S
"BETWEEN THE
BOOKENDS"
4:00-4:15 p.m.
MONDAY, TUESDAY,
THURSDAY, FRIDAY

Host on one of radio's oldest and most widely-known presentations, Major Bowes celebrates his fourteenth consecutive year as paterfamilias of his Capitol Family.

David Ross inaugurates a new series this month entitled "Your Birthday Party," a venture in what he terms "radio slapstick." Freddie Rich's orchestra and a choral group furnish music and Ross offers a variety of entertainment in the role of host.

Singer, yodeler, whistler, tall-story-teller, poetry-reader and hill-billy philosopher, young Colonel Jack Major also acts as Master of Ceremonies for his half hour radio revue with Freddie Rich's orchestra and guest performers.

Soloist of "Songs of Comfort and Cheer," Richard Maxwell presents five programs of hymns and inspirational songs each week. He was first heard on Columbia in 1928. Mr. Maxwell is currently dedicating programs to "good neighbors" whom listeners single out for honor.

Ted Malone brings to the reading of poetry a vibrant voice and a deep sincerity which have won for him one of the widest followings in radio. His recitals are delivered against a background of organ music.

DESCRIPTION

LIGHT

SATURDAY NIGHT SWING CLUB 7:30–8:00 p.m.

SATURDAY, OCTOBER 2 AND 9 7:00–7:30 p.m.

BEGINNING OCTOBER 16

With Leith Stevens and Paul Douglas their accustomed places as Swing Sess band director and swing commentator, the Saturday night gatherings entertains soloists, during October, Larry Clint swing arranger; W. C. Handy, Joe Songuitarist; Toots Mendello, clarinetist and many others. Phil Cohan and Ed Cashnare the producers.

HOLLYWOOD SHOW CASE 10:00-10:30 p.m. EACH SUNDAY Outstanding personalities, promising your players and new talent attempting to vit the recognition of the motion picture crital are presented on this new series from Los Angeles. There are also five-mine vignettes of various West Coast CBS of work shows previously unheard in the Extund Gluskin, CBS West Coast Music Director, is conductor of the series.

SONG TIME
7:15-7:30 p.m.
MONDAY, TUESDAY,
THURSDAY, FRIDAY

These new vocal periods feature two c-standing CBS artists in novel song prestrations. The Thursday period originas from Hollywood, the Friday from St. Les and the others from New York.

MONDAY: Hollace Shaw and Del Casino TUESDAY: Ruth Carhart and Bill Perry.

THURSDAY: Betty Grable and John Pay:

FRIDAY: Lorraine Grimm and Harry Col.

LIGHT

"IT'S ALL IN FUN"

10:30-11:00 p.m.

EACH THURSDAY

BEGINNING OCTOBER 14

"DEAR COLUMBIA"
9:00-9:25 a.m.
EACH TUESDAY

DALTON BROTHERS, ETON BOYS, FOUR STARS AND SONG STYLISTS

DANCE ORCHESTRAS

11:00 p.m.-1:00 a.m.

MONDAY THRU SUNDAY

This original new series of half-hour broadcasts features informal entertainment in the light manner. The programs observe no formula other than that of spontaneity and are arranged each week as surprises. The fun starts on October 14.

Audience mail requests for songs and selections old and new are gratified on this program by an orchestra under Ray Block's direction and by guest vocalists.

These harmony groups are featured on the Columbia Network throughout the week. Each has a distinctive vocal style, and all continue to be network favorites of CBS listeners.

America's leading dance bands provide a full schedule of current hits and old favorites to Columbia's listeners throughout the week in the late evening hours. The orchestras of Cab Calloway, Bob Crosby, Frank Dailey, Tom Dorsey, Happy Felton, Ted Fiorito, Jay Freeman, Benny Goodman, Glen Gray, Dick Jurgens, Sammy Kaye, Henry King, Guy Lombardo, Frankie Masters, Red Norvo, George Olsen and Roger Pryor are heard during October.

A D D E N D A: SEPTEMBER PROGRAMS

Columbia's Special Feature broadcasts are arranged on a week to week, sometimes day to day, and even, on occasion, hour to hour basis. One result of this flexibility and timeliness is the following list of *September* programs which were arranged too late for inclusion in last month's issue of this booklet.

- SEPTEMBER 4: The third running of the Longacres Mile was described by Joe Hernandez from the Longacres track, Seattle, 9:30–9:45 p.m.
- featuring six distinguished concert artists, Georges Barrere, flautist; Muriel Kerr, pianist; Marcel Hubert, cellist; Carlos Salzedo, harpist; Joseph Knitzer, violinist and Carolyn Urbanek, soprano, and a symphony orchestra directed by Howard Barlow was presented by the Columbia Concert Hall, 9:00–10:00 p.m.
- SEPTEMBER 7: From the Yankee Stadium the "Parade of Stars" track meet sponsored by the New York City Police Athletic League was described by Bob Trout, 3:00–3:30 p.m. (WABC only.)

 In an international broadcast from Gloucester, England, the Three Choirs Festival presented Sir Edward Elgar's

oratorio, "The Dream of Gerontius," 4:30-4:55 p.m.

SEPTEMBER 9: Governor Herbert H. Lehman's address to the New York State Fair, on "The Outlook for Agriculture," was heard from the Fair grounds near Syracuse, 12 noon-12:15 p.m.

The running of the third and final heat of the Governor's Cup mile trot at the New York State Fair grounds was described by Stephen Phillips, 5:15–5:30 p.m.

- SEPTEMBER 10: The ceremonies attending the dedication of the newly named Benjamin Franklin Parkway in Philadelphia, during the celebration of the 150th anniversary of the Constitution, were described to the radio audience, 10:45–11:00 p.m.
- SEPTEMBER 11: The fourth running of the Narragansett Special was described by

Joe Fay from the track at Pawtucket, R. I., 4:45-5:15 p.m.

M. Henri de Chatillon, fashion expert and designer, was interviewed by Bob Trout, 5:45–6:00 p.m.

In the first U. S. broadcast from Shanghai since the warfare broke out in that city, Madame Chiang Kai-shek, wife of China's generalissimo, presented the viewpoint of her country to Columbia Network listeners, 7:00–7:15 p.m.

Vernon Bartlett, British authority on international affairs, summarized Europe's reactions to the findings of the Nyon Conference, 1:30–1:45 p.m.

For the closing concert of the Grant Park series which formed part of Columbia's summer music schedule, a gala program in which the Chicago Symphony, the Chicago Philharmonic, the Chicago Civic Opera, and the Wennen's Symphony orchestras united was conducted by Dr. Frederick Stock, 10:00–11:00 p.m.

SEPTEMBER 13: From the Fifth International Congress of Radiology, held for the first time in this country, Dr. Otto Glasser was heard from Chicago in a talk on the X-ray, 6:45-7:00 p.m.

A portion of the softball "World Series," the finals of a national climination tournament, was described by Pat Flanagan from Chicago's Soldiers Field, 11:30 p.m.–12 midnight.

SEPTEMBER 15: Australia's reaction to the Sino-Japanese crisis was discussed by F. E. Baume, editor of the Sydney Sunday Call. 6:15–6:30 p.m.

Hall, Philadelphia, occurring exactly 150 years to the hour after the signing of the Constitution, were described and speeches delivered by ex-Senator George Wharton Pepper and Mayor S. Davis Wilson, 2:30–2:45 p.m.

Senator Bennett Champ Clark (Dem.) of Missouri addressed the prize-award meeting of the New York Times Constitution Essay Contest on "The Constitution," 3:30–4:00 p.m.

The first of two broadcasts on problems of immigration presented Edward J. Shaughnessey, Commissioner of Immigration, on "The Ebbing Tide of Immigration," 5:00–5:15 p.m.

SEPTEMBER 18: A "radio-view" of the construction of Grand Coulee Dam in the state of Washington included an aerial description by Don Forbes from a United Airlines Mainliner, and pickups from the "House of Magic" and the West Coffer Dam of this immense engineering project, 5:00-5:30 p.m.

Harry W. Colmery, retiring national commander of the American Legion, analysed Constitution Day addresses delivered throughout the country in a talk, "The Constitution and Its Interpreters," 7:00-7:15 p.m.

Senator Arthur H. Vandenburg (Rep.) of Michigan addressed the State Wide Conference of Young Republicans at Bay City, Michigan, on "The Republican Challenge," 10:45–11:30 p.m.

SEPTEMBER 19: In a talk from London, Ben Ames, journalist and lecturer who has just completed an extensive tour of Europe, discussed political, social and economic conditions on the Continent, 1:30-1:45 p.m.

Adventures encountered in a trip through unexplored portions of Africa were retold by Captain Percy A. Cook, explorer, 2:00-2:15 p.m.

The first Sunday night performance of New York City's newly-opened International Casino was described by Bob Trout and Paul Douglas, and the orchestras of George Olsen, Jascha Bunchuk and Basil Fomeen were heard in this radio show produced by William Robson, CBS director, and Leonce, Casino master of ceremonies, 8:00– 9:00 p.m.

SEPTEMBER 22: The second of two broadcasts on problems of immigration featured Rudolph Reimer, District Commissioner of Immigration at Ellis Island, on "The Problems of Deportation," 5:00-5:15 p.m.

A symposium on the Constitution and its relation to religious freedom and tolerance was conducted by Dr. Ernest Fremont Tittle, Alfred Morton Cohen and Judge John Patrick McGoorty, under the auspices of the National Conference of Jews and Christians, 6:00–6:30 p.m.

SEPTEMBER 23: Walter W. Stokes, N. Y. State Senator from Cooperstown, spoke on "Highway Safety," 5:15-5:30 p.m.

SEPTEMBER 24: Governor Frank Murphy of Michigan, in the third of a CBS series on the subject of labor, spoke on "A Fair Deal for Labor," 7:30-7:45 p.m.

United States Secretary of Commerce Daniel C. Roper, in connection with the presentation of the American Trade Association Executives' Awards for constructive public service, spoke on "Coordinating Government and Business Activities," 10:45–11:00 p.m.

SEPTEMBER 25: From Shanghai Earl Leaf, manager of the North China bureau of the United Press, reported on the "War in China," 7:00–7:15 p.m.

Pierre Bedard, director of the French Institute in New York and Secretary General of the Alliance Française, spoke from New York on "What Is Happening to American Isolation?", 9:30–9:45 p.m.

SEPTEMBER 26: From Geneva Dr. V. K. Wellington Koo, Chinese Ambassador to England and his country's chief delegate to the League of Nations, spoke on "China Demands Help from the League of Nations," 1:30–1:45 p.m.

H. V. Kaltenborn, veteran CBS commentator, returned from an extensive tour of European centers to discuss the Benito Mussolini-Adolf Hitler conference, 1:45–2:00 p.m.

Station WGAR, Columbia's new Cleveland outlet, saluted the network in a special program which presented Bob Feller and Johnny Allen, music by Walberg Brown, and an address by general manager John F. Pratt of WGAR, 6:00–6:30 p.m.

SEPTEMBER 28: Two addresses by President Roosevelt, on a tour in the Northwest,

were broadcast over the Columbia Network on the same day, one at the Bonneville Dam, Oregon, 12:30–12:45 p.m. and the other at Mount Hood timberline camp, Oregon, 4:30–5:00 p.m.

Dr. C. V. Akin, Chief Quarantine Officer of the Port of New York, in a regular *Science Service* program unannounced last month, spoke on "Diseases Outside Our Door," 5:15–5:30 p.m.

Kename Wakasugi, Japanese Consul General in New York, spoke on "Why Japan Is Fighting China," 6:45-7:00 p.m.

The Calvary Episcopal Church Choir, the Free Synagogue of New York singers, and the Paulist Fathers' Choir participated in a special choral music program under the auspices of the National Committee for Religion and Welfare Recovery, 10:30–11:00 p.m.

SEPTEMBER 29: Evangeline Booth, International Commander of the Salvation Army, in her first trip to America since her election to leadership of the organization made her only radio address during her visit in an exclusive CBS broadcast, 10:45–11:00 p.m.

