

Miss Verna E. Weber,
BERGEN,
Alta.

CBC TIMES

DATE OF ISSUE: JUNE 25, 1948

300 Telephone Bldg., Winnipeg, Canada

Prairie Region

Week of July 4-10, 1948

\$1.00 per Year

Historic Development In Manitoba Brings CKY Into CBC Chain

Provincial Station Joins National System July 1

Will Be Replaced By CBC 50,000-Watt Unit, CBW, This Summer, Ending Quarter-Century Service To Province

WINNIPEG.—Possibly the most important change in the history of radio in Manitoba took place in the week just passed, when on July 1 the provincial government's Station CKY, pioneer of radio broadcasting and for many years one of the most powerful stations in Canada, became the property of the CBC under an agreement of sale concluded some months ago.

As of July 1, the staffs of CKY and of the CBC's Prairie Region headquarters at Winnipeg were combined under CBC management. The CBC Prairie Region headquarters staff now has the task of programming and administering the station as well as the Prairie Region network, which includes CBK, the 50,000-watt transmitter in Saskatchewan.

New Transmitter Openings

At the same time, the postponement of the official openings of Stations CBW, Manitoba, and CBX, Alberta, was announced from CBC headquarters. Originally planned for July 5 and 7, these important events are now scheduled for September 3 and 8. With the opening of CBW, CKY will end its quarter-century service to Manitoba listeners, carried on for the past ten years in close co-operation with the CBC, and will be replaced by the national system's new high-power unit.

This issue of the *CBC Times* carries the full program schedule of CKY, in addition to schedules for CBK and for Trans-Canada and Dominion networks in the Prairie Region.

Noisy Broadcasts.—The show is too noisy. High spirits are magnificent, enthusiasm is wonderful. But with a shouting cast and a roaring audience and no let up from start to finish, it all becomes a little too strenuous for listeners like myself.—*Thomas Archer, on CBC, May 14.*

Adventure Tales From Real Life

True stories of adventure in far-away lands will be related for older boys and girls in a new CBC program series on Thursday at 5:45 p.m. MDT, on the Trans-Canada

network. The series is called *Stories of Adventure*.

The writer of the yarns is Aleko Lilius, a Finnish explorer, who for 25 years has wandered over the face of the earth seeking material for true stories. His travels have taken him to Africa, Tibet, China, the Philippines and other lands holding unusual interest for the adventurous and the curious. All stories in the series are based on Aleko Lilius' own experiences, experiences which verify the old saying that truth is often stranger than fiction.

THE NEW TITLE

READERS who have been receiving the CBC Prairie Region Program Schedule week by week during the past seven years, may be surprised this week to find it under a new title—the *CBC Times*.

The change of title implies no change of purpose. The *CBC Times* will continue to serve prairie listeners with advance program information, news of CBC activities, pictures and special articles. It will try to give a simple and factual weekly summary of the CBC's work so far as it affects prairie listeners.

The experience of seven years has shown that an advance schedule of this sort, with program notes, is valuable for discriminating listening. Many complaints from listeners are due in some degree to indiscriminate listening. The national radio must cater to all tastes, and not just the most popular, as may be possible in private institutions. For the best and most satisfactory listening, it is necessary not only to find the programs you want to hear, but to avoid those you do not want to hear.

The accurate advance information in the *CBC Times* will enable listeners to choose the programs they like and avoid those they dislike. But advance program notes can make listening even more selective. It is not sufficient to say that one likes the Toronto Symphony Orchestra. Thousands do, but this week the orchestra may play something we like, next week something we do not like. The *Times* will try so far as possible to obtain the orchestra's programs in advance and print them for the benefit of listeners.

The *Times* is also a medium through which the shareholders of the CBC—all of us who are license-payers—may keep informed of the activities and developments of their national radio. It will carry special articles dealing with new developments, new technical advances, new program services, new personnel, new artists, new musical organizations. There will be many pictures of people, transmitters, studios. There will be excerpts from some of the networks' most interesting and vital talks. There will be reports of the work of the annual parliamentary committees on radio broadcasting.

We hope the *CBC Times* will become a welcome messenger in the majority of western homes. Particularly, we hope it will serve those listeners in rural districts who have no other guide to CBC programs.

DEVELOPMENTS IN EAST AND B.C.

CBC Chairman Announces Plans For Stations And Power Increases In Four Major Areas

OTTAWA.—The chairman of the CBC Board of Governors, A. Davidson Dunton, issued the following statement today:

To meet needs for better service to listeners by the national system, the Canadian Broadcasting Corporation is planning improvements or additions to its facilities in four major Canadian areas. These include power increases for CBC stations at Montreal and Vancouver, and the establishment of new stations in the Windsor, Ontario, and Sydney, Nova Scotia, areas.

Long Established Plans

The improvements are planned to provide large numbers of listeners in these major areas with program service of the national system not now available, or available only on a weak signal. The developments are additional steps in long-established plans of the Corporation. They further round out national coverage which is being increased by the opening of new high power transmitters in Manitoba and Alberta this summer.

The planned improvements are:
Increase in power of Station CBM, Montreal, from 5 to 50 kilowatts.

Increase in power of Station CBR, Vancouver, from 5 to 50 kilowatts.

Establishment of a 10 kilowatt station at Windsor, Ont.

Establishment of a 1 kilowatt station at Sydney, N.S.

The much greater coverage of CBM will provide service for many English language listeners in the province of Quebec outside the Montreal area, and in parts of eastern Ontario, for whom reception of English-language programming at present is difficult or impossible.

B.C. Listeners Benefit

The increase in power of CBR will bring better service to listeners
(Continued on page 8)

Sunday, July 4th, 1948

CBK, SASKATCHEWAN (540 Kc.) (MDT)

8:55 Weather Forecast
9:00 CBC News
9:02 Neighbourly News
9:15 Prairie Gardener
9:30 Recital
10:00 BBC News
10:15 Songs And Singers
10:30 Harmony Harbour
10:59 Dominion Time Signal
11:00 Alan Mills
11:15 David And Man In The Moon
11:30 Music In Worship
12:00 CBC News
12:03 Capital Report
12:30 Religious Period
1:00 CBS Symphony
2:30 Church Of The Air
3:00 By The Sea
3:30 CBC News
3:33 John Fisher
3:45 Weekend Review
4:00 Alan And Me
4:30 Weather Forecast
4:35 Musical Program
5:00 Songs From The Movies
5:15 Movie Critic
5:30 To Be Announced
6:00 Robert Shaw Chorale
6:30 Ici L'on Chante
7:00 CBC National News
7:10 The Old Songs
7:30 Album Familiar Music

8:00 Behold This Land
8:30 To Be Announced
9:00 British Authors
9:15 World's Great Ballads
9:30 Music By Eric Wild
10:00 Summertime
10:30 Vesper Hour
11:00 CBC News
11:10 Weather Forecast
11:15 Canadian Short Stories
11:30 Prelude To Midnight
12:55 CBC News

CKY, WINNIPEG (990 Kc.) (CDT)

8:55 Weather Forecast
9:00 CBC News
9:02 Neighbourly News
9:15 Prairie Gardener
9:30 World Church News
9:45 Musical Program
9:57 CBC News
9:59 Weather Forecast
10:00 Fine Arts Quartet
10:30 Recital
11:00 Westminster United Church
11:59 Dominion Time Signal
12:00 Alan Mills
12:15 David And Man In Moon
12:30 Music In Worship
1:00 CBC News
1:03 Capital Report
1:30 Religious Period
2:00 CBS Symphony

3:30 Church Of The Air
4:00 By The Sea
4:30 CBC News
4:33 John Fisher
4:45 Weekend Review
5:00 Alan And Me
5:30 Weather Forecast
5:35 Musical Program
6:00 Songs From The Movies
6:15 Movie Critic
6:30 Music By Eric Wild
7:00 Robert Shaw Chorale
7:30 To Be Announced
8:00 CBC National News
8:15 The Old Songs
8:30 Album Familiar Music
9:00 Behold This Land
9:30 To Be Announced
10:00 British Authors
10:15 World's Great Ballads
10:30 London Studio Concerts
11:00 Summertime
11:30 Vesper Hour
12:00 CBC News
12:10 Weather Forecast

CBC DOMINION NETWORK (MDT)

4:00 Bod's Scrapbook
4:30 Jane Froman
8:00 Voices Of Strings
8:30 Clary's Gazette
9:00 Dominion News And Commentary

« « NOTES » »

ALAN MILLS (11:00 a.m. MDT)

Folk songs for children by Alan Mills, baritone. In keeping with the spirit of the day, the program will include Yankee Doodle; and another American song, One More River. Also to be heard: Strawberry Fair, a well-known English folk song; a lesser-known English folk song, Blackbirds and Thrushes; and a nursery rhyme courting song, Cock Robin and Jenny Wren. From Montreal.

DAVID AND MAN IN MOON (11:15 a.m. MDT)

New story series for children replacing Just Mary during the summer. The stories are by William Willis of Toronto. From Toronto.

CAPITAL REPORT (12:03 p.m. MDT)

Robert Elson from Washington, and Robert McKeown from Ottawa.

RELIGIOUS PERIOD (12:30 p.m. MDT)

Rev. M. C. Weiss Bach, of St. Paul's Lutheran Church, Niagara Falls, Ont.

CHURCH OF THE AIR (2:30 p.m. MDT)

Rev. W. P. Oliver, of Cornwallis Baptist Church, Halifax.

WEEKEND REVIEW (3:45 p.m. MDT)

J. B. McGeachy. From Toronto.

SONGS FROM THE MOVIES (5:00 p.m. MDT)

Orchestra conducted by George Calangis; Ed McCurdy, baritone. Orchestra: It's De-lovely; In Love In Vain. Ed McCurdy: I'm Old

Fashioned; Forty-five Minutes From Broadway. From Vancouver.

BEHOLD THIS LAND (8:00 p.m. MDT)

First of a series of seven plays based on village life in French Canada, written by Yves Theriault. The opening broadcast, The Story of Sowing, is set at the time of year when the farmer puts in his crops. The play depicts the tragedy when one farmer's crop is ruined by hail, while the land next to him is untouched, and tells of the sympathy and co-operation of the man who lives on the farm to help his neighbour in trouble. James Johnston is heard as narrator; Murray Westgate as Philippe, the farmer; and Aileen Seton as his wife, Rachel. From Vancouver.

MUSIC BY ERIC WILD (9:30 p.m. MDT)

Orchestra conducted by Eric Wild; Therese Deniset, soprano; George Kent, tenor. Orchestra: Let's Face the Music and Dance; Glow Worm; All the Things You Are, from Very Warm For May (Kern); My Sombrero (Cugat); Sari Waltz (Kalman). Therese Deniset: Te Souvient-il? (O. Strauss). George Kent: Gianina Mia, from The Firefly (Friml); The Lord's Prayer (Malotte). From Winnipeg.

SUMMERTIME (10:00 p.m. MDT)

First of a summer series of open air concerts in Vancouver's Stanley Park. Music will include popular and semi-classical selections played by an orchestra conducted by Harry Pryce, with a different guest vocalist each week, and a community sing-song led by baritone Bill Carr. Orchestra: Washington Post March; Blue Danube Waltz;

Folk Song Specialist

ALAN MILLS, baritone singer and guitarist of Montreal, whose Sunday song programs have won him a wide audience among younger listeners. He sings at 11:00 a.m. MDT, on the CBC Trans-Canada network and with each song tells the story of its origin. To his programs, Alan Mills brings a seemingly endless supply of songs, tunes and ditties in the "traditional" manner, sung during several years in minstrel shows, grand opera and on the stage.

Sabre Dance; Let Me Call You Sweetheart; My Darling Clementine; and selections from My Maryland. From Vancouver.

Vancouver Dramas On Quebec Village Life Plays By Yves Theriault To Be Heard In New Series

An authentic presentation of Quebec folkways as seen through the eyes of the contemporary Canadian playwright Yves Theriault, will be heard in a series of seven programs under the title Behold This Land. Originating in the CBC's Vancouver studios, the program will be broadcast over the Trans-Canada network on Sundays at 8:00 p.m. MDT, beginning July 4. The plays all take place in a Canadian village scene.

Among the actors who will take part in the series are James Johnston, Murray Westgate, Aileen Seton, Catharine Graham, Dorothy Davies, Cherie King, Dorothy Fowler, and Paul Kligman.

Yves Theriault has attracted national prominence in Canada since the translation of his works was recently undertaken by his friend, Arthur Mitchell, of Toronto, and many of his plays have been presented with success on the CBC's French network in Quebec. Mr. Theriault's reputation has also been enhanced by the recent publication of his short stories in Saturday Night and other national magazines.

The Vancouver series will open with a script entitled The Story of Sowing, with the setting the time of year when the farmer puts in his crops.

Broadcast From Historic Church Sunday Service From Cornwallis Street Baptist Church, Halifax

Divine service of the Cornwallis Street Baptist Church, in Halifax, will be broadcast on Sunday, July 4, as the Church of the Air program at 2:30 p.m. MDT, on the CBC Trans-Canada network.

One of the oldest Negro congregations in Canada, the Cornwallis Street Church was organized in 1832 and had as its first minister a young escaped slave, Richard Preston, who had made his way to Halifax from the United States a few years before. His followers sent him to study in London, England, where he was ordained in 1831. Before his return to Halifax, interested Londoners gave him money to buy a site and erect a church. Although the original buildings have gone, the church still occupies the same site.

Richard Preston seems to have had unusual ability as a leader of his race for after his work in Halifax he travelled about Nova Scotia organizing Negro churches, until in 1854, an association of eight such churches was formed. This provincial group has grown to 52 churches, with approximately 12,000 members and adherents.

Among ministers of the Cornwallis Street Church was Dr. W. A. White, father of the well-known concert contralto, Portia White. The present minister, Rev. William P. Oliver, who went to Cornwallis Street in 1937 after Dr. White's death, served during the Second Great War as chaplain-in-chief to Negro personnel of the three Canadian forces. Mr. Oliver will give the sermon during the July 4 service.

Monday, July 5th, 1948

**CBK,
SASKATCHEWAN
(540 Kc.)
(MDT)**

- 7:00 CBC News
- 7:05 Musical Program
- 7:15 Morning Varieties
- 7:45 Interlude
- 7:50 Morning Devotions
- 8:00 CBC News
- 8:05 Interlude
- 8:15 Musical Program
- 8:35 Morning Comment
- 8:45 Clockwatcher
- 9:00 CBC News
- 9:10 Weather Forecast
- 9:15 Breakfast Club
- 9:45 Music Box
- 10:00 BBC News
- 10:15 Lucy Linton
- 10:30 Laura Limited
- 10:45 R.C.M.P. Bulletins
- 10:55 CBK Reporter
- 10:59 Dominion Time Signal
- 11:00 Musical Program
- 11:15 Fred Waring
- 11:45 Waltzes Of The World
- 12:00 Bernard Braden
- 12:15 Plantation House
- 12:30 Road Of Life
- 12:45 Big Sister
- 1:00 CBC News
- 1:10 Interlude
- 1:15 Farm Broadcast, Weather
- 1:45 Light Concert Orch.
- 2:00 Life Can Be Beautiful
- 2:15 Ma Perkins
- 2:30 Pepper Young's Family
- 2:45 Right To Happiness
- 3:00 Feature Concert
- 3:15 Family Favourites
- 3:30 Women's News Comment
- 3:33 A Book I Like
- 3:45 Don Messer
- 4:00 Radio Journal
- 4:10 La Chanson Francaise
- 4:30 Yvan L'Intrepide
- 4:45 Un Homme Et Son Peche
- 5:00 Don Harding
- 5:15 Musical Program

- 5:30 Lyle Evans
- 5:45 New Mother Goose
- 6:00 Springtime
- 6:30 Frank Crawshaw
- 6:45 CBC News
- 6:55 Weather Forecast
- 7:00 Piano Pops
- 7:15 Tales Of The Mounties
- 7:30 Dixie Dean
- 8:00 CBC National News
- 8:15 Calgary Stampede
- 8:30 Summerfallow
- 8:55 Interlude
- 9:00 Date After Dark
- 9:30 Gypsy Strings
- 10:00 Winnipeg Composers
- 10:30 Dance Orchestra
- 10:55 Interlude
- 11:00 CBC News
- 11:10 Weather Forecast
- 11:15 Outdoor Fun
- 11:30 Let's Dance
- 12:00 Guest Orchestra
- 12:15 Dance Orchestra
- 12:30 It's Time To Dream
- 12:55 CBC News

**CKY, WINNIPEG
(990 Kc.)
(CDT)**

- 6:00 Manitoba On Parade
- 7:00 CBC News
- 7:03 Manitoba On Parade
- 7:30 CBC News
- 7:33 Manitoba On Parade
- 7:45 Interlude
- 7:50 Morning Devotions
- 8:00 CBC News
- 8:10 Weather Forecast
- 8:15 Breakfast Club
- 8:45 Tune Time
- 9:00 Morning Music
- 9:30 Interlude
- 9:35 Marjorie Duff
- 9:45 Claudia
- 10:00 Road Of Life
- 10:15 Big Sister
- 10:30 Musical Program
- 10:45 Laura Limited
- 11:00 BBC News
- 11:15 Lucy Linton
- 11:30 Sugar and Spice
- 11:55 Kling Kote Steve
- 11:59 Dominion Time Signal
- 12:00 Noonday Novelties

- 12:15 Fred Waring
- 12:45 Waltzes Of The World
- 1:00 CBC News
- 1:10 Messages And Interlude
- 1:15 Farm Broadcast, Weather
- 1:45 Song Shop
- 2:00 Life Can Be Beautiful
- 2:15 Ma Perkins
- 2:30 Pepper Young's Family
- 2:45 Right To Happiness
- 3:00 Concert Hour
- 3:30 Women's News Comment
- 3:33 Afternoon Varieties
- 4:00 Afternoon Talk
- 4:15 Winnipeg Recital
- 4:30 Afternoon Varieties
- 5:00 School's Out!
- 5:15 Deep In The Woods
- 5:30 Tune Parade
- 5:45 Dollar Gift
- 6:00 CBC News and Weather
- 6:10 U.N. Commentary
- 6:15 Jack Smith
- 6:30 Did I Say That?
- 6:40 Pitching Horseshoes
- 6:45 Cavalcade
- 7:00 String Time
- 7:30 Fun Parade
- 8:00 To Be Announced
- 8:30 Dixie Dean
- 9:00 CBC National News
- 9:15 Calgary Stampede
- 9:30 Summerfallow
- 10:00 Date After Dark
- 10:30 Gypsy Strings
- 11:00 Winnipeg Composers
- 11:30 Dance Orchestra
- 11:55 Interlude
- 12:00 CBC News
- 12:10 Weather

**CBC DOMINION
NETWORK
(MDT)**

- 6:30 Johnny Burt Trio
- 6:45 Susan Fletcher
- 8:00 Contented Hour
- 8:30 Information Please
- 9:00 Dominion News
- 9:15 United Nations Today
- 9:30 Portrait Of A Woman

Canadaires

A group of Canadians now making a name for themselves in the entertainment world across the border are the Canadaires, (left to right standing) MYRON MASON, tenor; RALPH GERRY, tenor; BRUCE WEBB, bass; FRED MORRIS, baritone; and FRED ROUS, pianist and arranger. Myron Mason, Ralph Gerry, and Fred Rous are all former Winnipeggers.

« « **NOTES** » »

**MORNING DEVOTIONS
(7:50 a.m. MDT)**

Rev. G. A. Heiman, of St. John's Lutheran Church, Steinbach, Man. Monday to Saturday. From Winnipeg.

**CALGARY STAMPEDE
(8:15 p.m. MDT)**

Ringside description of the Stampede's colourful events to be given by John Fisher, CBC commentator. Monday to Friday. From Calgary.

**DATE AFTER DARK
(9:00 p.m. MDT)**

Mitchell Parks and Percy Burdett, duo-pianists; Lois Gibson, vocalist. Pianos: I'm aComin' Courtin' Corabelle; Cuban Love Song; I Concentrate on You; Gotta Date With an Angel; Deep Purple; Dance of the Spanish Onion. Lois Gibson: At a Sidewalk Penny Arcade; Better Luck Next Time; Street of Dreams; September Song. From Winnipeg.

Fisher To Describe

Calgary Stampede

CBC Listeners To Hear Ringside Commentary On Western Event

For westerners, the biggest event at this time of the year is undoubtedly the Calgary Stampede,

an entertainment highlight which annually draws thousands of visitors from many parts of Canada and the United States. The events begin on Monday, July 5, and continue through the week.

To bring listeners a ringside description of the Stampede, John Fisher is going to Calgary for the CBC to broadcast a daily commentary on the show. He will be heard July 5 to 9, at 8:15 p.m. MDT, on the Trans-Canada network. And on Saturday, July 10, he will describe the Stampede's closing festivities in a broadcast at 7:10 p.m. MDT, on the same network.

Fisher will interview Indians, bronco busters, bareback riders, and others taking part in the Stampede, and paint some of his popular word pictures of the dusty hustle and bustle that will accompany the famous western get-together.

**CBC To Broadcast
Open Air Concerts
Summer Series To Originate In
Vancouver's Stanley Park On
Sundays**

Each Sunday evening throughout the summer the CBC is inviting Vancouver music lovers to come to Stanley Park's famous Music Bowl to listen to melodious arrangements of popular and semi-classical works by Harry Pryce and the or-

chestra. The first half-hour of the concert will be broadcast over the CBC Trans-Canada network at 10:00 p.m. MDT.

The series, known as Summer-time, takes its theme music from the Gershwin melody, and will bring before the audience on succeeding weeks such vocalists as Ed McCurdy, Suzanne, Ernest Adams, Sari Corbin, Betty Phillips, Ernie Prentice, Juliette, Karl Norman, Rita Georg, Lorraine McAllister, Thora Anders, Gwyn Price and Pat Morgan.

A special feature of the broadcast portion this year will be a community sing-song led by baritone Bill Carr. Last summer when the Stanley Park audience recognized a tune they invariably joined in and this year it has been arranged to invite them to participate. Special microphones will be placed throughout the audience so that their efforts will be heard by air listeners.

The Prairie Gardener

Summary of Broadcast of June 27, 1948.

This talk was the second in a series dealing with gardening in the Churchill River country of northern Saskatchewan where the Prairie Gardener is making a survey of horticultural possibilities for the provincial Department of Agriculture. Such talks do not lend themselves to ready summarization so no summaries of them have been prepared.

**Canadian Group Is
Successful In U.S.**

News of the success in the United States of a group of Canadian musicians was brought to the CBC's Prairie Region headquarters recently by Fred Rous, who was with the CBC at Winnipeg some years ago as music arranger. The group, a vocal quartet known as the Canadaires with which Mr. Rous is the pianist and arranger, includes two other former Winnipeggers—Myron Mason and Ralph Gerry. The other members are Bruce Webb and Fred Morris, both of Toronto.

Since last spring the Canadaires have been appearing in a night club show in Atlantic City in addition to doing a series of broadcasts over a station of the Mutual network. When their summer engagement there concludes, they will move on to the Hotel Pierre in New York and after that they have their eye on the Paramount Theatre.

The quartet, originally known as The Toppers, was first formed in Toronto where it broadcast over a local station and also appeared at the Club Norman. It was through these performances that the General Artists Corporation heard of the act and arrangements were made for an audition in New York. The audition was successful and the group signed a three-year contract for radio, stage, screen and television work.

Tuesday, July 6th, 1948

CBK, SASKATCHEWAN (540 Kc.) (MDT)

7:00 CBC News
7:05 Musical Program
7:15 Morning Varieties
7:45 Interlude
7:50 Morning Devotions
8:00 CBC News
8:05 Interlude
8:15 Musical Program
8:35 Morning Comment
8:45 Clockwatcher
9:00 CBC News
9:10 Weather Forecast
9:15 Breakfast Club
9:45 Music Box
10:00 BBC News
10:15 Lucy Linton
10:30 Laura Limited
10:45 R.C.M.P. Bulletins
10:55 CBK Reporter
10:59 Dominion Time Signal
11:00 Musical Program
11:15 Harold Turner
11:30 Bill Harrington
11:45 Waltzes Of The World
12:00 Bernard Braden
12:15 Smoke Rings
12:30 Road Of Life
12:45 Big Sister
1:00 CBC News
1:10 Interlude
1:15 Farm Broadcast, Weather
1:45 Light Concert Orch.
2:00 Life Can Be Beautiful
2:15 Ma Perkins
2:30 Pepper Young's Family
2:45 Right To Happiness
3:00 Feature Concert
3:15 Family Favourites
3:30 Women's News Comment
3:33 The Women Who Judge At Fairs
3:45 Western Five
4:00 Radio Journal
4:10 La Chanson Francaise
4:30 Yvan L'Intrepide
4:45 Un Homme Et Son Peche
5:00 Sari Corbin
5:15 Musical Program

5:30 Max Chamitov
5:45 Deep In The Woods
6:00 Rendezvous Room
6:30 The Masqueraders
6:45 CBC News
6:55 Weather Forecast
7:00 For Your Approval
7:30 My City
8:00 CBC National News
8:15 Calgary Stampede
8:30 Leicester Square
9:00 Winnipeg Concert Orchestra
9:30 Mystery Theatre
10:00 Alberta Ranch House
10:30 Heritage Of Music
11:00 CBC News
11:10 Weather Forecast
11:15 Points Of View
11:30 Presenting Irma Glen
12:00 Opera Time
12:55 CBC News

CKY, WINNIPEG (990 Kc.) (CDT)

6:00 Manitoba On Parade
7:00 CBC News
7:03 Manitoba On Parade
7:30 CBC News
7:33 Manitoba On Parade
7:45 Interlude
7:50 Morning Devotions
8:00 CBC News
8:10 Weather Forecast
8:15 Breakfast Club
8:45 Tune Time
9:00 Morning Music
9:30 Interlude
9:35 Marjorie Duff
9:45 Claudia
10:00 Road Of Life
10:15 Big Sister
10:30 Musical Program
10:45 Laura Limited
11:00 BBC News
11:15 Lucy Linton
11:30 Sugar And Spice
11:55 Kling Kote Steve
11:59 Dominion Time Signal
12:00 Noonday Novelties
12:15 Harold Turner
12:30 Bill Harrington
12:45 Waltzes Of The World
1:00 CBC News
1:10 Messages And Interlude

1:15 Farm Broadcast, Weather
1:45 Song Shop
2:00 Life Can Be Beautiful
2:15 Ma Perkins
2:30 Pepper Young's Family
2:45 Right To Happiness
3:00 Concert Hour
3:30 Women's News Comment
3:33 Afternoon Varieties
4:00 Women Who Judge At Fairs
4:15 Winnipeg Recital
4:30 Afternoon Varieties
5:00 School's Out!
5:15 The New Mother Goose
5:30 Tune Parade
5:45 Musical Program
6:00 CBC News And Weather
6:10 U.N. Commentary
6:15 Jack Smith
6:30 Did I Say That?
6:40 Interlude
6:45 Cavalcade
7:00 Rendezvous Room
7:30 My City
8:00 For Your Approval
8:30 Al Harvey
9:00 CBC National News
9:15 Calgary Stampede
9:30 Leicester Square
10:00 Winnipeg Concert Orchestra
10:30 Mystery Theatre
11:00 Alberta Ranch House
11:30 Heritage Of Music
12:00 CBC News
12:10 Weather Forecast

CBC DOMINION NETWORK (MDT)

6:30 Gilbert And Sullivan (7:30 p.m. CDT, Manitoba)
8:30 Dance Orchestra
9:00 Dominion News
9:15 United Nations Today
9:30 Let's Play Bridge
10:30 Gilbert And Sullivan (Saskatchewan)
11:30 Gilbert And Sullivan (Alberta)

Quincy and the Chicks

Dollar Dick Jackson's housekeeper-hired man, QUINCY PARKER, who decided to "go in heavily" for baby chicks this spring, to Dick's disgust and Maybelle Whitney's dismay, is seen here inspecting the little rascals. During daily visits with the Jacksons and Their Neighbours on the CBC Prairie Region Farm Broadcast each week day at 12:15 p.m. Standard Time (1:15 p.m. MDT, 1:15 p.m. CDT, on the Trans-Canada network), Quincy has sought advice from Dick, and then boasted of his success to Maybelle, but the best we could get out of him when he paused in his housework long enough to be photographed with his chicks was that "they are extremely energetic little creatures, aren't they?"

« « NOTES » »

THE MASQUERADERS (6:30 p.m. MDT)

Series of short programs of familiar music by the Masqueraders orchestra conducted by Eric Robinson. Today's program will include arrangements of such songs as In An Old Fashioned Town; A Brown Bird Singing; and Thora. From Winnipeg through the BBC Transcription Service.

MY CITY

(7:30 p.m. MDT) (7:30 p.m. CDT)

The impact of advertising on the people of our time is the theme of this week's broadcast. In a blend of satire and dead seriousness, Mac Shoub's script reveals the average consumer as a mere statistical unit blown here and there by the forces of sales promotion before which he stands almost helpless. The broadcast to follow in this series, will also deal with advertising. It will take listeners behind the scenes of an advertising agency. From Montreal.

WINNIPEG CONCERT ORCHESTRA (9:00 p.m. MDT)

Orchestra conducted by Eric Wild. Overture—Cosi Fan Tutti (Mozart); Carmen Suite No. 2 (Bizet); Ukrainian Suite for Strings

(Quincey Porter); March of the Boyards (Halvorsen). From Winnipeg.

ALBERTA RANCH HOUSE (10:00 p.m. MDT)

Instrumental and vocal group conducted by Ameen Ganam; Percy Brown and Dick Taylor, vocalists; Vern Myers, story-teller. From Edmonton and Calgary. Instrumental: Donegal Dimples Reel; Spanish Fandango; Girls From Oland; Medley; Fife Hunt Reel. Trio: Song of the Prairie; Cimarron. Vocal solos: by Percy Brown—Somewhere in Old Wyoming; by Dick Taylor—Pretty Little Pink.

HERITAGE OF MUSIC (10:30 p.m. MDT)

Concert orchestra conducted by John Avison in the first of four programs devoted to works by Canadian composers. It will include five movements from the ballet Excursion by Jean Coulthard Adams of Vancouver: Prelude—Dance of the Seagulls; Polka—Dance by the Island Eccentric; Summer Romance; Bicycle Boys' Parade; Departure. From Vancouver.

Soil.—It takes nature about 500 years to build up one inch of fertile soil; but man can destroy eight inches in two or three generations of vandal cropping.—Matthew Halton, on CBC.

Canadian Works On Heritage Of Music CBC Vancouver Series To Open With Composition By Jean Coulthard Adams

Works by well known Canadian composers will be presented during the next four programs of the CBC Vancouver series Heritage of Music, with John Avison directing the concert orchestra. The broadcasts will be heard on Tuesdays at 10:30 p.m. MDT, on the Trans-Canada network.

On the first program, July 6, the composer to be represented will be Jean Coulthard Adams of Vancouver, whose orchestral suite from the ballet Excursion will be played. CBC listeners heard the composition several seasons ago when it was performed by the CBR Symphony Orchestra under Arthur Benjamin. Since then, it has had many performances including one by the Residential Orchestra of The Hague last summer under the Canadian conductor Allard de Ridder, and also by an orchestra under Jean Beaudet when the program was beamed to South America by the CBC's International Service.

Mrs. Adams, who is a lecturer in music at the University of British Columbia, had this to say about her work in a recent interview:

"The composition depicts the summer life in B.C. The setting is a typical wharf on any one of the gulf islands—the time, a summer day at the height of the holiday season—the action beginning before the arrival of the steamer and continuing through its brief call at the wharf.

The characters are the lonely seagull, an old man who lives permanently on the Island and has become one of the local eccentrics, a pair of lovers who are being separated by the ship's departure, a crowd of Islanders, a student group of boys, an athletic group of female physical culturists and a sailor on the steamer. The scene is a colourful one and the costumes range from the briefest shorts on the largest females to pyjamas that look as if they were made by Omar the Tentmaker.

CBC Engineer Wins E.I.C. Ross Award

At the annual meeting of the Engineering Institute of Canada held at Banff recently, the Ross Prize in electrical engineering was awarded to J. A. Ouimet, of Montreal, assistant chief engineer of the CBC. Mr. Ouimet, who was in the west to survey the new high-powered CBC transmitters now under construction at Carman, Manitoba, and Lacombe, Alberta, was present for the award.

The Engineering Institute gives awards each year for papers submitted dealing with subjects in the various branches of engineering. Mr. Ouimet's paper, which was published a year ago in the Engineering Journal, official organ of the Institute, dealt with FM and Television.

"It is an amusing fact," Mr. Ouimet said, "and an indication of the rapidity of modern technical developments, that some of the things I discussed in that paper are already not quite up to date."

Wednesday, July 7th, 1948

CBK, SASKATCHEWAN (540 Kc.) (MDT)

7:00 CBC News
 7:05 Musical Program
 7:15 Morning Varieties
 7:45 Interlude
 7:50 Morning Devotions
 8:00 CBC News
 8:05 Interlude
 8:15 Musical Program
 8:30 Interlude
 8:35 Morning Comment
 8:45 Clockwatcher
 9:00 CBC News
 9:10 Weather Forecast
 9:15 Breakfast Club
 9:45 Music Box
 10:00 BBC News
 10:15 Lucy Linton
 10:30 Laura Limited
 10:45 R.C.M.P. Bulletins
 10:55 CBK Reporter
 10:59 Dominion Time Signal
 11:00 Musical Program
 11:15 Fred Waring
 11:45 Waltzes Of The World
 12:00 Bernard Braden
 12:15 Plantation House Party
 12:30 Road Of Life
 12:45 Big Sister
 1:00 CBC News
 1:10 Interlude
 1:15 Farm Broadcast Weather
 1:45 Light Concert Orch.
 2:00 Life Can Be Beautiful
 2:15 Ma Perkins
 2:30 Pepper Young's Family
 2:45 Right To Happiness
 3:00 Feature Concert
 3:15 Family Favourites
 3:30 Women's News Comment
 3:33 Women In Business
 3:45 Don Messer
 4:00 Radio Journal
 4:10 La Chanson Francaise
 4:30 Yvan L'Intrepide
 4:45 Un Homme Et Son Peche
 5:00 Edmund Hockridge
 5:15 Musical Program
 5:30 Music By Goodman
 5:45 Wanderaway Shoes
 6:00 Rendezvous Room

6:30 Rosa Linda
 6:45 CBC News
 6:55 Weather Forecast
 7:00 Musical Program
 7:30 String Quartet
 8:00 CBC National News
 8:15 Calgary Stampede
 8:30 Distinguished Artists
 9:00 Bless The Bride
 10:00 Gershwin Memorial
 11:00 CBC News
 11:10 Weather Forecast
 11:15 Scientists Report
 11:30 To Be Announced
 12:00 Guest Orchestra
 12:15 Dance Orchestra
 12:30 Dance Orchestra
 12:55 CBC News

CKY, WINNIPEG (990 Kc.) (CDT)

6:00 Manitoba On Parade
 7:00 CBC News
 7:03 Manitoba On Parade
 7:30 CBC News
 7:33 Manitoba On Parade
 7:45 Interlude
 7:50 Morning Devotions
 8:00 CBC News
 8:10 Weather Forecast
 8:15 Breakfast Club
 8:45 Tune Time
 9:00 Morning Music
 9:30 Interlude
 9:35 Marjorie Duff
 9:45 Claudia
 10:00 Road Of Life
 10:15 Big Sister
 10:30 Musical Program
 10:45 Laura Limited
 11:00 BBC News
 11:15 Lucy Linton
 11:30 Sugar And Spice
 11:55 Kling Kote Steve
 11:59 Dominion Time Signal
 12:00 Noonday Novelties
 12:15 Fred Waring
 12:45 Waltzes Of The World
 1:00 CBC News
 1:10 Messages
 1:15 Farm Broadcast, Weather
 1:45 Song Shop
 2:00 Life Can Be Beautiful
 2:15 Ma Perkins

2:30 Pepper Young's Family
 2:45 Right To Happiness
 3:00 Concert Hour
 3:30 Women's News Comment
 3:33 Afternoon Varieties
 4:00 Afternoon Talk
 4:15 Winnipeg Recital
 4:30 Afternoon Varieties
 5:00 School's Out!
 5:15 Wanderaway Shoes
 5:30 Tune Parade
 5:45 Dollar Gift
 6:00 CBC News And Weather
 6:10 U.N. Commentary
 6:15 Jack Smith
 6:30 Did I Say That?
 6:40 Pitching Horseshoes
 6:45 Calcadale
 7:00 Edmund Hockridge
 7:15 Musical Program
 7:30 To Be Announced
 8:00 Gershwin Memorial
 9:00 CBC National News
 9:15 Calgary Stampede
 9:30 Distinguished Artists
 10:00 Bless The Bride
 11:00 String Quartet
 11:30 To Be Announced
 12:00 CBC News
 12:10 Weather Forecast

CBC DOMINION NETWORK (MDT)

6:00 National Minstrels
 6:30 Opportunity Knocks
 7:00 Benny The Be-Bopper
 7:30 Dance Orchestra
 7:55 Interlude
 8:00 The Whistler
 8:30 Provincial Affairs (Alta.)
 8:30 Yesterday's Ballads (Sask.)
 8:30 Star Theatre
 8:45 Yesterday's Ballads (Mtn.)
 9:00 Dominion News
 9:15 United Nations Today
 9:30 Opportunity Knocks
 10:00 National Minstrels (Alta.)
 10:30 Star Theatre (Mtn.)

CBC

Wednesday Night July 7

This week's CBC Wednesday Night will include the following programs:

A performance of Pergolesi's elaborate musical prayer, *Salve Regina*, by Herta Glaz, Viennese contralto, accompanied by Greta Kraus, harpsichordist, and the Solway String Quartet, at 7:30 p.m. MDT, 11:00 p.m. CDT. From Toronto.

Distinguished Artists recital by Beatrice Bennett, pianist, at 8:30 p.m. MDT, 9:30 p.m. CDT. From Toronto.

A radio version of *Bless the Bride*, a musical show written by A. P. Herbert to music by Vivian Ellis, and adapted by Vernon Harris, at 9:00 p.m. MDT, 10:00 p.m. CDT. Recorded by the BBC for presentation from Toronto.

Gershwin Memorial Concert with orchestra conducted by Howard Cable; Neil Chotem, pianist; Frances James, soprano and John Sturgess, baritone, at 10:00 p.m. MDT, 8:00 p.m. CDT. From Toronto.

Canadians To Hear London Stage Show

Radio Version Recorded By BBC With Original Cast

For nearly a year and a half Londoners and visitors from other parts of England have been packing the Adelphi Theatre to see Charles B. Cochran's production of *Bless the Bride*. This gay musical show, set in the year 1870, is written in A. P. Herbert's happiest manner, to music by Vivian Ellis.

Listeners to CBC Wednesday Night, July 7, will hear the radio version of this popular show—as recorded by the BBC with the original cast at 9:00 p.m. MDT, 10:00 p.m. CDT, on the Trans-Canada network. The cast is headed by Georges Guetary, a young Frenchman whom Charles Cochran brought especially to London from Paris, and who made an immediate success in his role.

The broadcast version is a feat of condensation by Vernon Harris, who adapted and produced it, for the stage show runs for three hours, and Harris had to fit it into an hour for the air performance. But the main musical items were not dropped, and the comedy is still the lilting, carefree variety of the stage play.

Adventure Stories

For Young Listeners

Summer Replacement For Just Mary Series On Sundays

Another story program series for children has now been added by the CBC to its schedule of entertainment for young listeners. This one is about David, a little boy with tousled hair, and a snubby nose with curiosity written all over it. One of the ways he satisfies this curiosity is to look through his telescope, finding out for himself what the heavens really look like.

One night David saw the man in the moon—and the man in the moon saw him too! This led to a series of exciting adventures for David, which children can hear about by tuning in to David and the Man-in-the-Moon beginning Sunday, July 4, at 11:15 a.m. MDT, on the CBC Trans-Canada network.

The stories are by William Willis, of Toronto, whose own little boy is something like David. The program will replace *Just Mary* during the summer, as did another series by Mr. Willis—David and the Blue Whale—last summer. And the *Just Mary* announcer, Alan McFee, will read these stories—all about David's journeys through the sky on the tail of a friendly comet, with the man in the moon, a very nice person who wears a grey top-hat and a cutaway coat, like David's grandfather.

Radio and Longhairs.—It's my belief that in radio, of all arts, more honest highbrows and longhairs are needed. —Graham McInnes, on CBC.

« « **NOTES** » »

CBC Wednesday Night

STRING QUARTET (7:30 p.m. MDT) (11:00 p.m. CDT)

Herta Glaz, contralto, accompanied by Greta Kraus, harpsichordist, and the Solway String Quartet. The work to be heard is *Salve Regina*, a musical prayer by the 18th century composer, Giovanni Battista Pergolesi. Members of the quartet include: Maurice Solway, first violinist; Jack Groob, second violinist; Robert Warburton, violist; Marcus Adeney, cellist. From Toronto.

DISTINGUISHED ARTISTS (8:30 p.m. MDT) (9:30 p.m. CDT)

Beatrice Bennett, pianist. From Toronto.

BLESS THE BRIDE (9:00 p.m. MDT) (10:00 p.m. CDT)

Musical show written by A. P. Herbert to music by Vivian Ellis. Radio version by Vernon Harris as recorded by the BBC with the original cast headed by Georges Guetary. From Toronto.

GERSHWIN MEMORIAL (10:00 p.m. MDT) (8:00 p.m. CDT)

One-hour Gershwin memorial concert with Howard Cable conducting the orchestra; Neil Chotem, pianist; Frances James, soprano; John Sturgess, baritone. Neil Chotem, who is 27, was born in

Saskatoon. He made his first broadcast at 13 as soloist with the Regina Symphony in 1934, and has since been a frequent radio performer. From Toronto.

Lady Dorothy Haworth Visits CBC Winnipeg

A charming visitor to CBC's Prairie Region Headquarters in Winnipeg last week was Lady Dorothy Haworth, of Cheshire, England. Lady Haworth came to the studios for a broadcast interview, conducted by Miss Gertrude McCance on behalf of the CBC. She is visiting Canada at the invitation of the Women's Institutes of Ontario.

Lady Haworth is a farmer's wife, and apart from her work in the Women's Institutes in England, is keenly interested in agriculture. She described the harvesting of fodder crops by means of a grass-dryer, an elaborate piece of machinery by the use of which her farmer husband conserves valuable proteins and vitamins in hay. The grass was cut very young, she said, and dried while still green in the dryer. Conservation of foodstuffs of all sorts was a serious concern in England.

Lady Haworth has two sons and two daughters. Her elder son has taken a degree in agriculture and intends to farm.

Thursday, July 8th, 1948

Farm Broadcast Notes

CBK, SASKATCHEWAN (540 Kc.) (MDT)

7:00 CBC News
7:05 Musical Program
7:15 Morning Varieties
7:45 Interlude
7:50 Morning Devotions
8:00 CBC News
8:05 Interlude
8:15 Musical Program
8:35 Morning Comment
8:45 Clockwatcher
9:00 CBC News
9:10 Weather Forecast
9:15 Breakfast Club
9:45 Music Box
10:00 BBC News
10:15 Lucy Linton
10:30 Laura Limited
10:45 R.C.M.P. Bulletins
10:55 CBK Reporter
10:59 Dominion Time Signal
11:00 Musical Program
11:15 Harold Turner
11:30 Bill Harrington
11:45 Waltzes Of The World
12:00 Bernard Braden
12:15 Smoke Rings
12:30 Road Of Life
12:45 Big Sister
1:00 CBC News
1:10 Interlude
1:15 Farm Broadcast,
Weather
1:45 Light Concert Orch.
2:00 Life Can Be Beautiful
2:15 Ma Perkins
2:30 Pepper Young's Family
2:45 Right To Happiness
3:00 Feature Concert
3:15 Family Favourites
3:30 Women's News Comment
3:33 I Learned Late
3:45 Western Five
4:00 Radio Journal
4:10 Intermide Musical
4:15 Sherlock Holmes
4:45 Un Homme Et Son
Pêche
5:00 Yvan L'Intrepide
5:15 Musical Program
5:30 Wally Wickien

5:45 Stories Of Adventure
6:00 The Happy Time
6:30 Canadian Caravan
6:45 CBC News
6:55 Weather Forecast
7:00 Music From The
Movies
7:30 Gisele And Mr. Cable
8:00 CBC National News
8:15 Calgary Stampede
8:30 Music Hall
9:00 The Mighty Fraser
9:30 The Nation's Business
9:45 Sports Review
10:00 Eventide
10:30 Vancouver Drama
11:00 CBC News
11:10 Weather Forecast
11:15 Musical Program
11:30 Nocturne
12:00 This Week's Com-
posers
12:55 CBC News

CKY, WINNIPEG (990 Kc.) (CDT)

6:00 Manitoba On Parade
7:00 CBC News
7:03 Manitoba On Parade
7:30 CBC News
7:33 Manitoba On Parade
7:45 Interlude
7:50 Morning Devotions
8:00 CBC News
8:10 Weather Forecast
8:15 Breakfast Club
8:45 Tune Time
9:00 Morning Music
9:30 Interlude
9:35 Marjorie Duff
9:45 Claudia
10:00 Road Of Life
10:15 Big Sister
10:30 Musical Program
10:45 Laura Limited
11:00 BBC News
11:15 Lucy Linton
11:30 Sugar And Spice
11:55 Kling Kote Steve
11:59 Dominion Time Signal
12:00 Noontday Novelties
12:15 Harold Turner
12:30 Bill Harrington
12:45 Waltzes Of The World

1:00 CBC News
1:10 Messages
1:15 Farm Broadcast,
Weather
1:45 Song Shop
2:00 Life Can Be Beautiful
2:15 Ma Perkins
2:30 Pepper Young's Family
2:45 Right To Happiness
3:00 Concert Hour
3:30 Women's News Com-
ment
3:33 Afternoon Varieties
4:00 Afternoon Talk
4:15 Winnipeg Recital
4:30 Afternoon Varieties
5:00 School's Out!
5:15 Stories Of Adventure
5:30 Tune Parade
5:45 Musical Program
6:00 CBC News And
Weather
6:10 U.N. Commentary
6:15 Jack Smith
6:30 Did I Say That?
6:40 Interlude
6:45 Cavalcade
7:00 Happy Time
7:30 Canadian Caravan
7:45 S.S. Marigold
8:00 Music Hall
8:30 Gisele And Cable
9:00 CBC National News
9:15 Calgary Stampede
9:30 Eventide
10:00 Nocturne
10:30 Nation's Business
10:45 Sports Review
11:00 Ernest Adams
11:30 Vancouver Theatre
12:00 CBC News
12:10 Weather Forecast

CBC DOMINION NETWORK (MDT)

6:30 The Winners
7:00 Suspense
7:30 Prom Concert
8:15 Championship Fights
9:00 Dominion News
9:15 United Nations Today
9:30 Songs By Denyse
9:45 Ed McCurdy

« « NOTES » » STORIES OF ADVENTURE (5:45 p.m. MDT)

Series of true stories of adventure, written by Aleko Lilius, a Finnish explorer, and read by Charles Miller. From Montreal.

THE HAPPY TIME (6:00 p.m. MDT)

Prejudice is overcome and an important hockey game is won in the next episode in this series. That precocious boy whom everyone called Bibi was too young to see anything wrong with associating with that Syrian kid who, incidentally, was the best hockey player on the school team. The reformation of Tony, which was really achieved by getting Maman and Miss Grey to abandon their prejudiced point of view, gives the forthcoming broadcast a fine moral tone, as well as an amusing turn. The Happy Time deals with an unpredictable family in Ottawa and their friends and associates in the period right after the First Great War, and is written by Robert Fontaine. From Montreal.

PROM CONCERT (Dom. 7:30 p.m. MDT)

Orchestra conducted by Tauno Hannikainen, conductor of the Duluth Symphony Orchestra; Reginald Godden, pianist, as guest

soloist. Orchestra: third movement from Tchaikowsky's Sixth Symphony—the Pathétique. Reginald Godden: Piano Concerto No. 2 in C Minor, by Rachmaninoff, considered to be the composer's greatest work. From Toronto.

ERNEST ADAMS (11:00 p.m. CDT)

Orchestra conducted by George Calangis; Ernest Adams, baritone; in a program of music by American composers. Ernest Adams: To My Mother (McGimsey); Nocturne (Curran); Ride Cowboy Ride, and Home On the Range (David Guion). Orchestra: Sheep and Goat (David Guion); American Patrol (Meacham). From Vancouver.

Bright Side.—One man, whose new house was over its ankles in water . . . sat down in one of three remaining chairs, watching the river lap against the back steps. And suddenly he smiled: "Know something? I haven't thought of Russia for two whole days!"—*Marjorie Duff, on CBC.*

No Place Like Home.—The odd discovery I've made is that the farther you go from Britain the more you realize how well-planned and how well worth-while is the ascetic British everyday life of today.—*Frank Rostron, on BBC.*

Denys Bullard Back.

After a lapse of several months, Denys Bullard, British farmer and farm broadcast commentator, is again bringing prairie farmers timely reports on British agriculture and farming conditions generally.

Mr. Bullard is a dirt farmer, a short distance out of London. His farm is a moderately large mixed-farm business, farmed with modern equipment. His cheery "Hello Canadian farmers" at the beginning of each report makes him a welcome visitor in the homes of western farmers.

Mr. Bullard has apparently been too busy with his farm operations in recent months to make a trip into London to the studios of the British Broadcasting Corporation to comment on his agricultural problems. However, a report arrived at the Prairie Farm Broadcast offices in Winnipeg a few days ago and was included in the regular Prairie Farm Broadcast program. Peter Whittall, farm commentator, is looking forward to receiving further reports from Mr. Bullard on farming conditions in Britain.

Bar-N-Bar Sold.

A report from Medicine Hat says that the 85,000-acre Bar-N-Bar ranch, one of the largest in Alberta, has been sold to Henry Werthimer Cattle Company of St. Paul, Minnesota, for about \$500,000. Mack Higdon of Medicine Hat, who trailed 75 horses from Oregon to Southern Alberta in 1903, was the seller. The deal includes 2,000 head of Herefords, 15 thoroughbred brood mares, and 35 saddle horses. The main ranchhouse at the Bar-N-Bar was destroyed by fire last week.

Crate Rates Down.

A downward revision of railway minimum express rates on egg crates has saved Saskatchewan producers \$80,000 in the year, according to estimates made at a meeting of the Western Canada Poultry Association at Saskatoon. The revision was from 75c on small shipments to 50c. Following the 21 per cent boost in freight rates, express rates on eggs also increased, but at the same time the railways reverted to a former rate on small shipments of eggs. Poultrymen claimed the latter was an increase in minimum rates on shipments of 15 and 30-dozen crates, of 114 per cent. Lowering to 50c minimum charge followed representations to the two rail lines.

Neglect Of Fertilizers Cutting Yields.

Wheat yields in Saskatchewan could be increased by 25 million bushels if fertilizers were used as recommended, according to L. C. Paul of the University of Saskatchewan, in an address to the Agri-

cultural Institute of Canada, meeting at Guelph last week. Only about ten per cent of farmers who would obtain yield increases from fertilizers are using them, he said, and added that in the Dominion as a whole farmers were not fully utilizing the results of agricultural research.

In one region in Ontario, he said, only ten per cent of the farmers used fertilizers, but they could increase their yields up to ten bushels an acre if they followed the advice of the scientists. In British Columbia it was costing some farmers 13 cents to produce a pound of butterfat, others over a dollar. All this was the result of farmers not absorbing information presented to them, or in some cases not knowing about the information available to them through government agencies.

The fault was not the farmers, the Saskatchewan speaker said, but lay rather at the door of the extension services, or the policies behind them. He recommended government bulletins, pamphlets, etc., printed in more easy-to-digest form. They relied at present too much on words and not enough on pictures.

His main recommendations included closer co-operation between Dominion and provincial departments of agriculture.

Paul Fisher gave the Institute meeting a report on conservation, and urged a definite plan to be administered under national and provincial acts by the departments of agriculture. He said conservation was one of the first and immediate needs of agriculture. On the basis of present plans, the soil would be in worse condition in forty years than it is now.

Duluth Symphony Leader For Prom Tauno Hannikainen To Conduct With Reginald Godden As Piano Soloist

Music by Rachmaninoff and Tchaikowsky will be played in the broadcast portion of the next Toronto Prom concert, Thursday, July 8. With Tauno Hannikainen conducting and Reginald Godden as piano soloist, this part of the program will be heard at 7:30 p.m. MDT, on the CBC Dominion network.

Reginald Godden, a member of the staff of the Royal Conservatory of Music of Toronto, has distinguished himself as a concert artist throughout North America and will be familiar to many Prom-goers for past performances on these popular summertime musical occasions.

The conductor of the Duluth Symphony Orchestra, Tauno Hannikainen, is a Finnish musician who has achieved wide recognition for concert work on this continent since coming here in 1936.

Friday, July 9th, 1948

CBK, SASKATCHEWAN (540 Kc.) (MDT)

7:00 CBC News
7:05 Musical Program
7:15 Morning Varieties
7:45 Interlude
7:50 Morning Devotions
8:00 CBC News
8:05 Interlude
8:15 Musical Program
8:35 Morning Comment
8:45 Clockwatcher
9:00 CBC News
9:10 Weather Forecast
9:15 Breakfast Club
9:45 Music Box
10:00 BBC News
10:15 Lucy Linton
10:30 Laura Limited
10:45 R.C.M.P. Bulletins
10:55 CBK Reporter
10:59 Dominion Time Signal
11:00 Musical Program
11:15 Harold Turner
11:30 Bill Harrington
11:45 Waltzes Of The World
12:00 Bernard Braden
12:15 Plantation House Party
12:30 Road Of Life
12:45 Big Sister
1:00 CBC News
1:10 Interlude
1:15 Farm Broadcast, Weather
1:45 Light Concert Orch.
2:00 Life Can Be Beautiful
2:15 Ma Perkins
2:30 Pepper Young's Family
2:45 Right To Happiness
3:00 Feature Concert
3:15 Family Favourites
3:30 Women's News Comment
3:33 Growing Up
3:45 Don Messer
4:00 Radio Journal
4:10 Intermède Musical
4:15 Eerit La Nuit
4:45 Un Homme Et Son Peche
5:00 Yvan L'Intrepide
5:15 Musical Program
5:30 Michael Head

5:45 Sleepy Time Story
Teller
6:00 String Stylings
6:30 Keyboard and Console
6:45 CBC News
6:55 Weather Forecast
7:00 Beat The Champs
7:30 Winnipeg Drama
8:00 CBC National News
8:15 CBC News Roundup
8:30 Waltz Time
9:00 Prairie Schooner
9:30 Dream Time
10:00 Maitland Farmer
10:30 Symphony For Strings
11:00 CBC News
11:10 Weather Forecast
11:15 Speaking As A Listener
11:30 Dal Richards Orchestra
12:00 Hot Air
12:55 CBC News

CKY, WINNIPEG (990 Kc.) (CDT)

6:00 Manitoba On Parade
7:00 CBC News
7:03 Manitoba On Parade
7:30 CBC News
7:33 Manitoba On Parade
7:45 Interlude
7:50 Morning Devotions
8:00 CBC News
8:10 Weather Forecast
8:15 Breakfast Club
8:45 Tune Time
9:00 Morning Music
9:30 Interlude
9:35 Marjorie Duff
9:45 Claudia
10:00 Road Of Life
10:15 Big Sister
10:30 Musical Program
10:45 Laura Limited
11:00 BBC News
11:15 Lucy Linton
11:30 Sugar and Spice
11:55 Kling Kote Steve
11:59 Dominion Time Signal
12:00 Noonday Novelties
12:15 Harold Turner
12:30 Bill Harrington
12:45 Waltzes Of The World
1:00 CBC News
1:10 Messages

1:15 Farm Broadcast, Weather
1:45 Song Shop
2:00 Life Can Be Beautiful
2:15 Ma Perkins
2:30 Pepper Young's Family
2:45 Right To Happiness
3:00 Concert Hour
3:30 Women's News Comment
3:33 Afternoon Varieties
4:00 Afternoon Talk
4:15 Winnipeg Recital
4:30 Afternoon Varieties
5:00 School's Out!
5:15 Sleepy Time Story
Teller
5:30 Tune Parade
5:45 Dollar Gift
6:00 CBC News And Weather
6:10 U.N. Commentary
6:15 Jack Smith
6:30 Did I Say That?
6:40 Interlude
6:45 Cavalcade
7:00 String Stylings
7:30 Keyboard And Console
7:45 Speaking As A Listener
8:00 Beat The Champs
8:30 Waltz Time
9:00 CBC National News
9:15 Calgary Stampede
9:30 Maitland Farmer
10:00 Prairie Schooner
10:30 Dream Time
11:00 Winnipeg Drama
11:30 Symphony For Strings
12:00 CBC News
12:10 Weather Forecast

CBC DOMINION NETWORK (MDT)

6:30 Leave It To The Girls
6:55 Interlude
7:00 Blues For Friday
7:30 Candid Microphone
8:00 Dance Orchestra
8:30 Dance Orchestra
9:00 Dominion News
9:15 United Nations Today
9:30 World's Great Novels

Producer Prefers Classics To Jazz

Describes Steady Diet Of Swing As A Horrible Experience

Can you imagine a concert music enthusiast with a dislike for jazz and swing, listening to it all day, every day, for four months? Well, that's what CBC producer Terence Gibbs lists as his "most horrible experience."

This lengthy ordeal for him took place during the war, before Gibbs

Terence Gibbs

had joined the CBC staff, but when his fondness for the great masterpieces of music was well established. While serving with the British in Burma he became ill and was put in a hospital ward with a radio that poured forth nothing but "hot" tunes from early morning temperature-taking until "lights out" at night.

With this far behind him now, Terence Gibbs is concentrating on the music he loves—as a producer of network concert programs. But the route between Burma and the CBC's Toronto studios was a long and devious one. It reads like this:

Gibbs is one of Canada's newest citizens, having been born and brought up in England. After the war, he returned home to study the piano, composition and theory at the Guildhall School of Music, in London, was soon offered a post as assistant artist manager of the Decca Record Company there.

This was indeed a challenge to all his talents, for recording had been virtually at a standstill during the war, and the company was anxious to build up a large repertoire of classical discs, using their latest development—full-frequency range recording. (This is a method which captures the harmonics as well as the fundamental tones, making the recording much closer to the original musical performance than had previously been possible.)

Then began a period of continent-cruising for Terence Gibbs. He travelled throughout Europe, seeking and engaging the finest

musicians and instrumental groups—among them the Paris Conservatoire Orchestra, singers of the Vienna State Opera, and Holland's famous Concertgebouw Orchestra. Many of the performances were recorded on the spot, others were done in London, when the artists went to England for concert engagements.

One of the works that he supervised was the opera Orfeo, by the Glyndebourne Opera Company; and fittingly enough, one of his first programs, after joining the CBC Toronto staff in April of this year was that same opera, presented as a CBC Wednesday Night feature, by a Canadian orchestra and chorus.

Mail Bag

Leicester Square.

May I thank you for the splendid concert entitled "Leicester Square." My wife and I have just listened, as we have for many years both on the Coast and here to this splendid company of artists. The lovely voice of Isobel MacEwen has woven itself forever in our hearts. May we be privileged to hear her for many years yet! Mr. William Carr brings back the Golden Era of Melody, when "swing" had not deadened our souls. Mr. Carr has something in his splendid voice that just grows in our hearts. These . . . make up a company led by the "Old Stager," which is truly excellent and which I hope will be heard for many years to come. They are just about a Canadian institution. Thanking you for the happiness they bring.—Arthur O. D. Pattinson, Fort Garry, Man.

Bernard Braden.

I want to thank you for the new feature—Mr. Braden's stories. They are excellent and he reads them beautifully. Why can't the soap companies put on a man like Braden with natural and entertaining stories, rather than those abnormal, silly soap operas? I've lived rather a long time and met many people in all walks of life, but none of them get mixed up with the underworld as soap opera people always do. You may say "turn off your radio if you don't like them." I do, but sometimes working in the kitchen I let come what will and am appalled at the rubbish the soap people feed the public. Mr. Braden, or some other good reader, could provide much better entertainment and it would be wholesome and better literature.

Music is really my department, but you provide us with all kinds, and one has only to choose their programs, and silence the others, so my "beef" is the number and quality of soap programs which could so easily be a really good feature of your daily programs.—Mrs. C. D. Mitchener, Saskatoon, Sask.

« « NOTES » »

BLUES FOR FRIDAY (Dom. 7:00 p.m. MDT)

Instrumental group headed by clarinet-player Cliff McKay, and the Bill Brady Quintet; Phyllis Marshall, vocalist. From Toronto.

PRAIRIE SCHOONER (9:00 p.m. MDT)

Orchestra conducted by Jimmy Cowler. The Crooked Stovepipe; Red Wing (two-step); Farandole (French); Don't Get Married Girlie (Slavic folk dance); Waltz Quadrille; Devil's Dream (reel); Stockholm's Hambo (Swedish); Szlona Polka (Polish); The Inverness Gathering (Scottish marching air); Cowboy's Reel. From Winnipeg.

SPEAKING AS A LISTENER (11:15 p.m. MDT) (7:45 p.m. CDT)

Talk by Thomas Archer. From Montreal.

Vengeful Engineers.—No army, no nation, ever fought with such mechanical ruthlessness as did the Yanks. . . . As Hugh MacLennan once said: "They didn't fight as soldiers—they fought as engineers with a vengeance."—John Fisher, on CBC.

Blues Singer

When the program, Blues for Friday, goes on the CBC Dominion network each Friday at 7:00 p.m. MDT, it is PHYLLIS MARSHALL who sings the "really lowdown" melodies. A Toronto girl and a former vocalist with Cab Calloway's band, she has been heard on Opportunity Knocks and the Winner's Show.

Canada and the Opera.—Canada has no tradition. Canada is young. Canada has a magnificent opportunity to put new life into opera.—John Fisher, on CBC.

Saturday, July 10th, 1948

CBK, SASKATCHEWAN (540 Kc.) (MDT)

- 7:00 CBC News
- 7:05 Musical Program
- 7:15 Morning Varieties
- 7:45 Interlude
- 7:50 Morning Devotions
- 8:00 CBC News
- 8:05 Interlude
- 8:15 Musical Program
- 8:30 Curtain Call
- 8:45 Clockwatcher
- 9:00 CBC News
- 9:10 Weather Forecast
- 9:15 Pick Of The Hits
- 9:30 Bulletins De Nouvelles
- 9:33 La Chanson Française
- 9:45 Histoires Des Grands Pays Blancs
- 10:00 CBC News
- 10:15 Records At Random
- 10:30 Musical Program
- 10:50 Dominion Time Signal
- 11:00 R.C.M.P. Bulletins
- 11:10 Program News
- 11:15 World Church News
- 11:30 Concert Favourites
- 12:00 On The Teen Beat
- 12:30 Melody Roundup
- 12:45 CBC News
- 12:55 Weather
- 1:00 Greg. McCritchie
- 1:30 Musical Program
- 2:00 Memo From Lake Success
- 2:30 First Piano Quartet
- 3:00 Ballet Club
- 4:00 Piano Classics
- 4:15 CBC News
- 4:25 Musical Program
- 4:30 NBC Symphony Orch.
- 5:30 Here's To Romance

- 5:45 Weather Forecast
- 5:50 Interlude
- 6:00 Tea Dance
- 6:30 Sports This Week
- 6:45 Sports College
- 7:00 CBC National News
- 7:10 Calgary Stampede
- 7:30 Serenade In Rhythm
- 8:00 Radio City Playhouse
- 8:30 Serenata
- 9:00 This Week
- 9:15 John Emerson
- 9:30 Dance Orchestra
- 10:00 Pacific Pianoforte
- 10:30 Chamber Music
- 11:00 CBC News
- 11:10 Weather Forecast
- 11:15 Indian Witchery
- 11:30 Dance Orchestra
- 11:45 Dance Orchestra
- 12:00 Guest Orchestra
- 12:15 Dance Orchestra
- 12:45 Dance Orchestra
- 12:55 CBC News

CKY, WINNIPEG (990 Kc.) (CDT)

- 6:00 Manitoba On Parade
- 7:00 CBC News
- 7:03 Manitoba On Parade
- 7:30 CBC News
- 7:33 Manitoba On Parade
- 7:45 Interlude
- 7:50 Morning Devotions
- 8:00 CBC News
- 8:10 Weather Forecast
- 8:15 Melody Mill
- 8:30 Music For Saturday
- 9:00 Morning Music
- 9:30 Musical Program
- 9:45 Music Makers
- 10:00 Calling All Children
- 10:30 Saturday Parade
- 11:00 BBC News
- 11:15 Sports College

- 11:30 Land Of Supposing
- 11:59 Dominion Time Signal
- 12:00 Noonday Novelties
- 12:15 Rhythm Highlights
- 12:45 CBC News
- 12:55 Weather Forecast
- 1:00 On The Teen Beat
- 1:30 The Jive Hive
- 2:00 Greg McCritchie
- 2:30 Musical Program
- 3:00 Memo From Lake Success
- 3:30 First Piano Quartet
- 4:00 Ballet Club
- 5:00 Musical Program
- 5:15 CBC News
- 5:25 Weather Forecast
- 5:30 NBC Symphony
- 6:30 Here's To Romance
- 7:00 Tea Dance
- 7:30 Sports This Week
- 7:45 This Week
- 8:00 CBC National News
- 8:15 Calgary Stampede
- 8:30 Serenade In Rhythm
- 9:00 Radio Playhouse
- 9:30 Serenata
- 10:00 Hawaii Calls
- 10:30 Dance Orchestra
- 11:00 Pacific Pianoforte
- 11:30 Chamber Music
- 12:00 CBC News
- 12:10 Weather Forecast

CBC DOMINION NETWORK (MDT)

- 7:00 Twenty Questions (7:00 CDT, Man.)
- 7:30 Dance Orchestra
- 8:00 Cuckoo Clock House
- 8:30 Spotlight Review
- 9:00 Dominion News And Comment

Late Program Notes

WEEK OF JUNE 27 - JULY 3

SUNDAY, JUNE 27

1:00 p.m.—*CBS Symphony*. Orchestra conducted by Alfredo Antonini; Louis Kaufman, violinist, as guest soloist. Mr. Kaufman and orchestra: The Seasons (Vivaldi). Orchestra: Symphony in C (Clementi). Carol Glenn, violinist, and Eugene List, pianist, will be the intermission guests.

7:30 p.m.—*Album Of Familiar Music*. Donald Dame, tenor: An Old Flame Never Dies; We Could Make Such Beautiful Music; April Blossoms. Margaret Daum, soprano, and Donald Dame: There's a Small Hotel; It's a Grand Night For Singing. Jean Dickenson, soprano; La Zingara. Evelyn MacGregor, contralto; If I Had My Way, Bertrand Hirsch, violinist; Blue Room.

MONDAY, JUNE 28

10:00 p.m.—*Radio Theatre*. You Were Meant For Me, starring Jeanne Crain and Dan Dailey. From Hollywood.

TUESDAY, JUNE 29

10:00 p.m.—*Alberta Ranch House*. Instrumental and vocal group conducted by Ameen Ganam; Percy Brown and Dick Taylor, vocalists; Vern Myers, story-teller. From Edmonton and Calgary. Instrumental: Picnic Reel; Swedish Hambo; Minnesota Polka; Medley; Peeler's Jacket Reel. Trio: You Are My Eyes; Don't You Cry Over Me. Vocal: Clementine; by Percy Brown—They Took the solos; by Dick Taylor—Oh! My Darlin' Stars Out of Heaven.

12:00 mid.—*Opera Time*. Recorded program. Acts 1 and 2, of *Il Trovatore* (Verdi) performed by the principals, chorus and orchestra of La Scala Opera, Milan. From Vancouver.

FRIDAY, JULY 2

7:30 p.m. MDT (11:00 p.m. CDT)—*Winnipeg Drama*. The Bulging Brewster. From Winnipeg.

SATURDAY, JULY 3

8:30 p.m.—*Serenata*. Orchestra conducted by Eric Wild; Maxine Ware, vocalist. Orchestra: Siboney; Mano a Mano; Chin-Cho; Adios, Marquita Linda; Desden; Bruca Mangia. Maxine Ware; Acabaste; Nina from Argentina; Mio Rio de Janeiro. From Winnipeg.

NEW DEVELOPMENTS—Cont.

in the area around Vancouver, and will also provide new or improved service to many listeners in other parts of British Columbia.

Both CBR and CBM will remain on their present frequencies. The power increases will ensure the retention of these frequencies as Class 1-B clear channels for Canada. There would be a danger of losing the right to put high-power stations on these channels if these improvements were delayed.

The establishment of a CBC station at Windsor will fill a serious gap in the coverage of the national system. At present only very few Canadian programs of the national system are available to the large number of listeners in this part of southwestern Ontario.

Inauguration of a station at Sydney will make available full national network service to a large number of listeners in Cape Breton.

It is expected that it will be possible to start operating facilities at Sydney within the coming few months. The 10 kw. station at Windsor and the power increases at Vancouver and Montreal will not be completed before late next year because of the equipment and work required.

The Way To Peace.—Peace cannot come out of occasional tears. Peace, like war, must be won the hard way. Peace, like war, must have imagination. The vigil is eternal.—*John Fisher on CBC, May 23.*

CORRECTIONS

FOR PRAIRIE REGION SCHEDULE DATED

JUNE 27, 1948.

MONDAY, JUNE 28

11:00-11:15 a.m. (CBK) MDT
 Cancel: Musical Program.
 Schedule: Everybody Sing.
 Mondays To Fridays Weekly Except July 1.

WEDNESDAY, JUNE 30

7:00-7:30 p.m. (CBK) MDT
 Cancel: Song Festival.
 Schedule: Musical Program.
 Weekly.

11:15-11:30 p.m.
 Cancel: Eric Nicol.
 Schedule: Scientists Report.
 June 30 To August 4 Inclusive.

7:55-8:00 p.m. (Dom.) MDT
 Schedule: Interlude.
 Weekly.

THURSDAY, JULY 1

7:30-7:45 a.m. (CBK) MDT
 Cancel: Band Review.
 Thursday And Friday Weekly.

7:45-8:00 a.m.
 Cancel: Nelson Olmsted.
 Schedule: Interlude.

7:50-8:00 a.m.
 Schedule: Morning Devotions.
 Thursday and Friday Weekly.

8:00-8:15 a.m.
 Cancel: Musical Program.

8:00-8:05 a.m.
 Schedule: CBC News.

8:05-8:15 a.m.
 Schedule: Interlude.
 Thursday and Friday Weekly.

8:15-8:35 a.m.
 Cancel: Present listings.

8:15-8:35 a.m.
 Schedule: Musical Program.
 Thursday and Friday Weekly.

8:45-9:00 a.m.
 Cancel: Record Album.
 Schedule: Clockwatcher.

7:00-7:30 p.m.
 Cancel: London Radio Orchestra.
 Schedule: Music From The Movies.
 Weekly.

FRIDAY, JULY 2

5:30-5:45 p.m. (CBK) MDT
 Cancel: Music By Goodman.
 Schedule: Michael Head.
 Weekly.

SATURDAY, JULY 3

7:05-7:45 a.m. (CBK) MDT
 Cancel: Present Listings.

7:05-7:15 a.m.
 Schedule: Musical Program.

7:15-7:45 a.m.
 Schedule: Morning Varieties.

7:45-8:00 a.m.
 Cancel: Clockwatcher.

7:45-7:50 a.m.
 Schedule: Interlude.

7:50-8:00 a.m.
 Schedule: Morning Devotions.
 Weekly.

8:00-8:15 a.m.
 Cancel: Musical Program.

8:00-8:05 a.m.
 Schedule: CBC News

8:05-8:15 a.m.
 Schedule: Interlude.

8:15-8:30 a.m.
 Cancel: Morning Devotions.
 Schedule: Musical Program.
 Weekly.

9:45-10:00 a.m.
 Cancel: Biographie de nos Artisans.
 Schedule: Histoires des Grands Pays Blancs.
 Weekly.

9:45-10:00 a.m. (CBK) MDT
 Cancel: Biographie de nos Artisans.
 Schedule: Histoires des Grands Pays Blancs.
 Weekly.

10:30-10:59 a.m.
 Cancel: Land Of Supposing.
 Schedule: Musical Program.
 Weekly.

11:30-12:00 noon (CBK) MDT
 Cancel: Present Listings.
 Schedule: Concert Favourites.

12:30-1:00 p.m.
 Cancel: The Jive Hive.

12:30-12:45 p.m.
 Schedule: Melody Roundup.

12:45-12:55 p.m.
 Schedule: CBC News

12:55-1:00 p.m.
 Schedule: Weather Forecast.
 Weekly.

1:30-2:00 p.m.
 Cancel: Musical Program.
 Schedule: Jr. Men's Track and Field Championship.
 This Occasion Only.

« « NOTES » »

CALGARY STAMPEDE

(7:10 p.m. MDT)

Description of the closing events of the Calgary Stampede by CBC commentator John Fisher. From Calgary.

CUCKOO CLOCK HOUSE

(Dom. 8:00 p.m. MDT)

Today's broadcast will include stories by two young authors—Susan and Lucy Sanders—aged 12 and 14, which have been dramatized by the program's script writer, Babs Brown. It will also include a sing-song led by vocalist Don Haskett; and music by Lou Snider, organist. Kenny Graham is the master of ceremonies. From Toronto.

SERENATA (8:30 p.m. MDT)

Orchestra conducted by Eric Wild; Maxine Ware, vocalist. Orchestra: C a r a m b a l! Carambal!; Canta la Strada; Chupa, Chupa; Besame Mucho; Baker's Wife; Cuban Moonlight; Capullito de Aleli. Maxine Ware: Rainbow Bridge; Wailin' at the Wake; Mia Venezia. From Winnipeg.

CHAMBER MUSIC

(10:30 p.m. MDT)

Chamber music ensemble including Jean de Rimanoczy, violinist and conductor; Eugene Hudson, violinist; Smyth Humphreys, violist; Audrey Piggott, cellist. Quartet No. 1 in E Flat (Rasoumowsky) by Beethoven. From Vancouver.

Juvenile Authors

Act Own Stories

CBC Children's Program Features Original Stories By Young Listeners

Two budding authors—aged 12 and 14—will be leaving their summer cottage in Muskoka this week to make an exciting "personal appearance" on the next broadcast of the Cuckoo Clock House summer program.

The two are sisters—Susan and Lucy Sanders, of Toronto. Each sent in an original story to the program, and both of these were judged good enough for use. Susan's is about the artist Rosa Bonheur as a little girl, and what might have been her reasons for specializing in animal paintings; Lucy's is a fantasy about a child who shrank to the size of a blade of grass, and visited flowerland, where she helped defeat some invading cutworms.

Almost as interesting as the stories themselves is their origination point—they were written in a tent made of deck chairs, a favourite outdoor play-spot of the Sanders sisters.

Dramatized for radio by the program's script writer, Babs Brown, the stories will be heard on Cuckoo Clock House, July 10, at 8:00 p.m. MDT, on the CBC Dominion network. The young authors will take part in them and the studio audience at the broadcast will choose their favourite story by applause, with first and second prizes to be given. Each program in the series will include two such tales, submitted by young listeners.

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.