

Miss Verna E. Weber,
BERGEN,
Alta.

TIMES

PRAIRIE REGION
SCHEDULE
April 10 - 16, 1949

Issued Each Week by the Canadian Broadcasting Corporation

VOLUME II—No. 15

ISSUED AT WINNIPEG, APRIL 1

5c PER COPY—\$1.00 PER YEAR

This Week:

Holy Week Meditations

(Pages 1-3)

★

St. Matthew Passion

(Page 5)

★

Rossini's Stabat Mater

(Page 7)

★

Cuckoo Clock House

THIS IS Mathilda, the obliging bird of the *Cuckoo Clock House*, testing her voice for the special Easter edition of the program on April 16. With her are Beth Robinson and Kenny Graham, the two young Torontonians who have been on the popular children's program since it started more than three years ago. Mathilda's cheerful song is heard each week, heralding the program and marking the transition from one "room" of the "house" to another. *Cuckoo Clock House* is heard on the CBC Dominion network Saturdays at 5:00 p.m. CST, 5:30 p.m. MST.

★ ★ ★

Easter

Easter is a time of special delight to young people. Indeed all the symbols associated with it—hot-cross buns, Easter eggs, rabbits, flowers and new bonnets—suggest new life and reflect the atmosphere of youth and spring. For children and others interested in the folk customs of the festival, Charles Wasserman of Montreal will trace their origin and explain how some of them came to Canada. He will speak on April 16 in the program *This Week*.

Many other programs during the week will have Easter themes. Some of the week's musical programs—including Bach's *St. Matthew Passion* on Wednesday Night—are described elsewhere. *The Way of the Spirit* has special Easter dramas.

Holy Week Meditations

Each day during Holy Week, special quarter-hour meditations will supplement the regular religious programs on CBC networks, conducted by Rt. Rev. W. T. Barfoot, of the Anglican diocese of Edmonton. Bishop Barfoot will be heard from Edmonton on *CBW* at 4:45 p.m.; *CBK*, *CBX* 3:45 p.m.

Winnipeg Concert

The Winnipeg Concert this week (*Sunday*, April 10, *CBW* 4:30 p.m.; *CBK*, *CBX* 3:30 p.m.) will again originate at a public performance in Winnipeg's Civic Auditorium. Eric Wild will conduct the orchestra in three orchestral suites.

Sunday, April 10th, 1949

CBC, MANITOBA (990 Kc.) (CST)

8:55 Musical Program	12:30 Way of the Spirit
9:00 CBC News	1:00 CBC News
9:03 Weather	1:03 Capital Report
9:15 World Church News	1:30 Religious Period
9:30 Sunday School of the Air	2:00 N.Y. Philharmonic
10:00 CBC News	3:30 Church of the Air
10:02 Neighbourly News	4:00 Singing Stars
10:15 Prairie Gardener	4:30 Winnipeg Concert
10:30 Recital	5:25 CBC News
11:00 St. Alban's Anglican Church	5:27 Weather Forecast
11:59 Dominion Time Signal	5:30 Ozzie and Harriet
12:00 Alan Mills	6:00 Weekend Review
12:15 Just Mary	6:15 John Fisher
	6:30 Strings For Sunday
	7:00 Fred Allan

CBK, SASKATCHEWAN (540 Kc.) (MST)

8:55 Musical Program	12:30 Religious Period	7:00 CBC National News
9:00 CBC News	1:00 N.Y. Philharmonic	7:10 The Old Songs
9:02 Neighbourly News	2:30 Church of the Air	7:30 Album of Familiar Music
9:15 Prairie Gardener	3:00 Singing Stars	8:00 Stage 49
9:30 Recital	3:30 Winnipeg Concert	9:00 Ozzie and Harriet
10:00 BBC News	4:25 CBC News	9:30 Critically Speaking
10:15 Musical Program	4:27 Weather	10:00 Classics For Today
10:30 Harmony Harbour	4:30 Songs and Singers	10:30 Vesper Hour
10:59 Dominion Time Signal	5:00 Weekend Review	11:00 CBC News
11:00 Alan Mills	5:15 John Fisher	11:10 Weather
11:15 Just Mary	5:30 Strings For Sunday	11:15 Tales of the Trails
11:30 Way of the Spirit	6:00 Fred Allan	11:30 Prelude to Midnight
12:00 CBC News	6:30 Comrades in Arms	
12:03 Capital Report	7:00 CBC National News	

CBX, ALBERTA (1010 Kc.) (MST)

8:55 Musical Program	12:30 Religious Period	7:10 The Old Songs
9:00 CBC News	1:00 N.Y. Philharmonic	7:30 Album of Familiar Music
9:02 Neighbourly News	2:30 Church of the Air	8:00 Stage 49
9:15 Prairie Gardener	3:00 Singing Stars	9:00 Ozzie and Harriet
9:30 Recital	3:30 Winnipeg Concert	9:30 Critically Speaking
10:00 BBC News	4:25 CBC News	10:00 Classics For Today
10:15 Musical Program	4:27 Weather	10:30 Vesper Hour
10:30 Harmony Harbour	4:30 Songs and Singers	11:00 CBC News
10:59 Dominion Time Signal	5:00 Weekend Review	11:10 Weather
11:00 Alan Mills	5:15 John Fisher	11:15 Tales of the Trails
11:15 Just Mary	5:30 Strings For Sunday	11:30 Prelude to Midnight
11:30 Way of the Spirit	6:00 Fred Allan	
12:00 CBC News	6:30 Comrades in Arms	
12:03 Capital Report	7:00 CBC National News	

CBC DOMINION NETWORK (MST)

3:30 Aldrich Family	6:00 Hawaii Calls	8:15 Bod's Scrapbook
4:00 Problem of Cancer	6:30 Pat's Music Room	8:30 Don Wright Chorus
4:15 Ed McCurdy	7:00 Serenade	9:00 Dominion News
4:30 Canadians at Work	7:30 Harvest of Stars	10:15 Chapman & Webb (Sask., Alta.)
5:00 Talking to the Stars	8:00 Chapman & Webb (Man.)	
5:30 Amos 'n Andy		

For Corrections and Late Program Notes for Last Week's Times—See Page 8.

« « NOTES » »

RECITAL

Tova Boroditsky, pianist. From Toronto. Fantasy in F Minor, Op. 49 (Chopin); Preludes Nos. 15 in D Flat Major and 17 in A Flat Major, Op. 28 (Chopin); Scherzo in B Minor, Op. 20 (Chopin).

CBW 10:30 a.m.; CBK, CBX 9:30 a.m.

THE WAY OF THE SPIRIT

The biblical drama for today deals with the *Crucifixion*, which will be followed next week by the *Ressurrection*. The programs are broadcast from Montreal; scripts by Canon J. E. Ward and Earle Grey; musical background by Leo Lesieur, organist, and Dorothy Weldon, harpist. Casts have included: Eleanor Stuart, Gerald Rowan, George Alexander, Morrison Baird, Albert Miller, Tom McBride, Betty Taylor, Eileen Clifford, Christopher Ellis, Robert Goodier, Norman Tavis, Sam Vatcher, Cicely Howland, Tim Whalen, John Colicos. Produced by Rupert Caplan. In awarding this

program a first prize in 1947, the judges at the American Institute for Education by Radio said: "This is radio at its most effective . . . The value of the program is in the truly religious simplicity and realism which succeeds in taking the subject out of cold print and making it beautifully alive, with emotional integrity." The performances of this and next week climax the Lenten season and crown the year with the most intense and moving story of Christendom.

CBW 12:30 p.m.; CBK, CBX 11:30 a.m.

CAPITAL REPORT

Alexander Uhl from Washington, Blair Fraser from Ottawa, Matthew Halton from London.

CBW 1:03 p.m.; CBK, CBX 12:03 p.m.

RELIGIOUS PERIOD

Roman Catholic series. Rev. Matthew Meehan. From Toronto.

CBW 1:30 p.m.; CBK, CBX 12:30 p.m.

N.Y. PHILHARMONIC

The New York Philharmonic Symphony Orchestra, conducted by Bruno Walter. From New York. Symphony No. 5 in C Minor (Beethoven); Symphony No. 6 in F Major (Beethoven).

CBW 2:00 p.m.; CBK, CBX 1:00 p.m.

CHURCH OF THE AIR

Very Rev. G. B. Snell, Pro-Cathedral Church of the Redeemer, Calgary. Topic: Christ the Crucified.

CBW 3:30 p.m.; CBK, CBX 2:30 p.m.

SINGING STARS

Today's broadcast will be the third of the semi-finals for the scholarship awards. The competitors will be Esther Ghan and Morley Margolis, both of Winnipeg; and Roger Doucet of Montreal. From Toronto.

CBW 4:00 p.m.; CBK, CBX 3:00 p.m.

PROBLEM OF CANCER

A talk by Dr. William Boyd of Toronto on The Diagnosis of Cancer.

Dom. 4:00 p.m.

WINNIPEG CONCERT

Concert orchestra conducted by Eric Wild. From Winnipeg. The program consists of three orchestral suites. Ballet Suite, The Gods Go A-Begging (arrangement by Sir Thomas Beecham of music from Handel operas and concerti grossi); Capriol Suite (Peter Warlock); Matinees Musicales, 2nd Suite of Five Movements from Rossini (Benjamin Britten).

CBW 4:30 p.m.; CBK, CBX 3:30 p.m.

CANADIANS AT WORK

The story of the Abegweit, the world's largest icebreaker, and the part she plays in maintaining the salt-water link in Canada's trans-continental communications between Prince Edward Island and the mainland. The Abegweit is a ferry as well as an icebreaker and packs railway cars, automobiles and passengers across the Northumberland Strait. A CBC crew from Halifax led by announcer Carl MacCaull spent two days on the four-engined ferry to prepare and record the documentary describing her work. From Montreal.

Dom. 4:30 p.m.

WEEKEND REVIEW

George Ferguson of Montreal.

CBW 6:00 p.m.; CBK, CBX 5:00 p.m.

HARVEST OF STARS

This weekly NBC broadcast moves to Vancouver for this occasion with the program's regulars—tenor James Melton and musical director Frank Black—playing host to a group of West Coast artists. It is designed as a tribute to the Canadian prairie farmer. Mr. Black will direct the Vancouver Symphony Orchestra; a Vancouver soprano, Nora Grennan, will be heard in a duet with Mr. Melton; and the Sherwood Robson choral group of sixteen voices will also be heard. James Melton, chorus and orchestra; When I Was a

Lad, from H.M.S. Pinafore; Land of Hope and Glory, from Pomp and Circumstance (Elgar). James Melton and Nora Grennan: I'll See You Again, from Bittersweet (Noel Coward). James Melton: O Dry Those Tears. Orchestra: Tarantelle, from Covent Gardens Suite (Coates). A sketch based on the song, When You and I Were Young Maggie, is also included on the program. From Vancouver.

Dom. 7:30 p.m.

PRELUDE TO MIDNIGHT

Recorded program. Night at the Ballet—excerpts from twenty ballets—played by the London Philharmonic under Walter Goehr. From Toronto.

CBK, CBX 11:30 p.m.

The Future of Big Aircraft.—I do not believe in very large landplanes. The whale is bigger than the elephant, and I think that the very big aircraft of the future will be the marine craft. —Major Oliver Stewart, on BBC.

The Prairie Gardener

Summary of Broadcast of March 27, 1949.

Western Canadian Society of Horticulture:

Organized about five years ago this society includes among its seventy-odd members a representative cross-section of the leadership in horticultural matters in the prairie region. It includes plant breeders and plant science experts from the Dominion Experimental Stations, Forest Nursery Stations, provincial universities, nurseries and seed companies, as well as a sprinkling of other members noted for their interest in the advancement of horticulture.

Active Membership is limited to graduates of agricultural and horticultural institutions who are engaged in research, teaching or extension work but with provision for admission of other persons by virtue of their work in technical or scientific horticulture. Associate membership (with all privileges except voting) is available to all others not eligible for active membership but who are directly and keenly interested in the objects of the society.

The object of the society is to encourage investigational work and to disseminate knowledge on all phases of horticulture.

The area included in the activities of the society reaches into eastern British Columbia and western Ontario. Friendly relations are also maintained with professional horticulturists in adjacent American states.

The papers delivered at the annual meetings of the society and the reports of various committees set up to investigate horticultural problems have provided a valuable public service to all those interested in gardening or commercial horticulture. In addition the convention brings widely separated experts together for the exchange of ideas and the planning of the approach to further plant breeding and horticultural research.

The CBC TIMES

(WESTERN EDITION)

Published weekly by the Canadian Broadcasting Corporation at its Prairie Region Headquarters, 300 Telephone Building, Winnipeg, Manitoba.

Editor: C. E. L'AMIE.

Subscription Rate: \$1.00 per year. Authorized as Second Class Mail, Post Office Department, Ottawa. Postmaster: Please return if not delivered within five days.

Monday, April 11th, 1949

CBW, MANITOBA (990 Kc.) (CST)

6:45 Manitoba on Parade	11:15 Aunt Lucy	4:45 Holy Week Meditations
6:55 CBW Reporter	11:30 Sugar 'n Spice	5:00 Five O'Clock Time
7:00 CBC News, Weather	11:54 Kling-Kote Steve	5:15 Kerry Wood
7:05 Manitoba On Parade	11:59 Dominion Time Signal	5:30 Tune Parade
7:30 CBC News	12:00 Musical Program	5:45 Musical Program
7:40 Weather, Manitoba on Parade	12:13 Weather	6:00 CBC News, Weather
8:00 CBC News	12:15 Farm Broadcast	6:10 U.N. Commentary
8:05 Weather	12:45 Claire Wallace	6:15 Jack Smith
8:07 Dominion Spotlight	1:00 CBC News	6:30 Sports Report
8:12 Interlude	1:10 Messages	6:45 Manitoba Music Festival
8:15 Breakfast Club	1:15 Happy Gang	7:00 Just a Memory
8:45 Weather	1:45 Plantation House Party	7:30 Fun Parade
8:50 Morning Devotions	2:00 Life Can Be Beautiful	8:00 Radio Theatre
9:00 Morning Music	2:15 Ma Perkins	9:00 CBC National News
9:15 Kindergarten of the Air	2:30 Pepper Young	9:15 News Roundup
9:30 CBW Reporter	2:45 Right to Happiness	9:30 Summerfallow
9:35 Morning Comment	3:00 School Broadcast	10:00 Out of the West
9:45 Here and There	3:30 Concert Period	10:30 Vancouver Drama
10:00 Road of Life	4:00 Women's News Comment	11:00 Report from the Provinces
10:15 Big Sister	4:03 CBC Cooking School	11:15 Sons of the West
10:30 What's Your Beef?	4:15 Bernard Braden	11:30 Immortal Music
10:45 Laura Limited	4:30 Afternoon Varieties	12:00 CBC News
11:00 BBC News		12:10 Weather

CBK, SASKATCHEWAN (540 Kc.) (MST)

6:45 Morning Varieties	11:15 Happy Gang	4:30 Yvan L'Intrepide
7:00 CBC News	11:45 Claire Wallace	4:45 Un Homme Et Son Peche
7:03 Weather	12:00 CBC News	5:00 Chicho Valle
7:05 Musical Program	12:10 Weather and Interlude	5:15 Jack Smith
7:15 Breakfast Club	12:15 Farm Broadcast and Weather	5:30 Magic Adventures
7:45 Clockwatcher	12:45 Plantation House Party	5:45 CBC News
8:00 CBC News	1:00 Life Can Be Beautiful	5:55 Weather
8:10 Weather	1:15 Ma Perkins	6:00 Just a Memory
8:15 Morning Devotions	1:30 Pepper Young	6:30 Melody Moods
8:25 Interlude	1:45 Right to Happiness	7:00 Radio Theatre
8:30 CBK Reporter	2:00 Concert Hour	8:00 CBC National News
8:35 Morning Comment	2:30 Bernard Braden	8:15 News Roundup
8:45 Musical Program	2:45 Women's News Comment	8:30 Summerfallow
9:00 Road of Life	2:48 CBC Cooking School	9:00 Out of the West
9:15 Big Sister	3:00 Feature Concert	9:30 Vancouver Drama
9:30 What's Your Beef?	3:15 Family Favourites	10:00 Report from the Provinces
9:45 Laura Limited	3:30 Musical Program	10:15 Sons of the West
10:00 BBC News	3:45 Holy Week Meditations	10:30 Immortal Music
10:15 Aunt Lucy	4:00 Radio Journal	11:00 CBC News
10:30 Kindergarten of the Air	4:10 Chansons Francaises	11:10 Weather
10:45 CBK Reporter	4:15 Courier de Radio-Parents.	11:15 Dance Orchestra
10:50 Musical Program		11:30 Musical Moderne
10:59 Dominion Time Signal		11:45 Bob Bain Quartet
11:00 Everybody Sing		

CBX, ALBERTA (1010 Kc.) (MST)

6:58 Sign On	11:15 Happy Gang	4:30 Divertimento
7:00 CBC News	11:45 Claire Wallace	4:45 BBC News
7:03 Weather	12:00 CBC News	4:55 U.N. Commentary
7:07 Musical Interlude	12:10 Weather	5:00 Chicho Valle
7:15 Breakfast Club	12:15 Farm Broadcast and Weather	5:15 Jack Smith
7:45 Clockwatcher	12:45 Plantation House Party	5:30 Magic Adventures
8:00 CBC News	1:00 Life Can Be Beautiful	5:45 CBC News
8:10 Weather	1:15 Ma Perkins	5:55 Weather
8:15 Morning Devotions	1:30 Pepper Young	6:00 Just a Memory
8:25 Interlude	1:45 Right to Happiness	6:30 Melody Moods
8:30 CBX Reporter	2:00 Concert Hour	7:00 Radio Theatre
8:35 Morning Comment	2:30 Bernard Braden	8:00 CBC National News
8:45 Songs and Singers	2:45 Women's News Comment	8:15 News Roundup
9:00 Road of Life	2:48 CBC Cooking School	8:30 Summerfallow
9:15 Big Sister	3:00 Feature Concert	9:00 Out of the West
9:30 What's Your Beef?	3:15 Family Favourites	9:30 Vancouver Drama
9:45 Laura Limited	3:30 Melody's the Theme	10:00 Report from the Provinces
10:00 BBC News	3:45 Holy Week Meditations	10:15 Sons of the West
10:15 Aunt Lucy	4:00 Ethel and Albert	10:30 Immortal Music
10:30 Kindergarten of the Air	4:15 Travellers' Tales	11:00 CBC News
10:45 Alberta Memos		11:10 Weather
10:59 Dominion Time Signal		11:15 Dance Orchestra
11:00 Everybody Sing		11:30 Musical Moderne
		11:45 Bob Bain Quartet

CBC DOMINION NETWORK (MST)

8:30 Women's Editor (9.30 a.m. CST Man.)	5:30 Club 15	8:30 C.W.I.Z.
10:30 Women's Editor (Sask., Alta.)	7:00 The Man Born To Be King	9:00 Dominion News
	8:00 Contented Hour	9:15 United Nations Today
		9:30 Pickwick Papers

For Corrections and Late Program Notes for Last Week's Times—See Page 8.

« « NOTES » »

MORNING DEVOTIONS

Rev. C. E. F. Wolff, of St. Stephen's Anglican Church, Edmonton, Monday, to Saturday. From Edmonton for Alberta only.
CBX 8:15 a.m.

BERNARD BRADEN

Will You Marry Me, by Alan Pearce.
CBW 4:15 p.m.; CBK, CBX 2:30 p.m.

HOLY WEEK MEDITATIONS

Bishop W. F. Barfoot of Edmonton will conduct services at this time throughout Holy Week, Monday to Friday. From Edmonton.
CBW 4:45 p.m.; CBK, CBX 3:45 p.m.

VANCOUVER DRAMA

CBC listeners will recall a favourite story of childhood days when a radio adaptation of the tale of Dick Whittington and his cat is enacted. Four-

Government Statement on Television Policy

1. The Government has for some time been considering how television broadcasting could be developed in Canada in a way that would best serve the national interest. The early stages in the growth of television in other countries have been carefully observed, and the serious problems, which were seen to exist in both the production and transmission of television broadcasts, have been studied.

Statement by A. D. Dunton Chairman, CBC Board of Governors

CBC will be ready to go right ahead with the establishment of TV facilities as soon as the loan mentioned is approved by Parliament. It is not possible at this stage to say just when broadcasting and programming operations can begin since much will depend on delivery times for many items of equipment and of the availability of sites and premises needed. We hope, however, to be operating in from twelve to eighteen months after the loan has been approved.

It was realized that television would go through a difficult and costly period of experiment. During this phase, which has not been entirely completed, it seemed wise to delay the introduction of television in Canada, and also to provide for further and more extensive study of methods which would be suitable to Canada. For this reason, the Government proposes to include television as one of the subjects of inquiry for the Royal Commission on National Development in the Arts, Letters and Sciences which is now being established.

2. In the meantime, however, while the Commission is conducting its inquiry, the Government has decided that the development of a Canadian television system on an interim basis should be undertaken. By entering the field now, Canada will benefit substantially from the experience of others

teen-year-old Ian Parmenter will take the leading role in the play, in which the poor orphaned scullion turned back from running away when he heard the prophetic notes of the Bow bells, and rose to the position of mayor of London. The radio adaptation is by Marian Waldman of Toronto. From Vancouver.

CBW 10:30 p.m.; CBK, CBX 9:30 p.m.

IMMORTAL MUSIC

This week's broadcast will be a visit with the composer Debussy. Albert Steinberg will conduct the orchestra with solos by Norma Abernethy, pianist, and Betty Phillips, soprano. Representative Debussy music will include: Clair de Lune; Girl With the Flaxen Hair; The Enchanted Cathedral; Reflections in the Water; L'Enfant Prodigue; Pierrot. From Vancouver.
CBW 11:30 p.m.; CBK, CBX 10:30 p.m.

in the establishment of proper facilities and operating methods. A further advantage of development at the present time will arise from the large new outlet which will be provided for the electronics industry. Television will help to maintain and materially increase the contribution of this important industry to our national life.

3. From a social point of view, experiments in other countries have made it abundantly clear that television will become one of the most effective means of mass communication yet devised. This new medium can be of great benefit to the national life of Canada if properly developed. On the other hand, it could have a negative or even detrimental effect on our national life if it grew in a haphazard and unco-ordinated manner.

4. In making plans for television, the Government has been primarily concerned to provide that Canadians in various parts of Canada will have the opportunity to receive Canadian programs. To ensure that this shall take place, the Government is prepared to give the necessary support for the establishment of facilities in Canada that will meet the desire of the Canadian people to have a television system of their own. Because of our relatively small and scattered population, special efforts will be required to link together different parts of the country by vision as well as sound. For these reasons, it is clear that a large measure of public participation in television will be necessary.

5. It is not the intention, however, to exclude private operations from the field of television. The development of radio broadcasting in Canada through a combination of public and private enterprise, in a manner which a vast majority of disinterested Canadians approve and support, has shown the feasibility of this method of procedure. The Canadian Broadcasting Act provides that, for radio, there shall be a national system publicly owned and operated, and that there shall also be private stations, the operations of which are co-ordinated with those of the national facilities. This procedure will be adopted, with suitable adjustments, for the development of television. The public operation of television will be established, to be supported by those who benefit from the system. At the same time, private stations which will share in the development of television, will be licensed. The Government believes that in this way, television will become a means of encouraging Canadian talent, of expressing Canadian ideals, of serving the needs of the country as a whole, and of stimulating and strengthening our national life and consciousness.

6. The Government, therefore, proposes to adopt the following interim plan:

(1) The general direction of television broadcasting in Canada will, in accordance with the Canadian Broadcasting Act, be entrusted to the Board of Governors of the Canadian Broad-
(Continued on page 7)

Tuesday, April 12th, 1949

CBW, MANITOBA (990 Kc.) (CST)

6:45 Manitoba on Parade	11:15 Aunt Lucy	5:15 Magic Adventures
6:55 CBW Reporter	11:30 Sugar 'n Spice	5:30 Tune Parade
7:00 CBC News, Weather	11:59 Dominion Time Signal	5:45 Musical Program
7:05 Manitoba on Parade	12:00 The Furrow	6:00 CBC News, Weather
7:30 CBC News	12:13 Weather	6:10 U.N. Commentary
7:40 Weather, Manitoba	12:15 Farm Broadcast	6:15 Jack Smith
On Parade	12:45 Singalong	6:30 Sports Report
8:00 CBC News	1:00 CBC News	6:45 Manitoba Music
8:05 Weather	1:10 Messages	Festival
8:07 Dominion Spotlight	1:15 Happy Gang	7:00 To Be Announced
8:12 Interlude	1:45 Smoke Rings	7:30 Canadian Cavalcade
8:15 Breakfast Club	2:00 Life Can Be Beautiful	8:00 Bob Hope
8:45 Weather	2:15 Ma Perkins	8:30 Fibber McGee and
8:50 Morning Devotions	2:30 Pepper Young	Molly
9:00 Morning Music	2:45 Right to Happiness	9:00 CBC National News
9:10 Kling-Kote Steve	3:00 School Broadcast	9:15 News Roundup
9:15 Kindergarten of the	3:30 Concert Period	9:30 Mystery Theatre
Air	4:00 Women's News	10:00 Music by Eric Wild
9:30 CBW Reporter	Comment	10:30 Leicester Square
9:35 Morning Comment	4:03 School for Consumers	11:00 Points of View
9:45 Here and There	4:15 Bernard Braden	11:15 Recital Time
10:00 Road of Life	4:30 Afternoon Varieties	11:30 Heritage of Music
10:15 Big Sister	4:45 Holy Week	12:00 CBC News
10:30 What's Your Beef?	Meditations	12:10 Weather
10:45 Laura Limited	5:00 Five O'Clock Time	
11:00 BBC News		

CBK, SASKATCHEWAN (540 Kc.) (MST)

6:45 Morning Varieties	11:15 Happy Gang	4:45 Un Homme et son
7:00 CBC News	11:45 Singalong	Pêche
7:03 Weather	12:00 CBC News	5:00 Guitar Quartet
7:05 Musical Program	12:10 Weather and Interlude	5:15 Jack Smith
7:15 Breakfast Club	12:15 Farm Broadcast and	5:30 Kerry Wood
7:45 Clockwatcher	Weather	5:45 CBC News
8:00 CBC News	12:45 Smoke Rings	5:55 Weather
8:10 Weather	1:00 Life Can Be Beautiful	6:00 Looseleaf
8:15 Morning Devotions	1:15 Ma Perkins	6:30 Canadian Cavalcade
8:25 Interlude	1:30 Pepper Young	7:00 Bob Hope
8:30 CBK Reporter	1:45 Right to Happiness	7:30 Fibber McGee and
8:35 Morning Comment	2:00 School Broadcast	Molly
8:45 Musical Program	2:30 Bernard Braden	8:00 CBC National News
9:00 Road of Life	2:45 Women's News	8:15 News Roundup
9:15 Big Sister	Comment	8:30 Leicester Square
9:30 What's Your Beef?	2:48 School for Consumers	9:00 Music by Eric Wild
9:45 Laura Limited	3:00 Feature Concert	9:30 Mystery Theatre
10:00 BBC News	3:15 Family Favourites	10:00 Points of View
10:15 Aunt Lucy	3:30 Melody's the Theme	10:15 Recital Time
10:30 Kindergarten of the	3:45 Holy Week	10:30 Heritage of Music
Air	Meditations	11:00 CBC News
10:45 CBK Reporter	4:00 Radio Journal	11:10 Weather
10:50 Musical Program	4:10 Chansons Françaises	11:15 Dance Orchestra
10:59 Dominion Time Signal	4:15 Le Ciel par dessus les	11:30 Dance Orchestra
11:00 Everybody Sing	toits	

CBX, ALBERTA (1010 Kc.) (MST)

6:58 Sign On	11:15 Happy Gang	4:45 BBC News
7:00 CBC News	11:45 Singalong	4:55 U.N. Commentary
7:03 Weather	12:00 CBC News	5:00 Guitar Quartet
7:07 Musical Interlude	12:10 Weather	5:15 Jack Smith
7:15 Breakfast Club	12:15 Farm Broadcast and	5:30 Kerry Wood
7:45 Clockwatcher	Weather	5:45 CBC News
8:00 CBC News	12:45 Smoke Rings	5:55 Weather
8:10 Weather	1:00 Life Can Be Beautiful	6:00 Looseleaf
8:15 Morning Devotions	1:15 Ma Perkins	6:30 Canadian Cavalcade
8:25 Interlude	1:30 Pepper Young	7:00 Bob Hope
8:30 CBK Reporter	1:45 Right to Happiness	7:30 Fibber McGee and
8:35 Morning Comment	2:00 School Broadcast	Molly
8:45 Songs and Singers	2:30 Bernard Braden	8:00 CBC National News
9:00 Road of Life	2:45 Women's News	8:15 News Roundup
9:15 Big Sister	Comment	8:30 Leicester Square
9:30 What's Your Beef?	2:48 School for Consumers	9:00 Music by Eric Wild
9:45 Laura Limited	3:00 Feature Concert	9:30 Mystery Theatre
10:00 BBC News	3:15 Family Favourites	10:00 Points of View
10:15 Aunt Lucy	3:30 Melody's the Theme	10:15 Recital Time
10:30 Kindergarten of the	3:45 Holy Week	10:30 Heritage of Music
Air	Meditations	11:00 CBC News
10:45 Alberta Memos	4:00 Ethel and Albert	11:10 Weather
10:59 Dominion Time Signal	4:15 Spotlight on a Star	11:15 Dance Orchestra
11:00 Everybody Sing	4:20 Sketches in Melody	11:30 Dance Orchestra
	4:30 Divertimento	

CBC DOMINION NETWORK (MST)

5:30 Club 15	8:00 Famous Jury Trials	9:30 Keep in Touch
6:30 Montreal Symphony	8:30 Harmony House	10:30 Montreal Symphony
(7:30 p.m. CST, Man.)	9:00 Dominion News	(Sask. and Alta.)
7:30 Let's Play Bridge	9:15 United Nations Today	

For Corrections and Late Program Notes for Last Week's Times—See Page 8.

« NOTES »

SCHOOL FOR CONSUMERS

Alison Grant, food economist and consumer consultant, will broadcast regularly in this period, starting today. From Toronto.

CBW 4:03 p.m.; CBK, CBX 2:48 p.m.

BERNARD BRADEN

Take Care of Dad, by Charlotte Moore.

CBW 4:15 p.m.; CBK, CBX 2:30 p.m.

GUITAR QUARTET

Stan Wilson, Tony Braden, Al Harris, Kenny Gill, guitarists; Joe Niosi, bass violist; arrangements by Tony Braden. Produced by Byng Whittaker. Three of the guitars are treated in the manner of clarinet, trumpet and trombone, and the fourth remains in the guitar's normal rhythm-making role. The bass viol provides depth. The music varies—jazz, quiet ballads, waltzes, and Latin American dance tunes.

CBK, CBX 5:00 p.m.

To Vancouver

CBC producer Ross McLEAN, who passed through Winnipeg recently on his way to Vancouver to take over new duties with the CBC Department of Talks and Public Affairs there. He was formerly assistant talks producer in Toronto.

MONTREAL SYMPHONY

Montreal Symphony Orchestra conducted by Desire Defauw; Byron Janis, 20-year-old American pianist, as guest artist. Orchestra: Overture to Parsifal (Wagner). Byron Janis: Piano Concerto No. 3 (Beethoven). Byron Janis was born in Pittsburgh where he gave his first recital at the age of nine. At 16, he appeared with the NBC Symphony Orchestra and since then has played with a number of the major American symphony orchestras. He studied under Adele Marcus at New York's Chatham Square School of Music and later became a protegee of Vladimir Horowitz. From Montreal. Dom. 7:30 p.m. CST; 10:30 p.m. MST.

LEICESTER SQUARE

Vancouver actress Dorothy Fowler supplies a bit of comedy relief on this week's broadcast with a monologue called, Advice To The Lovelorn. Program regulars Harry Pryce and the orchestra, songstress Belle McEwan, Bill Carr, the Barbershop Quartet, and the Old Stager, Eric Vale, will be on hand to take listeners back to the days of the gay nineties with tunes like: Meet Me In St. Louis, Louis; By Heck; Fiddlesticks Rage; and selections from The Belle of New York. From Vancouver.

CBW 10:30 p.m.; CBK, CBX 8:30 p.m.

KEEP IN TOUCH

Comedy revue. Eric Christmas, John Drainie, Don Harron, Lister Sinclair; Dorothy Alt, vocalist; orchestra conducted by Dixie Dean; arrangements by Lucio Agostini and Johnny Dobson. From Toronto. This is a form of radio vaudeville. Eric Christmas keeps the radio audience in touch with Canadian history this week with a sketch called "Champlain and the Golden Spike." The "keep in touch" microphone travels across Canada from

event to exciting event. "Rosie," optimistic, self-assured Cockney charlady with ailments (a creation of Eric Christmas), is a recent immigrant to Canada, and keeps listeners informed of her progress in telephone conversations with her friend "Ada." Christmas, who came to Canada from England a year ago, also performs as "Madame Flotilla," a pouter-pigeon type who ought to have been a sergeant-major, and who organizes things.

Dom. 9:30 p.m. MST.

HERITAGE OF MUSIC

CBC orchestra conducted by John Avison in a program of music by 19th century composers. A May Day Overture (Haydn Wood); Jura Summer (Walter Niemann); In the Chilterns (Reginald King). From Vancouver.

CBW 11:30 p.m.; CBK, CBX 10:30 p.m.

Committee of Parliament To Review CBC Affairs

Ottawa—On March 18 the government placed the following notice of motion on the order paper:

"That a select committee be appointed on radio broadcasting to consider the annual report of the Canadian Broadcasting Corporation and to review the policies and aims of the Corporation and its regulations, revenues, expenditures and development, with power to examine and enquire into the matters and things herein referred to and to report from time to time observations and opinions thereon, and to send for persons, papers and records; and that the said committee shall consist of the following members:

Messrs. Beaudoin, Bertrand (Prescott), Bowerman, Coldwell, Diefenbaker, Fleming, Fulton, Gauthier (Portneuf), Hackett, Hansell, Healy, Isnor, Knight, Langlois, Laurendeau, Maloney, Maybank, McCann, Nixon, Pinard, Reid, Richard (Ottawa East), Robinson (Simcoe East), Ross (St. Paul's), and Smith (Calgary West), and that the presence of at least nine members shall be a quorum of the said committee and that Standing Order 65 be suspended in relation thereto."

CBI Sydney Is Heard Away 'Down Under'

CBC's new transmitter in Sydney is making itself heard. A listener in New Zealand has informed Barry MacDonald—station manager at CBI—that he picked up a CBI program on a six-tube battery set which he had built himself.

The New Zealand listener—Kenneth MacKay of Dunedin—heard a special program broadcast one morning between 4:30 and 5:30 for "DX-ers"—radio fans who search the dial for far-away stations.

CBI was built to serve the area of a fifty-mile radius about Sydney.

In India today there is very little of ill-feeling against England; and I think what little might remain will also fade away soon, as we co-operate together in the great tasks that confront us.—Pandit Nehru, on BBC.

Wednesday, April 13th, 1949

CBW, MANITOBA (990 Kc.) (CST)

6:45 Manitoba on Parade	11:00 BBC News	4:03 My Own Mother
6:55 CBW Reporter	11:15 Aunt Lucy	4:15 Bernard Braden
7:00 CBC News, Weather	11:30 Sugar 'n Spice	4:30 Afternoon Varieties
7:05 Manitoba On Parade	11:54 Kling-Kote Steve	4:45 Holy Week Meditations
7:30 CBC News	11:59 Dominion Time Signal	5:00 Five O'Clock Time
7:40 Weather, Manitoba On Parade	12:00 Musical Program	5:15 Maggie Muggins
8:00 CBC News	12:13 Weather	5:30 Tune Parade
8:05 Weather	12:15 Farm Broadcast	5:45 Musical Program
8:07 Dominion Spotlight	12:45 Claire Wallace	6:00 CBC News and Weather
8:12 Interlude	1:00 CBC News	6:10 U.N. Commentary
8:15 Breakfast Club	1:10 Messages	6:15 Jack Smith
8:45 Weather	1:15 Happy Gang	6:30 Sports Report
8:50 Morning Devotions	1:45 Plantation House Party	6:45 Manitoba Music Festival
9:00 Morning Music	2:00 Life Can Be Beautiful	7:00 St. Matthew Passion
9:15 Kindergarten of the Air	2:15 Ma Perkins	10:00 CBC National News
9:30 CBW Reporter	2:30 Pepper Young	10:15 When Night Descends
9:35 Morning Comment	2:45 Right to Happiness	10:30 Concert Orchestra
9:45 Here and There	3:00 School Broadcast	11:00 Symphonic Recordings
10:00 Road of Life	3:15 Musical Program	12:00 CBC News
10:15 Big Sister	3:30 Concert Period	12:10 Weather
10:30 What's Your Beef?	4:00 Women's News Comment	
10:45 Laura Limited		

CBK, SASKATCHEWAN (540 Kc.) (MST)

6:45 Morning Varieties	10:59 Dominion Time Signal	4:00 Radio Journal
7:00 CBC News	11:00 Everybody Sing	4:10 Chansons Francaises
7:03 Weather	11:15 Happy Gang	4:15 Chronique Littéraire
7:05 Musical Program	11:45 Claire Wallace	4:30 Yvan L'Intrepide
7:15 Breakfast Club	12:00 CBC News	4:45 Un Homme Et Son Peche
7:45 Clockwatcher	12:10 Weather and Interlude	5:00 Edmund Hockridge
8:00 CBC News	12:15 Farm Broadcast and Weather	5:15 Jack Smith
8:10 Weather	12:45 Plantation House Party	5:30 Maggie Muggins
8:15 Morning Devotions	1:00 Life Can Be Beautiful	5:45 CBC News
8:25 Interlude	1:15 Ma Perkins	5:55 Weather
8:30 CBK Reporter	1:30 Pepper Young	6:00 Rendezvous Room
8:35 Morning Comment	1:45 Right to Happiness	6:30 Musical Cocktails
8:45 Musical Program	2:00 School Broadcast	6:45 Supper Varieties
9:00 Road of Life	2:30 Bernard Braden	7:00 Song Festival
9:15 Big Sister	2:45 Women's News Comment	7:30 Concert Orchestra
9:30 What's Your Beef?	2:48 My Own Mother	8:00 CBC National News
9:45 Laura Limited	3:00 Feature Concert	8:10 St. Matthew Passion
10:00 BBC News	3:15 Family Favourites	11:00 CBC News
10:15 Aunt Lucy	3:30 Musical Program	11:10 Weather
10:30 Kindergarten of the Air	3:45 Holy Week Meditations	11:15 Mainly About Books
10:45 CBK Reporter		11:30 London Studio Concerts
10:50 Musical Program		

CBX, ALBERTA (1010 Kc.) (MST)

6:58 Sign On	11:00 Everybody Sing	4:00 Ethel and Albert
7:00 CBC News	11:15 Happy Gang	4:15 Musical Program
7:03 Weather	11:45 Claire Wallace	4:30 Divertimento
7:07 Musical Interlude	12:00 CBC News	4:45 BBC News
7:15 Breakfast Club	12:10 Weather	4:55 U.N. Commentary
7:45 Clockwatcher	12:15 Farm Broadcast and Weather	5:00 Edmund Hockridge
8:00 CBC News	12:45 Plantation House Party	5:15 Jack Smith
8:10 Weather	1:00 Life Can Be Beautiful	5:30 Maggie Muggins
8:15 Morning Devotions	1:15 Ma Perkins	5:45 CBC News
8:25 Interlude	1:30 Pepper Young	5:55 Weather
8:30 CBK Reporter	1:45 Right to Happiness	6:00 Rendezvous Room
8:35 Morning Comment	2:00 Concert Hour	6:30 Musical Cocktails
8:45 Songs and Singers	2:30 Bernard Braden	6:45 Supper Varieties
9:00 Road of Life	2:45 Women's News Comment	7:00 Song Festival
9:15 Big Sister	2:48 My Own Mother	7:30 Concert Orchestra
9:30 What's Your Beef?	3:00 Feature Concert	8:00 CBC National News
9:45 Laura Limited	3:15 Family Favourites	8:10 St. Matthew Passion
10:00 BBC News	3:30 Melody's the Theme	11:00 CBC News
10:15 Aunt Lucy	3:45 Holy Week Meditations	11:10 Weather
10:30 Kindergarten of the Air		11:15 Mainly About Books
10:45 Alberta Memos		11:30 London Studio Concerts
10:59 Dominion Time Signal		

CBC DOMINION NETWORK (MST)

8:30 Women's Editor (9:30 a.m. CST Man.)	7:00 Milton Berle Show (8:00 p.m. CST Man.)	9:00 Dominion News
10:30 Women's Editor (Sask., Alta.)	7:30 Curtain Time	9:15 Provincial Affairs (10:15 p.m. CST Man.)
5:30 Club 15	8:00 Milton Berle Show	9:15 United Nations Today
	8:30 My Friend Irma	9:30 Opportunity Knocks

For Corrections and Late Program Notes for Last Week's Times—See Page 8.

« « NOTES » »

MY OWN MOTHER

Maria Theresa Herrera of Mexico City will be today's speaker. Miss Herrera has been making her home in Canada for two years, and is employed at the Mexican Consulate in Vancouver. Prior to her arrival at the coast she worked in the Consulate at Montreal and was also connected with the Spanish section of the International Civil Aviation Organization. A few years ago she was a student in medicine at the Autonomous National University of Mexico, but abandoned the plan to be a doctor to come to

Canada. From Vancouver.

CBW 4:03 p.m.; CBK, CBX 2:48 p.m.

BERNARD BRADEN

Look to the West, by Frances Belfrage.

CBW 4:15 p.m.; CBK, CBX 2:30 p.m.

CBC Wednesday Night ST. MATTHEW PASSION

Following CBC Winnipeg's performance of Faure's Requiem as a Lenten observance, J. S. Bach's St.

Battle With Storms On Table Mountain

CBC Engineer Back From Epic Struggle; Canada - Newfoundland FM Link Established

Sydney, N.S., March 29.—A fabulous tale that reads like a Paul Bunyan story of a fight against seemingly insurmountable odds to establish a direct broadcasting network link via FM from Nova Scotia to Newfoundland, was related today by a Canadian Broadcasting Corporation engineer. He is Maurice Rousseau, one of twenty men who were engaged in remodeling and rebuilding radio transmitters, receivers, and wire line connections on Table Mountain, near Cape Ray, Newfoundland.

Fifteen Pounds Lighter

Rousseau left Montreal five weeks ago on a one-week assignment. He left Sydney tonight, his job completed, weighing 190 pounds, almost 15 pounds lighter than when he started. When he first arrived in Sydney, he

Matthew Passion, written for the Good Friday services at the Thomas-kirche in Leipzig in 1729, will be performed in its entirety again this year by Toronto Symphony Orchestra and Mendelssohn Choir, conducted by Sir Ernest MacMillan. This is the second occasion on which a complete performance of this work has been given in North America. The first was on CBC Wednesday Night last year. Philip MacGregor, bass, will sing the role of the Christus, and William Morton, tenor, the evangelist. This is the 26th annual performance for Sir Ernest MacMillan. Since he succeeded Dr. Von Kunitz as conductor of the Toronto Symphony, and Dr. Fricker as conductor of the Mendelssohn Choir, he has been able to bring these two large organizations together for the performance. The broadcast will originate in the Convocation Hall of the University of Toronto. The St. Matthew Passion has been described as the greatest of all oratorios, in which devotion, humility and adoration reach their highest expression in an intensely personal document which stands above creeds and speaks directly to the human heart. Since the first complete performance last year, the CBC has had many requests to make it an annual event of Holy Week.

CBW 7:00 p.m.; CBK, CBX 8:10 p.m.

CONCERT ORCHESTRA

Orchestra conducted by Geoffrey Waddington; Gerald Bales, organist. From Toronto. The program is designed as an overture to the performance of J. S. Bach's St. Matthew Passion. Gerald Bales: Three Choral Preludes (J. S. Bach)—1, In Thee Is Joy; 2, O Man, Repent Thy Grievous Sin; 3, Sleepers Awake. Orchestra: Five Sonatas for Organ and Strings (Mozart).

CBW 10:30 p.m.; CBK, CBX 7:30 p.m.

was greeted by the worst blizzard in 50 years. Then his boat from North Sydney to Newfoundland was stuck six days in ice floes.

"I guess people just won't believe the things that happened—they sound impossible," he said.

Over a large juicy steak he told of a tractor sinking almost from sight in snow banks; of a week-long journey to climb the seven miles to the top of the 1,700-foot Table Mountain, 40 miles across Cabot Strait from Cape North at the eastern tip of Cape Breton. Engineers from the C.N.R., the department of transport, and the American army struggled against winds that sometimes reached 100 miles an hour, to complete the direct communication line link in time for the Union.

Yanks Sent Helicopter

"When the American army heard of our difficulties in trying to get in a ton of equipment to remodel the transmitter built during the war by the air force, they sent a helicopter to bring in men and a transport plane to drop supplies and equipment to us," Rousseau said.

"Honestly, the winds were so strong sometimes, that to get out of the buildings we had to climb out of the windows; because if we had opened the door we would never have got it shut again. We had two life-lines strung between two buildings," he said.

The transmitter and receiver antenna poles are guyed by so many wires that the normal 205-pound Rousseau couldn't climb between them.

Rousseau told of walking out one morning to find seven poles which they had struggled for a week to erect, disappeared without a trace.

"Another time we secured the end of 2,000 feet of cable to anchors. The next day there was no cable. We found it later at the foot of the mountain, apparently forced there by the wind," he said.

First Tests Made

The FM transmitters and receivers at Cape Ray station are one of three such links operated by the Department of Transport communication system. Under the new setup radio programs will come to Sydney by existing facilities, taken by land line to New Waterford where they will be beamed over FM transmitters to Cape North, 1,200 feet above the sea, and 60 miles distant, where they will be picked up on receivers and retransmitted to Cape Ray. From Cape Ray they will go by land lines to St. John's, via Corner Brook, Gander, and Grand Falls. Programs from Newfoundland will travel over similar facilities in the reverse direction.

First tests through from Sydney to St. Johns were made today (Monday) and everything is in readiness for Union April 1, when the official ceremonies from the Newfoundland capital mark the first broadcasts to originate in St. Johns over the Trans-Canada Network of the Canadian Broadcasting Corporation.

Thursday, April 14th, 1949

CBW, MANITOBA (990 Kc.) (CST)

6:45 Manitoba on Parade	11:00 BBC News	5:15 Outdoor Stories
6:55 CBW Reporter	11:15 Aunt Lucy	5:30 Tune Parade
7:00 CBC News, Weather	11:30 Sugar 'n Spice	5:45 Musical Program
7:05 Manitoba On Parade	11:59 Dominion Time Signal	6:00 CBC News, Weather
7:30 CBC News	12:00 The Furrow	6:10 U.N. Commentary
7:40 Weather, Manitoba On Parade	12:13 The Weather	6:15 Jack Smith
8:00 CBC News	12:15 Farm Broadcast	6:30 Sports Report
8:05 Weather	12:45 Singalong	6:45 Manitoba Music Festival
8:07 Dominion Spotlight	1:00 CBC News	7:00 Happy Time
8:12 Interlude	1:10 Messages	7:30 John and Judy
8:15 Breakfast Club	1:15 Happy Gang	8:00 Music Hall
8:45 Weather	1:45 Smoke Rings	8:30 Wayne and Shuster
8:50 Morning Devotions	2:00 Life Can Be Beautiful	9:00 CBC National News
9:00 Morning Music	2:15 Ma Perkins	9:15 News Roundup
9:10 Kling-Kote Steve	2:30 Pepper Young	9:30 Eventide
9:15 Kindergarten of the Air	2:45 Right to Happiness	10:00 Nation's Business
9:30 CBW Reporter	3:00 Concert Period	10:15 Recital
9:35 Morning Comment	4:00 Women's News Comment	10:30 Hometown Stories
9:45 Here and There	4:03 Happily Ever After	11:00 University Round Table
10:00 Road of Life	4:15 Bernard Braden	11:30 Alberta Ranch House
10:15 Big Sister	4:30 Afternoon Varieties	11:45 Recital
10:30 What's Your Beef?	4:45 Holy Week Meditations	12:00 CBC News
10:45 Laura Limited	5:00 Five O'Clock Time	12:10 Weather

CBK, SASKATCHEWAN (540 Kc.) (MST)

6:45 Morning Varieties	11:45 Singalong	5:00 Notre Francois sur le vif
7:00 CBC News	12:00 CBC News	5:15 Jack Smith
7:03 Weather	12:10 Weather and Interlude	5:30 Outdoor Stories
7:05 Musical Program	12:15 Farm Broadcast and Weather	5:45 CBC News
7:15 Breakfast Club	12:45 Smoke Rings	5:55 Weather
7:45 Clockwatcher	1:00 Life Can Be Beautiful	6:00 Happy Time
8:00 CBC News	1:15 Ma Perkins	6:30 John and Judy
8:10 Weather	1:30 Pepper Young	7:00 Music Hall
8:15 Morning Devotions	1:45 Right to Happiness	7:30 Wayne and Shuster
8:25 Interlude	2:00 Concert Hour	8:00 CBC National News
8:30 CBK Reporter	2:30 Bernard Braden	8:15 News Roundup
8:35 Morning Comment	2:45 Women's News Comment	8:30 Eventide
8:45 Musical Program	2:48 Happily Ever After	9:00 Nation's Business
9:00 Road of Life	3:00 Feature Concert	9:15 Recital
9:15 Big Sister	3:15 Family Favourites	9:30 Hometown Stories
9:30 What's Your Beef?	3:30 Musical Program	10:00 University Round Table
9:45 Laura Limited	3:45 Holy Week Meditations	10:30 Alberta Ranch House
10:00 BBC News	4:00 Radio Journal	10:45 Recital
10:15 Aunt Lucy	4:10 Chansons Francaises	11:00 CBC News
10:30 Kindergarten of the Air	4:15 L'Ecole des Parents	11:10 Weather
10:45 CBK Reporter	4:45 Un Homme Et Son Peche	11:15 Stories From the Islands
10:50 Musical Program		11:30 Nocturne
10:59 Dominion Time Signal		
11:00 Everybody Sing		
11:15 Happy Gang		

CBX, ALBERTA (1010 Kc.) (MST)

6:58 Sign On	11:45 Singalong	4:55 U.N. Commentary
7:00 CBC News	12:00 CBC News	5:00 Tony the Troubadour
7:03 Weather	12:10 Weather	5:15 Jack Smith
7:07 Musical Interlude	12:15 Farm Broadcast and Weather	5:30 Outdoor Stories
7:15 Breakfast Club	12:45 Smoke Rings	5:45 CBC News
7:45 Clockwatcher	1:00 Life Can Be Beautiful	5:55 Weather
8:00 CBC News	1:15 Ma Perkins	6:00 Happy Time
8:10 Weather	1:30 Pepper Young	6:30 John and Judy
8:15 Morning Devotions	1:45 Right to Happiness	7:00 Music Hall
8:25 Interlude	2:00 Concert Hour	7:30 Wayne and Shuster
8:30 CBX Reporter	2:30 Bernard Braden	8:00 CBC National News
8:35 Morning Comment	2:45 Women's News Comment	8:15 News Roundup
8:45 Musical Program	2:48 Happily Ever After	8:30 Eventide
9:00 Road of Life	3:00 Feature Concert	9:00 Nation's Business
9:15 Big Sister	3:15 Family Favourites	9:15 Recital
9:30 What's Your Beef?	3:30 Melody's the Theme	9:30 Hometown Stories
9:45 Laura Limited	3:45 Holy Week Meditations	10:00 University Round Table
10:00 BBC News	4:00 Ethel and Albert	10:30 Alberta Ranch House
10:15 Aunt Lucy	4:15 Spotlight on a Star	10:45 Recital
10:30 Kindergarten of the Air	4:20 Sketches in Melody	11:00 News
10:45 Alberta Memos	4:30 Divertimento	11:10 Weather
10:59 Dominion Time Signal	4:45 BBC News	11:15 Stories From the Islands
11:00 Everybody Sing		11:30 Nocturne
11:15 Happy Gang		

CBC DOMINION NETWORK (MST)

5:30 Club 15	8:00 This is Paris (Man. and Sask.)	8:30 Chuckwagon
7:00 Suspense	8:15 Provincial Affairs (Alta.)	9:00 Dominion News
7:30 Can You Top This?		9:15 United Nations Today
		9:30 Cross Section

For Corrections and Late Program Notes for Last Week's Times—See Page 8.

« « NOTES » »

HAPPILY EVER AFTER

Elsie Park Gowan, an Edmonton radio dramatist and free-lance writer, will be the next speaker in this series of talks by Canadian women writers on making a success of marriage. A graduate of the University of Alberta, Mrs. Gowan has written extensively for CBC drama and talks broadcasts. From Edmonton.

CBW 4:03 p.m.; CBK, CBX 2:48 p.m.

BERNARD BRADEN

A Letter for Pa, by Margaret and Robert Francis.

CBW 4:15 p.m.; CBK, CBX 2:30 p.m.

SUSPENSE

Noose of Coincidence, an original radio play by William Fifield, with Ronald Colman as guest. The program is produced for CBS by Anton Leader. Original musical scores are composed by Lucien Moraweck and conducted by Lud Gluskin. On April 21, Barbara

Newfoundland Radio Merged With National System

Regular Exchanges To Follow Union With New Province.

On March 25, A. Davidson Dunton, Chairman of the Board of Governors of the CBC, issued the following statement:

On the Union of Newfoundland with Canada, the public broadcasting system of Newfoundland will be merged with the national system of Canada.

The Broadcasting Corporation of Newfoundland, which has a constitution quite similar to that of the Canadian Broadcasting Corporation, now operates stations at St. John's, Gander and Corner Brook, and is preparing the establishment of a station at Grand Falls.

Under the Terms of Union, the staff and facilities of the Broadcasting Corporation of Newfoundland will be taken over by the Canadian Broadcasting Corporation. They will form the Newfoundland region of the national system of Canada.

Preparations are under way for the setting up of network connections between the Newfoundland stations and the rest of the system. The Trans-Canada network service of the Canadian Broadcasting Corporation is at

Stanwyck will be starred in an adaptation of John Copeland's short story, The Copper Tea Strainer. A play by Cornell Woolrich called The Lie, will be heard on April 28, with Mickey Rooney in a leading role.

Dom. 7:00 p.m.

THIS IS PARIS

Maurice Chevalier, famous entertainer who is often called "Monsieur Paris," is heard in this series. The programs are pre-recorded in the French capital and each one includes an interview with an outstanding fashion authority. From MBS.

Dom. 8:00 p.m. MST.

CROSS SECTION

A review of the status of the trade union as a social institution, using a recently-published report on Windsor, Ontario, as a starting-point. From Toronto.

Dom. 9:30 p.m. MST.

HOME TOWN STORIES

Item seven of this series by Max Braithwaite is entitled Ill Wind. Members of the cast include George Secord, Margaret Brown, Ed McCrea and Tom Hill. Special music composed and conducted by Walter Kaufmann. From Winnipeg.

CBW 10:30 p.m.; CBK, CBX 9:30 p.m.

RECITAL

Clifford Evens, violinist; Ira Swartz, piano accompanist. Romance from Second Concerto in D Minor (Wieniawski); Finale from Kreutzer Sonata (Beethoven). From Vancouver.

CBW 11:45 p.m.; CBK, CBX 10:45 p.m.

present carried by land-line as far as Sydney, Nova Scotia.

To link with Newfoundland, it will be necessary to establish network service by Department of Transport radio-relay across Cabot Strait to near Port-aux-Basques—and from there by telegraph land-line via Corner Brook, Grand Falls and Gander to St. John's. Facilities for such service have not been available previously, but it is expected they will be ready for use by the Canadian Broadcasting Corporation at the time of Union.

Establishment of network connections will make it possible for national Trans-Canada service to be broadcast directly on Newfoundland stations, and for programs from Newfoundland to be carried to the rest of Canada. The network service will also provide a new regular connection between the stations within Newfoundland.

The geographical distribution of the Newfoundland population, many of whom live in small settlements without other regular communication, gives broadcasting a special importance. It provides services, especially of information, often in detailed form, which are not needed in other areas. The Broadcasting Corporation of Newfoundland has developed some broadcasting services which are of a kind to

(Continued on page 8)

Edmonton Speaker

ELSIE PARK GOWAN, an Edmonton radio dramatist and free-lance writer, who is heard frequently in CBC broadcasts of comment and opinion. Mrs. Gowan will discuss ways of solving family money troubles in a broadcast talk on Thursday, April 14—one of a series of talks by Canadian women writers on making a success of marriage, called Happily Ever After. The program is heard on CBW at 4:03 p.m.; CBK, CBX 2:48 p.m.

Friday, April 15th, 1949

CBW, MANITOBA (990 Kc.) (CST)

6:45 Manitoba on Parade	11:15 Aunt Lucy	5:00 Five O'Clock Time
6:55 CBW Reporter	11:30 Sugar 'n Spice	5:15 Sleepytime Storyteller
7:00 CBC News	11:54 Kling-Kote Steve	5:30 Tune Parade
7:05 Manitoba On Parade	11:59 Dominion Time Signal	5:45 Musical Program
7:30 CBC News	12:00 Musical Program	6:00 CBC News, Weather
7:40 Weather, Manitoba On Parade	12:13 Weather	6:10 U.N. Commentary
8:00 CBC News	12:15 Farm Broadcast	6:15 Jack Smith
8:05 Weather	12:45 Claire Wallace	6:30 Sports Report
8:07 Dominion Spotlight	1:00 CBC News	6:45 Manitoba Music Festival
8:12 Interlude	1:10 Messages	7:00 Rossini's Stabat Mater
8:15 Breakfast Club	1:15 Happy Gang	7:45 Short Story
8:45 Weather	1:45 Plantation House Party	8:00 Toronto Pop Concert
8:50 Morning Devotions	2:00 Life Can Be Beautiful	9:00 CBC National News
9:15 Kindergarten of the Air	2:15 Ma Perkins	9:15 News Roundup
9:30 CBW Reporter	2:30 Pepper Young	9:30 St. Simon's Choir
9:35 Morning Comment	2:45 Right to Happiness	10:00 Prairie Schooner
9:45 Here and There	3:00 Concert Period	10:30 Fisher's People's Paper
10:00 Road of Life	4:00 Women's News Comment	10:45 Sports Review
10:15 Big Sister	4:03 Needlepointers	11:00 Friday Night Club
10:30 What's Your Beef?	4:15 Bernard Braden	12:00 CBC News
10:45 Laura Limited	4:30 Afternoon Varieties	12:10 Weather
11:00 BBC News	4:45 Holy Week Meditations	

CBK, SASKATCHEWAN (540 Kc.) (MST)

6:45 Morning Varieties	11:15 Happy Gang	4:45 Un Homme Et Son Peche
7:00 CBC News	11:45 Claire Wallace	5:00 Yvan L'Intrepide
7:03 Weather	12:00 CBC News	5:15 Jack Smith
7:05 Musical Program	12:10 Weather and Interlude	5:30 Sleepytime Storyteller
7:15 Breakfast Club	12:15 Farm Broadcast and Weather	5:45 CBC News
7:45 Clockwatcher	12:45 Plantation House Party	5:55 Weather
8:00 CBC News	1:00 Life Can Be Beautiful	6:00 MacMillan Club Quiz
8:10 Weather	1:15 Ma Perkins	6:30 To Be Announced
8:15 Morning Devotions	1:30 Pepper Young	7:00 St. Simon's Choir
8:25 Interlude	1:45 Right to Happiness	7:30 Recital
8:30 CBK Reporter	2:00 Concert Hour	7:45 Sports Review
8:35 Morning Comment	2:30 Bernard Braden	8:00 CBC National News
8:45 Musical Program	2:45 Women's News Comment	8:15 News Roundup
9:00 Road of Life	2:48 Needlepointers	8:30 Toronto Pop Concert
9:15 Big Sister	3:00 Feature Concert	9:30 Rossini's Stabat Mater
9:30 What's Your Beef?	3:15 Family Favourites	10:15 To Be Announced
9:45 Laura Limited	3:30 Musical Program	10:30 Prairie Schooner
10:00 BBC News	3:45 Holy Week Meditations	11:00 CBC News
10:15 Aunt Lucy	4:00 Radio Journal	11:10 Weather
10:30 Kindergarten of the Air	4:10 Chansons Francaises	11:15 Dance Orchestra
10:45 CBK Reporter	4:15 L'Heure Dominicale	11:45 Dance Orchestra
10:50 Musical Program		
10:59 Dominion Time Signal		
11:00 Everybody Sing		

CBX, ALBERTA (1010 Kc.) (MST)

6:58 Sign On	12:00 CBC News	4:45 BBC News
7:00 CBC News	12:10 Weather	4:55 U.N. Commentary
7:03 Weather	12:15 Farm Broadcast and Weather	5:00 Ed McCurdy
7:07 Musical Interlude	12:45 Plantation House Party	5:15 Jack Smith
7:15 Breakfast Club	1:00 Life Can Be Beautiful	5:30 Sleepytime Storyteller
7:45 Clockwatcher	1:15 Ma Perkins	5:45 CBC News
8:00 CBC News	1:30 Pepper Young	5:55 Weather
8:10 Weather	1:45 Right to Happiness	6:00 MacMillan Club Quiz
8:15 Morning Devotions	2:00 Concert Hour	6:30 To Be Announced
8:25 Interlude	2:30 Bernard Braden	7:00 St. Simon's Choir
8:30 CBX Reporter	2:45 Women's News Comment	7:30 Recital
8:35 Morning Comment	2:48 Needlepointers	7:45 Sports Review
8:45 Songs and Singers	3:00 Feature Concert	8:00 CBC National News
9:00 Road of Life	3:15 Family Favourites	8:15 News Roundup
9:15 Big Sister	3:30 Melody's the Theme	8:30 Toronto Pop Concert
9:30 What's Your Beef?	3:45 Holy Week Meditations	9:30 Rossini's Stabat Mater
9:45 Laura Limited	4:00 Ethel and Albert	10:15 To Be Announced
10:00 BBC News	4:15 Spotlight on a Star	10:30 Prairie Schooner
10:15 Aunt Lucy	4:20 Sketches in Melody	11:00 CBC News
10:30 Kindergarten of the Air	4:30 Divertimento	11:10 Weather
10:45 Alberta Memos		11:15 Dance Orchestra
10:59 Dominion Time Signal		11:45 Dance Orchestra
11:00 Everybody Sing		
11:15 Happy Gang		
11:45 Claire Wallace		

CBC DOMINION NETWORK (MST)

8:30 Women's Editor (9:30 a.m. CST Man.)	6:30 Treasure Trail	9:15 United Nations Today
10:30 Women's Editor (Sask., Alta.)	7:00 Theatre Hour	9:30 Foster Hewitt
5:30 Club 15	8:00 Championship Fight	9:45 Provincial Affairs (Sask.)
	9:00 Dominion News	

For Corrections and Late Program Notes for Last Week's Times—See Page 8.

« « NOTES » »

BERNARD BRADEN

Special Material, by Andrew Allan. CBW 4:15 p.m.; CBK, CBX 2:30 p.m.

ROSSINI'S STABET MATER

Orchestra, mixed chorus, and soloists, conducted by Cesar Borre. Lois Marshall, soprano; Margaret Kerr, mezzo-soprano; Arthur Bartlett, tenor; Jan Rubes, bass. Rossini's Stabet Mater is still a part of the Roman Catholic liturgy. It is a setting of a medieval poem ascribed to Jaco-

pone di Todi, who died in 1306. It was used in devotional exercises in the 13th century. In a period of 600 years, it has been set to music by many composers, including Palestrina, Pergolesi, Haydn, Verdi, Dvorak and Sir Charles Villiers Stanford. Gioacchino Antonio Rossini died in 1887 at the age of 95. Stabet Mater, completed in 1841, was his last major work, written for the archdeacon of Madrid and first performed in Paris in 1842.

CBW 7:00 p.m.; CBK, CBX 9:30 p.m.

Writer

BABS BROWN, of Toronto, who writes the scripts for the weekly broadcasts of Cuckoo Clock House, the CBC children's program of stories, songs and ideas for hobbies and playtime activities. It's heard Saturdays at 5:00 p.m. CST, 5:30 p.m. MST, on the CBC Dominion network. Mrs. Brown has been writing and planning the program since it first went on the air over three years ago. She has two lively children of her own, who keep her posted on what sort of entertainment young fry like best.

ST. SIMON'S CHOIR

The choir of St. Simon's Anglican Church, Toronto, will perform The Saviour of the World, an Easter cantata by Sir Sydney Nicholson. Sir Sydney Nicholson was for many years organist of Westminster Abbey and warden of the Church of England's training college for musicians, St. Nicholas at Chislehurst.

CBW 9:30 p.m.; CBK, CBX 7:00 p.m.

PRAIRIE SCHOONER

Orchestra conducted by Jimmy Gowler; James Duncan, baritone. Orchestra: Erie Hornpipe; The Barren Rocks O' Aden (Scottish marching air); Stick Dance (Danish); The Berline; Saturday Waltz (Swedish); Humming Bird Reel; Varsoviene; Hop and Skip Polka; Merry Dance (English); Sumner's Hornpipe. James Duncan: A Cottage Well-Thatched With Straw; Shenandoah; Dere's No Hidin' Place Down There. From Winnipeg.

CBW 10:00 p.m.; CBK, CBX 10:30 p.m.

GOVERNMENT STATEMENT ON TELEVISION—Concluded

casting Corporation who will arrange for television operations by the Canadian Broadcasting Corporation, and by licensed private stations.

(2) In order to provide the required services, the Canadian Broadcasting Corporation will—

(a) establish at this time national television production centres in Montreal and Toronto;

(b) provide a service of television programs for broadcasting by stations which may be established in other areas of Canada, thus furnishing part of their programming. This service will be provided by the Canadian Broadcasting Corporation either by means of kinescope recordings or by direct physical relays when available. The number of national system programs which any private station carries, and the terms on which they will be made available will be primarily a matter for negotiation and arrangement. The Government considers, however, that a certain minimum of national programs should be carried by each television station;

(c) establish transmitting stations in Montreal and Toronto.

(3) In any city or area in Canada including Montreal and Toronto, a licence to establish one private station will be granted to a private organization giving adequate assurances of financial means and of service. In view of the high cost of television operations, it is felt that individuals or groups interested in establishing a private station in any city may wish to form an association for the purpose of applying for a licence.

(4) In regard to network arrangements, whether by tele-transcriptions or direct physical hookups, the same principles will apply as in the case of radio broadcasting.

7. It will be some time before there are enough receiving sets in Canada for television licence fees and commercial revenues to cover costs of programming and operations. It is necessary, therefore, for the Government to provide loans to the CBC to cover capital costs of its necessary installations and to support the development of the service. For these purposes Parliament will be asked to approve a loan of \$4,000,000 this year. It is expected that the national television operations will become self-supporting from licence fees and commercial revenues in a few years.

8. The plan by no means provides for the exclusion of non-Canadian material from our television channels. The public will wish Canadian stations, both public and private to carry some good programs from other countries. The national plan does make possible, however, a core of Canadian television broadcasting, reaching an increasing number of Canadians across the country.

9. The Government believes that this national plan provides for the minimum amount of public support and co-ordination necessary to provide for the adequate development of television in Canada. It also provides conditions under which private organizations will have opportunities to use television channels, but in doing so will contribute to the building of nation-wide Canadian television service, at the same time being assisted in good programming by the national system.

Saturday, April 16th, 1949

CBW, MANITOBA (990 Kc.) (CST)

6:45 Manitoba on Parade	11:00 BBC News
6:55 CBW Reporter	11:15 Sports College
7:00 CBC News	11:30 Melodies for Juniors
7:05 Manitoba On Parade	11:59 Dominion Time Signal
7:30 CBC News	12:00 Noonday Novelties
7:40 Weather, Manitoba On Parade	12:13 Weather
8:00 CBC News	12:15 Rhythm Highlights
8:05 Weather	12:45 CBC News
8:07 Dominion Spotlight	12:55 Weather
8:12 Manitoba on Parade	1:00 Festival of Choirs
8:45 Weather	2:00 Saturday Magazine
9:50 Morning Devotions	3:00 Highroads of Song
9:50 Morning Music	3:30 Time For Music
9:25 CBW Reporter	4:00 Ballet Club
9:30 Manitoba Schools Orchestra	4:45 This Week
10:00 Calling All Children	5:00 Five O'Clock Time
10:30 Saturday Parade	5:15 CBC News
	5:25 Weather

CBK, SASKATCHEWAN (540 Kc.) (MST)

6:45 Morning Varieties	11:00 CBK Reporter
7:00 CBC News	11:10 Musical Program
7:05 Weather and Interlude	11:15 World Church News
7:15 Musical Program	11:30 Melody Roundup
7:30 Music for Madame	11:45 CBC News
8:00 CBC News	11:55 Weather
8:10 Weather and Interlude	12:00 Festival of Choirs
8:15 Morning Devotions	1:00 Saturday Magazine
8:25 CBK Reporter	2:00 Highroads of Songs
9:30 Doorway in Fairyland	2:30 Time for Music
9:00 Calling All Children	3:00 Ballet Club
9:30 Radio Journal	3:45 This Week
9:33 Adventures Scientifiques	4:00 Piano Classics
10:00 BBC News	4:15 CBC News
10:15 Saddle Serenade	4:25 Weather and Interlude
10:30 Melodies for Juniors	4:30 NBC Symphony
10:59 Dominion Time Signal	5:30 Sports College
	5:45 Wes McKnight

CBX, ALBERTA (1010 Kc.) (MST)

6:58 Sign On	11:15 World Church News
7:00 CBC News	11:30 Concert Favourites
7:03 Weather and Interlude	11:45 CBC News
7:07 Musical Interlude	11:55 Weather
7:15 Musical Program	12:00 Festival of Choirs
7:30 Clockwatcher	1:00 Saturday Magazine
8:00 CBC News	2:00 Highroads of Song
8:10 Weather and Interlude	2:30 Time for Music
8:15 Morning Devotions	3:00 Ballet Club
8:25 CBK Reporter	3:45 This Week
8:30 Doorway in Fairyland	4:00 Piano Classics
9:00 Calling All Children	4:15 CBC News
9:30 Alberta Memos	4:25 Weather and Interlude
10:00 BBC News	4:30 NBC Symphony
10:15 Saddle Serenade	5:30 Sports College
10:30 Melodies for Juniors	5:45 Wes McKnight
10:59 Dominion Time Signal	6:00 Arthur Godfrey
11:00 Bandstand	

CBC DOMINION NETWORK (MST)

4:00 Cuckoo Clock House (5:00 p.m. CST Man.)	5:45 Lou Snider (6:45 p.m. CST Man.)
5:30 Movie Scene (6:30 p.m. CST Man.)	6:00 Twenty Questions
5:30 Cuckoo Clock House	7:00 Music of the Americas
	7:30 Dance Orchestra

For Corrections and Late Program Notes for Last Week's Times — See This Page.

« « NOTES » » »

FESTIVAL OF CHOIRS

A performance of J. S. Bach's Easter Cantata by the Victor Chorale conducted by Robert Shaw. This is one of the most famous of Bach's 297 cantatas.

CBW 1:00 p.m.; CBK, CBX 12:00 noon.

CUCKOO CLOCK HOUSE

A make-believe house with a story-room, an art gallery, a workshop, library, games room and music room, in any one of which surprise guests may be found. Kenny Graham and Beth Robinson, host and hostess; Bill Needles, storyteller; Don Haskett, vocalist; Lou Snider, accompanist; script by Babs Brown. Children are encouraged to write to the "question box." An educational program, produced by the CBC in co-operation with the Canadian Federation of Home and School, and approved by

departments of education. Today's broadcast has an Easter theme, with bells and rabbits to the fore. The story-drama is an excerpt from Alice in Wonderland. Don Haskett sings Run, Rabbit, Run. There will be a story about the Cumberland Bell Ringers of Saskatoon, whose director, Charles Witney, has revived the art of hand-bell ringing, using English bells cast for his father 80 years ago.

Dom. 5:00 p.m. CST; 5:30 p.m. MST.

THE MOVIE SCENE

John Rae will survey the competition for the Canadian Film Awards, given by the Canadian Association for Adult Education, for the best film produced in Canada during 1948. *The Loon's Necklace*, by Crawley Films of Ottawa, was judged the year's most distinctive production by a panel consisting of Moira Armour of the Teaching Aids Centre, Toronto; Dorothy Burritt, National Film Society; Robert Eaves, Famous Players Canadian

Late Program Notes

WEEK OF APRIL 3-9, 1949.

SUNDAY, APRIL 3

Singing Stars. Second semi-final broadcast. The contestants are: Louise Roy of St. Boniface, Manitoba; Ernest Adams of Vancouver. From Toronto.

CBW 4:00 p.m., CBK, CBX 3:00 p.m.

Album of Familiar Music. Donald Dame, tenor: I Only Have Eyes for You; I'll Forget You; In Old Madrid. Margaret Daum, soprano, and Donald Dame: Maybe; Rose of the World. Jean Dickenson, soprano: Minuet (Boccherini). Evelyn MacGregor, contralto: In the Time of Roses. Arden and Arden, duo-pianists: Out of My Dreams.

CBW 8:30 p.m., CBK, CBX 7:30 p.m.

MONDAY, APRIL 4

Radio Theatre: Claudette Colbert and Fred MacMurray recreate their original roles in a radio adaptation of Family Honeymoon.

CBW 8:00 p.m., CBK, CBX 7:00 p.m.

THURSDAY, APRIL 7

Suspense. Murder in Black and White starring Edmund Gwenn.

Dom. 7:00 p.m.

University Round Table. Topic: Is the Canadian Indian a Half-Citizen? Speakers: Dr. Norman Black, retired high school teacher and historian, who is a student of Indian affairs; Gordon Wilson, sociology student who has done considerable community work with Indians of the Capilano Reservation; and Percy Gladstone, economics student and a Haida Indian. Chairman: W. G. Dixon, associate professor, Department of Social Work, University of British Columbia. From Vancouver.

CBW 11:00 p.m., CBK, CBX 10:00 p.m.

Recital. Clifford Evens, violinist; Ira Swartz, accompanist. Allegro (Fiocco); Schwedische Tanze No. 14 (Bruch); Sonata No. 1 in A Major (Handel). From Vancouver.

CBW 11:45 p.m., CBK, CBX 10:45 p.m.

FRIDAY, APRIL 8

Discussion. Topic: Is the Canadian Woman Spoiled? From Winnipeg.

CBW 7:00 p.m., CBK, CBX 9:30 p.m.

Corporation; Ian McNeil, Public and Industrial Relations; and Gerald Pringle, of CBC, Toronto, under the supervision of Dr. Roby Kidd of the C.A.A.E. Other awards went to the National Film Board for *Who Will Teach Your Child? Drug Addict and Dots and Loops*; Quebec Productions for *A Man And His Sin*; Shelley Films for *Beans of Bounty*; and Associated Screen News for *Canadian Cameo*.

Dom. 6:30 p.m. CST; 5:30 p.m. MST.

RED RIVER BARN DANCE

Red and his old-time dance orchestra. Rory O'More; The Jolly Copper-smith; Tip Top Polka; Come O'er the Stream to Charlie; Chorus Reel; Medley—Bye, Bye Blackbird, The Kiss Waltz, Dinah; Ma Little Banjo; Where's My Other Foot; Darling Nellie Gray. From Winnipeg.

CBW 10:00 p.m.; CBK, CBX 9:00 p.m.

PACIFIC PIANOFORTE

Norma Abernethy, pianist. Pastoral Variations (Mozart); Tarantalle, Opus 43 (Chopin); Amberley Wild Brooks and Fire of Spring (John Ireland); Nocturne (Alex Rowley); Fiesta Mora En Tanger (Turina); Rondo On a Folk Tune (Bela Bartok); Moto Perpetuo (Weber). From Vancouver.

CBW 11:30 p.m.; CBK, CBX 10:30 p.m.

CORRECTIONS

FOR CBC TIMES DATED APRIL 3-9, 1949.

Pencil these Corrections into Program Lists, Last Week's Times.

SUNDAY, APRIL 3

6:30-7:00 p.m. (CBW) CST
Cancel: Chansons Paris.
Schedule: Strings For Sunday.
WEEKLY.

5:30-6:00 p.m. (CBK, CBX) MST
Cancel: Chansons Paris.
Schedule: Strings For Sunday.
WEEKLY.

MONDAY, APRIL 4

9:45-10:00 a.m. (CBW) CST
Cancel: Here and There.
Schedule: Here and There.
MONDAY TO FRIDAY WEEKLY.

10:30-10:45 a.m. (Dom.) MST
Schedule: Women's Editor.
MONDAY, WEDNESDAY AND FRIDAY WEEKLY.

11:54-11:59 a.m. (CBW) CST
Cancel: Present listing.
Schedule: Kling-Kote Steve.
MONDAY, WEDNESDAY AND FRIDAY WEEKLY.

TUESDAY, APRIL 5

9:10-9:15 a.m. (CBW) CST
Cancel: Present listing.
Schedule: Kling-Kote Steve.
TUESDAY AND THURSDAY WEEKLY.

7:00-7:30 p.m. (CBW) CST
Cancel: Looseleaf.
Schedule: Musical Program.
THIS OCCASION ONLY.

SATURDAY, APRIL 9

9:30-9:33 a.m. (CBK) MST
Cancel: Radio Journal.
Schedule: Bulletins d'Information.

10:30-11:00 a.m. (CBW) CST
Cancel: To Be Announced.
Schedule: Musical Program.
WEEKLY.

NEWFOUNDLAND RADIO MERGED—Concluded

be especially valuable to Newfoundlanders.

It will be the policy of the Canadian Broadcasting Corporation to disturb as little as possible existing programs which are especially useful to Newfoundlanders and particularly appreciated by them. The Newfoundland region of the system will have considerable latitude in meeting special needs and tastes of Newfoundlanders in broadcasting.

At the same time, after Union the Canadian Broadcasting Corporation hopes to be able to add considerably to the broadcasting service available, particularly by network programs from the rest of the country.

Merging of the two systems will also mean that some programs from Newfoundland will be heard by listeners all across Canada. In this way, it is hoped that broadcasting will help the mutual understanding between the people of Newfoundland and those of the other regions.

The Cause of War.—The land which you inhabit, shut in on all sides by the sea, and surrounded by mountain peaks, is too narrow for your large population; nor does it abound in wealth; it furnishes scarcely enough food for its cultivators. Hence it is that you murder and devour one another, that you wage war, and that frequently you perish by mutual wounds.—*Pope Urban II, to the Crusaders in the year 1095.*

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.