PRAIRIE REG SCHEDULE

August 22 - 28,

Issued Each Week by the Canadian Broadcasting Corporation

VOLUME VII-No. 34

ISSUED AT WINNIPEG, AUGUST 13, 1954

\$1.00 1

This Week:

Round Table on CBWT

(Page 4)

*

CBC Wednesday Night—
An Evening With
Dylan Thomas
Two Cello Concerti

(Page 5)

*

Dr. Albert Schweitzer

T. & L. Congress

(Page 8)

An Irish Afrikander

A S a child, Kate Blake often stood on the stone-piered docks of Galway Bay in Ireland and watched the fishing boats come in with their loads of herring, salmon or lobster. She practised the first elementary steps of ballet on the remains of Galway's 13th-century town walls and near crumbled ruins of Spanish architecture. She was enthusiastic about her first ocean voyage, after her famil decided to leave Ireland and move to South Africa. The city they chose was Johannesburg, the gold-mining centre. Her Irish brogue was soon edged with the accents of an Afrikander.

It was a troubled girl who one day approached a Holy Sister and expressed conflicting ambitions. The Sister accepted her problem with an understanding smile, and a week later advised the girl that she might make a better actress than a nun. The decision made, she began an arduous training period with Amy Coleridge, who had been associated at one time with the Ellen Terry Theatrical Company and with Sir Henry Irving.

A year later a professional company of actors arrived from England. After seeing her in a local production of *Romeo and Juliet* the director asked

Katharine Blake

her to play the lead role in their own production of the same Shakespeare play. It was an excited young woman of 14 who accepted the challenge.

Before the war she went to England and worked for a time under Dame Sybil Thorndyke at the Embassy Dramatic School. Then she went into repertory and radio work, finally joining the BBC staff in Glasgow.

When Kate Blake thought she was ready, she went to the offices of H. M. Tennant, a famous theatrical producer. She won a coveted role in

Cradle Song, which was to be produced by John Gielgud.

Cradle Song was followed by a part in A Man About the House, in which she played with Flora Robson. While her role was not outstanding, the play proved important to her because, on the second performance, the leading lady became ill, and Miss Blake was moved into the lead. Only 22 at the time, she had to play a character of 52. Her portrayal was considered good and earned her further roles in London, (Please turn to page 8)

RECITAL. Barbara Franklin, prano; Stuart Hamilton, pianist; from

Melodies de Venise, Op. 58 re); Ariettos oubliees (De-Faure): bussy).

W-9:30 g.m.

CHAMBER MUSIC. Dembeck String Quartet: from Toronto.

Quartet in A Major, K. 464 (Mozart). W-10:30 a.m. K-9:30 a.m. X-8:30 a.m.

SONGS OF PRAISE. Theme: A Cloud of Witnesses. From Toronto.

For All the Saints (Vaughan Williams); Be Thou Faithful Unto Death (Mendelssohn); A Walk to Paradise Garden (Delius); The Planets, Part H (Holst); Requiem aeternum (Anerio); Swing Low, Sweet Chariot (spiritual); Kyrie Eleison, from The Dream of Gerontius (Elgar).

W-12:30 p.m. X-11:30 a.m. X-10:30 a.m.

CAPITAL REPORT. Charles Woodsworth from Ottawa; overseas speaker; Max Freedman from Washington.

W-1:03 p.m. K-12:03 p.m. X-11:03 p.m.

WORLD MUSIC FESTIVALS. Recordings made at European music festivals by James Fassett of CBS. Today: The Holland Festival. From CBS. New York.

Three Fragments, from the opera Wozzeck (Alban Berg), performed by Eleanor Steber, soprano, and the Concertgebouw Orchestra under Eugene Ormandy; Final Scene from La Cenerentola (Rossini), performed by La Scala Opera Company; Symphonie Fantastique (Berlioz), Concertgebouw Orchestra under Eugene Ormandy; Symphony No. 2 in C Major, theme from Third Movem (Schumann). Major, them (Schumann).

W-2:00 p.m. K-1:00 p.m. X-12:00 noon

CRITICALLY SPEAKING. Lister Sinclair on books; Bruce Feather on radio; Nathan Cohen on movies.

K-2:30 p.m. X-1:30 p.m. W-3:30 p.m.

STRINGALONG. Orchestra conducted by Ricky Hyslop; from Vancouver.

Lady of Spain, Amor, Cresta Blanca Waltz, Polka Dot, I Hear a Rhapsody, I Understand.

K-3:00 p.m. X-2:00 p.m. W-4:00 p.m.

PORTRAIT OF A WOMAN. Third of seven half-hour dramas by Weldon Hanbury of Vancouver; Ken Davey, producer; from Montreal. Today's play is based on a stage production, Two Sides to a Tortoise, which won a first prize some years ago in a west coast competition. The woman in the case is "Mrs. Lauder," and the story is of a mother's peculiar brand of honesty in dealing with a family crisis.

W-4:30 p.m. K-3:30 p.m. X-2:30 p.m.

ASK THE WEATHERMAN. First of two talks on rainbows. According to Rube Hornstein, weatherman, 99 persons out of 100 have only vague impressions about rainbows-even artists who put them in landscapes, writers who describe them in poems and novels and scientists who show extraordinarily limited powers of observation in discussing them. Today's talk covers both facts and folklore about the rainbow. Next week the weatherman discusses its colours.

W-5:05 p.m. K-4:05 p.m.

MUSIC I LIKE, Mme. Pauline Donalda, former opera star, is this afternoon's speaker. Mme. Donalda made her operatic debut at the age of 17 in a performance of Mignon at Monte Carlo, and engagements followed at Covent Garden in London, the Opera Comique in Paris, and the Manhattan Opera House in New York. She organized the Opera Guild in Montreal, which figured prominently in Canadian music for many years. Mme. Donalda chooses music rich in associations for her. Among her vivid recollections are engagements in which she sang with the great tenor. Enrico Caruso.

W-5:30 p.m. K-4:30 p.m. X-3:30 p.m.

SUNDAY CHORALE. Choir conducted by W. H. Anderson; Filmer Hubble, organist. Frank Stanley, producer. From Winnipeg.

All Beautiful the March of Days (tra-ditional); Come My Way (A. Harris); Seek Ye the Lord (Palestrina); How Lovely Are Thy Dwellings Fair (Haydn); Let Hearts Awaken (J. Clokey); As Pants the Hart (Wil-

son); Save Us O Lord (Edward Bairstow); The Lord's Prayer (Langdon).

K-5:00 p.m. W-6:00 p.m. X-4-00 n.m

NBC CONCERT ORCHESTRA. Orchestra conducted by Roy Shield; from NBC.

Overture, Secret of Suzanne (Wolf-Ferrari); Spanish Dance (de Falla); Walk to Paradise Garden (Delius); Pomp and Circumstance No. 1 (Elgar); Concertino for Flute (Chaminade); Merry Widow Waltz (Lehar); The Raven (Gillis), narration by Ben Grauer; Slavonic Dance (Dvorak); Souvenir (Drdla); Thunder and Lightning Polka (Strauss).

X-5:00 p.m W-7:00 p.m. K-6:00 p.m.

SUMMER THEATRE. For Whom the Horses Run, by Ted Allan. A newspaperman, seeking a story to expose racketeers who control civic elections, gathers evidence to incriminate the leader of the racketeers, but is offered a large sum to withhold it. W-8:00 p.m. K-7:00 p.m. X-6:00 p.m.

WEEKEND REVIEW. A review of the current news by Robert Mackenzie.

W-9:10 p.m. K-8:10 p.m. X-7:10 p.m.

OUR SPECIAL SPEAKER. Friedelind Wagner will discuss the Bayreuth Festival, devoted to the works of Richard Wagner. Miss Wagner, granddaughter of the composer and greatgranddaughter of Franz Liszt, was born in Bayreuth. She is a stage director, lecturer and author. Her autobiography, Heritage of Fire, deals chiefly with her early life in and around Wahnfried, music festivals in Germany, musical personalities, and the beginning of the Nazi movement. Assisted by Arturo Toscanini, Miss Wagner went to the United States in 1941 to lecture on music and world affairs

W-9:20 p.m. K-8:20 p.m. X-7:20 p.m.

LITTLE SYMPHONIES. Orchestra conducted by Roland Leduc; Walter Joachim, 'cellist; from Montreal.

Concertstuck for 'Ce lo and Orchestra, Op. 12 (Ernst von Dohnanyi). Walter Joachim was first 'cellist of the Cologne Chamber Orchestra under

Richard Strauss, Herman Scherben and Igor Stravinsky. World War II caught him at Singapore in 1940 on a tour with the Quartetto d' Italia, and he went from there to Shanghai, where for ten years he taught the master class for 'cellists at the national conservatory. From China he came to Canada in 1952, and he now lives in Montreal, where he performs frequently with the Musica Antica e Nuova, a group of musicians and singers founded by Mme. Celia Bizony.

W-9:30 p.m. K-8:30 p.m.

WINNIPEG CONCERT, CBC Winnipeg Concert Orchestra conducted by Eric Wild; Stanley Wood, oboe. Tom Taylor, producer. From Winni-

Orchestra: Symphony in E Flat, No. 39 (Mozart); Norwegian Dances (Grieg), Stanley Wood: Concerto for Oboe (Richard Strauss).
W-10:00 p.m. K-9:00 p.m. X-8:00 p.m.

CBC MUSIC DIARY. Tonight's subject is Pablo Casals, world famous cellist. Ronald Hambleton of Toronto attended the second Perpignin Festival and had many conversations with Casals. He discusses the festival and the 'cellist's ideas about music, illustrating his talk with works recorded at the Perpignan and Prades festivals by artists gathered there to make music with Casals. W-12:30 p.m. K-11:30 p.m. X-10:30 p.m.

« « TV NOTES » »

FOOTBALL HUDDLE Another live TV program from CBWT, Winnipeg. Jack Wells, master of ceremonies, and Al Sherman, Winnipeg Blue Bomber coach, or Walter Barnes, assistant coach, will discuss games in which the Bombers participate. Films of the previous week's games will be flown in to Winnipeg by T.C.A. for previewing and study by the commentators. Jack Phillips, producer. CBWT-6:00 p.m.

TOAST OF THE TOWN. Last year Ed Sullivan, host for this CBS series, made 40 trips away from New York,

(Continued on page 4)

8:45 Interlude and Marine Forecast 9:00 CBC News 9:03 Weather, Interlude 9:15 World Church News 9:30 Recital 10:00 CBC News 10:03 Neighbourly News 10:15 Prairie Gardener

10:30 Chamber Music 11:00 First English Lutheran Church

Church
11:59 Dominion Time Signal
12:00 Alan Mills
12:15 Mr. McGarrity
12:30 Songs of Praise
1:00 CBC News
1:03 Capital Report

Sunday, Aug. 22, 1954

CBW, MANITOBA (990 Kc.) (CDT)

1:30 Religious Period 2:00 World Music Festivals 3:30 Critically Speaking 4:00 Stringalong
4:30 Portrait of a Woman 5:00 CBC News 5:05 Ask the Weatherman 5:12 Weather

- CBWT, CHANNEL 4 (CDT)

5:30 Music I Like
6:00 Sunday Chorale
6:30 Once Upon a Time
7:00 NBC Concert Orchestra
8:00 Summer Theatre
8:30 Canadian Scene
9:00 CBC National News
9:10 Weekend Review

5:15 U.N. on the Record 5:30 Music I Like

9:20 Our Special Speaker 9:30 Little Symphonies 10:00 Winnipeg Sunday Concert Concert
11:00 Summertime
11:30 Vesper Hour
12:00 CBC News, Weather
12:15 Song Recital
12:30 CBC Music Diary

2:00 Tourbillon 2:30 Les Gueux au Paradis

4:00 Test Pattern and Musi 4:45 Small Fry Frolics

5:15 Junior Sports Club 5:30 Kit Carson 7:00 Our Miss Brook 6:00 Football Huddle 7:30 News Magazine CBK, SASKATCHEWAN (540 Kc.) (MDT)

8:00 Toast of the Town 9:00 Singer Four Star 9:30 Festival

10:00 The Immortal Clown 10:30 Sunday Playhouse 11:30 News and Sign Off

8:45 Interiude, Weather 9:00 CBC News 9:03 Neighbourly News 9:15 Prairie Gardener 9:30 Chamber Music 10:00 BBC News 10:15 Music for Meditation

10:30 Concerto 10:59 Dominion Time Signal

11:00 Alan Mills 11:15 Mr. McGarrity 11:30 Songs of Praise 12:00 CBC News 12:03 Capital Report

12:30 Religious Period 4:12 Weather 7:30 Canadian Scene 8:00 World Music Festivals 4:15 U.N. on the Record 4:30 Music I Like 8:10 Weekend Review 8:20 Our Special Speaker 8:30 Orborate 9:30 Orborate 9:30 Orborate 9:30 Orborate 9:30 Uitle Symphonies 8:30 Little Symphonies 9:00 Winipeg Sunday Concert 9:00 Summer Theatre

10:00 Summertime 10:30 Vesper Hour 11:00 CBC News, Weather 11:15 Song Recital 11:30 CBC Music Diary 12:00 Recital 12:30 Musical Program 12:57 CBC News, Weather

Program times are shown at the end of each

7:45 Interlude, Weather CBC News Neighbourly News

8:15 Prairie Gardener 8:30 Chamber Music 9:00 BBC News 9:15 Music for Meditation

- CBX, ALBERTA (1010 Kc.) and CBXA, EDMONTON (740 Kc.) (MST)-

9:30 Concerto
9:59 Dominion Time Signal
10:00 Alan Mills
10:15 Mr. McGarrity
10:30 Songs of Praise
11:00 CBC News
11:00 CBC Ne

9:00 Summertime 9:30 Vesper Hour 10:00 CBC News, Weather 10:15 Song Recital

10:15 Song Recital 10:35 CBC Music Diary 11:00 Recital 11:30 Musical Program 11:57 CBC News, Weather

CBC DOMINION (MDT)

ALL NETWORK PROGRAMS are made available by the CBC to affiliated basic stations, but not all programs listed here are carried by our affiliates, because of local commitments. Check local station lists.

program note in these pages. In the time indications, W means CBW; K, CBK; X, CBX; and Dom., CBC Dominion Network.

2:30 Church of the Air 3:00 The Water Babies 3:30 Music from Films

4:00 Operatic Highlights (5:00 p.m. CDT Man.) (5:00 p.m. CDT Man.) (5:30 Postcards in Melody (6:30 Martin Boundy Band (7:30 The Dreamers 8:00 Bod's Scrapbook 8:30 Hawaii Calls 9:00 Dominion News

MORNING DEVOTIONS, CBW -Rev. J. L. Paterson, St. Andrew's River Heights United Church, Winnipeg; CBK-Dean N. S. Noel, St. Paul's Pro-Cathedral, Regina; CBX-Rev. R. Hamill, First Presbyterian Church, Edmonton.

W-9:30 a.m. K-10:45 a.m. X-9:45 a.m.

TRANS-CANADA MATINEE.

An Easy Fast, story read by Paul Kligman; Meet the Remarkable Mr. Bullfinch, Mary Forde Thompson, Montreal; news commentary, Mar-garet Prang, Toronto; records, Pat Patterson,

Dr. Tanner, in today's story, sets out to prove that a man can fast for forty days. Mary Forde Thompson, who recently spoke about her life on an Australian sheep station, tells today about one of her neighbours.

W-3:30 p.m. K-3:30 p.m. X-2:30 p.m.

TEMPO FOR TWO. Maxine Ware and Jim Gibson, vocalists; orchestra conducted by Eric Wild; Alf Parr, producer; from Winnipeg.

Maxine: Comes Love (Brown-Tobias); Maxine; Comes Love (Brown-Tobias); Velvet Moon (de Lange-Myrow). Gibson: Frenesi (Dominguez); The Lady From Twenty-nine Palms (Wrubel). Duet: Cherry Pies Ought to Be You (Porter). 5:15 p.m. K-5:15 p.m. X-4:15 p.m.

W-6:15 p.m.

IUST FOR IUNIORS. Recorded songs and stories for young folk, prepared by Lorne Wallace, CBC announcer; from Winnipeg. Today's stories are: Kiddie Konga, and Bongo the Circus Bear.

K-6:00 p.m. X-5:00 p.m.

GUEST APPEARANCE, Robert Farrar, 'cellist; Edward Lincoln, piano accompanist. Tom Taylor, producer. From Winnipeg.

Arioso (Bach); The Swan, from Carnival of Animals (Saint-Saens); Danse Rustique (Squires); Playera (Granados).

W-7:30 p.m. K-11:30 p.m. X-10:30 p.m. THREE MINSTRELS. Ted Komar, accordion; Monty Levine, guitar; Mitch Parks, piano and organ; Alf Parr, producer; from Winnipeg.

I Didn't Know What Time It Was (Rodgers-Hart); Brazil (Barroso); Up a Lazy River (Carmichael); Doll Dance (Brown).

W-7:45 p.m. K-11:45 p.m. X-10:45 p.m.

INTERNATIONAL CONCERT. European recordings selected by Helmut Blume; from Montreal.

th Blume; from Montreal.

Concerto in G Major for Flute and Orchestra, K. 313 (Mozart), performed by Kurt Redel, flutist, and the Symphoniker of Bamberg conducted by Fritz Lehmann; Concerto for Violin and Orchestra (Lars-Eric Larsson, Swedish composer), performed by Andre Gertler, violinist, and the joint orchestra of the Swedish Broadcasting Corporation and the Stockholm Concert Association, conducted by Antal Dorati.

8-00 p.m. K-7:00 p.m. X-6:00 p.m.

W-8:00 p.m. K-7:00 p.m. X-6:00 p.m.

SUMMERFALLOW. We Fish For Lobsters, by Douglas Fraser. The play is based on the author's experience as a student minister in a small fishing village in the Maritimes, and tells how a young fisherman overcomes an awkward pride. Lobster fishing operations are graphically described.

W-9:30 p.m. K-8:30 p.m. X-7:30 p.m.

DOMINION MAGAZINE.

Documentary on the province of Nova Scotia; interviews with fisher-men, farmers, miners, pilots, etc.; Doug How, reporter; from Toronto. This report will include a Halifax harbour pilot talking about the deepsea port in peace and war; the story of 80-year-old George Allen, who puts in a 15-hour day in his fishing boat on Northumberland Strait; a report on the Canso Causeway, which will link Cape Breton Island with the Nova Scotian mainland this fall; and bagpipes playing at the Gaelic Mod in Saint Ann, Cape Breton. One of Nova Scotia's economic tragedies, and the recovery therefrom, will also be described in a special report on the

Annapolis Valley, which once supplied Great Britain with most of its apples. When the apple market collapsed through unavoidable currency restrictions, Annapolis people uprooted a million trees and turned to mixed farming. The growth of mixed farming is illustrated by the statement that in 1935 Nova Scotia sold 9,000 lbs. of poultry, and in 1953, 3,000,000

Dom. 9:30 p.m. MDT

DISTINGUISHED ARTISTS. Bernard Diamant, baritone; John Newmark, pianist; from Montreal.

Die Winterreise (Winter Journey) (Schubert), First Part, Moment Musical, Op. 94, No. 2 (Schubert). Mr. Diamant will perform Schubert's celebrated song cycle in two parts, tonight and next week. There are 24 songs of profound beauty and melancholy, a strange and moving expression of the deathlike purity of winter, and the winter of a human heart. Schubert himself called it "a cycle of terrifying songs, which have affected me more than any other songs." The difficulties are great sudden changes from one end of the scale to the other for the singer, subtle and complicated harmonies for the accompanist. Bernard Diamant was born in Holland and received his early training from his father, famous choral conductor. He studied later in Paris and Berlin, and toured Europe. He came to Montreal three years ago, and has been heard since then in various parts of Canada and on the air. John Newmark, well known to CBC listeners, will be heard in one of Schubert's "Moments Musical" in addition to accompanying Mr. Diamant

W-10:15 p.m. K-9:15 p.m. X-8:15 p.m.

TV NOTES " " SPOTLIGHT.

A topical program seen each day, Monday to Friday at this time on

CBWT; Don Browne-Wilkinson, pro-ducer; George Rich, Bob Willson, Bruce Marsh, announcers and inter-

The program introduces each day some speaker or interviewee whose work is newsworthy. On August 9, for example, Bunji Matsune, of Osaka, Japan, past president of the Y.M.C.A. men's club there, and well-known Japanese financial man, was intro-duced, and on the 11th, Van Kirk of Winnipeg spoke about his ornamental gardens. Professor Robert Nelson of the Winnipeg Art School, and James Mason, driver examiner for Manitoba motorists, were other recent guests. Lionel Hampton was seen during July. CBWT, Monday to Friday, 7:45 p.m.

LIVING. Regular contributors to the various departments of Living are: Elaine Grand, hostess; John Hall, de-

signs; Peter Whittall, handicrafts; Monahan, Iona fashions; Dr. S. R. Laycock, child and family guid-ance; Lois Lister, gardening; and Eustella Langdon, cooking. Miss Grand interviews one or two guests

Elaine Grand on each show. Ross McLean is the producer. Miss Grand was born Elaine Hill in Winnipeg, daughter of a musician who was with the Princess Pats band during the '20's and 30's. She attended the Winnipeg School of Art for three years, and later became an assistant art director for a commercial art firm. CBWT—Mondays, 8:30 p.m.; Wednesdays and Fridays, 9:00 p.m.

VICTORY AT SEA. More than 50,-000,000 feet of film, much of it secret or confidential, from the files of the Admiralty, War Office, Royal Air Force, Ministry of Information;

(Continued on page 7)

6:45 Manitoba on Parade
7:00 CBC News, Weather
and Marine Forecast
7:05 Manitoba on Parade
7:30 CBC News, Weather
7:40 Pamily Worship
7:45 Morning Concert
8:00 CBC News
8:05 Weather
8:07 Sports Report
8:15 Breakfast Club
8:45 Melody Highlights
8:50 Piano Personalities
9:00 CBC News

9:10 Weather 9:15 Fancy Fingers 9:30 Morning Devotions 9:40 Interlude 9:45 Peggy MacFarlane 9:55 Ruth Harding 10:00 Road of Life 10:15 Rosemary 10:30 Pignorama 10:45 Laura Limited 11:00 BBC News 11:15 Aunt Lucy 8:50 Piano Pers 9:00 CBC News 11:30 Platter Party

Monday, Aug. 23, 1954 CBW, MANITOBA (990 Kc.) (CDT)

1:45 Hoedown Haven

11:59 Dominion Time Signal
12:00 Messages, Marine
Forecast and Interlude
12:15 Elwood Glover
12:45 Musical Program
1:00 CBC News
1:10 Weather
1:15 Farm Broadcast
1:45 Handows Herbert Market Signal
1:45 Handows Herbert Herbert Herbert Market Signal
1:50 CBC News
1:15 Farm Broadcast
1:45 Handows Herbert Herbert Herbert Market Signal
12:00 Guiding Light
2:10 Guiding Light
2:10 Guiding Light
2:10 Guiding Light
2:10 Merkins
2:10 Merkins
2:10 Guiding Light
2:10 Merkins
2:10 2:30 Pepper Young 2:45 Right to Happiness 3:00 Musical Program 3:30 Trans-Canada Matinee 4:15 CBC News 4:18 Tea Time Tunes 4:30 Concert Hour

- CBWT, CHANNEL 4 (CDT) -9:00 Victory at Sea 9:30 Foreign Intrigue

6:15 Tempo for Two 6:30 CBC News, Weather 6:45 Bob Moir's Sport Parade 6:55 International Commentary 7:00 King Ganam 7:30 Guest Appearance

5:00 Music Picture Lady 5:15 Sleepytime Story Teller 5:30 Musical Program 5:35 Chansonettes 6:00 Here and There 7:45 Three Minstrels 8:00 International Concert 9:00 CBC National News 9:15 News Roundup 9:30 Summerfallow 10:00 Report from the Provinces 10:15 Distinguished Artists 11:00 Bob McMullin Show 11:30 Let's Square Dance 12:00 CBC News, Weather 12:15 Club Date 12:30 Melodic Moods

6:00 Test Pattern 7:00 Range Riders

7:30 News 7:45 Spotlight

8:00 Vic Obeck 8:30 Living CBK, SASKATCHEWAN (540 Kc.) (MDT)

10:00 The Playhouse 10:30 Late Show

11:00 News and Sign Off

6:45 Weather, Clockwatcher
7:55 Family Worship
8:00 CBC News
8:05 Weather, Interlude
8:15 Breakfast Club
8:45 Platter Party
9:45 Betty Tomlinson
9:55 Ruth Harding
10:00 BBC News
10:15 Aunt Lucy
10:30 Laura Limited
10:45 Morning Devotion

9:00 CBC News 9:10 Weather, Scoreboard 9:15 Hello Saskatchewan 9:30 Morning Concert

10:45 Morning Devotions 10:55 Interlude 10:59 Dominion Time Signal

11:00 CBC News 11:03 Timely Tunes

8:55 Ruth Harding 9:00 BBC News 9:15 Aunt Lucy 9:30 Laura Limited

11:15 Elwood Glover 11:45 Musical Program 12:00 Variety Pops 12:30 Road of Life

Rosemary
CBC News
Weather
Farm Broadacst
Western Rhythms
Cuiding Light 1:00 1:10 1:15 1:45 2:00 Guiding Light 2:15 Ma Perkins

2:30 Pepper Young 2:45 Right to Happiness 3:00 CBC News 3:03 Concert Hour 3:30 Trans-Canada Matinee

4:15 Siesta Time 4:30 Musical Program 5:00 At the Keyboard 5:15 Tempo For Two 5:30 Pobble from Pluto 5:45 Child's Guide to Spuzzum 6:00 Just for Juniors 6:15 Chansonettes 6:15 Chansonettes 6:40 International

Commentary 6:45 CBC News, Weather 7:00 International Concert 8:00 CBC National News

News Roundup 8:30 Summerfallow

9:00 Report from the
Provinces
9:15 Distinguished Artists
10:00 Bob McMullin
10:30 Let's Square Dance
11:10 CBC News, Weather
11:15 Club Date
11:30 Guest Appearance
11:45 Three Minstrels
12:00 King Ganam
12:30 Melodic Moods
12:57 CBC News, Weather

6:45 Weather, Rise and

Shine

7:55 Family Wo 8:00 CBC News 8:10 Weather

8:15 Swingalong 8:45 Betty Tomlinson

-CBX, ALBERTA (1010 Kc.) and CBXA, EDMONTON (740 Kc.) (MST)-

11:00 Variety Pops 11:30 Road of Life 11:45 Rosemary 12:00 CBC News 12:10 Weather | 12:00 CBC News | 12:10 Weather | 12:15 Farm Broadcast | 12:15 Farm Broadcast | 12:45 Western Rhythms | 10:00 CBC News | 1:00 Guiding Light | 1:15 Ma Perkins | 1:015 Elwood Glover | 1:30 Pepper Young | 1:45 Right to Happines | 1:45 Right to Happ 1:30 Pepper Young 1:45 Right to Happiness

2:03 Concert Hour 2:30 Trans-Canada Matinee 3:15 Siesta Time 3:30 Road Report, Alberta Memos
4:00 At the Keyboard
4:15 Tempo for Two
4:30 Pobble from Pluto
4:45 Child's Guide to

Spuszum

2:00 CBC News

5:00 Just for Juniors
5:15 Chansonettes
5:40 International
Commentary
5:45 CBC News, Weather
6:00 International Concert
7:00 CBC National News
7:15 News Roundup
7:30 Summerfallow
8:00 Report from the
Provinces

Provinces

8:15 Distinguished Artists 9:00 Bob McMullin Show 9:30 Let's Square Dance 10:00 CBC News, Weather 10:15 Club Date 10:30 Guest Appearance 10:45 Three Minstrels 11:00 Glen Bjarnason, Sports 11:15 Musical Program 11:30 Melodic Moods 11:57 CBC News, Weather

CBC DOMINION (MDT)

8:30 Canadian Sports Roundup

9:00 Dominion News 9:30 Dominion Magazine

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

TRANS-CANADA MATINEE.

U.N. Story, A New Life; A Book I Like, Letters of Edna St. Vincent Millay, Ron Hambleton, Toronto; Millay, Ron Hambleton, news commentary; records,

The birth of a child in Borneo, where U.N. is providing supplies and training for medical workers, is described in today's U.N. story. Proper midwifery and proper treatment for lepprosy are said to be the great needs at present in Borneo.

W-3:30 p.m. K-3:30 p.m. X-2:30 p.m.

JUST FOR JUNIORS, Recorded items for the young folk today are: Tom and Jerry and the Fire Engine, and Folk Songs of Other Lands.

K-6:00 p.m. X-5:00 p.m.

TOSCANINI CONDUCTS. Records chosen by Ernest Morgan; from Toronto.

Overture, The Barber of Seville (Rossini); An American in Paris (G. Gershwin).

Dom. 7:30 p.m. CDT; 10:30 p.m. MDT; 10:30 p.m. MST

CBC CONCERT HALL. Aline van Barentzen, pianist; from Montreal. Sonata in B Minor, Op. 58 (Chopin); Brouillards (Debussy); Feux d'Artifice (Debussy).

Aline van Barentzen, native of Boston, gave her first recital at the age of four, and at seven played with an orchestra in a public performance of a Beethoven Concerto. She studied in France at the National Conservatory at nine, and at eleven graduated with first prize for piano. She continued her training with Dohnanyi at Berlin and Leschetizky at Vienna, and later conducted master classes at Philadelphia and Buenos Aires. Mme. Barentzen is a citizen of France, and a member of juries at several leading French academies, including the Paris Conservatoire and the Ecole Normale. highways for Manitoba, Mr. George from Stockholm to Lisbon, and intro-Last September she was on a jury judging international competitions at Geneva. She has given many concerts and recitals in Europe and America. Dom. 8:30 p.m. CDT; 8:30 p.m. MDT

MUSIC IN OUR TIME. Recorded program prepared by John Beckwith; from Toronto

Second of three programs of recent music by American composers, String Quartet (Leon Kirschner.) Dom. 9:30 p.m. CDT

DOMINION THEATRE. A Girl With a Future, by George Salverson. A small-town girl's over-protective parents deny her her natural independence. She decides to face the unknown reality of a big city.

Dom. 9:30 p.m. MDT

RAGTIME RHYTHM. Orchestra conducted by Jake Park; Reg Gibson, vocalist; Male Quartet; Alf Parr, producer; from Winnipeg.

Orchestra: A la Mode One-Step, 1914 Orchestra: A la Mode One-Step, 1914
(Rosey); Rubber Plant Rag, 1911
(Cobb); Home Run Bill, 1909
(Shay); Dusty Rag, 1909 (Aufderheide); Sweet Illusions Waltz, 1911
(Allan); Aunt Patsy One-Step, 1917
(Richardson). Gibson: I'm Forever Blowing Bubbles (Kembrovin-Kellette); Row, Row, Row, Row (Jerome-Monaco). Quartet: When You and I Were Young, Maggie (Johnson-Butterfield); Down By The Station (Trad.). (Trad.).

K-11:30 p.m. X-10:30 p.m. W-10:30 p.m.

« « TV NOTES >> >>

ROUND TABLE.

A new live program from CBWT, Winnipeg; John Hirsch, producer. The plan is to present discussions of matters of current public interest. Tonight's discussion is on "Manitoba's Roads." Professor Reuben Bellan of the department of economics, University of Manitoba, will be in the chair, and it

is hoped that the deputy minister of

Collins, will also participate. CBWT-8:45 p.m.

FOLLOW THAT MAN. Ralph Bellamy plays the role of Mike Barnett,

private investigator, in this series of mystery yarns, with Lisa Howard in the supporting cast. Tonight the tale is of a pay-roll grab in a big factory, an unsuccessful .getaway, an obliging land-

Ralph Bellamy lady, and a wounded robber too-closely related to his victim. Mike Barnett proves that blood is thicker than water in solving this murder case.

CBWT-9:00 p.m.

WHAT'S MY LINE? This popular New York series started on CBWT August 10, and will be seen on alternate weeks. Before a panel of judges, usually well known people, a man or woman in ordinary business clothes appears. Odd clues are given, and panelists are asked to tell what the person's occupation is-what's his line. Sometimes they succeed. They are allowed to ask the guest ten questions, answerable "Yes" or "No." Sometimes a "mystery guest" turns up, the panelists being blindfolded. CBWT-10:00 p.m.

Sunday TV Notes

(Continued from page 2)

covering a total of more than 150,000 miles, in search of new acts and new techniques for the show. He covered the entertainment capitals of Europe

duced dozens of Europe's leading acts to audiences on this side. This year, marking special events, the show has originated in Hollywood, Boston, Pittsburgh, Detroit and Philadelphia, and there have been remote pickups from Minneapolis, Atlanta and Miami Beach. Artists who made their TV debuts on Toast of the Town include Martin and Lewis, Jackie Gleason, Rosemary Clooney, Rise Stevens, Margaret Truman, Johnnie Ray, Joni James, Sophie Tucker and Lena Horne. The program has been on the air for six years without interruption. Sullivan has missed just one broadcast. Marlo Lewis is his co-producer. Ed Sullivan was a New York newspaperman for 30 years, his column "Little Old New York" in the tabloid Daily News being well known in recent years.

CBWT-8:00 p.m.

FESTIVAL.

The Marriage, modern ballet with choreography by Joey Harris, music by Francis Poulenc. Cast: Man—Joey Harris; Woman—Annette Brand; Frivolity—Diana Childerhouse; Vanity—Angela Leigh; Tragedy—Marty Trent; Judge—Fergus Hunter; Pages—Colleen Kenney, Leslie Hamilton. Sets by Nicolai Soloviov; Lloyd Brydon, producer. From Toronto. From Toronto.

Man and Woman are about to be pronounced man and wife. Before Man seals the union with the words "I do," the viewer sees a dream-like sequence suggesting the inner turmoil of his mind, his doubts and his dreams. The scene shifts to a courtroom, and the minister becomes a judge. Three of Man's past loves -Frivolity, Vanity and Tragedy-parade before him. He dances with all three, and the judge demands: "Do you take this woman?" But the perfect woman is not to be found.

CBWT-9:30 p.m.

6 45 Manitoba on Parade 7:00 CBC News, Weather and Marine Forecast 7:05 Manitoba on Parade 7:30 CBC News, Weather 7:40 Family Worship 7:45 Morning Concert 8:00 CBC News 8:05 Weather 8:07 Sports Report 8:15 Breakfast Club 8:15 Breakfast Club 8:45 Melody Highlights 8:50 Piano Personalities 9:00 CBC News

9:10 Weather 9:15 Fancy Fingers 9:30 Morning Devotions 9:40 Interlude 9:45 Peggy MacFarlane 9:55 Ruth Harding 10:00 Road of Life

10:15 Rosemary 10:30 Pignorama

10:45 Laura Limited 11:00 BBC News 11:15 Aunt Lucy

11:30 Platter Party

Tuesday, Aug. 24, 1954

CBW, MANITOBA (990 Kc.) (CDT)

11:59 Dominion Time Signal
12:00 Messages, Marine
Forecast and Interlude
12:15 Elwood Glover
12:45 Mart Kenney
1:00 CBC News
1:10 Weather

2:45 1:00 1:10 1:15 Farm Broadcast

1:45 Hoedown Haven

2:00 Guiding Light
2:15 Ma Perkins
2:30 Pepper Young
2:45 Right to Happiness
3:00 Interlude
3:03 Roll Back the Years
3:30 Trans-Canada Matinee
4:15 CRC Name 4:15 CBC News 4:18 Tea Time Tunes

4:30 Concert Hour 5:00 Pobble from Pluto 5:15 Child's Guide to Spuzzum 5:30 Musical Program 5:35 The Lennicks 5:35 Musical Flogram 5:35 The Lennicks 6:00 Here and There 6:15 Barney Potts 6:30 CBC News, Weather 6:45 Bob Moir's Sports

Parade 6:55 International 7:00 This Is Radio 7:30 Let's Make Music
8:00 Fighting Words
8:30 Music from the Pacific
9:00 CBC National News
9:15 News Roundup
9:30 Leicester Square
10:00 So To Speak
10:15 Canadiana
10:30 Ragtime Rhythm
11:00 Chicho Valle
11:30 Chilcotin Trails
12:00 CBC News, Weather
12:15 Joyce Sullivan 12:15 Joyce Sullivan 12:30 Melodic Moods

6:00 Test Pattern 7:00 Hans Anderson

7:30 News 7:45 Spotlight

- CBWT, CHANNEL 4 (CDT) -8:00 Sports Parade 8:15 Ruggles Family

8:45 Round Table 9:00 Follow That Man

9:30 Holiday 10:00 What's My Line

10:30 Tuesday Theatre 11:30 News and Sign Off

6:45 Weather, Clockwatcher 7:55 Family Worship 8:00 CBC News 8:05 Weather, Interlude 8:15 Breakfast Club

8:45 Platter Party 9:00 CBC News

9:10 Weather, Scoreboard 9:15 Hello Saskatchewan 9:30 Morning Concert

9:45 Betty Tomlinson 9:55 Ruth Harding 10:00 BBC News 10:15 Aunt Lucy

10:30 Laura Limited 10:45 Morning Devotions

10:55 Interlude 11:00 CBC News

10:59 Dominion Time Signal 11:05 Morning Devotions

11:15 Elwood Glover 11:45 Mart Kenney 12:00 Variety Pops 12:30 Road of Life 12:45 Rosemary

12:45 Rosemary
1:00 CBC News
1:10 Weather
1:15 Farm Broadcast
1:45 Western Rhythms
2:00 Guiding Light 2:00 Guiding Light 2:15 Ma Perkins

CBK, SASKATCHEWAN (540 Kc.) (MDT) 2:30 Pepper Young 2:45 Right to Happiness 3:00 CBC News Concert Hour

3:03 Concert Hour
3:30 Trans-Canada Matines
4:15 Siesta Time
4:30 Musical Program
5:00 At the Keyboard
5:15 Barney Potts
5:30 Music Picture Lady
5:45 Sleepytime Story Teller

Commentary 6:45 CBC News, Weather 7:00 Fighting Words 7:30 This Is Radio 8:00 CBC National News 8:15 News Roundup 8:30 Leicester Square

6:00 Just for Juniors 6:15 The Lennicks 6:40 International Commentary

9:00 So To Speak 9:00 So To Speak
9:15 Canadiana
9:30 Music from the Pacific
10:00 Let's Make Music
10:30 Chilcotin Trails
11:00 CBC News, Weather
11:15 Joyce Sullivan
11:30 Ragtime Rhythm
12:00 Chicho Valle
12:30 Melodic Moods
12:57 CBC News, Weather

6:45 Weather, Rise and

Weather, Hise and Shine CBC News Weather, Interlude Breakfast Club Glen Bjarnason, Sports Family Worship CBC News Weather 7:15 7:45 7:55 8:00

8:10 8:15 Swingalong 8:45 Betty Tomlinson 8:55 Ruth Harding 9:00 BBC News 9:15 Aunt Lucy

9:15 Aunt Lucy
9:30 Laura Limited
9:45 Morning Devotions
9:55 CBX Reporter
9:59 Dominion Time Signal
10:00 CBC News
10:05 Morning Devotions
10:15 Elwood Glover
10:45 Mart Kenney

11:00 Variety Pops 11:30 Road of Life 11:45 Rosemary 11:45 Rosemary 12:00 CBC News 12:10 Weather 12:15 Farm Farm Broadcast Western Rhythms Guiding Light Ma Perkins 1:00

- CBX, ALBERTA (1010 Kc.) and CBXA, EDMONTON (740 Kc.) (MST) 2:00 CBC News 2:03 Concert Hour 2:30 Trans-Canada Matinee 3:15 Siesta Time 3:30 Road Report, Alberta Memos

4:00 At the Keyboard 4:15 Barney Potts 4:30 Music Picture Lady 4:45 Sleeptime Story Teller

5:00 Just for Juniors 5:15 The Lennicks 5:40 International Commentary
5:45 CBC News, Weather
6:00 Fighting Words
6:30 This Is Radio
7:00 CBC National News
7:15 News Roundup

7:30 Leicester Square 8:00 So To Speak

8:15 Canadiana
8:30 Music from the Pacific
9:00 Let's Make Music
9:30 Chilcotin Trails
10:00 CBC News, Weather
10:15 Joyce Sullivan
10:30 Ragtime Rhythm
11:00 Glen Bjarnason, Sports
11:15 Musical Program
11:30 Melodic Moods
11:57 CBC News, Weather

6:30 Toscanini Conducts (7:30 p.m. CDT Man.) 7:30 Concert Hall

Young 1:45 Right to Happiness

8:00 BBC Presents

(10:30 p.m. MST Alta.)

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

(8:30 p.m. CDT Man.)

8:30 Music in Our Time

BBC Presents
Music in Our Time
(9:30 p.m. CDT Man.)

8:30 Concert Hall
(Sask. and Alta.)
9:00 Dominion News
9:30 Dominion Theatre

CBC DOMINION (MDT)

10:30 Toscanini Conducts (Sask.) 11:30 Toscanini Conducts

TRANS-CANADA MATINEE.

Adventures of Para Handy, Lodgers on a Househoat, Hugh Webster; His-tory on Your Doorstep, Madame Albani, Lou Craig, Montreal; news commentary, records.

Para Handy takes a family of lodgers aboard the Vital Spark while at anchor in the harbour at Crarae, and has trouble dislodging them. Lou Craig's next door neighbour in Fort Chambly, Quebec, if she had lived 114 years ago, would have been Louise Emma Lajeunesse, whose fame as "Mme. Albani" became quite a marvel in her home town.

W-3:30 p.m. K-3:30 p.m. X-2:30 p.m.

OUTDOORS WITH KERRY WOOD. This is the sixth talk in Kerry Wood's series. The day's trek being over and the young woodsmen settling down for their evening meal, the talk is about cooking. We learn how to make a bannock, woodsman's substitute for bread, and very good, too; hunter's stew; lamb's quarter and plantain and dandelions for vegetables; saskatoons and bush strawberries and dewberries for dessert. And after such a fine meal, a little entertainment is in order, and it turns out to be a bullfight. But what a bull-fight! Callon learned it from the Calgary Rover Scouts, who staged one when Lord Baden-Powell, Chief Scout of the world, paid them a visit. The bull consisted of two Rover Scouts, one at each end, cross-eyes, wobbly horns, tail like a hat-rack, and a lot of comic antics. Callon made one, too, and used it to stalk some mallard ducks-with odd results.

W-5:00 p.m. K-5:30 p.m. X-4:30 p.m.

JUST FOR JUNIORS. Today's recorded stories for young folk are: The Billy Goats Gruff, told by Boris Karloff (repeated by request), and a

western story, Hopalong Cassidy and the Two-legged Wolf.

> X-5:00 p.m. K-6:00 p.m.

AS THEY SAW IT. Second of a series of talks on western events by people who were either present on the occasion, or have gathered authentic information from those who were. Tonight the speaker is Chris Higginbotham of Regina, and the subject is the Regina riots.

K-7:00 p.m. X-6: Thursday, August 26, W-10:45 p.m. X-6:00 p.m.

INTRODUCTION TO WEDNES-DAY NIGHT. The Wednesday Night program this week is chiefly devoted to Dylan Thomas, Welsh poet; his work, and his native country, Wales. W-7:15 p.m. K-7:45 p.m. X-6:45 p.m.

CBC Wednesday Night

DYLAN THOMAS READING, A half-hour of poetry readings by Dylan Thomas, made on his last visit to Vancouver, May, 1952; Robert Harley, producer; from Vancouver.

Broken appointment, Thomas Hardy; Nightingales, Robert Bridges; The Owl, Edward Thomas; Lament For Mrs. Mary Moore, and For Anne Gregory, W. B. Yeats; The Unknown Citizen, and September 1st, 1939, W. H. Auden; A Winter's Tale, from Deaths and Entrances, Dylan Thomas. Dylan Thomas died in New York on November 9, 1953. He had been conducting a lecture tour of the United

W-7:30 p.m. K-8:30 p.m. X-7:30 p.m.

UNDER MILK WOOD.

Under Milk Wood, a play for voices in verse and prose, by Dylan Thomas; from BBC.

The play deals with twenty-four hours in a small Welsh fishing village. Spring foams through the place, which has "fallen head over bells in love." The scene opens with "moonless night in the small town, starless and bibleblack," and closes with night darkening the streets again. Between are dreams, encounters, gossipings in kitchens and bedrooms, in the Sailor's Arms, the schoolyard, the Welfare Inn and the dusky wood. Thomas began the work in 1937, for the BBC, titling it then The Village That Was Mad. He delivered the final version to the BBC shortly before he left England in October, 1953, for his last journey. He was 40 when he died in New York on November 9. Followers of contemporary English verse regarded him as one of the major poets of his generation, but even his closest friends were surprised by the widespread mourning occasioned by his early death.

W-8:00 p.m. K-9:00 p.m. X-8:00 p.m.

CBC SYMPHONY ORCHESTRA. Symphony orchestra conducted by Geoffrey Waddington; from Toronto.

Overture to Egmont (Beethoven); Symphony No. 3 in E Flat, Eroica (Beethoven). W-9:30 p.m. K-10:00 p.m. X-9:00 p.m.

ORGAN RECITAL.

Ernest Maynard, organist of Bath Abbey; from BBC, Program; Duetto (Whitlock); Fantasy on a tune, Babylon's Streams (Harris).

Though Bath was mercilessly bombed during the war, the German airmen left Bath Abbey almost unscathed. Near the Pump Room and the Great Roman Bath, the Abbey is one of the most precious monuments of the beautiful city. It is believed to stand on the ground of a nunnery founded in 676 and a church in which King Edgar was crowned in the 10th century. The present building was completed in 1616, but was heavily restored in the 19th century. The famous West Front with its eight angels was designed by Bishop Oliver King, 15th century ecclesiast and secretary to the king. W-10:30 p.m. K-11:15 p.m.

X-10:15 p.m.

TWO 'CELLO CONCERTI. Reynold Siemens, 'cellist, with CBC Winnipeg String Orchestra; T. M. Taylor, producer; from Winnipeg.

Concerto for 'Cello and Strings in E Minor (Vivaldi); Concerto for 'Cello and Strings in A Major (Tar-

The Tartini work is having its western hemisphere premiere on this occasion.

Guiseppi Tartini (1692-1770) was a brilliant violinist, composer and musical theorist. The acoustical phenomenon of the "third tone" was his discovery and is still called "Tartini's tone." Son of a noble-

Reynold Siemens man of Padua, he secretly married Cardinal Cornero's niece, and had to fly to Rome to escape the Cardinal's wrath. He was forgiven later, partly because of his magnificent violin playing, and went on to a greater career in music. His A Major Concerto was written originally for viola da gamba, and arranged for 'cello and strings by Oreste Ravanello, who gave it its first European performance at Padua, with A. Cuccoli as soloist. Antonio Vivaldi (1675-1741) wrote nearly 70 string concerti, of which the E Minor is probably the most popular. Reynold Siemens, 'cello soloist in these works, had his early training with Adelaide Sinclair in Winnipeg. In 1952 he received a scholarship for study with Leonard Rose at the Curtis Institute, Philadelphia, and was the first student in the 'cello department to receive an A standing during Mr. Rose's regime. Siemens has appeared as soloist with the Bronx Symphony of New York and the CBC Orchestra in Winnipeg, and has given recitals in a number of

(Continued on page 6)

6:45 Manitoba on Parade 7:00 CBC News, Weather and Marine Forecast 9:10 Weather 9:15 Fancy Fingers 9:30 Morning Devotions Wednesday, Aug. 25, 1954 7:05 Manitoba on Parade 7:05 Manitoba on Parade 7:30 CBC News, Weather 7:40 Family Worship 7:45 Morning Concert 8:00 CBC News 8:05 Weather 8:07 Sports Report 8:15 Breakfast Club 9:40 Interlude 9:45 Peggy MacFarlane 9:55 Ruth Harding 10:00 Road of Life 10:15 Rosemary 10:30 Pianorama CBW, MANITOBA (990 Kc.) (CDT)

12:00 Messages, Marine Forecast and Interlude

12:15 Elwood Glover 12:45 Musical Program

1:00 CBC News 11:15 Aunt Lucy 11:30 Platter Party 11:59 Dominion Time Signal 1:10 Weather

1:15 Farm Broadcast

11:15 Elwood Glover 11:45 Musical Program 12:00 Variety Pops 12:30 Road of Life

1:45 Hoedown Haven 2:00 Guiding Light 2:15 Ma Perkins 2:10 Pepper Young 2:45 Right to Happiness 3:00 Musical Program 3:30 Trans-Canada Matinee 4:15 CBC News

- CBWT, CHANNEL 4 (CDT)

4:18 Tea Time Tunes 4:30 Concert Hour 5:00 Kerry Wood 5:15 Two Boys in Banff 5:30 Musical Program 5:35 Continental Carrousel

6:00 Here and There

6:15 What's New? 6:30 CBC News, Weather 6:45 Bob Moir's Sports Parade

9:30 Playbill 10:00 Drama Playhouse

6:55 International Commentary

7:00 Music at Seven 7:15 Introduction to Wednesday Night 7:30 Dylan Thomas 7:30 Dylan Thomas
Beading
8:00 Under Milk Wood
9:00 CBC National News
9:15 News Roundup
9:30 CBC Symphony
10:30 Organ Recital
10:45 Two 'Cello Concerti
11:15 Wednesday Concert
12:15 Announcer's Choice

11:00 News and Sign Off

8:30 Dylan Thomas

8:30 Dylan Thomas Reading 9:00 Under Milk Wood 10:00 CBC Symphony 11:00 CBC News, Weather 11:15 Organ Recital

11:30 Two 'Cello Concerti

	7.00 Teta Come
	Weather, Clockwatche Family Worship
8.00	CRC News

6:00 Test Pattern

8:15 Breakfast Club 8:45 Melody Highlights 8:50 Piano Personalities 9:00 CBC News

8:05 Weather, Interlude 8:15 Breakfast Club 8:45 Platter Party

9:00 CBC News 9:10 Weather, Scoreboard 9:15 Hello Saskatchewan 9:30 Morning Concert

6:45 Weather, Rise and Shine
7:00 CBC News
7:05 Warn

7:05 Weather, Interlude 7:15 Breakfast Club 7:45 Glen Bjarnason, Sports 7:55 Family Worship

7:55 Family Worship 8:00 CBC News 8:10 Weather 8:15 Swingalong 8:45 Betty Tomlinson

11:03 Timely Tunes 8:55 Ruth Harding 9:00 BBC News

9:45 Betty Tomlinson 9:55 Ruth Harding 10:00 BBC News 10:15 Aunt Lucy

10:30 Laura Limited 10:45 Morning Devotions

10:55 Interlude

11:00 CBC News

10:45 Laura Limited 11:00 BBC News

7:15 Willie Wonderful 7:30 News

12:30 Hoad of Life
12:45 Rosemary
1:00 CBC News
1:10 Weather
1:15 Farm Broadcast
1:45 Western Rhythms
2:00 Guiding Light
2:15 Ma Perkins 10:59 Dominion Time Signal -CBX, ALBERTA (1010 Kc.) and CBXA, EDMONTON (740 Kc.) (MST)-11:00 Variety Pops 11:30 Road of Life 9:00 BBC News
9:15 Aunt Lucy
11:45 Rosemary
9:30 Laura Limited
9:45 Morning Devotions
9:55 CBX Reporter
9:59 Dominion Time Signal
10:00 CBC News
10:03 Timely Tunes
10:15 Elwood Glover
10:45 Musical Program
11:30 Road of Life
11:45 Rosemary
12:00 CBC News
12:15 Farm Broadcast
12:15 Western Rhythms
1:00 Guiding Light
1:15 Ma Perkins
1:30 Popper Young
1:45 Right to Happiness

| 7:45 Spotlight | 8:30 Duffy's Tavern | 8:00 Life With Elizabeth | 9:00 Living

CBK, SASKATCHEWAN (540 Kc.) (MDT)

2:00 CBC News 2:03 Concert Hour 2:30 Trans-Canada Matinee 3:15 Siesta Time 3:30 Road Report, Alberta Memos
4:00 At the Keyboard
4:15 What's New?
4:30 Kerry Wood
4:45 Two Boys in Banff
5:00 Just for Juniors

AN (540 Kc.) (MDT)
2:30 Pepper Young
2:45 Right to Happiness
3:00 CBC News
3:03 Concert Hour
3:30 Trans-Canada Matinee
4:15 Siesta Time
4:30 Musical Program
5:00 At the Keyboard
5:15 What's New?
5:30 Kerry Wood
5:45 Two Boys in Banfi
VA EDMONTON (740 K 6:00 Just for Juniors 6:15 Continental Carrousel 6:40 International 6:40 International
Commentary
6:45 CBC News, Weather
7:00 As They Saw It
7:15 Best of All
7:45 Introduction to
Wednesday Night
8:00 CBC National News
8:15 News Roundup

5:15 Continental Carrousel 5:40 International Commentary 5:45 CBC News, Weather 6:00 As They Saw It 6:15 Best of All 6:45 Introduction to Wednesday Night 7:00 CBC National News 7:15 News Roundup

12:00 Announcer's Choice 12:30 Melodic Moods 12:57 CBC News, Weather 7:30 Dylan Thomas 7:30 Dylan Thomas
Reading
8:00 Under Milk Wood
9:00 CBC Symphony
10:00 CBC News, Weather
10:15 Organ Recital
10:30 Two 'Cello Concerti
11:00 Glen Bjarnason, Sports
11:15 Musical Program
11:30 Melodic Moods
11:57 CBC News, Weather

CBC DOMINION (MDT)

7:00 They Heard Music 7:30 Canadian Music Hall 8:00 Author Meets Critics 8:30 Come Into the Parlour 9:00 Dominion News

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

TRANS-CANADA MATINEE.

Seeing For Myself, Holland on the Run, Barbara Whitley, Montreal; Ruth Harding; news commentary; records.

Barbara Whitley says she spiralled, windmilled and plopped from the highlands of Switzerland to the lowlands of Holland. In Holland a young lady had arranged an itinerary for her, including only "musts." But there were two weeks of "musts," and only two days of time, so Barbara had to take it on the run.

K-3:30 p.m. W-3:30 p.m. X-2:30 p.m.

JUST FOR JUNIORS. In this recorded series of songs and stories for young folk, today's items are a song, "Cincinnati Dancing Pig," and the first of two instalments of "Dumbo," and the with Shirley Temple as narrator.

K-6:00 p.m. X-5:00 p.m.

FOOTLOOSE. Helmut Blume reports from Rome this week, with a documentary including bells, fountains, summer opera, street musicians, traffic and marketplace cries. The recorded voices of de Gasperi and Scelba, political leaders will be heard, and a commentary on antiquity and modernism, existing side by side in the Eternal City.

K-9:00 p.m. W-7:00 p.m. X-8:00 p.m.

TORONTO PROM. Toronto Symphony Orchestra conducted by Ettore Mazzoleni; Irene Apine and Jury Gotshalks, dancers; from Toronto.

Overture, Street Corner (Alan Rawsthorne); The Birds (Respighi); Pas de deux, Act II, Swan Lake (Tchaikovsky); Adagietto for Strings, from L'Arlesienne (Bizet); Volces of Spring (Strauss).

W-7:30 p.m. K-7:00 p.m. X-6:00 p.m.

MEMO FROM U.N.

Story of the life and work of Dr. Albert Schweitzer, famous scholar, musician and medical missionary, based on a despatch from a United Nations reporter following a visit to Lambarene in French Equatorial

Africa, where Dr. Schweitzer now lives, and operates his famous hospital settlement.

Albert Schweitzer was born in Upper Alsace, son and grandson of Alsatian pastors. He was recognized as a scholar of exceptional brilliance while still in his twenties, when his works on Christ and St. Paul had already had a profound effect on theological thought. He was also a fine organist and an authority on organ building, and he had written an important book on Bach. At 30, his reputation was international. From then on his personal philosophy led him to a complete change. He felt that his duty was "to assume his share of the world's misery," and he became a missionary after seven years of preparation in teaching, preaching, lecturing, organ playing, writing and acquiring a degree in medicine. In 1913 he left Strasbourg with his wife for French Equatorial Africa to teach Christianity and to fight disease among the natives, and settled at Lambarene, on the Ogowe River. Today his hospital settlement has forty buildings and 500 beds, and deeper in the forest, his leper village houses 200 men, women and children. Dr. Schweitzer, at 79, still lives at Lambarene, but makes occasional visits to Europe and America to raise money for his hospitals through lectures and organ recitals. Dom. 9:45 p.m.

VANCOUVER STRINGS. String orchestra conducted by Jan de Rimanoczy; from Vancouver.

Symphony No. 2 (L. Rivier); Passacaglia (Halvorsen). W-11:00 p.m. K-10:00 p.m. X-9:00 p.m.

TV NOTES >> >>

AMOS 'N ANDY. This is the TV version of one of the most venerable of radio shows. Freeman Gosden and Charles Correll, who originated the program, are still the producers, with Charles Barton as director, and scripts by Bob Ross, Dave Schwartz, Joseph

Connelly and Robert Mosher. The cast in the TV show is: Amos-Alvin Childress; Andy-Spencer Williams; The Kingfish-Tim Moore; Sapphire-Ernestine Wade; Lightnin'-Horace Stewart; Mama, Kingfish's mother-inlaw-Amanda Randolph; Consultant Algonquin J. Calhoun-Johnny Lee. In recent episodes, The Kingfish has been moving more and more to the centre of the stage, with Amos and Andy in the background. The clever Kingfish is always thinking up schemes for making money, and using poor Andy for a dupe. Meantime, he himself gets into a great fuss over his pretty wife, Sapphire, and tangles himself in an endless series of difficulties. The famous characters, in TV are as blundering and good-humoured and quaint as they are on radio.

CBWT-8:00 p.m.

FIGHTING WORDS. A panel of experts tries to identify quotations sent in by viewers, with awards going to the contributing viewers when the questions are answered, and larger ones when they are not. Nathan Cohen is the chairman. From Toronto. CBWT-9:00 p.m.

RACKET SQUAD. Rackets! They run through all the business and social life of new communities, and even in older ones where routines are longer established and people know one another better, they are not absent. A young working widow takes her child to a sub-standard day nursery; a young serviceman makes an imprudent marriage to an "Allotment Annie"; a man in difficulties borrows money from an individual who charges interest rates much greater than the law allows. In the "Racket Squad" TV series, which concludes this week, some of them have been exposed in dramatic form, with Reed Hadley as the alert Captain Braddock of the Bunco Squad. CBWT-10:30 p.m.

WEDNESDAY NOTES

(Continued from page 5)

cities in the United States. He joined the American Society of Ancient Instruments last season as viola da gamba player. He is continuing his studies with Leonard Rose each sum-

W-10:45 p.m. K-11:30 p.m. X-10:30 p.m.

TV NOTES ** ** 33 33

DUFFY'S TAVERN. Archie hires a French chef and business in the Tavern picks up. One of the new patrons, oversized Daphne Poindexter, as wealthy as she is fat, becomes so enamored of the cooking that Archie tells her that he is the one who cooks the food. When the French chef becomes downhearted over the indifference of his girl friend, Archie inter-cedes with the girl friend, who promptly becomes infatuated with Archie.

CBWT-8:30 p.m.

PLAYBILL.

Ill Met By Moonlight, by Peter Francis of Toronto; Arthur Hiller, producer; from Toronto.

The events are seen through the eyes of a little girl, whose jaded mother runs a theatrical boardinghouse in which two tenants are a boorish weight-lifter and an evil Arab swordswallower. One day the mother rents a room to a charming magician, by whose feats of legerdemain the little girl is captivated. He is kind, and a warm friendship springs up between the two. He confides that his most prized possessions are kept locked in a trunk in his room. The weightlifter and the sword-swallower hear of this trunk, think it is full of valuables, and plan to murder the magician. But the little girl, overhearing, warns her friend.

CBWT-9:30 p.m.

6:45 Manitoba on Parade
7:00 CBC News, Weather
and Marine Forecast
7:05 Manitoba on Parade
7:30 CBC News, Weather
7:40 Family Worship
7:45 Morning Concert
8:00 CBC News
8:05 Weather
8:07 Sports Report
8:15 Breakfast Club
8:45 Melody Highlight
8:50 Piano Personalities
9:00 CBC News 9:05 Weather 9:15 Fancy Fingers 9:30 Morning Devotions 9:40 Interlude 9:45 Betty Tomlinson 9:55 Ruth Harding 10:00 Road of Life 10:15 Rosemary 10:30 Pignorama 10:45 Laura Limited 11:00 BBC News 11:15 Aunt Lucy 11:30 Platter Party 11:59 Dominion Time Signal

Thursday, Aug. 26, 1954

CBW, MANITOBA (990 Kc.) (CDT)

12:00 Messages, Marine
Forecast and Interlude
12:15 Elwood Glover
12:45 Mart Kenney
1:00 CBC News
1:10 Weather
1:15 Farm Broadcast
1:45 Hoedown Hayen

1:45 Hoedown Haven

11:15 Elwood Glover 11:45 Mart Kenney 12:00 Variety Pops 12:30 Road of Life

2:00 Guiding Light 2:15 Ma Perkins 2:30 Pepper Young 2:45 Right to Happ Pepper Young Right to Happiness 3:00 Interlude
3:03 Movie Scene
3:30 Trans-Canada Matinee
4:15 CBC News

- CBWT, CHANNEL 4 (CDT)

5:35 The Lennicks 6:00 Here and There 6:15 As Tunes Go By 6:30 CBC News, Weather 6:45 Bob Moir's Sports Parade 6:55 International 7:00 Footloose

4:18 Tea Time Tunes 4:30 Concert Hour 5:00 Time for a Story 5:15 Camp Wilderness 5:30 Musical Program

7:30 Toronto Prom 8:30 Tapscott Chorus 9:00 CBC National News 9:15 News Roundup 9:30 Eventide 10:00 Winnipeg Drama 10:30 Midweek Review 10:45 &c They Styr It 10:45 As They Saw It 11:00 Vancouver Strings 11:00 Vancouver Strings 11:30 Cal Jackson 11:45 Musical Program 12:00 CBC News, Weather 12:15 Doug Taylor Sings 12:30 A Word in Your Ear

6:00 Test Pattern 7:00 Wild Bill

7:30 News 7:45 Spotlight

9:45 Betty Tomlinson 9:55 Ruth Harding 10:00 BBC News 10:15 Aunt Lucy

10:45 Morning Devotions

10:30 Laura Limited

10:55 Interlude

8:00 Amos 'n Andy 8:30 I'm The Law CBK, SASKATCHEWAN (540 Kc.) (MDT)

9:00 Fighting Words 9:30 Kraft Theatre

2:30 Pepper Young 2:45 Right to Happiness 3:00 CBC News 3:03 Concert Hour

4:30 Musical Program

3:30 Trans-Canada Matinee 4:15 Siesta Time

10:30 Racket Squad

5:45 Camp Wilderness 6:00 Just for Juniors 6:15 The Lennicks

11:00 News and Sign Off

9:30 Midweek Review 9:45 Cal Jackson 10:00 Vancouver Strings 10:30 Tapscott Chorus

11:00 CBC News, Weather 11:15 Doug Taylor Sings

12:00 A Word in Your Ear

11:30 Winnipeg Drama

6:45 Weather, Clockwatcher 7:55 Family Worship 8:00 CBC News 8:05 Weather, Interlude 8:15 Breakfast Club 8:45 Platter Party 9:00 CBC News 9:05 Weather, Scoreboard 9:15 Hello Saskatchewan 9:30 Morning Concert 6:45 Weather, Rise and 6:45 Weather, Rise and Shine
7:00 CBC News
7:05 Weather, Interlude
7:15 Breakfast Club
7:45 Glen Bjarnason, Sports
7:55 Family Worship
8:00 CBC News
8:05 Weather
8:15 Swingalong
8:45 Betty Tomlinson

10:59 Dominion Time Signal 11:00 CBC News 11:03 Timely Tunes 8:55 Ruth Harding 9:00 BBC News 9:15 Aunt Lucy 9:30 Laura Limited 9:45 Morning Devotions 9:55 CBX Reporter 9:59 Dominion Time Signal 10:00 CBC News 10:03 Timely Tunes

12:30 Hoad of Life
12:45 Rosemary
1:00 CBC News
1:05 Weather
1:15 Farm Broadcast
1:45 Western Rhythms
2:00 Guiding Light
2:15 Ma Perkins 10:45 Mart Kenney 11:00 Variety Pops 11:30 Road of Life 11:30 Road of Life
11:45 Rosemary
12:00 CBC News
12:05 Weather
12:15 Farm Broadcast
12:45 Western Rhythms
1:00 Guiding Light
1:15 Ma Perkins
1:30 Pepper Young

5:00 At the Keyboard 5:15 As Tunes Go By 5:30 Time for a Story -CBX, ALBERTA (1010 Kc.) and CBXA, EDMONTON (740 Kc.) (MST)-1:45 Right to Happiness 2:00 CBC News 2:03 Concert Hour 2:30 Trans-Canada Matinee 3:15 Siesta Time 3:30 Road Report, Alberta

Memos
4:00 At the Keyboard
4:15 As Tunes Go By
4:30 Time for a Story
4:45 Camp Wilderness

6:10 International
Commentary
6:45 CBC News, Weather
7:00 Toronto Prom
8:00 CBC National News
8:15 News Roundup
8:30 Eventide
9:00 Eactloors 9:00 Footloose 5:00 Just for Juniors 5:15 The Lennicks 5:40 International Commentary

5:45 CBC News, Weather 6:00 Toronto Prom 7:00 CBC National News

7:15 News Roundup 7:30 Eventide 8:00 Footloose

12:30 Melodic Moods 12:57 CBC News, Weather 8:30 Midweek Review
8:45 Cal Jackson
9:00 Vancouver Strings
9:30 Tapscott Chorus
10:00 CBC News, Weather
10:15 Doug Taylor Sings
10:30 Winnipeg Drama
11:00 Glen Bjarnason, Sports
11:15 Musical Program
11:30 Melodic Moods
11:57 CBC News, Weather

CBC DOMINION (MDT)

7:00 New Sounds (8:00 p.m. CDT Man.) 7:30 Platterbrain

8:00 Court of Opinion 8:30 Master Musicians

9:00 Dominion News 9:30 Assignment Abroad (9:30 p.m. CDT Man.) 9:45 Memo from U.N.

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

10:15 Elwood Glover

TRANS-CANADA MATINEE.

Day Camps, Lillian England, Toronto; Visit to a Herb Farm, Allan Ander-son, Toronto; news commentary; records

Lillian England spent the summer getting acquainted with day camps, and tells why she and her son, who is hard of hearing, live within easy distance of one. The herb farm described is in Ontario.

W-3:30 p.m. K-3:30 p.m. X-2:30 p.m.

TORONTO EXHIBITION. Opening ceremonies at the Toronto Exhibition, in which H.R.H. the Duchess of Kent will participate, will be broadcast at this time.

W-5:35 p.m. K-6:15 p.m. X-5:15 p.m.

JUST FOR JUNIORS. Recorded songs and stories for children. Shirley Temple continues narration of the story "Dumbo."

K-6:00 p.m. X-5:00 p.m.

CURTAIN MELODIES. Orchestra conducted by Eric Wild; Mary Gynn, soprano; Kerr Wilson, baritone; James Duncan Chorus; from Winnipeg.

Ensemble: The Student Prince (Romberg); The Chimes of Normandy (R. Planquette); Hit the Deck (Youmans). Mary Gynn and Chorus: Alice Blue Gown, from Irene (Tierney). Kerr Wilson and Chorus: Yeomen of England, from Merrie England (German).

W-7:00 p.m. X-7:30 p.m. K-8:30 p.m.

SPAIN. Douglas Sanderson, Montreal author, discusses Spanish women in the second of his two talks on Spain. He found the women beautiful but inaccessible. A formal introduction was an absolute necessity. W-10:00 p.m. K-9:00 p.m. X-8:00 p.m.

OLD ACQUAINTANCE. Kenneth and Margaret Millar, Toronto writers who collaborate on TV scripts and write detective stories individually.

They will discuss the writing craft,

especially the "hard-boiled" detective

tale. Millar, born in California, spent his childhood with his Canadian parents in Manitoba, Alberta and B.C. Mrs. Millar was born in Ontario. Millar writes under the pseudonym John Ross Macdonald. His most recent book is Find a Victim. W-10:15 p.m. K-9:15 p.m. X-8:15 p.m.

VANCOUVER THEATRE. Last play of the series Company Call, by Ian Thorne, telling the story of a Canadian summer theatre troupe. Tonight's play is about Mickey O'Neil, juvenile actor, who is in love with the ingenue. By the time true love has run its course, Mickey has lost a Hollywood contract, but won his love, which is adequate compensation. Cast: The Ingenue-Doris Chillcott: Mickey-Strowan Robertson. Raymond Whitehouse, producer. From Vancouver.

W-10:30 p.m. K-9:30 p.m. X-8:30 p.m.

PRAIRIE SHOWCASE. Devina Bailey, mezzo-soprano; Filmer Hubble, piano accompanist; T. M. Taylor, producer; from Winnipeg.

Art Thou Troubled (Handel); Silent Worship (Handel); Die Junge Nonne (Schubert); Von Ewiger Liebe (Brahms) (Schubert); Von Ewiger (Brahms). W-11:00 p.m. K-7:15 p.m. X-6:15 p.m.

Monday TV Notes (Continued from page 3)

Canadian, Australian, New Zealand and Indian Navies; Union of South Africa; French Navy; Brazil; The Netherlands; Germany; Japan; Italy; United States Navy, Marine Corps, Army, Air Force and Coast Guard, was edited for this series. The original music was written by Richard Rodgers and the script writer and producer was Henry Salomon. Tonight's episode is called Melanesian Nightmare, dealing with naval support of the armies in New Guinea. CBWT-9:00 p.m.

FOREIGN INTRIGUE, Viewer interest is keen in this series of thrilling dramas on the international and diplomatic fronts. Wartime underground activities and spy hunts make exciting episodes. Well-known players are seen in many of the plays. CBWT-9:30 p.m.

THE PLAYHOUSE.

The Mirror, drama, with Victor Jory as Paul Stevens. Paul Stevens is a successful man whose smug wall of self-assurance crumbles before the crisis arising when his ne'er-do-well cousin Erik turns a mirror on the past. CBWT-10:00 p.m.

The Empire Games

Members of no mean family

(By Bruce Marsh, CBC Winnipeg, who was one of the CBC's commen-tators at the British Empire Games)

TUST returning from Vancouver J it's still a little early to sort out in my mind all the thrills that I witnessed in the 1954 British Empire and Commonwealth Games. But I do know that it was a great privilege to attend as a member of the CBC commentating team and be able to talk with the athletes from the various countries; to have the best seats in the stands for the various events and to be present when so many records were broken.

I was impressed with the great competitive spirit which was present in every sport. I have never seen such a high standard of will-to-win. Every athlete I talked to was concerned with just one thing, to be able to win for his country.

But along with this great will to win, there was an equally great fellowship among the representatives from the various countries. The Commonwealth seemed to be a vital reality as we met, talked and worked with the athletes from the twentyfour different countries.

The final day of the games was really the most exciting, with the tre-

mendous mile race, the tragic ending to the marathon and the great display of courage by England's Jim Peters, and of course Canada's great show in winning the 440 relay, and getting a second in the pole vault. My biggest thrill, I suppose, was the rowing event when Canada's crew of Eights from the University of British Columbia defeated the great English rowing crew from the Thames Rowing Club by three lengths. And that same day, I had the privilege of describing the arrival of His Royal Highness the Duke of Edinburgh for his first visit to the games.

As I say, it's still too soon to sort out all the events and put them in their proper perspective. But I do know that I'll always remember the British Empire and Commonwealth Games as a truly great experience. I know it may seem a commonplace thing to say, but when I saw those great athletes from so many far away places assembled, all singing the same National Anthem, I had a new feeling about myself as a member of a mighty and potent family.

CBC French Network

Week of August 22 - 28, 1954

Sunday: Musical Masterpieces - Symphony No. 44 in E Minor (Haydn); Symphony No. 5 in C Sharp Minor (Mahler). La Fin du Jour -Apotheose de Lully (Couperin).

MONDAY: Tour de Chant-Choir of Midinettes, Shawnigan Falls, conducted by S. G. Murray.

Wednesday: Piano Quatre Mains -Woodland Sketches (Edward Mac-Dowell); Ten Piano Pieces for Four Hands (Violet Archer); Fugue (MacDermot). Violet Archer is a Montreal musician and composer.

FRIDAY: Recital - Marie Ruelland, soprano; Jean-Louis Rousseau, violinist; Francoise Gauthier, piano accompanist.

6:45 Manitoba on Parade 7:00 CBC News, Weather and Marine Forecast 7:05 Manitoba on Parade 7:30 CBC News, Weather 7:40 Family Worship 7:45 Morning Concert 8:00 CBC News 8:05 Weather 8:07 Sports Report

8:07 Sports Report 8:15 Breakfast Club 8:45 Melody Highlights 8:50 Piano Personalities 9:00 CBC News

6:45 Weather, Clockwatcher 7:55 Family Worship 8:00 CBC News 8:05 Weather, Interlude 8:15 Breakfast Club

9:10 Weather, Scoreboard

9:15 Hello Saskatchewan

9:30 Morning Concert

9:45 Betty Tomlinson

8:45 Platter Party 9:00 CBC News

9:10 Weather 9:15 Fancy Fingers 9:30 Morning Devotions 9:40 Interlude 9:45 Peggy MacFarlane 9:45 Peggy MacFar 9:55 Ruth Harding 10:00 Road of Life 10:15 Rosemary 10:30 Pignorama

10:45 Laura Limited 11:00 BBC News 11:15 Aunt Lucy 11:30 Platter Party 11:30 Dominion Time Signal

Friday, Aug. 27, 1954 CBW, MANITOBA (990 Kc.) (CDT)

12:00 Messages, Marine Forecast and Interlude

Elwood Glover Musical Program CBC News Weather 12-15

Farm Broadcast 1:45 Hoedown Haven

12:30 Hoad of Life
12:45 Rosemary
1:00 CBC News
1:10 Weather
1:15 Farm Broadcast
1:45 Western Rhythms
2:00 Gulding Light
2:15 Ma Perkins

2:30 Pepper Young

2:00 Guiding Light 2:15 Ma Perkins 2:15 Ma Perkins
2:30 Pepper Young
2:45 Right to Happiness
3:00 Musical Program
3:30 Trans-Canada Matinee
4:15 CBC News
4:18 Tea Time Tunes

- CBWT, CHANNEL 4 (CDT) -8:45 Hobby-Hi-Lites 9:00 Boxing 4:30 Concert Hour 5:00 My Shipmate Jimmy 5:15 Wake of the West Wind

Wind
5:30 Musical Program
5:35 Toronto Exhibition
6:00 Here and There
6:15 Fred Hill
6:30 CBC News, Weather
6:45 Bob Moir's Sports

Parade 6:55 International Commentary 7:00 Curtain Melodies

10:00 Family Theatre

7:30 Hollywood Bowl 7:30 Hollywood Bowl
8:30 Songs of My People
9:00 CBC National News
9:15 News Roundup
9:30 CBC Sports Page
0:00 Spain
0:15 Old Acquaintance
0:30 Vancouver Theatre
1:00 Practive Showcres 10:30 11:00 Prairie Showcase 11:30 Frairie Showcase 11:15 Rendezvous 11:30 Thirty for George 12:00 CBC News, Weather 12:15 The Rhythm Pals 12:30 Negro College Choir

6:00 Test Pattern 7:00 Roy Rogers

7:30 News 7:45 Spotlight

9:55 Ruth Harding 10:00 BBC News 10:15 Aunt Lucy 10:30 Laura Limited

10:55 Interlude

11:00 CBC News

11:03 Timely Tunes

11:15 Elwood Glover

10:45 Morning Devotions

10:59 Dominion Time Signal

8:00 Sports Parade 8:15 Denny Vaughan 11:45 Musical Program 12:00 Variety Pops 12:30 Road of Life

CBK, SASKATCHEWAN (540 Kc.) (MDT)

2:45 Right to Happiness 3:00 CBC News 3:03 Concert Hour 3:30 Trans-Canada Matinee 4:15 Siesta Time 4:30 Musical Program

4:30 Musical Program 5:00 At the Keyboard 5:15 Fred Hill 5:30 My shipmate Jimmy 5:45 Wake of the West Wind 6:00 Just for Juniors

6:15 Toronto Exhibition 6:40 International Commentary 6:45 CBC News, Weather 7:00 Bill Good 7:15 Prairie Showcase

7:30 Songs of My People 8:00 CBC National News 8:15 News Roundup 8:30 Curtain Melodies

9:00 Spain 9:15 Old Acquaintance 9:30 Vancouver Theatre 10:00 Thirty for George 10:30 CBC Sports Page 11:00 CBC News, Weather 11:15 The Rhythm Pals

11:00 News and Sign Off

11:30 Negro College Choir 12:00 Hot Air 12:57 CBC News, Weather

6:45 Weather, Rise and

Shine
7:00 CBC News
7:05 Weather, Interlude
7:15 Breakfast Club
7:45 Glen Bjarnason, Sports
7:55 Family Worship
8:00 CBC News
8:10 Weather
8:15 Swingelong 8:15 Swingalong 8:45 Betty Tomlinson

8:55 Ruth Harding
9:00 BBC News
9:15 Aunt Lucy
9:30 Laura Limited
9:45 Morning Devotions
9:55 CBX Reporter
9:59 Dominion Time Signal
10:00 CBC News
10:03 Timely Tunes
10:15 Elwood Glover
10:45 Musical Program

11:00 Variety Pops 11:30 Road of Life 11:45 Rosemary 12:00 CBC News 12:10 Weather 12:10 Weather
12:15 Farm Broadcast
12:45 Western Rhythms
1:00 Guiding Light
1:15 Ma Perkins
1:30 Pepper Young
1:45 Right to Happiness

CBC DOMINION (MDT) 6:30 Cavall's Cabariolet | 7:30 Let's Hear It Again 7:00 Whiteman's Varieties | 8:00 Nightmare 8:30 Brant Inn Orchestra 9:00 Dominion News

- CBX, ALBERTA (1010 Kc.) and CBXA, EDMONTON (740 Kc.) (MST)-2:00 CBC News 2:03 Concert Hour 2:30 Trans-Canada Matinee 3:15 Siesta Time 3:30 Road Report, Alberta 5:15 Toronto Exhibition 5:40 International

Memos
4:00 At the Keyboard
4:15 Fred Hill
4:30 My Shipmate Jimmy
4:45 Wake of the West Wind
5:00 Just for Juniors

5:40 International
Commentary
5:45 CBC News, Weather
6:00 Bill Good
6:15 Prairie Showcase
6:30 Songs of My People
7:00 CBC National News
7:15 News Roundup
7:30 Curtain Melodies
8:00 Spain

8:15 Old Acquaintance 8:30 Vancouver Theatre 9:00 Thirty for George 9:30 CBC Sports Page 10:00 CBC News, Weather 10:15 The Rhythm Pals 10:30 Negro College Choir 11:00 Glen Bjarnason, Sports 11:15 Musical Program 11:30 Hot Air 11:57 CBC News, Weather

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

STU DAVIS. Cowboy troubadour; Dan Wood, producer; from Calgary.
Ridin to Tenessee (Bailey-BowmanSinote); Treasure Untold (Jimmy
Rodgers); Wake Up, Irene (AllardHatcock); Slowly (Hill Pierce); In
the Shadow of the Smokies (Earle
Num) W-11:45 a.m. K-10:45 a.m. X-9:45 a.m.

OPERA. Operatic recordings selected by Dr. Boyd Neel, dean of music at the Toronto Conservatory of Music; from Toronto.

Alceste (Gluck); recordings by the Parls Philharmonic Orchestra and Chorus, conducted by Rene Liebo-witz, with Ethel Semser, Inzo Seli, Bernard Demigny, Jean Mollien, and Lean Hoffman Jean Hoffman.

K-12:00 noon X-11:00 α.m.

THIS WEEK. A report on the Moral Rearmament Assembly at Mackinac Island in Michigan, by Ted Devlin, of Montreal. He will give a recorded report on the views of prominent industrialists arising out of Moral Rearmament methods in employee relationships.

K-4:15 p.m. X-3:15 p.m. W-5:15 p.m.

SERENADE FOR STRINGS. Orchestra conducted by Jean Deslauriers; Irene Salemka, soprano; Denis Harbour, bass; from Montreal.

Orchestra: Lover (Richard Rodgers); Scherzo (Grieg); Our Waltz. Irene Salemka: La Rondine (Puccini); South American Medley. Denis Har-bour: Taboo (Lecuona); Berceuse (Gretchaninoff). 7:30 p.m. K-9:00 p.m. X-8:00 p.m.

T. & L. CONGRESS. Spencer Moore, of CBC Winnipeg talks department, will go to Regina for the annual convention of the Trades and Labour Congress of Canada, August 23-28, and tonight will give a summary of events. Percy Bengough, veteran president of the Congress, is scheduled to retire this year, and important elections will follow.

K-9:30 p.m. X-8:30 p.m. W-8:05 p.m.

CANADIAN SYMPHONIES. Victoria Symphony Orchestra conducted by Hans Gruber; by transcription from Toronto.

Carnival Overture (Moravetz); Variations on a Theme by Haydn Brahms).

W-9:00 p.m. K-10:30 p.m. X-9:30 p.m.

PRAIRIE SCHOONER. Orchestra conducted by Richard Seaborn; Bert Whiteman, baritone. Fred Laight, producer. From Winnipeg.

Orchestra: Parisian Polka (Denmark); Jibi-di, Jibi-da (French); Highland Whiskey (Strathspey); Cerveny Satecek (Bohemian); Jaraba Tapatio (Mexican); Pask Liljan (Swedish); Gypsy Bulgar (Jewish); Marianina (Italian); Reilly's Own Reel (Irish), Bert Whiteman: Blue Tail Fly; Killarney; Blow the Man Down.

K-7:30 p.m. X-6:30 p.m. W-10:30 p.m.

Late Program Notes

FOR WEEK OF AUGUST 15 - 21, 1954 SUNDAY, AUGUST 15

Football Forum. The series is now to be known as Football Huddle. In this opening program, Jack Wells, m.c., and Ralph Misener, president, and Al Sherman, coach, of the Winnipeg Blue Bombers, will be heard discussing films of the previous days. day's Blue Bomber games. CBWT-6:00 p.m.

The Immortal Clown. Charlie Chaplin films made before 1923, with commentary by Walter O'Hearn, Montreal drama critic. Chaplin the wistful tramp had won the world's heart by 1915 with his uproarious clowning. From then on, every film featuring the funny little man with the bowler hat, the enormous feet, and the unshakable politeness and grace, was a moviegoer's event. Chaplin's famous fade-out, with the little tramp disappearing in the distance, undone and frustrated in all his undertakings, yet still blithe and unconcerned, became a trademark. CBWT will carry a number of his most famous and funniest films.

CBWT-10:00 p.m.

THURSDAY, AUGUST 19 Kraft Theatre. The Happy Touch, by Edmund Beloin and Henry Garson. Cast: Ellie—Zazu Pitts; Emily—Doro Merande; Emelia—Margaret Hamilton; Sam—Chester Stratton; Bowditch—Malcolm Beggs. Miss Pitts, Kansas-born actress whose fluttering hands became a trade-mark in many movie roles, plays a genteel safe-cracker who climaxes a lifetime of quiet chicanery with a job for charity. Doro Merande was seen in the movie Mr. Bel-vedere Rings the Bell, and Margaret Ham-ilton is well known for her role as the Witch in The Wizard of Oz. CBWT-9:30 p.m.

SATURDAY, AUGUST 21

Stu Davis. Cowboy troubadour; Dan Wood, producer; from Calgary. Down the Road to Love (J. Skinner); Ring, Telephone, Ring (Norvas-deVol); Bimbo No. 2 (Rod Morris); Angel In Disguise (Roy-Pink); I Won't Be Home No More (Hank Williams).

W-11:45 a.m. K-10:45 a.m. X-9:45 a.m.

Sons of the Saddle, Group conducted by Vic Siebert; Vic and Len Siebert, vocalists; The Mellow Maids; Dan Wood, producer; from Calgary. Ensemble: Liza Jane; Devil's Dream; Goofus; The West, A Nest, and You; The World Is Waiting for the Sunrise (Seitz). V. Siebert: Home In San Antone (Floyd Jenkins). L. Siebert: Philadelphia Lawyer (Maddox-Rose). Mellow Maids: Jealous Heart (Jennie Lou Carson), Cool Water (Bob Nolan).

K-6:00 p.m. W-7:00 p.m. X-5:00 p.m.

CORRECTIONS

FOR CBC TIMES DATED AUGUST 15 - 21,

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

TUESDAY, AUGUST 17

CBW 11:30 a.m.
Cancel: St. Lawrence Power Project.
Schedule: Platter Party.

CBK 10:30 a.m.
Cancel: St. Lawrence Power Project.
Schedule: Laura Limited.

10:45 a.m. Schedule: Morning Devotions.

10:55 a.m. Schedule: Interlude.

CBX 9:30 a.m.
Cancel: St. Lawrence Power Project.
Schedule: Laura Limited.

Schedule: Morning Devotions.

9:55 a.m. Schedule: CBX Reporter.

SATURDAY, AUGUST 21

CBW 1:00 p.m., CBK 12:00 a.m., CBX 11:00 a.m. Cancel: Opera. Schedule: Canadian Amateur Golf.

A. W. Wilson Is Halifax TV P. & I. Assistant

A. W. (Bert) Wilson, 29-year-old ex-RCAF public relations man, has joined the CBC's Halifax staff as Press and Information Assistant responsible for publicizing the operations of CBHT, CBC television station at Halifax, expected to go on the air in December, Mr. Wilson left the RCAF in May, and joined the CBC Press and Information staff in July.

AN IRISH AFRIKANDER (Continued from page 1)

in such plays as I Said to Myself, The Vigil and Antony and Cleopatra, the last with Godfrey Tearle and Edith Evans. She also won supporting roles in such English films as Hunted, Hurricane Island (with Linda Darnell), The Dark Light, Hammer the Toff, Trottie True, and Assassin for Hire. The lead in Wuthering Heights, a BBC TV production, moved critics to acclaim her as the first new TV star since the war.

In 1951 she was among 75 London actresses auditioned for the role of Charmain in Antony and Cleopatra with Sir Laurence Olivier. She won the part, and crossed the Atlantic to New York with the company. Besides her role of Charmaine, she understudied Vivien Leigh as Cleopatra. When Olivier's company returned to England, she remained in New York, acting on various television programs, including Philco Playhouse and Studio One

Her husband, David Green, was the understudy for Olivier in Antony and Cleopatra. From New York he visited Toronto and was asked to take a position with CBC-TV as a producer. After a few months back in England the two returned to take up residence in Canada.

6:45 Manitoba on Parade
7:00 CBC News, Weather
and Marine Forecast
7:05 Manitoba on Parade
7:30 CBC News, Weather
7:40 Family Worship
7:45 Morning Concert
8:00 CBC News
8:05 Weather
8:07 Sports Report
8:15 Saturday Song Shop

8:45 Weather, Piano

Personalities
9:00 CBC News
9:10 Weather, Interlude
9:20 Morning Devotions
9:30 Who's Herb Gott?

10:00 Musical Program 10:30 Show Tunes 11:00 BBC News 11:15 Musical Program 11:30 CBC Stamp Club

Saturday, Aug. 28, 1954

CBW, MANITOBA (990 Kc.) (CDT)

11:45 Stu Davis 11:59 Dominion Time Signal 12:00 Messages, Marine Forecast and Interlude 12:15 CBC Farm Club

5:15 This Week 5:30 Sports College 5:45 Invitation 6:00 Now I Ask You

6:30 Gino and Juliette

7:00 Sons of the Saddle 7:30 Serenade for Strings

8:00 CBC National News 8:05 Trades and Labour Congress

8:30 Sunshine Club 9:00 Canadian Symphonies 9:30 Saturday Playhouse 10:00 Rendezvous 10:30 Prairie Schooner 11:00 Denny Vaughan 11:30 A Boon to Music 11:55 Interlude 12:00 CBC News, Weather 12:15 Dance Time 12:30 Musical Program

- CBWT, CHANNEL 4 (CDT) -

10:59 Dominion Time Signal | 4:15 This Week

5:30 Horse Opera 6:30 Junior Science

6:45 Test Pattern 7:30 News

CBK, SASKATCHEWAN (540 Kc.) (MDT)

7:45 Sports Scholar 8:00 Stage Show

9:00 Ethel Barrymore

9:30 Hollywood Pro. Wrestling

10:30 Action Theatre 11:30 News and Sign Off

6:45 Weather, Clockwatcher 7:55 Family Worship 8:00 CBC News 8:05 Weather, Interlude 8:15 Hello Saskatchewan 8:30 Morning Concert 9:00 CBC News 9:10 Weather, Scoreboard

9:30 Show Tunes 10:00 BBC News 10:15 Morning Devotions

10:25 Interlude 10:30 CBC Stamp Club

9:15 Musical Program

10:45 Stu Davis

12:00 Opera 1:30 Open Golf 4:00 CBC News, Weather

11:30 World Church News

Who's Herb Gott?

11:45 CBC News, Weather

5:00 Now I Ask You 5:30 Gino and Juliette 6:00 Sons of the Saddle

4:30 Sports College

4:45 Invitation

6:30 Postmark U.K.

7:00 CBC National News 7:05 A Boon to Music 7:30 Prairie Schooner 8:00 Denny Vaughan 8:30 Saturday Playhouse 9:00 Serenade for Strings 9:30 Trades and Labour Congress

9:55 Interlude 10:00 Sunshine Club 10:30 Canadian Symphonies 11:00 CBC News, Weather 11:15 Dance Time 11:30 Rendezvous 12:00 Bellman's Choice 12:57 CBC News, Weather

6:45 Weather, Rise and Shine 7:00 CBC News 7:05 Weather, Interlude 7:15 Earlybird 7:45 Glen Bjarnason, Sports 7:55 Family Worship 8:00 CBC News

Memos
9:00 BBC News
9:15 Morning Devotions
9:25 CBX Reporter
9:30 CBC Stamp Club

8:10 Weather 8:15 Musical Program 8:30 Road Report, Alberta 9:45 Stu Davis 9:59 Dominion Time Signal

10:00 Who's Herb Gott? 10:30 World Church News 10:45 CBC News, Weather

11:00 Opera 12:30 Open Golf

-CBX, ALBERTA (1010 Kc.) and CBXA, EDMONTON (740 Kc.) (MST) -3:00 CBC News, Weather 3:15 This Week 3:30 Sports College 3:45 Invitation

3:45 Invitation
4:00 Now I Ask You
4:30 Gino and Juliette
5:00 Sons of the Saddle
5:30 Postmark U.K.

6:00 CBC National News 6:05 A Boon to Music 6:30 Prairie Schooner 7:00 Denny Vaugham 7:30 Saturday Playhouse 8:00 Serenade for Strings 8:30 Trades and Labour Congress

8:55 Interlude
9:00 Sunshine Club
9:30 Canadian Symphonies
10:00 CBC News, Weather
10:15 Dance Time
10:30 Rendezvous
11:00 Bellman's Choice
11:57 CBC News, Weather

CBC DOMINION (MDT)

10:30 Stars Over Hollywood
11:00 My Friend Irma
12:00 Uncle Bod
5:00 Top Bands
5:30 Lend An Ear

6:00 Donald Studio
Melodies
6:30 Memory Music
7:00 Old Time Ballr

6:30 Memory Music Hall 7:00 Old Time Ballroom

7:30 Jamboree

8:00 Mart Kenney

8:30 Brant Inn Orch. 9:00 Dominion News

CBC TIMES

(PRAIRIE EDITION)

Published weekly by the Canadian Broadcasting Corporation at its Prairie Region Headquarters, CBC Building, 541 Portage Ave., Winnipeg.

Editor: C. E. L'AMI.

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

Unless otherwise stated, information and articles appearing in the Times may be reproduced freely.

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

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.

This file including all text and images are from scans of a private