

CBS SPONSORED AND SUSTAINING PROGRAMS NOVEMBER 1937

published monthly for advertising executives by

The COLUMBIA BROADCASTING SYSTEM

485 MADISON AVENUE • NEW YORK CITY, N. Y

INDEX: COLUMBIA NETWORK CLIENTS

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

AUTOMOTIVE	CONFECTIONERY
CHEVROLET MOTOR COMPANY:	WM. WRIGLEY JR. COMPANY:
Chevrolet cars Page 5	Wrigley's Gum Page 19
CHRYSLER CORPORATION:	DRUGS & TOILET GOODS
DeSoto, Dodge, Plymouth,	AMERICAN HOME PRODUCTS COMPANY:
Chrysler cars Page 5	Edna Wallace Hopper Cosmetics,
FORD MOTOR COMPANY: Ford, Lincoln and Lincoln Zephyr	Anacin, Kolynos Toothpaste Page 3 CHESEBROUGH MANUFACTURING COMPANY:
cars Page 7	"Vaseline" preparations Page 5
HUDSON MOTOR CAR COMPANY:	COLGATE-PALMOLIVE-PEET COMPANY:
Hudson and Terraplane Motor	Colgate Dental Powder, Palmolive Shave Cream, Palmolive Soap,
cars	Colgate Rapid Shave Cream Page 5
Nash-Kelvinator Corporation: Nash Motor cars	F & F LABORATORIES, INC.:
PONTIAC MOTOR COMPANY:	F & F Cough Drops Page 7
Pontiac cars Page 15	LADY ESTHER COMPANY: Cosmetics
CIGARETTES & TOBACCO	LAMBERT PHARMACAL COMPANY:
AMERICAN TOBACCO COMPANY:	Listerine Toothpaste
Lucky Strike Cigarettes, Roi-Tan	LEHN & FINK PRODUCTS COMPANY:
Cigars Page 3	Hind's Honey and Almond Cream,
BROWN & WILLIAMSON TOBACCO	Lysol, Pebeco Toothpaste, Tussy Lipstick
CORPORATION:	LEVER BROTHERS COMPANY:
Sir Walter Raleigh Tobacco, Avalon Cigarettes Page 3	Lux Toilet Soap and Lifebuoy Page 13
LIGGETT & MYERS TOBACCO COMPANY:	RAYMONDS, INC.:
Chesterfields, Granger Tobacco . Page 13	Dona Ray Cosmetics, New Ray Machineless Permanent Wave Page 17
P. LORILLARD COMPANY:	STERLING PRODUCTS, INC.:
Old Gold Cigarettes Page 13	Bayer Aspirin
PHILIP MORRIS & COMPANY, LTD.:	VICK CHEMICAL COMPANY:
Philip Morris Cigarettes Page 15	Vicks VapoRub, Vicks Va-tro-nol . Page 19
R. J. REYNOLDS TOBACCO COMPANY: Camels, Prince Albert Tobacco . Page 17	FINANCIAL
U. S. TOBACCO COMPANY:	BANK OF AMERICA NATIONAL TRUST & SAVINGS ASSOCIATION:
Model Pipe Tobacco , Page 19	Banking Service Page 3
•	0

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

BENEFICIAL MANAGEMENT CORPORATION: Personal Loans	J. B. FORD COMPANY: "Wyandotte" Cleaning Products . Page 9
FOODS & BEVERAGES	LEVER BROTHERS COMPANY: Rinso
CAMPBELL SOUP COMPANY: Campbell's Soups, Campbell's Beans, Campbell's Tomato Juice Page 5	LUBRICANTS
THE COCA-COLA COMPANY: Coca-Cola	ATLANTIC REFININC COMPANY: White Flash Gasoline and Atlantic Motor Oils Page 3
CONTINENTAL BAKING COMPANY, INC.: Wonder Bread and Hostess Cake . Page 7	BARNSDALL REFINING CORPORATION: Petroleum Products Page 3
R. B. DAVIS COMPANY: Cocomalt	GULF OIL CORPORATION: Motor Oil and Gas Page 9
DURKEE'S FAMOUS FOODS, INC.: Food Products	PHILLIPS PETROLEUM COMPANY: Phillips 66, Ethyl, etc Page 15
THE FLORIDA CITRUS COMMISSION: "Florida" Grapefruit, Oranges and Tangerines Page 7	RIO GRANDE OIL, INC.: Petroleum Products
GENERAL BAKING COMPANY: Bond Bread	SKELLY OIL COMPANY: Petroleum Products
GENERAL FOODS CORPORATION: Swans Down Cake Flour, Calumet Baking Powder, Sanka Coffee,	STEWART-WARNER CORPORATION: Alemite ,
Minute Tapioca	"Texaco" Products Page 17 TIDE WATER ASSOCIATED OIL COMPANY: Petroleum Products Page 19
H. J. HEINZ COMPANY: 57 Varieties	MISCELLANEOUS
LEVER BROTHERS COMPANY: Spry	THE CARBORUNDUM COMPANY: Abrasives
PET MILK SALES CORPORATION: Irradiated Pet Milk Page 15	E. I. DU PONT DE NEMOURS & COMPANY: Institutional Advertising Page 7
LAUNDRY SOAPS & ACCESSORIES	INTERNATIONAL SILVER COMPANY: 1847 Rogers Bros Page 11
AMERICAN HOME PRODUCTS COMPANY: Old English Floor Wax Page 3	RADIOS & REFRIGERATORS
COLGATE-PALMOLIVE-PEET COMPANY: Super Suds and Concentrated Super Suds	PHILCO RADIO & TELEVISION CORPORATION: Philco Radios and Radio Accessories
THE CUDAHY PACKING COMPANY: Old Dutch Cleanser Page 7	STEWART-WARNER CORPORATION: Radios, Refrigerators Page 17

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

PROGRAM	TIME	AGENCY	ON CBS*
HE ROMANCE OF HELEN TRENT Serial drama	Mon. thru Fri. 12:30–12:45 p.m.	Blackett-Sample-Hummert, Inc.	204 Weeks
ur Gal Sunday Serial drama	Mon., Tues., Wed. 12:45–1:00 p.m.		32 Weeks
UR GAL SUNDAY Serial drama	Thurs. and Fri. 12:45–1:00 p.m.		178 Weeks
AMMERSTEIN MUSIC HALL, with ed Hammerstein as MC, erry Mann and guest stars Variety show	Friday 8:00-8:30 p.m.		326 Weeks
OUR HIT PARADE, with arry Salter's Orchestra Popular music and vocalists dwin C. Hill in	Saturday 10:00–10:45 p.m.	Lord and Thomas	79 Weeks
OUR NEWS PARADE News commentator	Mon. thru Fri. 12:15-12:30 p.m.		
lan to Man Sports, with Tom ieb and Ken Frogley Talks	†Tuesday 8:15–8:30 p.m. PST	Lawrence C. Gumbinner Agency	17 Weeks
loly Cross Football Schedule Play by play description	§Saturday 1:45–4:30 p.m.	N. W. Ayer & Son, Inc.	97 Weeks
OOTBALL FORECASTS	§Friday 6:15–6:30 p.m.		
News broadcast	§§Sun. thru Fri 10:00-10:15 p.m. PST	Charles R. Stuart	22 Weeks
'HE FUN BUG, with Billy Franz, Aale Chorus and Orchestra Comedy and music	Sunday 2:00–2:30 p.m.	Co-Operative Advertising, Inc.	96 Weeks
Your Unseen Friend, with Harry Salter's Orchestra Dramatizations and music	Saturday 8:00–8:30 p.m.	Albert Frank – Guenther Law, Inc.	57 Weeks
Neal O'Hara's RADIO GAZETTE News broadcast	§Mon. and Fri. 7:30-7:45 p.m.	Batten, Barton, Durstine & Osborn, Inc.	19 Weeks

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

PROGRAM	TIME	AGENCY	ON CBS*
lollywood Hotel, with Frances angford; Jerry Cooper; Anne amison; Ken Niles; and Raymond aige's Orchestra, with Ken Muray and "Oswald" Dramatic musical revue with guest stars	Friday 9:00–10:00 p.m.	F. Wallis Armstrong Company	157 Weeks
'HE CARBORUNDUM BAND, dward D'Arna, conductor; Fran- is Bowman, commentator Band music and Indian legends	Saturday 7:30–8:00 p.m.	Batten, Barton, Durstine & Osborn, Inc.	149 Weeks
OR. CHRISTIAN, starring Jean Iersholt Dramatic	Sunday 2:30–3:00 p.m. Rebr. 5:30– 6:00 p.m.	McCann-Erickson, Inc.	Starts Nov.
OMANTIC RHYTHM, with Seymour imon's Orchestra, Sally Nelson nd Barry McKinley; Basil Ruysael, Mc Musical	Sunday 6:30-7:00 p.m.	Campbell-Ewald Company	71 Weeks
1AJOR BOWES' AMATEUR HOUR Amateurs, with Major Bowes as Master of Ceremonies	Thursday 9:00-10:00 p.m.	Ruthrauff & Ryan, Inc.	87 Weeks
THE SONGSHOP, starring Kitty Carlisle; with Frank Crumit, MC; Reed Kennedy, Alice Cornett, ongshop Quartet, Glee Club and Gustave Haenschen and Orchestra Musical	Friday 10:00–10:45 p.m.	D'Arcy Advertising Co., Inc.	35 Weeks
FANG BUSTERS with Phillips Lord Police-file dramatizations	Wednesday 10:00–10:30 p.m.	Benton & Bowles, Inc.	95 Weeks
AYRT AND MARGE Serial drama	Mon. thru Fri. 10:15–10:30 a.m. Rebr. 4:00– 4:15 p.m.		88 Weeks
IILTOP HOUSE, starring Bess ohnson Dramatic serial	Mon. thru Fri. 5:45-6:00 p.m.		

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

PROGRAM	TIME	AGENCY	ON CBS*
PRETTY KITTY KELLY Serial drama	Mon. thru Fri. 10:00–11:15 a.m. Rebr. 4:15– 4:30 p.m.	Benton & Bowles, Inc.	139 Weeks
BACHELOR'S CHILDREN Serial drama	Mon. thru Fri. 9:45–10:00 a.m.	Roche, Williams & Cunnyng- ham, Inc.	149 Weeks
OE PENNER, with Gene Austin, ulie Gibson and Jimmy Grier's)rchestra Comedy and music	Sunday 6:00-6:30 p.m.	Ruthrauff & Ryan, Inc.	178 Weeks
AVALCADE OF AMERICA, with Jon Voorhees' Orchestra Dramatizations and music	Wednesday 8:00–8:30 p.m. Rebr. 12 mid.– 12:30 a.m.	Batten, Barton, Durstine & Osborn, Inc.	121 Weeks
iood Afternoon, Neighbors, ith Tom Breneman and Orchestra Serial drama and music	†Tues. and Thurs. 2:30–2:45 p.m. PST	Botsford, Constantine & Gardner	74 Weeks
ENNY PEABODY Serial drama	Mon., Wed., Fri. 3:30-3:45 p.m.	Blackett-Sample-Hummert, Inc.	2 Weeks
mily Post, How to Get the 40st Out of Life Talks	Tues. and Thurs. 10:30-10:45 a.m.	Ruthrauff & Ryan, Inc.	2 Weeks
UNDAY EVENING HOUR, Ford Symhony Orchestra and Chorus, lugene Ormandy, conductor; suest Soloists Symphonic music, and talks by W. J. Cameron	Sunday 9:00–10:00 p.m.	N. W. Ayer & Son, Inc.	196 Weeks
Il Pearce and His Gang in WATCH THE FUN GO BY Comedy and variety	Tuesday 9:00–9:30 p.m. Rebr. 12 mid.– 12:30 a.m.		

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

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

PROGRAM	TIME	AGENCY	ON CBS*
PETTICOAT OF THE AIR Woman commentator	Tues. and Thurs. 2:00-2:15 p.m.	N. W. Ayer & Son, Inc.	21 Weeks
Bond Bakers Present Guy Lombardo and His Orchestra Popular music	Sunday 5:30–6:00 p.m.	Batten, Barton, Durstine & Osborn, Inc.	356 Weeks
We, the People Radio Listeners' Committee, Gabriel Heatter, director, presents real-life experiences Kate Smith Hour, with Henry Youngman, Comedian; Jim Crowley, Football Forum; Jack Miller's Orchestra; Dramas and Guest Stars Variety show Mary Margaret McBride Radio columnist	Thursday 7:30-8:00 p.m. Rebr. 10:30- 11:00 p.m. Thursday 8:00-9:00 p.m. Rebr. 11:15- 12:15 a.m. Mon., Wed., Fri. 12 noon- 12:15 p.m.	Young & Rubicam, Inc.	141 Weeks
GOLD MEDAL FEATURE HOUR Betty and Bob Serial drama Hymns of All Churches Choir Betty Crocker Cooking expert Arnold Grimm's Daughter Serial drama Hollywood in Person Capt. Bob Baker, commentator	Mon. thru Fri. 1:00–1:15 p.m. Mon., Tues., Thu. 1:15–1:30 p.m. Wed. and Fri. 1:15–1:30 p.m. Mon. thru Fri. 1:30–1:45 p.m. 1:45–2:00 p.m.	Blackett-Sample-Hummert, Inc. Knox Reeves Advertising, Inc.	348 Weeks
PHIL BAKER, with Oscar Bradley's Orchestra, and Guest Star Variety show	Sunday 7:30–8:00 p.m.	Young & Rubicam, Inc.	195 Weeks

[★]The figures indicate the total number of weeks in which the client has used CBS facilities.

OLILIII	THOU DOOL
H. J. HEINZ COMPANY	"57 Varieties" Pure Food Produ
HUDSON MOTOR CAR COMPANY	Hudson and Terraplane Motor
INTERNATIONAL SILVER COMPANY	1847 Rogers Bros.
LADY ESTHER COMPANY	Cosmetics
LAMBERT PHARMACAL COMPANY	Listerine Toothpaste
LEHN & FINK PRODUCTS COMPANY	Lysol Pebeco Toothpaste
	Hind's Honey and Almond C am Tussy Lipstick

CLIENT

PRODUCT

PROGRAM	TIME	AGENCY	ON CBS
einz Magazine of the Air urol Kennedy's Romance Serial drama	Mon. thru Fri. 11:15–11:30 a.m. Rebr. 3:15–3:30 p.m.	Maxon, Inc.	87 Weeks
lia Sanderson and Frank rumit; B. A. Rolfe's Orchestra; uest; Bill Adams, Food Editor	Wed. and Fri. 11:00–11:15 a.m. Rebr. 3:00–3:15 p.m.		
OBBY LOBBY, with Dave Elman, terviewer; Hudson Orchestra Musical and interviews	Wednesday 7:15–7:45 p.m. Rebr. 10:30– 11:00 p.m.	Brooke, Smith & French, Inc.	35 Weeks
LVER THEATRE, with guest stars; onrad Nagel, director and nartor; Felix Mills' Orchestra Dramatic	Sunday 5:00-5:30 p.m.	Young & Rubicam, Inc.	7 Weeks
Vayne King and his Orchestra Popular music	Monday 10:00–10:30 p.m.	Lord and Thomas	113 Weeks
HE NEWLYWEDS Serial drama	†Mon. thru Fri. 12:45–1:00 p.m. PST	Lambert & Feasley, Inc.	22 Weeks
)R. ALLAN ROY DAFOE Talks	Mon., Wed., Fri. 4:45-5:00 p.m.	Lennen & Mitchell, Inc.	69 Weeks
OLLOW THE MOON, with Isie Hitz and Nick Dawson Serial drama	Mon. thru Fri. 5:00–5:15 p.m.		152 Weeks
IFE OF MARY SOTHERN Serial drama	Mon. thru Fri. 5:15-5:30 p.m.	William Esty & Company, Inc.	70 Weeks
Hawaiian Moon Casino Serial drama, with music	§Mon., Wed., Fri. 5:30-5:45 p.m. PST		5 Weeks

CLIENT	PRODUCT
LEVER BROTHERS COMPANY	Lux Toilet Soap
	Rinso
	Lifebuoy
	Rinso
	Spry
LIGGETT & MYERS TOBACCO CO.	Chesterfields
	Chesterfields & Granger Tol x
P. LORILLARD COMPANY	Old Gold Cigarettes

PROGRAM	TIME	AGENCY	ON CBS'
HE LUX RADIO THEATRE, ith stars of stage and screen Dramatic; Cecil B. De Mille, director	Monday 9:00–10:00 p.m.	J. Walter Thompson Company	110 Weeks
Iward G. Robinson in BIG TOWN, ith Claire Trevor and others Dramatic	Tuesday 8:00-8:30 p.m.	Ruthrauff & Ryan, Inc.	2 Weeks
L JOLSON SHOW with Martha Raye, arkyakarkus, Victor Young's rchestra and guest stars Comedy and music	Tuesday 8:30-9:00 p.m. Rebr. 11:30 p.m. 12:00 mid.		76 Weeks
IG SISTER Serial drama	Mon. thru Fri. 11:30–11:45 a.m. Rebr. 2–2:15 p.m.		60 Weeks
UNT JENNY'S REAL LIFE STORIES Dramatic	Mon. thru Fri. 11:45 a.m.– 12 noon Rebr. 2:15– 2:30 p.m.		42 Weeks
HESTERFIELD PRESENTS ndre Kostelanetz's Concert Ornestra; guest soloists; Deems 'aylor, commentator; Paul 'ouglas, announcer Orchestral and vocal music	Wednesday 9:00–9:30 p.m.	Newell-Emmett Co., Inc.	250 Weeks
IUSIC FROM HOLLYWOOD, starring lice Faye with Hal Kemp's rchestra Popular music	Friday 8:30–9:00 p.m. Rebr. 11:30– 12:00 p.m.		
ddie Dooley's Last-Minute OOTBALL News Scores, forecasts, guests	Thurs. and Sat. 6:30–6:45 p.m. Rebr. 8:30– 8:45 p.m.		29 Weeks
IOLLYWOOD SCREEN SCOOPS, George McCall, commentator Starting November 16	Tues. and Thurs. 7:15–7:30 p.m. Rebr. 11:15– 11:30 p.m.	Lennen & Mitchell, Inc.	96 Weeks

CLIENT	PRODUCT
NASH-KELVINATOR CORPORATION	Nash Motor Cars
PET MILK SALES CORPORATION	Irradiated Pet Milk
PHILCO RADIO & TELEVISION CORP.	Philco Radios and Radio Acces
PHILIP MORRIS & CO., LTD.	Philip Morris Cigarettes
PHILLIPS PETROLEUM COMPANY	Phillips 66, Ethyl, etc.

PROGRAM	TIME	AGENCY	ON CBS*
ROFESSOR QUIZ, with bob Trout Questions and answers	Saturday 9:00–9:30 p.m. Rebr. 12:00– 12:30 a.m.	Geyer, Cornell & Newell, Inc.	35 Weeks
IARY LEE TAYLOR, ome economist Household advice ATURDAY NIGHT SERENADE, with Iary Eastman, soprano; Bill Perry, enor, and Gustave Haenschen's)rchestra Musical	Tues. and Thurs. 11:00–11:15 a.m. Rebr. 3:00– 3:15 p.m. Saturday 9:30–10:00 p.m.	Gardner Advertising Company	209 Weeks
News commentator	Mon., Wed., Fri. 7:45–8:00 p.m. Rebr. 11:15– 11:30 p.m.	Hutchins Advertising Co., Inc.	329 Weeks
OHNNY PRESENTS Russ Morgan's Drchestra, "Front Page News", Iramatizations; vocalists and nixed ensemble Variety and dramatic interludes	Saturday 8:30-9:00 p.m. Rebr. 11:30- 12:00 p.m.	The Biow Company, Inc.	64 Weeks
PHILLIPS POLY FOLLIES, with 3en Feld's Orchestra Variety	Tuesday 10:30–11:00 p.m.	Lambert & Feasley, Inc.	76 Weeks

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

CBS SPONSORED PROGRAMS

CLIENT	PRODUCT
PONTIAC MOTOR COMPANY	Pontiac Cars
RAYMONDS, INC.	Dona Ray Cosmetics, New Ra
R. J. REYNOLDS TOBACCO COMPANY	Camel Cigarettes and Prince Albert Smoking Tobac
RIO GRANDE OIL, INC.	Petroleum Products
SKELLY OIL COMPANY	Petroleum Products
STERLING PRODUCTS, INC.	Bayer Aspirin
STEWART-WARNER CORPORATION	Radios, Alemite, Refrigerator

PROGRAM	TIME	AGENCY	ON CBS*
Jews Through a Woman's Eyes -Kathryn Cravens News comments	Mon., Wed., Fri. 2:00-2:15 p.m. Rebr. 5:30- 5:45 p.m.	MacManus, John & Adams, Inc.	104 Weeks
LOYD PANTAGES SOVERS HOLLYWOOD Motion picture news	Sunday 1:45-2:00 p.m. Rebr. 11:00- 11:15 p.m.	Milton Weinberg Advertising Company	2 Weeks
AMEL CARAVAN JACK OAKIE'S COLLEGE, with Stuart Erwin, Raymond Hatton, Patsy Flick and Helen Lynd; Harry Borris, Glee Club and Georgie Stoll's Orchestra Music and guest comedians	Tuesday 9:30–10:00 p.m.	William Esty & Company, Inc.	227 Weeks
swing school, with Benny Goodman's Orchestra Music and guests	Tuesday 10:00–10:30 p.m.		
SALLING ALL CARS Police file dramatizations	§Tuesday 7:30–8:00 p.m. PST	Hixson-O'Donnell, Inc.	217 Weeks
KELLY COURT OF MISSING HEIRS Dramatic	Monday 7:00-7:30 p.m.	Blackett-Sample-Hummert, Inc.	3 Weeks
'amous Actors' Guild Presents ECOND HUSBAND starring Ielen Menken Dramatic	Tuesday 7:30–8:00 p.m.	Blackett-Sample-Hummert, Inc.	321 Weeks
LEMITE HALF HOUR, with Iorace Heidt's Brigadiers Popular music	Monday 8:00-8:30 p.m. Rebr. 12:00- 12:30 a.m.	Hays MacFarland & Company	139 Weeks

CLIENT	PRODUCT
THE TEXAS COMPANY	"Texaco" Petroleum Products
TIDE WATER ASSOCIATED OIL COMPANY	Petroleum Products
U. S. TOBACCO COMPANY	Model Pipe Tobacco
VICK CHEMICAL COMPANY	Vicks VapoRub, Vicks Va-tro-nol
WM. WRIGLEY JR., COMPANY	W'rigley's Gum

PROGRAM	TIME	AGENCY	ON CBS*
Deanna Durbin, Pinky Tomlin, immy Wallington, Jacques Renard nd His Orchestra Comedy and music	Wednesday 8:30–9:00 p.m. Rebr. 11:30 p.m.– 12 mid.	Buchanan and Company, Inc.	59 Weeks
Broadcasts of PACIFIC COAST CON- ERENCE Football Games Play by play reports	†Saturday Approx. 2:00– 5:00 p.m. PST	Lord and Thomas	221 Weeks
'ICK AND PAT IN PIPE SMOKING 'IME with Benny Kreuger's Or- hestra "Blackface" comedy and music	Monday 8:30– 9:00 p.m. Rebr. 11:30–12 mid.	Arthur Kudner, Inc.	127 Weeks
'icks Open House, with EANNETTE MACDONALD and osef Pasternack's Orchestra nd Chorus Musical	Sunday 7:00–7:30 p.m.	Morse International, Inc.	77 Weeks
Talks and readings	Mon., Wed., Fri. 10:30–10:45 a.m.		
'OETIC MELODIES, with ack Fulton, tenor; Franklyn AacCormack, reader; and rchestra Poetry readings and light music	Mon. thru Fri. 7:00–7:15 p.m. Rebr. 11:00– 11:15 p.m.	Neiser-Meyerhoff, Inc.	284 Weeks
CATTERGOOD BAINES Serial drama	†Mon. thru Fri. 8:00–8:15 p.m. PST		

PROGRAMS "BY COLUMBIA"

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

1. DRAMATIC SERIES	Page 22
2. SERIOUS MUSIC	Page 23
3. PUBLIC AFFAIRS	Page 27
4. EDUCATIONAL PROGRAMS.	Page 30
5. CHILDREN'S PROGRAMS	Page 34
6. SPECIAL EVENTS	Page 35
7. RELIGIOUS BROADCASTS .	Page 36
8. PERSONALITIES	Page 37
9. LIGHT MUSIC	Page 38
ADDENDA: OCTOBER PROGRAMS .	Page 40

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

DESCRIPTION

DRAMATIC SERIES

THE COLUMBIA WORKSHOP

8:00-8:30 p.m. EACH SUNDAY

"BRAVE NEW WORLD" 10:30-11:00 p.m.

"TISH" 9:30-10:00 p.m. EACH WEDNESDAY The Columbia Workshop, now in its second year, continues to present unusual radio dramas, employing the latest broadcasting techniques, in experiments to widen the scope of the art. Irving Reis is director.

NOVEMBER 7: "Come of Age," verse fantasy by Clemence Dane.

NOVEMBER 14: "Mr. Justice," a dramatization by Irving Reis.

NOVEMBER 21: "Georgia Transport," verse play by John Williams Andrews.

NOVEMBER 28: "9th Avenue L," an original radio play by Charles Tazewell.

The history of South America, as represented in the lives of its great heroes, is dramatized in this new series presented with the cooperation of the United States Office of Education. Irving Reis directs the cast and Victor Bay conducts the orchestra.

Conquistadors, 1492–1532

NOVEMBER 1: "Conquerors of a New World."

NOVEMBER 8: "The Empire of the Sun."

NOVEMBER 15: "The Magnificent Mayans."

COLONIAL PERIOD, 1532-1810

NOVEMBER 22: "Voices in the Wilderness."

LIBERATORS, 1810-1826

NOVEMBER 29: "Torchbearers of Freedom."

Mary Roberts Rinehart's famous character, Letitia ("Tish") Carberry and her friends, Lizzie and Aggie, are the hilarious heroines of adventures dramatized by Joel Hammil and Leo Fontaine of the Federal Radio Theatre. William Robson is the director.

DESCRIPTION

SERIOUS MUSIC

NEW YORK
PHILHARMONICSYMPHONY ORCHESTRA
3:00-5:00 p.m.
EACH SUNDAY

From Carnegie Hall the New York Philharmonic-Symphony Orchestra presents its eighth consecutive season of Sunday concerts over the Columbia Network. John Barbirolli is conductor, and Deems Taylor, Columbia's Musical Consultant, is program commentator. The November schedule:

NOVEMBER 7: Elgar, Introduction and Allegro for Strings; Schumann, Symphony No. 4; Tschaikowsky, Symphony No. 6 ("Pathétique").

NOVEMBER 14: Rachmaninoff, Concerto No. 2 in C Minor, Walter Gieseking, pianist; Mozart, Symphony No. 34 in C Major; Debussy, Iberia from "Images" for Orchestra.

NOVEMBER 21: Tschaikowsky, Concerto for Pianoforte No. 1, Artur Rubinstein, pianist; Scriabine, Reverie; Liadoff, Scene from "The Apocalypse"; Rimsky-Korsakoff, Suite from "Le Coq d'Or."

NOVEMBER 28: Haydn, Symphony No. 92

("Oxford"); Poulenc, Concerto for
Two Pianos, Ethel Bartlett and Rae
Robertson, pianists; Franck, Symphony
in D Minor.

NEW YORK
PHILHARMONICSYMPHONY ORCHESTRA
CHILDREN'S CONCERT

11:00-12:15 a.m. SATURDAY, NOVEMBER 20 Ernest Schelling conducts the Philharmonic-Symphony Orchestra of New York in the first of six Saturday morning Children's and Young People's Concerts. This is Mr Schelling's eighth consecutive season on the Columbia Network.

SERIOUS MUSIC "ESSAYS IN MUSIC" 10:00-10:30 p.m. EACH THURSDAY

(Continued)

This unusual new series, under the direction of Victor Bay, presents on single programs widely varying compositions devoted to the same subject-matter. Mr. Bay conducts the Columbia Symphony Orchestra and features soloists and choruses.

NOVEMBER 4: Waltzes.

Johann Strauss, Artist's Life; Sibelius, Valse Triste; Arditi, Il Bacio; Ravel, Waltzes from "L'Enfant et les Sortileges"; Tschaikowsky, Waltz from "Eugene Onegin."

NOVEMBER 11: Transportation.

Charpentier, A Mules; Tschaikowsky, Troika en Traineaux; Franck, Chorus of Camel Drivers from "Rebecca"; Honegger, Pacific 231.

NOVEMBER 18: Impressions of Italy.

Mendelssohn, Saltarello from "Italian Symphony"; Tschaikowsky, Italian Capriccio; Charpentier, Serenade from "Impressions of Italy."

CURTIS INSTITUTE
OF MUSIC
4:00-4:45 p.m.
EACH WEDNESDAY

The Curtis Institute of Music, of which Dr. Josef Hofmann is director, is presenting a series of thirty Wednesday concerts in its eighth consecutive season on CBS. Fritz Reiner conducts the Curtis Symphony Orchestra, Dr. Louis Bailly plans the chamber music programs, and distinguished faculty members and students perform.

DESCRIPTION

SERIOUS MUSIC

(Continued)

CHAMBER MUSIC 3:00-3:30 p.m. EACH FRIDAY

CONCERT SINGERS 6:00-6:30 p.m.
EACH FRIDAY

CINCINNATI
CONSERVATORY
OF MUSIC
11:00-12:00 a.m.
EACH SATURDAY
EXCEPT NOVEMBER 20

CINCINNATI
SYMPHONY ORCHESTRA
3:30-4:00 p.m.
TUESDAY, NOVEMBER 9

The Columbia Concert Hall presents th following groups this month:

NOVEMBER 5: The Lazanne Trio, in a program of 17th and 18th century dance

NOVEMBER 12: Piano and String Quartet d rected by Bernard Herrmann.

NOVEMBER 19: The Kreiner Quartet.

During November these noted singers appear with Howard Barlow and the Columbia Concert Orchestra:

NOVEMBER 5: John Feeney, tenor, in a program of Irish songs.

NOVEMBER 12: Maria Maximovitch, sopranmakes her first American radio appea ance following engagements at the Paris, Prague, Berlin and other opera

NOVEMBER 19. AND 26: Margaret Daur young Metropolitan Opera star.

The Cincinnati Conservatory of Music pr sents its third season of symphonic concer on CBS. Alexander von Kreisler arrang the programs and conducts the Conserv tory symphony orchestra. Members of the artist faculty are featured as soloists.

Eugene Goosens conducts the Cincinna Symphony Orchestra in an all Wagner pr gram, the first of a group of five concer for children. This is the only broadcast the series to be heard in November.

SERIOUS MUSIC

(Continued)

HOLLACE SHAW

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

EXCEPT NOVEMBER 9

Hollace Shaw, soprano, who recently created the principal role in Louis Gruenberg's radio opera, "Green Mansions," is featured weekly on this series of programs with the Columbia Concert Orchestra under the direction of Howard Barlow.

HELLMUT BAERWALD

6:00–6:25 p.m. Saturday, November 6 The Columbia Concert Hall presents Hellmut Baerwald, German pianist and composer, in his first radio concert in the United States. His program is all-Beethoven, consisting of Busoni's arrangement of the "Ecossaises" and the "Appassionata" Sonata.

THE COOLIDGE QUARTET —"HAYDN TO DEBUSSY"

5:45–6:25 p.m.
EACH SATURDAY
BEGINNING NOVEMBER 13

The Coolidge Quartet (William Kroll and Nicolai Berezowski, violinists; Nicolas Moldavan, violist and Victor Gottlieb, cellist) are assisted by distinguished guest artists in this series of six programs surveying chamber music from the classic through the impressionistic period. The programs are sponsored by the Elizabeth Sprague Coolidge Foundation in the Library of Congress.

SALT LAKE CITY TABERNACLE CHOIR

12:30-1:00 p.m. EACH SUNDAY This world-famous choir sings weekly from one of America's greatest auditoriums, the Salt Lake City Tabernacle. Frank Asper, Tabernacle organist, accompanies the choir.

DESCRIPTION

PUBLIC

HOUSING ACT 10:45-11:00 p.m. WEDNESDAY, NOVEMBER 3 Joseph Milner, real estate advisor to the New York City Housing Authority, discussion the Wagner-Steagall Federal Housing A in a talk entitled "Housing, a Public Challenge."

NEUTRALITY ACT 6:00-6:25 p.m. THURSDAY, NOVEMBER 4

Senator Thomas of Utah speaks from Sa Lake City on the negative, and George I Soule Jr., editor of the New Republi speaks from New York on the affirmation of the subject, "Should the President App the Neutrality Act?"

E. W. HULLINGER 6:35-6:45 p.m. FRIDAY, NOVEMBER 5

From Geneva, Switzerland a CBS intern tional broadcast presents Edwin Wa Hullinger on "The Situation in Euroj Today."

DR. HALVDAN KOHT 10:45-11:00 p.m. FRIDAY, NOVEMBER 5 Foreign Minister Koht of Norway, conpleting his official visit to America, delive his only address in this country, "Norway View of the World Crisis."

WILLIAM BENTON 10:45-11:00 p.m. WEDNESDAY, NOVEMBER 10 William Benton, former head of Benton Bowles, speaks from Chicago on his pla in the field of radio education at the Un versity of Chicago.

ARMISTICE DAY 4:30-5:00 p.m. THURSDAY, NOVEMBER 11 A special Armistice Day program preser Col. Alva J. Brasted, chaplain-general the U. S. Army and Bishop John Tayl. Smith, chaplain-general of the British Arn.

PUBLIC AFFAIRS

(Continued)

FAMILY OF NATIONS 3:00-4:00 p.m.
THURSDAY, NOVEMBER 11

On Armistice Day the Columbia Broadcasting System presents a world-wide broadcast in cooperation with the Carnegie Endowment for International Peace on the general subject, "The Family of Nations." The speakers include:

FOR CHINA: V. K. Wellington Koo, Ambassador of China to France.

FOR GREAT BRITAIN: The Marquess of Lothian, Secretary of the Rhodes Trust.

For Hungary: Count Paul Teleki, former Prime Minister of Hungary.

FOR ITALY: Signora Margherita Sarfatti, writer and critic.

For Switzerland: William E. Rappard, director of the Institut des Hautes Etudes Internationales, Geneva.

FOR THE UNITED STATES: Nicholas Murray Butler, president of Columbia University and of the Carnegie Endowment for International Peace.

"HEADLINES AND BYLINES" 10:30-11:00 p.m. EACH SUNDAY A trio of expert reporters of public affairs combine their talents on this weekly series of news and the makers of news. H. V. Kaltenborn analyzes foreign affairs, Bob Trout summarizes the latest news, and Lewis Browne and Paul Bedard alternately interpret domestic events. The Columbia Symphony Orchestra provides backgroundmusic.

DESCRIPTION

PUBLIC AFFAIRS

(Continued)

"SHOULD ONE JOIN A PARTY?" 7:30-7:45 p.m.

FRIDAY, NOVEMBER 12

Frederick M. Davenport, state senator (New York speaks from the Syracuse Unive sity School for Citizenship on "Should Or Join a Political Party?"

BYRD ASSOCIATES

10:45-11:00 p.m. FRIDAY, NOVEMBER 12

World peace is the subject of discussion I representatives of Byrd Associates, the pea organization founded by Admiral Richal E. Byrd, noted explorer.

PRESIDENT ROOSEVELT 10:30–10:45 p.m.

SUNDAY, NOVEMBER 14

President Franklin D. Roosevelt address the nation in his tenth radio "Fireside Char on the eve of the convening of the specsession of Congress.

WORLD ECONOMIC COOPERATION 2:00-2:30 p.m. SUNDAY, NOVEMBER 14

SUNDAY, NOVEMBER 28

Two international broadcasts this mon consider the question of world econon cooperation and its relation to peace. (November 14 noted labor leaders discuthe subject, and on November 28 promine figures in public affairs are scheduled speak.

PRESS-RADIO NEWS

Various times
DAILY

The Associated Press, United Press and 12 International News Service gather, and 12 Press-Radio Bureau edits, the latest nev

AMERICAN SCHOOL OF THE AIR 2:30-3:00 p.m. MONDAY THRU FRIDAY The American School of the Air in its ninth consecutive season, presents an expanded schedule in which the National Education Association, the Progressive Education Association, the national councils of Teachers of English and of Geography, the Junior Program group, and the National Vocational Guidance Association cooperate.

MONDAYS: History, "Exits and Entrances."

History and current events for Junior and Senior High School students on November 1, 8, 15, 22 and 29.

TUESDAYS: Literature, Music.

November 2: Interview on "Critical Writing" with John Farrar.

November 9: Music, "Songs of Israel." November 16: H. L. Mencken on "Americanisms" and Cabell Greet, CBS Consultant on Speech, on "American Dialects."

November 23: Music, "Cathedral and Cloister."

November 30: American Indian literature, "Kuruks Pahitu's Story" and Constance Lindsey Skinner, interview.

WEDNESDAYS: Geography.

November 3: The Keweenaw Peninsula and Its Iron and Copper.

November 10: Canadian Lumber Camps and Our Newspapers.

November 17: Iceland and Its High Civilization.

November 24: The Scotch Highlands.

DESCRIPTION

PROGRAMS

(Continued)

AMERICAN SCHOOL OF THE AIR (Continued)

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

THURSDAYS: Primary Music, Literature.

November 4: Dorothy Gordo

"Around the World in Dance as

Song," 2:30 p.m. "How the Lar Saved the World," 2:45 p.m.

November 18: Dorothy Gordo Thanksgiving Day Party, 2:30 p. "The Magic Pot," 2:45 p.m.

FRIDAYS: Vocational Guidance, Scien
November 5: Interview with two be

in wheat farming, 2:30 p.m. "He Water Gets Up a Tree," 2:45 p.m.

November 12: Interview with boy a girl from a flour milling plant, 2. p.m. "Why Leaves Turn Red in a tumn," 2:45 p.m.

November 19: Interview with boy a girl from a baking plant, 2:30 p "Why Evergreens Stay Green," 2 p.m.

Famous scientists and explorers unite presenting this new series of vivid accou of adventure in far places. The Ameri Museum of Natural History coopera

NOVEMBER 1: Col. Theodore Roosevelt ("Hunting Jaguars in Brazil."

NOVEMBER 8: Barnum Brown on "Trail the Mystery Dinosaur."

NOVEMBER 15: Dr. Harold E. Anthony **
"Exploring the Sky Islands."

NOVEMBER 22: Van Campen Heilner n "Battling with Big Game Fish."

NOVEMBER 29: Dr. G. Kingsley Noble, µ-mal psychologist.

The U. S. Department of Commerce coop-

erates in this presentation of "The Story of

Industry." Harry R. Daniel again acts as

narrator and each talk contains short epi-

sodes in dramatized form. The series also includes talks by outstanding figures of American industry, scheduled by the Business Advisory Council of the department. Music is furnished by one of the Army, Navy and Marine Corps bands. The industries

PROGRAMS

(Continued)

"THE STORY OF INDUSTRY"

4:30-5:00 p.m. EACH TUESDAY

NOVEMBER 9: Carpets and Rugs.

NOVEMBER 2: Motor Vehicles.

NOVEMBER 16: Petroleum.

NOVEMBER 23: Dairy Products.

NOVEMBER 30: Commodity Distribution.

under discussion this month include:

NEW YORK ACADEMY OF MEDICINE

3:45-4:00 p.m.

EACH WEDNESDAY

The New York Academy of Medicine presents during November:

NOVEMBER 3: Dr. Maurice Lenz, in charge of radiation therapy at Presbyterian Hospital: "The Story of X-Ray."

NOVEMBER 10: Dr. Mather Cleveland, attending orthopedic surgeon at St. Luke's Hospital: "The Cripple's Place in the Community."

NOVEMBER 17: Dr. Anthony Bassler, consulting gastroenterologist at St. Vincent's Hospital: "Sense and Nonsense in Diet."

NOVEMBER 24: Dr. G. Randolph Manning, clinical professor of gastroenterology at Polyclinic Medical School and Hospital: "The Importance of Nutrition in Life's Span."

DESCRIPTION

PROGRAMS

SCIENCE SERVICE 3:30-3:45 p.m. EACH THURSDAY

(Continued)

"FIGHTING CRIME" 6:45-7:00 p.m. EACH SATURDAY The Science Service Association of Wington, D. C. cooperates in scheduling t talks. Watson Davis, director, presents speaker on each broadcast.

NOVEMBER 4: Capt. E. W. Brown of the I Naval Medical School: "Living Ui the Sea."

NOVEMBER 11: Rev. Edward Ward of Catholic University of America: "W by the Dozen – in Africa."

NOVEMBER 18: C. C. Concannon, chie the Chemical Division, U. S. Burea Foreign and Domestic Comme "Romance of Tung Oil."

Prosecutors, penologists, government cials and criminal experts join in this s of talks on crime prevention. This mosspeakers are:

NOVEMBER 6: Gerald S. Morris, Suptendent of Telegraph, New York Police.

NOVEMBER 13: Sir James Mac Brien, (m missioner of Royal Canadian Mou Police.

NOVEMBER 20: John W. Studebaker, 1 S Commissioner of Education: "Pre at ing Juvenile Delinquency." SUNDAY MORNING AT AUNT SUSAN'S 9:00-9:55 a.m.

EACH SUNDAY

These informal weekly visits with Aunt Susan are written by Nila Mack. Concert music, songs, news and guests make up a full program for children which has won a large family audience, as well. Guests this month include Cameron King, Frank Guhnay, John Tasker Howard, composer; Christopher Coates, curator of New York Aquarium.

"DEAR TEACHER"

5:30-5:45 p.m.

EACH TUESDAY AND THURSDAY

Question and answer games for contestants from 8 to 12 years are featured on this new series. Each broadcast considers one subject and four children appear on each show. Subjects for questions during November include beavers, costumes of different lands, turkeys and Thanksgiving.

LET'S PRETEND 10:30-11:00 a.m. EACH SATURDAY The world's great fairy tales are dramatized by Nila Mack and enacted by children from seven to sixteen. Plays for this month are:

NOVEMBER 6: "The Giant Who Had No Heart."

NOVEMBER 13: "Water of Life."

NOVEMBER 20: "Princess Moonbeam."

NOVEMBER 27: "Sleeping Beauty."

DOROTHY GORDON MONDAY, WEDNESDAY, FRIDAY 5:30-5:45 p.m.

Dorothy Gordon, winner of the 1937 Women's National Radio Award for the best juvenile air show, tells stories and sings songs beloved by youngsters, on her Monday and Friday programs. On Wednesdays she presents her original "Sing Together Club," featuring young visitors to the studio.

DESCRIPTION

SPECIAL

UNIVERSITY OF MARYLAND RADIO SCHOOL

3:00-3:30 p.m. FRIDAY, NOVEMBER 5

This special program marks the dedicat of the radio school and studios at the U versity of Maryland, to be conducted A. D. Willard, Jr., manager of Columb station WJSV in the Capital. Speakers clude Dr. H. C. Byrd, president of Maryla University; and Professor Charles S. Ri ardson and Dr. Ray Ehrensberger of University's Department of Speech. I University of Maryland Band and G Club participate.

FOOTBALL GAMES

Various hours
EACH SATURDAY

On Columbia's partial football schedule November are the following outstand games.

NOVEMBER 13: Army-Notre Dame.

NOVEMBER 20: Yale-Harvard. NOVEMBER 27: Army-Navy.

"HUMAN INTEREST GUARANTEED"

10:30-11:00 p.m. THURSDAY, NOVEMBER 11 The annual Roll Call of the American I Cross is inaugurated on this program containing Red Cross services, enacted be large cast and directed by Earl McGill, Coproducer, under the title "Human Intera Guaranteed."

"THE CAVALCADE OF FEDERATION"

11:00-11:45 p.m. SUNDAY, NOVEMBER 14 The cavalcade of the Federation of Jewh Charities, written and directed by Chars Martin, radio producer, includes a cast distinguished actors and music by Howd Barlow and the Columbia Symphoty Orchestra.

RELIGIOUS ROADCASTS CHURCH OF THE AIR 10:00-10:30 a.m. 1:00-1:30 p.m. EACH SUNDAY The Church of the Air is presenting its 7th consecutive year of Sunday morning and afternoon religious broadcasts on CBS. Services, conducted by representatives of the major faiths, conform as nearly as possible to regular church services. Speakers on the services in November are:

NOVEMBER 7: Morning—Rev. Jacob S. Payton, editor of The National Methodist Press, Washington.

Afternoon - Rabbi Joseph L. Fink, Ph.D., Temple Beth Zion, Buffalo.

NOVEMBER 14: Morning—Rev. Clarence M. Gallup, Recording Secretary, Northern Baptist Convention, New York City.

Afternoon—Rt.Rev. Monsignor Joseph M. Corrigan, Rector of Catholic University of America, Washington.

NOVEMBER 21: Morning—Rev. Bart R. Van Zyl, First Reformed Church, Cicero, Illinois.

Afternoon—Dr. Frederick M. Smith, president of Reorganized Church of Jesus Christ of Latter Day Saints, Independence, Mo.

NOVEMBER 28: Morning—Episcopal service, guest speaker, Dr. C. M. Wei, director of the Central China University, Wuchang, China, speaking from New York.

Afternoon—Most Rev. Bernard J. Mahoney, D.D., Bishop of Sioux Falls, South Dakota.

DESCRIPTION

PERSONALITIES

MAJOR BOWES' CAPITOL FAMILY

11:30 a.m.-12:30 p.m. EACH SUNDAY

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

EACH TUESDAY

"BUDDY CLARK ENTERTAINS"

10:00-10:30 p.m. EACH THURSDAY

RICHARD MAXWELL

9:30-9:45 a.m. TUESDAY, THURSDAY, SATURDAY

9:15-9:25 a.m. WEDNESDAY AND FRIDAY

TED MALONE'S "BETWEEN THE BOOKENDS"

4:00-4:15 p.m. MONDAY, TUESDAY, THURSDAY, FRIDAY

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

Singer, yodeler, whistler, tall-story-tell poetry-reader and hill-billy philosoph young Colonel Jack Major also acts as M ter of Ceremonies for his half hour rai revue with Freddie Rich's orchestra a guest performers.

The familiar singing voice of Buddy Cl. is on the air each Thursday in this n series of informal shows. Buddy plays host, announces his own program, and p sents outstanding guest artists.

Soloist of "Songs of Comfort and Chee Richard Maxwell presents five programs hymns and inspirational songs each we He was first heard on Columbia in 19 Mr. Maxwell is currently dedicating p grams to "good neighbors" whom lister single out for honor.

Ted Malone brings to the reading of poor a vibrant voice and a deep sincerity while have won for him one of the widest follow ings in radio. His recitals are delived against a background of organ music.

LIGHT

SATURDAY NIGHT SWING CLUB

7:00-7:30 p.m. EACH SATURDAY

HOLLYWOOD SHOW CASE 10:00-10:30 p.m. EACH SUNDAY

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

6:45-7:00 p.m. MONDAY THRU FRI. BEGINNING NOVEMBER 15 With Leith Stevens and Paul Douglas in their accustomed places as Swing Session band director and swing commentator, these Saturday night gatherings entertain as soloists this month: Tommy Dorsey; Sharkey Bananas of the Dixieland Band; soloists from Benny Goodman's band, and a return engagement of the Raymond Scott Quintet. Phil Cohan and Ed Cashman are the producers.

Outstanding personalities, promising young players and new talent attempting to win the recognition of the motion picture capital are presented on this new series from Los Angeles. There are also five-minute vignettes of various West Coast CBS network shows previously unheard in the East. Lud Gluskin, CBS West Coast Musical Director, is conductor of the series.

These new vocal periods feature two outstanding CBS artists in novel song presentations. The Thursday period originates from St. Louis, the Friday from Hollywood and the others from New York.

MONDAY: Hollace Shaw and Del Casino.

TUESDAY: Ruth Carhart and Bill Perry.

wednesday: Doris Kerr and Howard

Phillips, beginning Nov. 17.

THURSDAY: Lorraine Grimm and Harry Cool.

FRIDAY: Betty Grable and John Payne.

DESCRIPTION

LIGHT

"MILESTONES"
WITH DAVID ROSS
8:30-9:00 p.m.
EACH SUNDAY

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

DALTON BROTHERS, ETON BOYS, FOUR CLUBMEN AND FOUR STARS Various bours

DANCE ORCHESTRAS
11:00 p.m.-1:00 a.m.
MONDAY THRU SUNDAY

David Ross is narrator of these birthda celebrations of the careers of outstandin personalities, present and past. The show are produced by Martin Gosch.

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

These harmony groups are featured on the Columbia Network throughout the wee Each has a distinctive vocal style, and a continue to be network favorities of CI listeners.

America's leading dance bands provide full schedule of current hits and old favorites to Columbia's listeners throughout the week in the late evening hours. The following top-ranking bands are scheduled for November:

> Cab Calloway George Hamilto Richard Himber **Bob Crosby** Frank Dailey Sammy Kaye Henry King Tom Dorsey Guy Lombardo Happy Felton Ted Fiorito Frankie Masters Red Norvo Jay Freeman George Olsen Benny Goodman Orrin Tucker Glen Gray

ADDENDA: OCTOBER PROGRAMS

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

october 2: J. Edgar Hoover, director of the Federal Bureau of Investigation, led a round-table discussion of the issues considered by the convention of the International Association of Identification at Montreal, 12 noon-12:30 p.m.

Robert Bellaire, Far Eastern correspondent of the United Press, reported the latest developments in the Sino-Japanese conflict, 7:00–7:15 p.m.

OCTOBER 4: William Green, president of the A.F.L., and Governor Teller Ammons of Colorado spoke from Denver on the occasion of the labor convention in that city, 10:30–11:00 p.m.

OCTOBER 5: From Shanghai Dr. Alfred Sze, former Chinese ambassador to the United States, discussed his government's position in the current conflict, 6:15-6:30 p.m.

Ceremonies connected with the dedica-

tion of Chicago's new Outer Drive Link Bridge were broadcast from several vantage points by an expert crew of WBBM staff announcers, 10:30– 10:45 a.m.

President Roosevelt addressed the New York *Herald-Tribune* Forum on Current Problems from Ohio, 10:45–11:00 p.m.

OCTOBER 6: A broadcast from St. Louis described the ceremonies of the Veiled Prophet Ball, a festival celebrated annually in that city, 11:30-11:45 p.m.

OCTOBER 8: In connection with the 100th anniversary of the founding of Oberlin College and co-education, two seniors discussed "Co-Education, Past and Present," 10:45–11:00 a.m.

OCTOBER 9: Ted Husing covered the Michigan-Northwestern football game at Evanston, Illinois, 4:00-5:30 p.m.

John Neblett and Gary Breckner cov-

ered the Southern California-Ohio State football game at Los Angeles, 5:30–7:30 p.m.

OCTOBER 10: From London the Rt. Hon. Herbert Stanley Morrison of the British Labor Party discussed "The Possible Effectiveness of the Japanese Boycott in England." 1:30–1:45 p.m.

A program sponsored by the Pennsylvania Publicity Commission presented Governor Earle and Warren van Dyke, the state's Secretary of Highways, 10–10:15 p.m.

- october 11: President Roosevelt, Secretary of War Harry H. Woodring and Count Jerzy Potocki, Polish Ambassador to the United States were heard in a Pulaski Day Program, 11:45 a.m.-12 noon.
- OCTOBER 12: From the White House President Roosevelt delivered the ninth in his series of "Fireside Chats" on the state of the nation, 9:30–10:00 p.m.
- OCTOBER 13: James W. Gerard, former ambassador to Germany, explained his new post as collaborator of the United States Tourist Bureau of the Department of Interior, 10:45-11:00 p.m.

The first reading "clinic" of the air, with celebrities from many fields sub-

mitting to a test of their memory powers, presented Dr. Ruth Strang and Bruce Barton, Judge Jeanette Brill, Princess Kropotkin and Alice Hughes, 6:15–6:30 p.m.

OCTOBER 14: Allan Cruickshank, ornothologist, discussed bird lore at the 33rd annual convention of the National Association of Audubon Societies, 2:30–2:45 p.m.

From Shanghai Dr. Wang Chung-hui, Foreign Minister of China, delivered "China's Appeal to the World," 6:15–6:25 p.m.

OCTOBER 15: The Washington String Quartet played the Gliere-Balaieff quartet in a *Columbia Concert Hall* presentation, 3:00-3:30 p.m.

From the 26th National Safety Congress at Kansas City a panel discussion on the "Driver of the Future" was led by Sidney J. Williams, director of publicity safety for the National Safety Council, 3:30–4:00 p.m.

Secretary of Interior Harold L. Ickes spoke at the annual banquet of the Independent Petroleum Association of America at Houston, 11:30–12 mid.

OCTOBER 16: From the Municipal Stadium in Baltimore Ted Husing described the

football game between Navy and Harvard, 1;45-4;30 p.m.

Postmaster General James A. Farley spoke at the Jackson Club breakfast in Portland, Oregon, 12 noon-12:30 p.m.

october 17: From the National Negro Congress in Philadelphia were presented a talk by John P. Davis, national secretary of the Congress; interviews with prominent Negroes, and selections by a 200-voice chorus, 2:00-2:30 p.m.

OCTOBER 19: Rep. Emanuel Celler and Maurice Tremaine, Comptroller of New York State discussed "Capital Gains and Losses in Taxes," 10:45–11 p.m.

october 20: Roger N. Carter, president of the Institute of Chartered Accountants of England and Wales, the oldest society of its kind in the world, spoke on the occasion of the 50th anniversary of the American Institute of Accountants, 6:15–6:30 p.m.

The significance of National Pharmacy Week (October 18–23) was explained by Jerry McQuade, first vice-president and editor of *Drug Topics*, 10:45–11 p.m.

OCTOBER 21: The educational conference at Muskingum College, Ohio, discussed

the topic "Is Liberal Arts Educational Failing?" 3:30–4:00 p.m.

From London Lord Strabolgi, president of the United Kingdom Pilots Association, gave a summary of the full-dress Parliamentary debate on foreign affairs, 6:00–6:15 p.m.

From Shanghai Dr. W. W. Yen, former ambassador to Soviet Russia, delivered another in the series of CBS talks on the Far Eastern situation, 6:45–7 p.m.

In a special broadcast sponsored by the Elgin National Watch Company, Lord Elgin of England delivered from London a message to the Illinois city named after his ancestor, 7:15–7:30 p.m.

OCTOBER 22: William Hodson, Commissioner of Public Welfare of New York City, discussed "National Trends in Public Welfare," 6:35–6:45 p.m.

John Barbirolli, brilliant young conductor of the Philharmonic-Symphony Orchestra whose Sunday concerts are being broadcast over the Columbia Network for the eighth consecutive year, was interviewed by Deems Taylor on his plans for the current musical season, 6:45–7:00 p.m.

Dr. Walter Van Kirk, director general of the National Peace Conference, explained "What the Peace Societies Think of Roosevelt's Foreign Policy," 7:30-7:45 p.m.

Dr. William Heard Kilpatrick, noted educator, was interviewed in Chicago by Mrs. B. F. Langworthy of the Parents and Teachers Association on "Progressive Education," 10:45–11:00 p.m.

OCTOBER 23: From Vatican station HJV at Rome Archbishop Celso Costantini, president of the Pontifical Society for the Propagation of the Faith, delivered an address on "Catholic Missions," 12 noon-12:15 p.m.

At the Ohio Stadium in Columbus Ted Husing described the football game between Ohio State and Northwestern, 1:45–4:00 p.m.

Postmaster General James A. Farley addressed a distinguished group of Nebraska political leaders and postal officials at a banquet in Lincoln on "Political Economy," 10:45–11:15 p.m.

OCTOBER 24: Dr. James L. Clark, director of preparation of the American Museum of Natural History, spoke on "Grizzly Bears versus Science," 1:30–1:45 p.m.

"The Future of Sailing Ships" was the subject discussed on this Sailors' Day program by Captains Alan Villiers and Felix Riesenberg and Rear Admiral Reginald R. Belknap, retired, 2-2:30 p.m.

A special program of the Columbia Workshop presented Mark Blitzstein's original radio operetta, "I've Got the Tune." The cast included Blitzstein in the leading role of Mr. Musiker, Shirley Booth as Beetzie, Norman Lloyd as Private Schnook and Lotta Leyna as the Suicide. Irving Reis directed and Bernard Herrmann conducted a large orchestra and chorus of 20 voices, 8–8:30 p.m.

OCTOBER 25: From Chicago a round-table discussion of "Your Family Doctor" was presented on the occasion of the 27th annual session of the Clinical Congress of the American College of Surgeons, 3:00-3:15 p.m.

From Washington Robert Horton, well-known correspondent, reported on the opening day of the conference between leaders of the C.I.O. and the A.F.L. in that city, 7:30–7:45 p.m.

OCTOBER 26: J. Edgar Hoover addressed the International World Police Conference on "Federal Cooperation with State, Municipal and Foreign Police," 12 noon-12:15 p.m.

Mrs. Franklin D. Roosevelt spoke on a

program arranged in cooperation with the American Society for the Hard of Hearing which, during the week of October 24–30, dedicated the activities of 166 cooperating societies to the aid of its members, 10:45–11:00 p.m.

OCTOBER 27: On the opening day of the 38th National Automobile Show, the first in a series of seven programs which continue daily, except Sunday, until November 2, featured interviews with visitors to the show by Mel Allan and Charley Stark. On the subsequent programs in this series W. C. Cowling, general sales manager of the Ford Motor Company; Harry G. Moock, general sales manager of Plymouth; W. R. Tracy, general sales manager of Hudson; and a representative of the Willys-Overland Company were scheduled to speak, and a dramatization depicting the industry's place in the American scene was presented, 3:15-3:30 p.m.

Ceremonies at the U. S. Naval Academy's official celebration of Navy Day, including the presentation of 53 flags by the national chairman of the D.A.R., were described by Bob Trout, 3:45–4:15 p.m.

Three Junior League officers, Mrs. Peter L. Harvie, Miss Helen Leovy and Mrs. Guido Pantaleoni spoke on the

league's nationwide Children's Theatre work, 6:15-6:30 p.m.

State Senator J. Kenneth Bradley of Connecticut, national chairman of the Young Republican National Federation spoke on "The Future of the Republican Party," 6:45–7:00 p.m.

From Washington Hirosi Saito, Japanese ambassador to the United States discussed his nation's position of the Sino-Japanese conflict in a talk, "Japan's Purposes and Methods in China," 10:45–11:00 p.m.

OCTOBER 28: From Shanghai Madame H. H. Kung, wife of the Chinese Minister of Finance and acting Premier of China was heard on the CBS series of talks on the Far Eastern situation, 6:45-7 p.m.

joint memorial broadcast in honor of the late Edward A. Filene, was presented by leaders of the organizations with which he was affiliated. The speakers included Dr. James Warbasse, Flint Carrison and Claude R. Orchard, 10:45-11:00 p.m.

OCTOBER 30: At Northrup Stadium in Minneapolis Ted Husing described the Minnesota-Notre Dame game, 2:45–5:30 p.m.

