

SPONSORED AND SUSTAINING PROGRAMS DICE BER 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 December 1, 1937, are here indexed by industries. On the following pages they are listed alphabetically by name, with product, program title and talent, broadcasting time†, advertising agency, and the total number of weeks each advertiser has used CBS facilities.

AUTOMOTIVE	DRUGS & TOILET GOODS
Chevrolet cars	AMERICAN HOME PRODUCTS COMPANY: Edna Wallace Hopper Cosmetics,
CHRYSLER CORPORATION: DeSoto, Dodge, Plymouth, Chrysler cars	Anacin, Kolynos Toothpaste Page 3 CHESEBROUGH MANUFACTURING COMPANY: "Vaseline" preparations Page 5
FORD MOTOR COMPANY: Ford, Lincoln and Lincoln Zephyr cars	COLGATE-PALMOLIVE-PEET COMPANY: Colgate Dental Powder, Palmolive Shave Cream, Palmolive Soap, Colgate Rapid Shave Cream Page 7 EUCLID CANDY COMPANY OF CALIFORNIA, INC.:
Nash Motor cars	Candy Bars
PONTIAC MOTOR COMPANY: Pontiac cars	LADY ESTHER COMPANY: Cosmetics
CIGARETTES & TOBACCO AMERICAN TOBACCO COMPANY: Lucky Strike Cigarettes, Roi-Tan Cigars	Listerine Toothpaste
Model Pipe Tobacco Page 19 CONFECTIONERY	BANK OF AMERICA NATIONAL TRUST & SAVINGS ASSOCIATION: Banking Service
WM. WRIGLEY JR. COMPANY: Wrigley's Gum Page 19	BENEFICIAL MANAGEMENT CORPORATION: Personal Loans Page 3

FOODS & BEVERAGES	J. B. FORD COMPANY: "Wyandotte" Cleaning Products . Page 9
Campbell's Soups, Campbell's Beans, Campbell's Tomato Juice Page 5	LEVER BROTHERS COMPANY: Rinso
THE COCA-COLA COMPANY: Coca-Cola	LUBRICANTS
CONTINENTAL BAKING COMPANY, INC.: Wonder Bread and Hostess Cake . Page 7	BARNSDALL REFINING CORPORATION: Petroleum Products
R. B. DAVIS COMPANY: Cocomalt	GULF OIL CORPORATION: Motor Oil and Gas Page 11
DURKEE FAMOUS FOODS, INC.: Food Products	PHILLIPS PETROLEUM COMPANY: Phillips 66, Ethyl, 77 Aviation, Motor Oils
THE FLORIDA CITRUS COMMISSION: "Florida" Grapefruit, Oranges and Tangerines	RIO GRANDE OIL, INC.: Petroleum Products Page 17
GENERAL BAKING COMPANY: Bond Bread	SKELLY OIL COMPANY: Petroleum Products Page 17
GENERAL FOODS CORPORATION: Swans Down Cake Flour, Calumet Baking Powder, Sanka Coffee, Minute Tapioca	STEWART-WARNER CORPORATION: Alemite
GENERAL MILLS, INC.: Wheaties, Bisquick, Gold Medal Kitchen-Tested Flour and Softasilk Page 9	TIDE WATER ASSOCIATED OIL COMPANY: Petroleum Products Page 19 MISCELLANEOUS
H. J. HEINZ COMPANY: 57 Varieties	THE CARBORUNDUM COMPANY: Abrasives
Spry	E. I. DU PONT DE NEMOURS & COMPANY: Institutional Advertising Page 7
PET MILK SALES CORPORATION: Irradiated Pet Milk Page 15	INTERNATIONAL SILVER COMPANY: 1847 Rogers Bros Page 11
LAUNDRY SOAPS & ACCESSORIES	RADIOS & REFRIGERATORS
AMERICAN HOME PRODUCTS COMPANY: Old English Floor Wax Page 3	PHILCO RADIO & TELEVISION CORPORATION: Philco Radios, Radio Accessories . Page 15
COLGATE-PALMOLIVE-PEET COMPANY: Super Suds and Concentrated Super Suds Page 7	STEWART-WARNER CORPORATION: Radios, Refrigerators Page 17
THE CUDAHY PACKING COMPANY: Old Dutch Cleanser Page 7	ZENITH RADIO CORPORATION: Zenith Radios

AMERICAN HOME PRODUCTS CO.	Edna Wallace Hopper Cosmeti Anacin Kolynos Toothpaste Kolynos Toothpaste
AMERICAN TOBACCO COMPANY	Lucky Strike Cigarettes
	Roi-Tan Cigars
BANK OF AMERICA NATIONAL TRUST & SAVINGS ASSOCIATION	Banking Service
BARNSDALL REFINING CORP.	Petroleum Products
BENEFICIAL MANAGEMENT CORP.	Personal Loans

CLIENT

PRODUCT

PROGRAM	TIME	AGENCY	ON CBS*
THE ROMANCE OF HELEN TRENT Serial drama	Mon. thru Fri. 12:30–12:45 p.m.	Blackett-Sample-Hummert, Inc.	208 Weeks
OUR GAL SUNDAY Serial drama	Mon., Tues., Wed. 12:45–1:00 p.m.		36 Weeks
Our Gal Sunday Serial drama	Thurs. and Fri. 12:45–1:00 p.m.		182 Weeks
Hammerstein Music Hall, with Ted Hammerstein as MC, Jerry Mann and guest stars Variety show	Friday 8:00–8:30 p.m.		330 Weeks
YOUR HIT PARADE, with Harry Salter's Orchestra; guest star; Buddy Clark and Fredda Gibson, vocalists† Popular music and vocalists †Beginning Dec. 25, Leo Reisman's Orchestra	Saturday 10:00–10:45 p.m.	Lord and Thomas	83 Weeks
Edwin C. Hill in YOUR News PARADE News commentator	Mon. thru Fri. 12:15-12:30 p.m.		
Man to Man Sports, with Mark Kelly and Tom Hanlon Talks	†Wednesday 6:45–7:00 p.m. PST	Lawrence C. Gumbinner Agency	21 Weeks
Newstime, with Sam Hayes News broadcast	††Sun. thru Fri. 10:00–10:15 p.m. PST	Charles R. Stuart	26 Weeks
THE FUN BUG, with Billy Franz, Male Chorus and Orchestra Comedy and music	Sunday 2:00-2:30 p.m.	Co-Operative Advertising, Inc.	100 Weeks
Your Unseen Friend, with Harry Salter's Orchestra Dramatizations and music	Saturday 8:00-8:30 p.m.	Albert Frank – Guenther Law, Inc.	61 Weeks

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

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

Coca-Cola

THE COCA-COLA COMPANY

PROGRAM	TIME	AGENCY	ON CBS*
IOLLYWOOD HOTEL, with Frances angford; Jerry Cooper; Anne amison; Ken Niles; and Raymond 'aige's Orchestra, with Ken Muray and "Oswald"	Friday 9:00–10:00 p.m. Except Dec. 24	F. Wallis Armstrong Company	161 Weeks
PECIAL CHRISTMAS BROADCAST The HOLLYWOOD HOTEL show, advanced from December 24	Saturday, Dec. 25 4:00–5:00 p.m.		
Annual Presentation of Dickens' A CHRISTMAS CAROL, with Lionel Barrymore	5:00–5:45 p.m.		
THE CARBORUNDUM BAND, Edward D'Anna, conductor; Francis Bowman, commentator; quest speakers Band music and Indian legends	Saturday 7:30–8:00 p.m.	Batten, Barton, Durstine & Osborn, Inc.	153 Weeks
OR. CHRISTIAN OF RIVER'S END, starring Jean Hersholt Dramatic	Sunday 2:30–3:00 p.m. Rebr. 5:30– 6:00 p.m.	McCann-Erickson, Inc.	4 Weeks
ROMANTIC RHYTHM, with Seymour Simons' Orchestra; Sally Nelson and Barry McKinley, vocalists; Basil Ruysdael, MC† †This program ends Dec. 26, to be replaced by a program sponsored by the Wm. Wrigley, Jr. Company. See page 20.	Sunday 6:30–7:00 p.m.	Campbell-Ewald Company	75 Weeks
Major Bowes' Amateur Hour Amateurs, with Major Bowes as Master of Ceremonies	Thursday 9:00–10:00 p.m.	Ruthrauff & Ryan, Inc.	91 Weeks
THE SONGSHOP, starring Kitty Carlisle; with Frank Crumit, MC; Reed Kennedy, Alice Cornett, Songshop Quartet, Glee Club and Gustave Haenschen and Orchestra Musical	Friday 10:00–10:45 p.m.	D'Arcy Advertising Co., Inc.	39 Weeks

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

CLIENT	PRODUCT
COLGATE-PALMOLIVE-PEET CO.	Palmolive Shave Cream
	Super Suds, Concentrated Super Suds
	Palmolive Soap
CONTINENTAL BAKING CO., INC.	Wonder Bread and Hostess Cak
THE CUDAHY PACKING COMPANY	Old Dutch Cleanser
R. B. DAVIS COMPANY	Cocomalt
E. I. du PONT de NEMOURS & CO., INC.	Institutional Advertising
DURKEE FAMOUS FOODS, INC.	Food Products
EUCLID CANDY COMPANY OF CALIFORNIA, INC.	Candy Bars
F & F LABORATORIES, INC.	F & F Cough Drops
THE FLORIDA CITRUS COMMISSION	"Florida" Grapefruit, Oranges Tangerines
	+Columbia Preific Network Only

PROGRAM	TIME	AGENCY	ON CBS*
GANG BUSTERS with Phillips Lord Police-file dramatizations	Wednesday 10:00–10:30 p.m.	Benton & Bowles, Inc.	99 Weeks
MYRT AND MARGE Serial drama	Mon. thru Fri. 10:15–10:30 a.m. Rebr. 4:00– 4:15 p.m.		92 Weeks
HILLTOP HOUSE, starring Bess Johnson Dramatic serial	Mon. thru Fri. 5:45–6:00 p.m.		94 Weeks
PRETTY KITTY KELLY Serial drama	Mon. thru Fri. 10:00–11:15 a.m. Rebr. 4:15– 4:30 p.m.	Benton & Bowles, Inc.	143 Weeks
BACHELOR'S CHILDREN Serial drama	Mon. thru Fri. 9:45–10:00 a.m.	Roche, Williams & Cunnyng- ham, Inc.	153 Weeks
JOE PENNER, with Jimmy Grier's Orchestra Comedy and music	Sunday 6:00-6:30 p.m.	Ruthrauff & Ryan, Inc.	182 Weeks
CAVALCADE OF AMERICA, with Don Voorhees' Orchestra Dramatizations and music	Wednesday 8:00-8:30 p.m. Rebr. 12 mid.– 12:30 a.m.	Batten, Barton, Durstine & Osborn, Inc.	125 Weeks
GOOD AFTERNOON, NEIGHBORS, with Tom Breneman and Orchestra Serial drama and music	†Tues. and Thurs. 2:30–2:45 p.m. PST	Botsford, Constantine & Gardner	78 Weeks
KNOX MANNING Commentator	††Tuesday 5:30–5:45 p.m. PST	Sidney Garfinkel Advertising Agency	2 Weeks
JENNY PEABODY Serial drama	Mon., Wed., Fri. 3:30–3:45 p.m.	Blackett-Sample-Hummert, Inc.	6 Weeks
Emily Post, How to Get the Most Out of Life Talks	Tues. and Thurs. 10:30–10:45 a.m.	Ruthrauff & Ryan, Inc.	6 Weeks

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

CLIENT	PRODUCT
FORD MOTOR COMPANY	Ford, Lincoln and Lincoln Zephyr Motor Cars ford Chorn Into Spr TAIL OTESS iang
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, Softasilk, Clion Medal Kitchen-Tested Flour

PROGRAM	TIME	AGENCY	ON CBS*
SUNDAY EVENING HOUR, Ford Symphony Orchestra and Chorus, Eugene Ormandy, con- ductor; Guest Soloists Symphonic music, and talks by W. J. Cameron	Sunday 9:00–10:00 p.m.	N. W. Ayer & Son, Inc.	200 Weeks
WATCH THE FUN GO BY, presenting Al Pearce and His Gang; Guest; Nick Lucas, guitarst; Arlene Harris; Carl Hoff's Orchestra. Comedy and variety	Tuesday 9:00–9:30 p.m. Rebr. 12 mid.– 12:30 a.m.		
PETTICOAT ON THE AIR Woman commentator	Tues. and Thurs. 2:00-2:15 p.m.	N. W. Ayer & Son, Inc.	25 Weeks
Bond Bakers Present Guy Lombardo and His Orchestra Popular music	Sunday 5:30-6:00 p.m.	Batten, Barton, Durstine & Osborn, Inc.	360 Weeks
W'E, THE PEOPLE Radio Listeners' Committee, Gabriel Heatter, director, presents real-life experiences	Thursday 7:30–8:00 p.m. Rebr. 10:30– 11:00 p.m.	Young & Rubicam, Inc.	145 Weeks
KATE SMITH HOUR, with Henny Youngman, Comedian; Jim Crowley, Football Forum; Jack Miller's Orchestra; Dramas and Guest Stars Variety show	Thursday 8:00–9:00 p.m. Rebr. 11:30– 12:30 a.m.		
Mary Margaret McBride Radio columnist	Mon., Wed., Fri. 12 noon– 12:15 p.m.		
GOLD MEDAL FEATURE HOUR		Blackett-Sample-Hummert, Inc.	352 Weeks
Betty and Bob Serial drama	Mon. thru Fri. 1:00–1:15 p.m.	Knox Reeves Advertising, Inc.	
Hymns of All Churches Choir	Mon., Tues., Thu. 1:15-1:30 p.m.		
Betty Crocker Cooking expert	Wed. and Fri. 1:15–1:30 p.m.		
Arnold Grimm's Daughter Serial drama	Mon. thru Fri. 1:30–1:45 p.m.		
Hollywood in Person Capt. Bob Baker, commentator	1:45–2:00 p.m.		

	PHIL with and C
	Heix with and
Hudson and Terraplane Motor C	CARC
Trudson and Terrapiane Motor C	with Har
1847 Rogers Bros.	Silv Con rato
Cosmetics	N _A
Listerine Toothpaste	The S
Lysol	Dr.
Pebeco Toothpaste	For.
Hind's Honey and Almond Creat	Lifi
Tussy Lipstick	H
	"57 Varieties" Pure Food Product Hudson and Terraplane Motor C 1847 Rogers Bros. Cosmetics Listerine Toothpaste Lysol Pebeco Toothpaste Hind's Honey and Almond Creat

PROGRAM	TIME	AGENCY	ON CBS*
PHIL BAKER, with Oscar Bradley's Orchestra, and Guest Star Variety show	Sunday 7:30–8:00 p.m.	Young & Rubicam, Inc.	199 Weeks
HEINZ MAGAZINE OF THE AIR, with Mark Warnow's Orchestra and Channing Pollock	Thursday 3:30–4:00 p.m.	Maxon, Inc.	91 Weeks
CAROL KENNEDY'S ROMANCE Serial drama	Mon. thru Fri. 11:15–11:30 a.m.		
Hobby Lobby, with Dave Elman, interviewer; Harry Salter's Orchestra Musical and interviews	Wednesday 7:15–7:45 p.m. Rebr. 10:30– 11:00 p.m.	Brooke, Smith & French, Inc.	39 Weeks
SILVER THEATRE, with guest stars; Conrad Nagel, director and nar- rator; Felix Mills' Orchestra Dramatic	Sunday 5:00-5:30 p.m.	Young & Rubicam, Inc.	11 Weeks
Wayne King and his Orchestra Popular music	Monday 10:00–10:30 p.m.	Lord and Thomas	117 Weeks
The Newlyweds Serial drama	†Mon., Tues., Wed., Fri. 12:45–1:00 p.m. PST	Lambert & Feasley, Inc.	26 Weeks
Dr. Allan Roy Dafoe Talks	Mon., Wed., Fri. 4:45–5:00 p.m.	Lennen & Mitchell, Inc.	73 Weeks
FOLLOW THE MOON, with Elsie Hitz and Nick Dawson Serial drama	Mon. thru Fri. 5:00–5:15 p.m.		156 Weeks
LIFE OF MARY SOTHERN Serial drama	Mon. thru Fri. 5:15–5:30 p.m.	William Esty & Company, Inc.	74 Weeks
Hawaiian Moon Casino Serial drama, with music	††Tues. & Thur. 9:45–10:00 p.m. PST		9 Weeks

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

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

AL Pail On

PROGRAM	TIME	AGENCY	ON CBS*
THE LUX RADIO THEATRE, with stars of stage and screen Dramatic; Cecil B. De Mille, director	Monday 9:00–10:00 p.m	J. Walter Thompson Company	114 Weeks
Edward G. Robinson in Big Town, with Claire Trevor	Tuesday 8:00–8:30 p.m.	Ruthrauff & Ryan, Inc.	6 Weeks
AL JOLSON SHOW with Martha Raye, Parkyakarkus, Victor Young's Orchestra and guest stars Comedy and music	Tuesday 8:30–9:00 p.m. Rebr. 11:30 p.m 12:00 mid.		80 Weeks
BIG SISTER Serial drama	Mon. thru Fri. 11:30–11:45 a.m. Rebr. 2–2:15 p.m.		64 Weeks
AUNT JENNY'S REAL LIFE STORIES Dramatic	Mon. thru Fri. 11:45 a.m.– 12 noon Rebr. 2:15– 2:30 p.m.		46 Weeks
CHESTERFIELD PRESENTS Andre Kostelanetz's Concert Orchestra; guest soloists; Deems Taylor, commentator; Paul Douglas, announcer Orchestral and vocal music	Wednesday 9:00–9:30 p.m.	Newell-Emmett Co., Inc.	254 Weeks
Music from Hollywood, starring Alice Faye with Hal Kemp's Orchestra† Popular music †Beginning Dec. 31, Paul Whiteman and guests	Friday 8:30–9:00 p.m. Rebr. 11:30– 12:00 p.m.		
Eddie Dooley's LAST-MINUTE FOOTBALL NEWS Scores, forecasts, guests	Thurs. and Sat. 6:30–6:45 p.m. Dec. 2, 4, 9 and 11 only		33 Weeks
HOLLYWOOD SCREENSCOOPS, George McCall, commentator Motion-picture news	Tues. and Thurs. 7:15–7:30 p.m. Rebr. 11:15– 11:30 p.m.	Lennen & Mitchell, Inc.	100 Weeks

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

CLIENT	PRODUCT
NASH-KELVINATOR CORPORATION	Nash Motor Cars
PET MILK SALES CORPORATION	Irradiated Pet Milk
PHILCO RADIO & TELEVISION CORP.	Philco Radios, Radio Accessori
PHILIP MORRIS & COMPANY, LTD.	Philip Morris Cigarettes
PHILLIPS PETROLEUM COMPANY	Phillips 66, Ethyl, 77 Aviation, Motor Oils

PROI with

PROGRAM	TIME	AGENCY	ON CBS*
Professor 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.	39 Weeks
Mary Lee Taylor, home economist Household advice Saturday Night Serenade, Mary Eastman, soprano; Bill Perry, tenor, and Gustave Haenschen's Orchestra and Mixed Chorus 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	213 Weeks
BOAKE CARTER News commentator	Mon., Wed., Fri. 7:45-8:00 p.m. Rebr. 11:15- 11:30 p.m.	Hutchins Advertising Co., Inc.	333 Weeks
JOHNNY PRESENTS Russ Morgan's Orchestra, Charles Martin's Dramatizations; Frances Adair and Glenn Cross and mixed ensemble Variety and dramatic interludes	Saturday 8:30–9:00 p.m. Rebr. 11:30– 12:00 p.m.	The Biow Company, Inc.	68 Weeks
PHILLIPS POLY FOLLIES, with Ben Feld's Orchestra; Lorraine Grimm, soprano; Robert Parsons and Joe Karnes, tenors; Al Cameron, MC Variety	Tuesday 10:30–11:00 p.m.	Lambert & Feasley, Inc.	80 Weeks

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

PRODUCT	
Pontiac Cars	NE -F
Camel Cigarettes, Prince Albert Smoking Tobacc	Con F
Petroleum Products	Cal
Petroleum Products	Ske
ŀ	Far He Sec
, ,	All
Texaco Terroream Troducto	Te Dea Jim
	Petroleum Products Petroleum Products Petroleum Products Bayer Aspirin Radios, Alemite, Refrigerators

PROGRAM	TIME	AGENCY	ON CBS*
News 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.	108 Weeks
CAMEL CARAVAN	Tuesday	William Esty & Company, Inc.	231 Weeks
JACK OAKIE'S COLLEGE, with Stuart Erwin, Raymond Hatton, Patsy Flick and Helen Lynd; Harry Barris, Glee Club and Georgie Stoll's Orchestra Music and guest comedians	9:30–10:00 p.m.		
SWING SCHOOL, with Benny Goodman's Orchestra Music and guests	10:00–10:30 p.m.		
CALLING ALL CARS Police file dramatizations	§Tuesday 7:30–8:00 p.m. PST	Hixson-O'Donnell, Inc.	221 Weeks
SKELLY COURT OF MISSING HEIRS Dramatic	Sunday 10:30–11:00 p.m.	Blackett-Sample-Hummert, Inc.	7 Weeks
Famous Actors' Guild Presents Helen Menken in SECOND HUSBAND Dramatic	Tuesday 7:30–8:00 p.m.	Blackett-Sample-Hummert, Inc.	325 Weeks
Alemite Half Hour, with Horace Heidt's Brigadiers Popular music	Monday 8:00–8:30 p.m. Rebr. 12:00– 12:30 a.m.	Hays MacFarland & Company	143 Weeks
TEXACO TOWN, with Eddie Cantor, Deanna Durbin, Pinky Tomlin, Jimmy Wallington, Jacques Renard and His Orchestra Comedy and music	Wednesday 8:30–9:00 p.m. Rebr. 11:30 p.m.– 12 mid.	Buchanan and Company, Inc.	63 Weeks

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

, VETERIT	11100001
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	Wrigley's Gum
ZENITH RADIO CORPORATION	Zenith Radios

CLIENT

PRODUCT

PROGRAM	TIME	AGENCY	ON CBS'
Southern California vs. University of California at Los Angeles football game Play by play report	†Saturday, Dec. 4 Approx. 2:00– 5:00 p.m. PST	Lord and Thomas	225 Weeks
PICK AND PAT IN PIPE SMOKING TIME, with Edward Roecker, bari- tone and Benny Kreuger's Orchestra "Blackface" comedy and music	Monday 8:30– 9:00 p.m. Rebr. 11:30– 12 mid.	Arthur Kudner, Inc.	131 Weeks
VICKS OPEN HOUSE, with Jeannette MacDonald; W'ilbur Evans; Josef Pasternack's Orchestra and Chorus Musical	Sunday 7:00–7:30 p.m.	Morse International, Inc.	81 Weeks
Vicks Presents TONY WONS AND HIS SCRAPBOOK Talks and readings	Mon., Wed., Fri. 10:30–10:45 a.m.		
POETIC MELODIES, Jack Fulton, tenor; Franklyn MacCormack, reader; and Carl Hohengarten's Orchestra† Poetry readings and light music †Beginning Dec. 26, the new Wrigley show will be heard Sundays, 6:30–7:00 p.m.	Mon. thru Fri. 7:00–7:15 p.m. Rebr. 11:00– 11:15 p.m.	Neiser-Meyerhoff, Inc.	288 Weeks
SCATTERGOOD BAINES Serial drama	†Mon. thru Fri. 8:00–8:15 p.m. PST		
ZENITH FOUNDATION, with orchestra and dramatic cast Experiments in telepathy	Sunday 10:00–10:30 p.m.	J. Walter Thompson Company	Starts Dec. 5

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

PROGRAMS "BY COLUMBIA"

For your convenience, the Columbia sustaining programs listed on the following pages are grouped in these ten classifications, including a partial schedule of special *Christmas* programs:

1.	CHRISTMAS PROGRAMS	Page 22
2.	SPECIAL EVENTS	Page 25
3.	PUBLIC AFFAIRS	Page 27
4.	EDUCATIONAL PROGRAMS.	Page 31
5.	SERIOUS MUSIC	Page 35
6.	DRAMATIC SERIES	Page 40
7.	CHILDREN'S PROGRAMS	Page 41
8.	RELIGIOUS BROADCASTS .	Page 42
9.	PERSONALITIES	Page 43
10.	LIGHT MUSIC	Page 44
ADI	DENDA: NOVEMBER PROGRAMS .	Page 46

The programs "By COLUMBIA" for December 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

CHRISIMAS PERSBAMS

TROUT IN TOYLAND 3:00-3:15 p.m.
SATURDAY, DECEMBER 18

Bob Trout, CBS announcer, visits the James Flanagan Youth Center where New York's policemen and firemen are repairing toys for distribution during the Christmas season.

NUREMBERG TOYS 1:30-1:45 p.m. SUNDAY, DECEMBER 19 From Nuremberg, Germany, famous world center of toy-making, Columbia brings a special international broadcast describing the making of Christmas toys.

HANDEL'S "MESSIAH" 11:30 p.m.–12:30 a.m. SUNDAY, DECEMBER 19 For the third consecutive year on CBS, the choir of the Reorganized Church of Jesus Christ of Latter Day Saints, Independence, Missouri, sings Handel's "Messiah."

"HAPPY CHRISTMAS TO YOU ALL" 3:00-3:30 p.m. MONDAY, DECEMBER 20 From London a special international musichall program, "Happy Christmas to You All," presents Gracie Fields, famous English comedienne, and Vic Oliver, MC.

SYRACUSE CHILDREN'S CHORUS
2:30-3:00 p.m.
WEDNESDAY, DECEMBER 22

The chorus of 5,000 high-school children participating in the Syracuse Christmas Carol Festival will be heard over CBS for the fifth consecutive year.

BROADSTREET CHOIR 2:30-3:00 p.m.
THURSDAY, DECEMBER 23

The Broadstreet Presbyterian Church Choir of Columbus, Ohio, presents a program of Christmas music by Gustav Holst, conducted by Herbert Huffman.

DESCRIPTION

PROGRAMS

(Continued)

"BETHLEHEM, TODAY AND THEN" 2:15-2:30 p.m.

FRIDAY, DECEMBER 24

RUSSIAN CHRISTMAS 2:30-3:00 p.m. FRIDAY, DECEMBER 24

CAROLS FROM GRAND CENTRAL STATION 4:30-4:45 p.m. FRIDAY, DECEMBER 24

LIGHTING THE NATION'S CHRISTMAS TREE 5:00-5:30 p.m. FRIDAY, DECEMBER 24

CHRISTMAS MESSAGE FROM IRELAND 6:00-6:15 p.m. FRIDAY, DECEMBER 24

CARILLON MUSIC 11:50 p.m.-12 midnight FRIDAY, DECEMBER 24 "Bethlehem, Today and Then" is the subject of a Christmas address by the Very Reverend Charles T. Bridgeman, Canon of St. George's Cathedral, Jerusalem.

This special program features a group of Russian male voices from the Art of Musical Russia in selections from the Christmas music of their country.

Seventy-five school children will participate in this program of Christmas carols sung from the balcony of huge Grand Central Station in the heart of New York City.

The fifteenth annual lighting of the National Community Christmas Tree in Lafayette Park, Washington, D. C. is described to Columbia listeners in this special broadcast. The President is scheduled to speak on this occasion.

From Dublin comes a special Christmas message from President Eamon DeValera of Ireland and a program of Irish carols by the Plain Songsters Male Choir.

Nora Johnston, noted English carillor player, here on a visit from London, wilusher in Christmas Day with a program of carillon music.

DESCRIPTION

CHRISTMAS PROGRAMS

(Continued)

ANNUAL CAROL SERVICE

12 midnight-1:00 a.m. FRIDAY, DECEMBER 24

BBC SINGERS

9:00-9:30 a.m.

SATURDAY, DECEMBER 25

VATICAN BROADCAST

1:00-2:00 p.m.

SATURDAY, DECEMBER 25

CHILDREN ABROAD

2:00-2:30 p.m.

SATURDAY, DECEMBER 25

POLISH CAROLS

2:30-3:00 p.m.

SATURDAY, DECEMBER 25

BOY CHORISTERS

3:45-4:00 p.m.

SATURDAY, DECEMBER 25

CHRISTMAS-HOLY DAY

AND HOLIDAY

5:45-6:25 p.m.

SATURDAY, DECEMBER 25

On Christmas Eve, the annual Carol Service, a long-standing CBS tradition, will be conducted by a choir under Howard Barlow's direction, with Julius Mattfeld at the organ.

From London on Christmas morning the BBC Singers, the choral group of the British radio organization, presents a program of English carols directed by Leslie Woodgate.

A special international broadcast from Vatican City is scheduled to include Beniamino Gigli and the Sistine Chapel Choir.

The children of American journalists who work in foreign capitals and spend their Christmas abroad will be visited by Columbia in Paris, London and Vienna.

This program of Polish carols by Genia Zielinska, concert artist, is accompanied by Leon Goldman's string orchestra.

The Boy Choristers, a group of English boy singers, presents a program of Christmas music from the Waldorf-Astoria.

This special musical program under the direction of Bernard Herrmann includes unusual Christmas compositions arranged for small vocal and instrumental groups.

DESCRIPTION

SPECIAL

NATIONAL BRIDGE CHAMPIONSHIPS 3:45-4:00 p.m. SATURDAY, DECEMBER 4

HERBERT HODGE, LONDON CABBY 1:30-1:45 p.m.

SUNDAY, DECEMBER 5

JOHN HEISMAN MEMORIAL TROPHY 10:30-10:45 p.m. TUESDAY, DECEMBER 7

INVENTORS CONGRESS 6:15-6:30 p.m.
TUESDAY, DECEMBER 7

ALL-AMERICA FOOTBALL TEAM 10:45-11:00 p.m. SATURDAY, DECEMBER 11 At the 11th National Contract Bridge Championships in Washington, William E. Mc-Kenney, bridge authority and columnist, interviews notables of the game.

Life at the wheel of a London cab is the subject of this unique interview from London with Herbert Hodge, who has piloted Americans around his town for over a decade.

Ted Husing acts as toastmaster at the third annual presentation of the John Heisman Trophy to the country's outstanding football player by the Downtown Athletic Club.

The 23rd National Inventors Congress in Hollywood is covered by Gary Breckner who will describe some of the 700 items, including snore-eliminators and other ingenious contraptions, on display.

The 13th annual team chosen by the All-America Board of Football (which includes Coaches Zuppke, Thomas, Warner and Jones and chairman Christy Walsh) takes a bow on this program.

EMECHAL FUENTS DEXTER FELLOWS MEMORIAL

(Continued)

4:15-4:30 p.m. TUESDAY, DECEMBER 14

TWELVE CROWDED MONTHS

9:00-10:00 p.m. FRIDAY, DECEMBER 24

NEW YEAR'S EVE 11:00 p.m.—4:00 a.m. FRIDAY, DECEMBER 31 Tributes to the late Dexter W. Fellows, probably the best-known circus promoter in the world, will be paid by O. O. McIntyre, Edwin C. Hill and other speakers at the Commodore Hotel.

The twelve biggest news events of 1937, as selected by newspaper editors and press associations throughout the country, will be dramatized in a full-hour broadcast with an outstanding cast of radio actors, with the accompaniment of a symphony orchestra.

Crowds in New York, Chicago, Denver, Hollywood and Honolulu will carry their welcome of 1938 over CBS microphones as the New Year moves across the country. Paul Douglas begins the broadcast at Times Square, followed by an hour of music by Benny Goodman, Eddie Duchin and Cab Calloway from various night spots. When midnight reaches Chicago, celebrations in the Loop will be followed by the music of Frankie Masters and Orrin Tucker in Chicago, and George Hall and Richard Himber in New York. The New Year's celebration in the Rocky Mountain region will be followed by a switch to Memphis, Tennessee, then to Jay Freeman's orchestra. Midnight in Hollywood will then be broadcast and, after a glimpse of festivities in Honolulu, the program will be concluded from the Palace Hotel in San Francisco.

DESCRIPTION

PUBLIC

SENATOR AUSTIN 2:15-2:30 p.m. WEDNESDAY, DECEMBER 1 Senator Warren R. Austin (R) of Yermont is heard in a talk from Washington on the subject, "Dewey Day."

NORMAN THOMAS 10:45-11:00 p.m. WEDNESDAY, DECEMBER 1 Norman Thomas, leader of the Socialist Party, discusses international affairs under the heading, "Can America Keep Out?"

WORKERS OVER FORTY

6:15-6:30 p.m. THURSDAY, DECEMBER 2 6:35-6:45 p.m. MONDAY, DECEMBER 6 Senator Hattie W. Caraway (D) of Arkansas explains the work of the Foundation for Americans of Mature Age in aiding jobless over 40. On December 6, Newbold Noyes speaks on the same subject, "The Worker Over Forty—What Is to Be His Fate?"

REP. MAURY MAVERICK 7:30-7:45 p.m. FRIDAY, DECEMBER 3

Representative Maury Maverick (D) of Texas draws a parallel between current problems and those which confronted Andrew Jackson, in a talk, "History Repeats Itself."

CHARLES F. HASFORD 10:45-11:00 p.m. FRIDAY, DECEMBER 3

Charles F. Hasford, Jr., chairman of the National Bituminous Coal Commission discusses "What the Coal Commission Is Doing and Why."

"HARVARD GUARDIAN" CONFERENCE

3:00-3:30 p.m. saturday, december 4

Senator Lundeen (F-L) of Minnesota, Professor Payson S. Wild, Jr., Nathanial Peffer and William Hancock speak at the Conference on America's Foreign Policy held by the *Harvard Guardian*.

ALEVOR

(Continued)

JOURNEYMEN BARBERS UNION

7:30-7:45 p.m. monday, december 6

MAKING OUR ROADS SAFE 10:45-11:00 p.m. WEDNESDAY DECEMBER 8

COLBY M. CHESTER 10:00-10:30 p.m.
THURSDAY, DECEMBER 9

FRANK GANNETT 10:45-11:00 p.m. FRIDAY, DECEMBER 10

FARM PROBLEMS AND FOREIGN POLICY 12:15-12:30 p.m. SATURDAY, DECEMBER 11

CARNEGIE INSTITUTE EXHIBITION
3:00-3:15 p.m.
SATURDAY, DECEMBER 11

The Journeymen Barbers International Union celebrate their 50th anniversary with a short dramatization of their history and a talk by president William C. Birthright.

This program on traffic safety, "Making Our Roads Safe," presents Major Charles Spencer Hart, Grand Exalted Ruler of the B.P.O.E.; Paul C. Hoffman and David M. Goodrich of the B. F. Goodrich Company.

Colby M. Chester, chairman of the board of General Foods Corporation and head of the National Association of Manufacturers speaks at the dinner of the Congress of American Industry.

Frank Gannett, newspaper publisher and participant in activities of New York State Republican Clubs, speaks on "Labor and Prosperity."

Charles P. Taft 2nd, chairman of the Mobilization for Human Needs, and Walter Laves of the League of Nations Association discuss "Farm Problems and Foreign Policy."

At the annual exhibition of the Carnegie Institute, three speakers discuss a problem in terrestrial magnetism, "Radio and Magnetic Effects of Solar Eruption."

DESCRIPTION

(Continued)

TOM M. GIRDLER 10:30-10:45 p.m. TUESDAY, DECEMBER 14

Tom M. Girdler, president of the American Iron and Steel Institute and chairman of the Republic Steel Corporation, addresses the annual banquet of the Illinois Manufacturers Association.

AMERICAN ARTISTS CONGRESS 10:45-11:00 p.m. WEDNESDAY, DECEMBER 15 William Gropper, artist; Philip Youtz, director of the Brooklyn Museum and Jerome Klein, art editor of the *New York Post* speak in connection with the American Artists Congress in Carnegie Hall.

JENNIE M. FLEXNER 2:00-2:15 p.m. THURSDAY, DECEMBER 16 Jennie M. Flexner, Readers' Adviser of the New York Public Library, speaks on "Readers and Books."

HERBERT HOOVER 10:00-10:30 p.m. THURSDAY, DECEMBER 16 Former President Herbert Hoover is scheduled to make an address from Chicago on "Economic Security and the Individual."

BOY SCOUT PROGRAM 6:35-6:45 p.m. FRIDAY, DECEMBER 17

Col. Theodore Roosevelt, Jr. and Dr. West of the Boy Scouts of America join in a discussion of the Boy Scout reading program.

"BRITISH YOUTH VIEWS AMERICA" 4:30-4:45 p.m. SATURDAY, DECEMBER 18 Paddy Crookshank and Hon. Michael Astor, son of Lady Astor, present the views of British youth on America.

A FFAIRS

PRESS-RADIO NEWS
Various times

(Continued)

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

LEWIS BROWNE 7:15-7:30 p.m. EACH MONDAY

DAILY

Lewis Browne, author and journalist, is heard weekly in interpretative news comments on current events, with particular insight into the personalities involved.

INTERNATIONAL
EXCHANGE BROADCASTS
1:30-1:45 p.m.
EACH SUNDAY

Expert observers of international affairs, including prominent statesmen and journalists, appear on this regular Sunday period of talks from foreign capitals.

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 Pierre Bedard interprets domestic events.

CURRENT QUESTIONS BEFORE CONGRESS

The Senate-4:30-4:45 p.m. EACH FRIDAY

The House-4:30-4:45 p.m. EACH MONDAY

Leading members of the Senate and of the House of Representatives discuss, in separate weekly broadcasts, current legislation and business under consideration by their bodies. Speakers are selected for special knowledge of the issues involved.

DESCRIPTION

PROGRAMS

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
December 6 and 13.

TUESDAYS: Literature, Music.

December 7: Music of the Minstrels and Troubadours.

December 14: Carl Carmer on "American Folklore."

WEDNESDAYS: Geography.

December 1: Steady, Sturdy Finland. December 8: A Friend Who Crossed Siberia.

December 15: Slovakia and the Carpathian Mountains.

THURSDAYS: Primary Music, Literature.

December 2: Dorothy Gordon, "Finger and Hand Rhythms"; "The Legend of the Ice Palace."

December 9: Dorothy Gordon, "Indian Songs and Dances"; "The Reward of the Sun God."

December 16: Dorothy Gordon, "A Christmas Party"; "The Golden Pebbles."

DELETI TREE PROSTERS

AMERICAN SCHOOL OF THE AIR (Continued)

(Continued)

COLLEGE LIFE 4:15-4:45 p.m. SATURDAY, DECEMBER 4

NEW HORIZONS 6:15-6:30 p.m. EACH MONDAY FRIDAYS: Vocational Guidance, Science.

December 3: "Earning While Learning"; "Soil Formation."

December 10: "Can We Ever Know Enough?"; "How to Make a Miniature Volcano."

December 17: "Do We Know Ourselves?"; "How to Make a Miniature Earthquake."

Campus social life, athletic and outside activities, and the problem of making them balance without slighting responsibilities are the topics discussed on this program by a group of collegians and alumni.

The American Museum of Natural History presents this series under the direction of Hans Christian Adamson. Famous explorers and scientists unite in recounting adventures in far places.

DECEMBER 6: In connection with the 50th anniversary of the Museum, F. Trubee Davison discusses "The First Museum Expedition" and Roy Chapman Andrews describes "Changes in Methods of Exploring."

pecember 13: Dr. James Chapin, returned from Africa, relates his discovery of the Congo Peacock.

DECEMBER 20: Dr. Harry L. Shapiro on "Pitcairn Island."

DECEMBER 27: Dr. H. C. Raven on "Tracking and Tackling Gorillas in Congo."

DESCRIPTION

FOUCATIONAL

PROFRAME

(Continued)

THE STORY OF INDUSTRY 4:30-5:00 p.m.

EACH TUESDAY

The U. S. Department of Commerce cooperates in this presentation of "The Story of Industry." Harry R. Daniel is narrator. The series also includes talks by outstanding figures of American industry.

DECEMBER 7: Chemicals. Guest: E. R. Stettinius, Jr., "Are You Developing an Executive in Your Family?"

DECEMBER 14: Tobacco. Guest: J. T. Trippe, president Pan-American Airways, "Your Grandmother's Day and Your Granddaughter's."

DECEMBER 21: Toys. Guest: R. J. Hamilton, president American Radiator Company, "Industry Hopes You Are Not Satisfied."

DECEMBER 28: Motion Pictures. Guest: Will Hays, president MPPDA, "Motion Pictures Today."

NEW YORK ACADEMY OF MEDICINE

3:45-4:00 p.m.

EACH WEDNESDAY

DECEMBER 1: Dr. Samuel Weiss, N. Y. Polyclinic Medical School and Hospital, "Difficulties and Deficiencies in Diet."

Fifth Avenue Hospital, "Desirable and Damaging Diets."

ment of Otolaryngology, Beth Israel Hospital: "Sinus Trouble."

DECEMBER 22: Dr. Alfred E. Cohn, Rockefeller Institute for Medical Research, "Heart Disease."

DECEMBER 29: Dr. Ralph Almour, N.Y. Polyclinic Medical School and Hospital, "Sinus Disease."

PROGRAMS

SCIENCE SERVICE 4:15-4:30 p.m. EACH THURSDAY

(Continued)

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

- DECEMBER 2: Dr. John A. Skladowsky of the Baltimore Health Department, "Keep Well at Christmas."
- DECEMBER 9: Dr. H. C. Bryant of the National Park Service, "Big Game in the National Parks."
- DECEMBER 16: Rev. Edward Ward of the Catholic University of America, "Wives by the Dozen-in Africa."
- DECEMBER 23: Mr. James Stokley of the Franklin Institute; "The Christmas Star."
- DECEMBER 30: Watson Davis, director of Science Service, reviews "The Year in Science."

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

- MacBrien of the Royal Canadian Mounted Police explains the problems and methods of his organization, in a talk from Ottawa.
- ler (D) of New York and Brien McMahon, Assistant U.S. Attorney in Charge of Criminal Prosecution, "The Sale of Firearms."

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 December schedule:

riage of Figaro": Lalo: Symphonic Espagnole, Mishel Pastro, violinist; Dvorak: Symphonic Variations on an Original Theme; Cadman: The Dark Dancers of the Mardi Gras, Charles Wake field Cadman, pianist; Faure: Pavane; Wagner: Overture to "Rienzi."

DECEMBER 12: All Wagner program. Preludes to Acts I and II of "Lohengrin":
Overture and Bacchanale from "Tannhaüser"; Siegfried's Rhine Journey
from "Götterdammerüng"; Preludes
to Acts I and III of "Tristan und
Isolde"; Ride of the Valkyries from
"Die Walkürie"; Excerpts from "Die
Meistersinger": Prelude to Act III
Dance of the Apprentices, Entrances
of the Masters, and Homage to Sachs.

Overture and Symphony No. 6 ("Pastoral"); Sibelius: Symphony No. 1.

8; Beethoven: Piano Concert No. 4; Guiomar Novaes, pianist; Tschaikowsky: Symphony No. 5.

YOUNG PEOPLE'S SYMPHONY CONCERTS

(Continued)

TUESDAY, DECEMBER 7

3:30-4:30 p.m.

11:00 a.m.-12:15 p.m. SATURDAY, DECEMBER 18

WALBERG BROWN STRINGS

10:00-10:30 a.m.

EACH SUNDAY

"ROMANTIC MUSIC"

3:00-3:30 p.m.

EACH MONDAY

EXCEPT DECEMBER 20

Two concerts in the young people's series of two great orchestras are scheduled this month.

DECEMBER 7: Eugene Goossens conducts the Cincinnati Symphony Orchestra in the second of a series of five concerts. Theo Gannon is commentator on this program: Berlioz: "Roman Carnival" Overture; Franck: Finale, Symphony in D Minor; Scarlatti: "The Good-Humored Ladies" Suite: Bach: Air for the G String; Debussy: Fetes from the "Nocturnes"; Rossini: Overture to "The Italian in Algiers."

DECEMBER 18: John Barbiolli conducts the New York Philharmonic-Symphony Orchestra in the first program in the eighth consecutive season of the Young People's Concerts over CBS. The concert originates in Carnegie Hall.

Walberg Brown, musical director of WGAR, Columbia's station in Cleveland, leads the string quartet in this series of concert music. The players are all members of the Cleveland Symphony Orchestra. (Not on WABC)

Noted guest singers are featured in this series presenting the music of romantic composers of France, Germany, Italy and Russia.

DECEMBER 6: Myron Taylor, tenor; Pauline Pierce, mezzo-soprano.

DECEMBER 13: Fritz Lechner, baritone; Alice Plumlee, violinist.

DESCRIPTION

SERIOUS

HOLLACE SHAW

3:30-4:00 p.m.

TUESDAY, DECEMBER 14 AND 28

(Continued)

SELECTIONS FROM LIGHT OPERA

6:35-6:45 p.m.

EACH TUESDAY

"A LITTLE
NIGHT MUSIC"
10:45-11:00 p.m.
TUESDAY, DECEMBER 7, 21, 28

CURTIS INSTITUTE OF MUSIC

4:00-4:45 p.m.

EACH WEDNESDAY

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.

This series of selections from famous light operas is played by the Columbia Symphony Orchestra under Victor Bay.

DECEMBER 7: "Countess Maritza," by Kalman.

DECEMBER 14: "Mikado," by Gilbert and Sullivan.

DECEMBER 21: "The Beggar Student," by Millocker.

DECEMBER 28: "A Connecticut Yankee," by Rodgers and Hart.

Ernst Wolff, noted German baritone, presents three intimate recitals this month under a heading translated from Mozart's "Eine Kleine Nachtmusik." Mr. Wolff is his own accompanist.

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. Distinguished faculty members and students perform. Selma Amansky is soprano soloist on December 8 with a chamber music group directed by Dr. Louis Bailly. Fritz Reiner conducts the Curtis Symphony Orchestra on December 15.

DESCRIPTION

SERIOUS MUSIC ESSAYS IN MUSIC

10:00-10:30 p.m.

THURSDAY, DECEMBER 2

(Continued)

6:00-6:30 p.m.

BEGINNING DECEMBER 10

MARGARET DAUM 7:15-7:45 p.m.
EACH FRIDAY
EXCEPT DECEMBER 24

COLUMBIA CONCERT HALL

3:00-3:30 p.m.

EACH FRIDAY

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. David Ross is narrator.

DECEMBER 2: Impressions of Italy.

Margaret Daum, soloist.

DECEMBER 10: Dreams.

Theo Karle, soloist.

DECEMBER 17: Famous Rivers.

Soloist and Male Quartet.

DECEMBER 24: Toys.

Hollace Shaw, soloist (6:15-6:40 p.m.)

DECEMBER 31: Love.

Ruth Carhart and Hollace Shaw, soloists with Male Quartet.

This young prima donna of the Metropolitan Opera Company Spring Season is heard in a repertoire of favorite songs and arias. This month she includes selections by Durante, Massenet, Ronald and Sadero.

The Columbia Concert Hall presents this month:

DECEMBER 3: The Lazanne Trio.

DECEMBER 10: The Sutro Sisters, duopianists.

DECEMBER 17: Trio-Kneisel, Alden and Turner.

DECEMBER 24: The Kreiner String Quartet.

DESCRIPTION

SERIOUS

(Continued)

CINCINNATI CONSERVATORY OF MUSIC

11:00-12:00 a.m. EACH SATURDAY

THE COOLIDGE QUARTET
—"HAYDN TO DEBUSSY"
5:45-6:25 p.m.
EACH SATURDAY

The Cincinnati Conservatory of Music presents its third season of symphonic concerts on CBS. Alexander von Kreisler arranges the programs and conducts the Conservatory symphony orchestra. Members of the artist faculty are featured as soloists. During December they present compositions by Mozart, Chopin, Corelli, Trunk, Gliere and Schumann.

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.

DECEMBER 4: Schumann, Piano Quartet and Mendelssohn, String Quartet. Frank Sheridan, pianist.

Wolf, Italian Serenade. Gustave Langenus, clarinetist.

DECEMBER 18: Dvorak, Terzetto and Debussy, String Quartet.

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.

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

"TISH"
9:30-10:00 p.m.
EACH WEDNESDAY

THE COLUMBIA WORKSHOP
10:30-11:00 p.m.
EACH THURSDAY

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. Earl McGill directs the cast.

DECEMBER 6: America's Most Famous Interview.

DECEMBER 13: Early Efforts for an American League of Nations, 1826.

DECEMBER 20: Christ of the Andes.

DECEMBER 27: The Schoolmaster President.

Mary Roberts Rinehart's famous character, Letitia ("Tish") Carberry, and Lizzie and Aggie, her friends, are the heroines of adventures dramatized from the author's latest series, recently published as "Tish Marches On." Joel Hammil and Leo Fontaine of the Federal Radio Theatre adapt the stories and William Robson is the director.

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.

DECEMBER 9: "Marconi, the Man and His Wireless," a dramatization of Orrin E. Dunlap's biography of the inventor.

DECEMBER 16: "Mr. Justice," the life of Oliver Wendell Holmes, dramatized by Irving Reis.

DESCRIPTION

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 Rosebud Yellowrobe, Cameron King, Richard Blondell and Mr. Robin, bird imitator.

"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 December include Holland, diamonds, whales, Benjamin Franklin and Westminster Abbey.

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:

DECEMBER 5: "Water of Life."

DECEMBER 11: "Bremen Town Musicians."

DECEMBER 18: "Snow White and Rose Red."

DECEMBER 25: "House of the World."

DOROTHY GORDON

5:30–5:45 p.m.

MONDAY, WEDNESDAY,

FRIDAY

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 Wednesday: she presents her original "Sing Together Club," featuring young visitors to the studio.

WELLGLUUS ROADCASTS

CHURCH OF THE AIR 10:00-10:30 a.m. 1:00-1:30 p.m. EACH SUNDAY

UNIVERSAL BIBLE SUNDAY 1:30-1:45 p.m. SUNDAY, DECEMBER 12

CATHOLIC PHILOSOPHY CONFERENCE 4:00-4:15 p.m. THURSDAY, DECEMBER 30 Plank, Church of the Unity, St. Louis.

Afternoon—Arthur A. Kelhenny, Former First Reader of First Church of Christ Scientist, Detroit.

Witt Jones, D.D., Central Woodward Christian Church, Detroit.

Afternoon-Most Reverend John F. Noll, Bishop of Fort Wayne, Indiana.

DECEMBER 19: Morning—Rev. George M. Gibson, First Congregational Church, Webster Groves, Mo.

Afternoon—Rabbi Henry J. Berkowitz, Temple Beth Israel, Portland, Oregon.

DECEMBER 26: Morning-Rev. Henry W. Snyder, D.D., St. Paul's Lutheran Church, Washington, D. C.

Afternoon—Special Sunday School program from Mormon Tabernacle, Dr. Adam S. Bennion, speaker.

Secretary of State Cordell Hull is the principal speaker on this program arranged under the auspices of the American Bible Society for Universal Bible Sunday.

From the American Catholic Philosophical Association Conference, a panel discussion will be held by Dr. Gerald Phelan of Toronto University; Dr. Louis Mercier of Harvard and Dr. Miltner of Notre Dame.

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

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

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

"BUDDY CLARK
ENTERTAINS"

10:00-10:30 p.m.

EACH THURSDAY

EXCEPT DECEMBER 9 AND 16

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

Singer, yodeler, whistler, tall-story-teller poetry-reader and hill-billy philosopher

young Colonel Jack Major acts as Master or

Ceremonies for his half hour radio revue

with Freddie Rich's orchestra.

grams to "good neighbors."

Soloist of "Songs of Comfort and Cheer,' Richard Maxwell presents five programs of hymns and inspirational songs each week He was first heard on Columbia in 1928

Mr. Maxwell is currently dedicating pro

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

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

ELIGHT.

"THE PEOPLE'S CHOICE"

8:00-8:30 p.m.

EACH SUNDAY

BEGINNING DECEMBER 5

This new series presents highlights from the week's best CBS programs as chosen by the vote of listeners, including the outstanding comedy sequence, dramatic scene, dance band arrangement, serious music, singing, news commentary and novelty of the week. "The People's Choice" originates in Columbia's station in Hollywood. Charles Vanda is producer and Lud Gluskin musical director.

"EARACHES OF 1938" 8:30-9:00 p.m. EACH SUNDAY Harry Conn, comedian, portrays the role of a hapless musical comedy producer on this new series of variety programs. The cast includes Beatrice Kay, comedy songstress; Barry Wood, singer; Charles Cantor and Mark Warnow's Orchestra.

SATURDAY NIGHT SWING CLUB

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

With Leith Stevens and Paul Douglas as band director and swing commentator, the Swing Club guests this month include: Maxine Sullivan, negro singer; Tommy Dorsey and Art Tatum, pianist.

THEATRE MATINEE 3:00-3:30 p.m.
EACH THURSDAY

Ben Hawthorne is master of ceremonies of this informal half-hour's entertainment, including Freddie Rich's Orchestra, the songs of Claire Sherman and Jack Shannon.

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

EACH THURSDAY

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

DESCRIPTION

LIGHT MUSIC (Continued)

SONG TIME 6:45-7:00 p.m. MONDAY THRU FRIDAY

DEEP RIVER BOYS, ETON BOYS, FOUR CLUBMEN, FOUR STARS Various bours

DANCE ORCHESTRAS Various bours MONDAY THRU SUNDAY

These new vocal periods feature two out standing 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 Shawand Ray Heatherton TUESDAY: Ruth Carhart and Bill Perry.

WEDNESDAY: Doris Kerr and Howard Phillips.

THURSDAY: Lorraine Grimm and Harry Cool FRIDAY: Betty Grable and John Payne.

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

America's leading dance bands provide : full schedule of current hits and old favor ites to Columbia's listeners throughout the week in the late evening hours. The follow ing top-ranking bands are scheduled fo December:

Bert Block George Hall Cab Calloway George Hamilton Richard Himber **Emery Deutsch** Tom Dorsey Sammy Kaye Henry King Ted Fiorito Frankie Masters Jay Freeman Leighton Noble Benny Goodman Orrin Tucker Glen Gray

Sterling Young

A D D E N D A: NOVEMBER 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 *November* programs which were arranged too late for inclusion in last month's issue of this booklet.

NOVEMBER 3: Robert J. Bulkley, senior Senator from Ohio, addressed the Bankers' Luncheon of the 24th National Foreign Trade Convention at Cleveland, 2:15–2:30 p.m.

From Brussels, Belgium, Norman H. Davis, U. S. Ambassador at Large, spoke as chief delegate to the Nine Power Conference from this country, 6:15–6:30 p.m.

NOVEMBER 4: Dr. Cheng Ling T. Wang, Chinese Ambassador to the United States, made "A Reply to the Japanese Ambassador" in the CBS series on the Far Eastern situation, 6:45-7 p.m.

NOVEMBER 5: Sights and sounds of the Paris Exposition were presented in a special transatlantic program, 3:45—4 p.m.

A round-table discussion of "Republican Party Plans" was held at Chicago by four prominent national committeemen and women, led by Leo Casey, director of publicity for the Republican National Committee, 7:30–7:45 p.m.

NOVEMBER 6: The successful attempt of Captain George Eyston to break the world's automobile speed-record was described from the Bonneville Salt Flats, 10-10:45 a.m.

From the National Book Fair in New York several prominent literary figures participated in a round-table discussion, 9:30-9:45 p.m.

NOVEMBER 8: The first broadcast of naturalization ceremonies was presented from the U. S. District Court in New York, with 300 new citizens, the largest group ever naturalized at one time, 10:45–11:15 a.m.

A group of eminent educators was heard in a discussion of "The Federal Government and Education," under the auspices of the National Education Association, 3–3:30 p.m.

Hitoshi Ashida, member of the Lower House of the Japanese Parliament, spoke from New York in the CBS series on the Far Eastern situation, 6:35– 6:45 p.m.

NOVEMBER 10: Walter White, executive secretary of the National Association for Advancement of Colored People, spoke on "Educational Opportunities for Negro Youth" in connection with National Education Week, observed during November 7 to 13, 3:15–3:30 p.m.

A tribute to the late British statesman, Ramsay MacDonald, was paid by Lord Allen of Hertwood in a broadcast from London, 4:40–4:45 p.m.

Two discussions of the national employment census were presented from Washington: Monsignor Michael Ready, 6:35-6:45 p.m.; Frank R. Wilson, 10:45-11 p.m.

NOVEMBER 11: Ceremonies connected with President Roosevelt's official observance of Armistice Day were carried to the nation from the Tomb of the Unknown Soldier, 10:45–11 a.m.

NOVEMBER 12: Another talk in the CBS series on the national unemployment census presented Lucius Wilson from Washington, 2:15–2:30 p.m.

An English expert's view of Proportional Representation was given by John H. Humphreys in a discussion of New York City's recent elections, 6:35–6:45 p.m.

NOVEMBER 14: The fifth international broadcast on world economic cooperation presented over the Columbia Network included Lord Cecil, president of the League of Nations Union, from Washington; Clark M. Eichelberger of the National Peace Conference, from New York; Pierre Cot, French Minister of Aviation, from Paris; R. B. Inch, director of the League of Nations Society in Canada, from Toronto; and Albert Munay of Oxford University, from England, 2–2:30 p.m.

NOVEMBER 15: Roderick Stephens, director of the New York Chapter of the Amer-

ican Red Cross, spoke on the organization's annual Roll Call, 6:35-6:45 p.m.

NOVEMBER 16: Two broadcasts in the CBS series on the national unemployment census presented Bob Trout, 2:15–2:30 p.m. and interviews with mayors attending the National Conference at Washington, 10:45–11 p.m.

Maurice P. Davidson, chairman of the Progressive Party, delivered a talk on "Progressive Thoughts in Nation and State," 10:45-11 p.m.

NOVEMBER 19: A group of "old-time" automobilists spoke from the Pennsylvania Hotel at a luncheon tendered by the American Automobile Association, 2:15–2:30 p.m.

Senator Joseph C. O'Mahoney (D) of Wyoming spoke from Washington on "Economic Freedom, the Essential Basis of Prosperity," in the first of the regular Current Questions Before the Senate series on CBS each Friday, 4:30-4:45 p.m.

F. L. Kerran, British labor leader, returning to England from a tour of the Far Eastern war front, described his experiences to American listeners, 6:35–6:45 p.m.

Representative John Taber of New York spoke on "The Administration and the Financial Situation," 7:30-7:45 p.m.

Representative Henry Ellenbogen of Pennsylvania spoke from Pittsburgh on "Low Cost Housing," 10:45–11 p.m.

NOVEMBER 20: James H. R. Cromwell spoke from New York on "What Should Congress Do about Wages and Hours?" 11–11:15 p.m.

NOVEMBER 21: From London Vernon Bartlett discussed the "British Reaction to the Proposed Trade Pact with the United States," 1:30-1:45 p.m.

Dr. Charles T. Loram of Yale led a roundtable discussion by YMCA leaders, "Youth on the March," 2-2:30 p.m.

NOVEMBER 22: Ben Ames, veteran foreign correspondent recently returned from a tour of the Spanish front, presented "An Uncensored View of Spain," 6:35-6:45 p.m.

NOVEMBER 23: A broadcast demonstrating the work of the newly organized Mobile Emergency Radio Corps originated from one of their short-wave radio equipped trailers travelling around New York City, 4:15-4:30 p.m.

George S. Viereck, author and lecturer, was heard in a talk on "The Reawakening of Asia," 6:35–6:45 p.m.

NOVEMBER 24: The 43rd Old Glory Sale, annual auction of trotters and pacers, was described by Bob Trout from Squadron A Armory in New York City, 2:15–2:30 p.m.

A Thanksgiving Eve broadcast presented Dr. John H. Finley, editor of the New York Times, and Rev. Harold H. Kelley of the Seamen's Church In-

stitute on "The Captain and the Crew of the Mayflower," 10:45-11 p.m.

NOVEMBER 26: Sir Evelyn Wrench spoke from New York on "English Speaking Cooperation and World Peace," 2:30– 2:45 p.m.

Professor Albert H. Marckwardt spoke from Buffalo on "What Is Good English Today?" 4:15-4:30 p.m.

Representative Allen T. Treadway of Massachusetts spoke from Washington on "Repeal the Undivided Profits Tax Now," 10:45-11 p.m.

NOVEMBER 28: John D. M. Hamilton, chairman of the Republican National Committee, spoke from Washington on "How to Reverse the Recession," 12:45-1 p.m.

From Vienna, Austria, Walter Duranty, foreign correspondent, discussed the current situation in Europe, 1:30–1:45 p.m.

Senator Pope of Idaho and Milburn Wilson, Under-Secretary of Agriculture, spoke on "The Farmer's Place in Solving World Economic Problems," 2–2:30 p.m.

Dr. Charles Stelzle, labor expert and director of the Good Neighbor League, was heard in a talk, "Can Labor Get Together?" 7:30-7:45 p.m.

NOVEMBER 30: A special program on the anniversary of Mark Twain's birthday presented Bob Sherwood, an intimate of the famous American writer and humorist, 6:15–6:30 p.m.

