COLUMBIA SQUARE

NATIONAL BROADCASTING COMPANY
GENERAL LIBRARY
30 ROCKEFELLER FLAZA. NEW
30 ROCKEFELLER

BS PROGRAM BOOK - MAY, 1938

TEN adelphia Building rancisco

THE COLUMBIA PROGRAM BOOK

CBS SPONSORED PROGRAMS: pp. 3 to 24

CBS SUSTAINING PROGRAMS: pp. 25 to 47

Published monthly for advertising executives by

THE COLUMBIA BROADCASTING SYSTEM

485 Madison Avenue, New York City, N. Y.

MAY, 1938

INDEX: COLUMBIA NETWORK CLIENTS

• AUTOMOTIVE	• CONFECTIONERY
CHRYSLER CORPORATION: DeSoto, Dodge, Plymouth,	EUCLID CANDY COMPANY: Confectionery Page 9
Chrysler motor cars Page 5	JOE LOWE CORPORATION: Popsicle Page 17
FORD MOTOR COMPANY: Ford, Lincoln, and Lincoln	WM. WRIGLEY JR. COMPANY:
Zephyr motor cars Page 9	Wrigley's Gum Page 23
Nash-KELVINATOR CORPORATION: Nash motor cars Page 17	• DRUGS & TOILET GOODS
	AFFILIATED PRODUCTS, INC.:
U. S. TIRE DEALERS MUTUAL CORPORATION:	Edna Wallace Hopper Cosmetics . Page 3
U. S. Royal Master Tires Page 23	ANACIN COMPANY:
CIGARETTES & TOBACCO	Anacin Page 3
	BAYER COMPANY;
AMERICAN TOBACCO COMPANY: Lucky Strike Cigarettes, Roi-Tan	Bayer Aspirin Page 3
Cigars Page 3	COLGATE-PALMOLIVE-PEET COMPANY: Colgate Tooth Powder, Palmolive
BAYUK CIGARS, INC.:	Shave Cream, Palmolive Soap,
Phillies Cigars Page 3	Palmolive Brushless Shave . Pages 5 and 7
BROWN & WILLIAMSON TOBACCO CORP.: Raleigh and Kool Cigarettes Page 5	KOLYNOS COMPANY: Kolynos Toothpaste Page 13
rateign and root organoties	LADY ESTHER COMPANY:
LIGGETT & MYERS TOBACCO COMPANY:	Cosmetics Page 13
Chesterfields, Granger Tobacco . Page 15	THE LAMBERT COMPANY:
P. LORILLARD COMPANY:	Listerine Products. Prophylactic
Old Gold Cigarettes Page 17	Brushes Page 13
PHILIP MORRIS & COMPANY, LTD.: Philip Morris Cigarettes Page 19	LEVER BROTHERS COMPANY: Lux Toilet Soap, Lifebuoy Page 15
R. J. REYNOLDS TOBACCO COMPANY:	McKesson & ROBBINS, INC.: Calox Toothpowder, Solidified
Camels. Prince Albert Tobacco Page 21	Albolene Page 17
U. S. TOBACCO COMPANY:	THE PROCTER & GAMBLE COMPANY:
Model Pipe Tobacco Page 23	Ivory Soap Page 19

FOODS & BEVERAGES	COLGATE-PALMOLIVE-PEET COMPANY: Concentrated Super Suds Page 5
Brewers RADIO SHOW ASSOCIATION: Beer	THE CUDAHY PACKING COMPANY:
CAMPBELL SOUP COMPANY:	Old Dutch Cleanser Page 7
Campbell's Soups. Campbell's Beans.	GENERAL FOODS CORPORATION:
Campbell's Tomato Juice Page 5	La France. Satina Page 11
CONTINENTAL BAKING COMPANY, INC.:	GRIFFIN MANUFACTURING COMPANY:
Wonder Bread, Hostess Cake Page 7	Griffin Allwite. Griffin
	Wax Polishes Page 13
R. B. DAVIS COMPANY:	
Cocomalt Page 7	LEVER BROTHERS COMPANY:
	Rinso Page 15
DURKEE FAMOUS FOODS, INC.:	THE PROCTER & GAMBLE COMPANY:
Food Products Page 9	
GENERAL BAKING COMPANY:	Chipso. Dreft. Ivory Soap.
Bond Bread Page 9	Oxydol Page 19
bond bread rage 9	
GENERAL FOODS CORPORATION:	• LUBRICANTS
Calumet Baking Powder, Huskies,	
Post Toasties, Minute Tapioca,	GULF OIL CORPORATION:
Postum, Sanka Coffee, Swans	Motor Oil and Gas Page 13
Down Cake Flour Pages 9 and 11	PHILLIPS PETROLEUM COMPANY:
GENERAL MILLS, INC.:	Phillips 66, and Phillips 66
Wheaties, Bisquick. Softasilk.	Motor Oil Page 19
Gold Medal Kitchen-Tested Flour . Page 11	
don't rage in	RIO GRANDE OIL, INC.:
LEVER BROTHERS COMPANY:	Petroleum Products Page 21
Spry Page 15	SKELLY OIL COMPANY:
PET MILK SALES CORPORATION:	Petroleum Products Page 21
Irradiated Pet Milk Page 17	
	• MISCELLANEOUS
TILLAMOOK COUNTY CREAMERY	
ASSOCIATION:	E. I. DU PONT DE NEMOURS & COMPANY:
Tillamook Cheese Page 21	Institutional Advertising Page 7
	HOUSEHOLD FINANCE CORPORATION:
LAUNDRY SOAPS & ACCESSORIES	Personal Loan Service Page 13
A. S. BOYLE COMPANY:	WILMINGTON TRANSPORTATION COMPANY:
Old English No-Rubbing	Santa Catalina Island Summer
Floor Wax Page 3	Resort
	ent New York time less of erw el dica ed

AFFILIATED PRODUCTS, INC.	Edna Wallace Hopper Co
AMERICAN TOBACCO COMPANY	Lucky Strike Cigarettes
	Roi-Tan Cigars
ANACIN COMPANY	Anacin
BAYER COMPANY	Bayer Aspirin
BAYUK CIGARS, INC.	Phillies Cigars
A. S. BOYLE COMPANY	Old English No-Rubbing Floor Wax

†Columbia Pacific Network On ††Columbia California Network 11)

T: ROMANCE OF HELEN TRENT erial drama A. S. BOYLE CO. also, below)	Mon., Tues., Wed. 12:30–12:45 p.m. originates:	Blackett-Sample Hummert, Inc.	229 Weeks
TR HIT PARADE, THE MARK WARNOW'S Orchestra; The Star; Buddy Clark, Fredda The Songsmiths	Saturday 10:00-10:45 p.m. originates: wabc, new york	Lord and Thomas	104 Weeks
Popular music and vocalists IN TO MAN SPORTS, II Mark Kelly and Toin Hanlon Iports News	†Tuesday 9:00-9:15 p.in. PST ORIGINATES: KNX, HOLLYWOOD	Lawrence C. Gumbinner Agency	42 Weeks
t GAL, SUNDAY serial drama KOLYNOS COMPANY also, page 13)	Mon., Tues., Wed. 12:45-1:00 p.m. ORIGINATES: WABC, NEW YORK	Blackett Sample-Hummert, Inc.	351 Weeks
OND HUSBAND 1 Helen Menken, presented the Famous Actors' Guild Dramatic	Tuesday 7:30-8:00 p.m. originates: wabc, new york	Blackett Sample-Hummert, Inc.	346 Weeks
LIFORNIA SPORTS REVIEW, h Sam Balter Sport comment	††Mon., Wed., Fri. 8:30-8:45 p.m. PST ORIGINATES: KNX, HOLLYWOOD	McKee, Albright & Ivey. Inc.	9 Weeks
E ROMANCE OF HELEN TRENT Serial drama AFFILIATED PRODUCTS, INC. also, above)	Thurs. and Fri. 12:30–12:45 p.m. originates: wbbm, chicago	Blackett-Sample-Hummert, Inc.	154 Weeks

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

Beer
Raleigh Cigarettes Kool Cigarettes
Campbell's Soups Campbell's Beans Campbell's Tomato Juice
Chrysler DeSoto Dodge Plymouth
Palmolive Shave Cream Palmolive Brushless Shav
Concentrated Super Suds

7166784			
SAID IT in Ted Husing, Connie Boswell, ist stars and Richard Himber's hestra Comedy, Sports, Music	Monday 8:00–8:30 p.m. Rebroadcast 12–12:30 a.m. ORIGINATES: WABC, NEW YORK	United States Advertising Corp.	8 Weeks
TUCKY DERBY Pribed by Ted Husing Bob Trout	Saturday, May 7 only 6:15-7:00 p.m. originates: whas, Louisville	Batten, Barton, Durstine & Osborn, Inc.	20 Weeks
LIYWOOD HOTEL, with Frances gford, Frank Parker, Anne Jami- Ken Niles, Raymond Paige's hestra, Ken Murray & "Oswald" Dramatic musical revue	Friday 9:00-10:00 p.m. originates: knx, hollywood	Ward Wheelock Company	182 Weeks
IOR BOWES' AMATEUR HOUR Imateurs, with Major Bowes s Master of Ceremonies	Thursday 9:00-10:00 p.m. originates: wabc, new york	Ruthrauff & Ryan, Inc.	112 Weeks
G BUSTERS Volice file dramatizations	Wednesday 10:00-10:30 p.m. Rebroadcast 1:00-1:30 a.m. ORIGINATES: WABC, NEW YORK	Benton & Bowles, Inc.	120 Weeks
RT AND MARGE ierial drama	Mon. thru Fri. 10:15–10:30 a.m. Rebroadcast 4:00–4:15 p.m. ORIGINATES; WABC, NEW YORK		113 Weeks

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

Palmolive Soap
Colgate Tooth Powder
Wonder Bread Hostess Cake
Old Dutch Cleanser
Cocomalt
Institutional Advertising

Mon. thru Fri. 10:30-10:45 a.m. Rebroadcast 4:30-4:45 p.m. ORIGINATES: WABC, NEW YORK	Benton & Bowles, Inc.	115 Weeks
Mon. thru Fri. 10:45-11:00 a.m. originates: wbbm, chicago	Benton & Bowles-Chicago, Inc.	56 Weeks
Mon. thru Fri. 10:00-10:15 a.m. Rebroadcast 4:15-4:30 p.m. ORIGINATES: WABC, NEW YORK	Benton & Bowles, Inc.	164 Weeks
Mon. thru Fri. 9:45–10:00 a.in. ORIGINATES: WBBM. CHICAGO	Roche, Williams & Cunnyng- ham, Inc.	174 Weeks
Sunday 6:00–6:30 p.m. Rebroadcast 12:00–12:30 a.m. ORIGINATES: WABC, MAY 1 AND 8 KNY, HOLLYWOOD	Ruthrauff & Ryan, Inc.	203 Weeks
Wednesday 8:00–8:30 p.m. Rebroadcast 12 mid.–12:30 a.m. ORIGINATES: WABC, NEW YORK	Batten, Barton, Durstine & Osborn. Inc.	146 Weeks
	Mon. thru Fri. 10:30-10:45 a.m. Rebroadcast 4:30-4:45 p.m. ORIGINATES: WABC, NEW YORK Mon. thru Fri. 10:45-11:00 a.m. ORIGINATES: WBBM, CHICAGO Mon. thru Fri. 10:00-10:15 a.m. Rebroadcast 4:15-4:30 p.m. ORIGINATES: WABC, NEW YORK Mon. thru Fri. 9:45-10:00 a.m. ORIGINATES: WBBM. CHICAGO Sunday 6:00-6:30 p.m. Rebroadcast 12:00-12:30 a.m. ORIGINATES: WABC, MAY 1 AND 8 KNX, HOLLYWOOD Wednesday 8:00-8:30 p.m. Rebroadcast 12 mid12:30 a.m. ORIGINATES:	10:30-10:45 a.m. Rebroadcast 4:30-4:45 p.m. ORIGINATES: WABC, NEW YORK Mon. thru Fri. 10:45-11:00 a.m. ORIGINATES: WBBM, CHICAGO Mon. thru Fri. 10:00-10:15 a.m. Rebroadcast 4:15-4:30 p.m. ORIGINATES: WABC, NEW YORK Mon. thru Fri. 9:45-10:00 a.in. ORIGINATES: WBBM. CHICAGO Ruthrauff & Ryan, Inc. Sunday 6:00-6:30 p.m. Rebroadcast 12:00-12:30 a.m. ORIGINATES: WABC, MAY I AND 8 KNN, HOLLYWOOD Ruthrauff & Ryan, Inc. Wednesday 8:00-8:30 p.m. Rebroadcast 12:00-12:30 a.m. ORIGINATES:

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

DURKEE FAMOUS FOODS, INC.

Food Products

EUCLID CANDY COMPANY OF CALIFORNIA, INC.

Confectionery

FORD MOTOR COMPANY

Ford Lincoln Lincoln Zephyr

GENERAL BAKING COMPANY

Bond Bread

GENERAL FOODS CORPORATION

Sanka Coffee

+Columbia Pacific Network Only

M SECRET AMBITION, v 1 Tom Breneman and Orchestra Musical	†Sunday 6:30–7:00 p.m. PST ORIGINATES: KSFO, SAN FRANCISCO	Botsford.Constantine & Gardner	99 Weeks
OX MANNING Commentator	†Tuesday 5:45-6:00 p.m. PST ORIGINATES: KNX. HOLLYWOOD	Sidney Garfinkel Advertising Agency	23 Weeks
d Symphony Orchestra and Crus, John Barbirolli, guest contor; Guest Soloists Symphonic music, and talks by W. J. Cameron	Sunday 9:00-10:00 p.m. ORIGINATES: WJR, DETROIT	N. W. Ayer & Son, Inc.	221 Weeks
TCH THE FUN GO BY. senting Al Pearce and His ng; Guest; Arlene Harris; "Tizzie h": Carl Hoff's Orchestra Comedy and variety	Tuesday 9:00-9:30 p.m. Rebroadcast 12 mid12:30 a.m. ORIGINATES: WABC, NEW YORK		
Y LOMBARDO ł His Orchestra Popular music	Sunday 5:30-6:00 p.m. ORIGINATES: WABC, NEW YORK	Batten, Barton, Durstine & Osborn, Inc.	381 Weeks
;, THE PEOPLE h Gabriel Heatter, director l Mark Warnow's Orchestra Real-life experiences	Thursday May 5, 12 only 7:30-8:00 p.m. oricinates: wabc, new york	Young & Rubicam, Inc.	166 Weeks

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

GENERAL FOODS CORPORATION
Continued

Swans Down Cake Flour Calumet Baking Powder

La France Minute Tapioca Satina*

Postum

Huskies Post Toasties

GENERAL MILLS, INC.

Bisquick Gold Medal Kitchen-Tested Softasilk Wheaties

^{*}La France and Satina are advertised Mondays, Wednesdays and Fridays; Min Tapioca on Tuesdays, and Thursdays.

E SMITH HOUR. i Jack Miller's Orchestra. Imas and Guest Stars ariety show	Thursday 8:00-9:00 p.m. Rebroadcast 11:30-12:30 a.m. ORIGINATES: WABC, NEW YORK	Young & Rubicam, Inc.	166 Weeks
ty Margaret McBride	Mon. thru Fri. 12:00–12:15 p.m. Rebroadcast 4:45–5:00 p.m. ORIGINATES: WABC, NEW YORK		
H AND ÅBNER erial drama	Mon., Wed Fri. 6:45-7:00 p.m. Rebroadcast 11:15-11:30 p.m. ORIGINATES:		
(KE CARTER 'ews commentator	Mon. thru Fri. 6:30–6:45 p.m. Rebroadcasts 7:15–7:30 and 8:45–9:00 p.m. Originates; wcau, philadelphia	Benton & Bowles, Inc.	
D MEDAL FEATURE HOUR (through May 27 only) Betty and Bob	Mon. thru Fri.	Blackett-Sample-Hummert, Inc.	373 Weeks
Serial drama	1:00-1:15 p.m. originates: wbbm, chicago	Knox Reeves Advertising, Inc.	373 WEEKS
Iymns of All Churches Choir	Mon., Tues Thu. 1:15-1:30 p.m. originates: wbbm, chicago		
Betty Crocker Cooking expert	Wed. and Fri. 1:15-1:30 p.m. originates: wbbm, chicago		
Arnold Grimm's Daughter Serial drama	Mon. thru Fri. 1:30-1:45 p.m. originates: wbbm. chicago		
Valiant Lady Serial drama	Mon. thru Fri. 1:45-2:00 p.m. originates: wabc, New York		

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

Griffin Allwite Griffin Wax Polishes
Motor Oil and Gas
Personal Loan Service
Kolynos Toothpaste
Cosmetics
Listerine Products Prophylactic Brushes

Tuesday 10:00-10:30 p.m. originates: wabc, new york	Bermingham, Castleman & Pierce, Inc.	2 Weeks
Sunday 7:30–8:00 p.m. originates: wabc, New York	Young & Rubicam, Inc.	220 Weeks
Wednesday 10:30-11:00 p.m. originates: wbbm, chicago	Batten, Barton, Durstine & Osborn, Inc.	17 Weeks
Thurs. and Fri. 12:45-1:00 p.m. originates: wabc, New York	Blackett-Sample-Hummert. Inc.	203 Weeks
Monday 10:00-10:30 p.m. originates: wbbm, chicago	Lord and Thomas	138 Weeks
Sunday 10:00-10:30 p.m. originates: wabc, New York	Lambert & Feasley, Inc.	43 Weeks
	Sunday 7:30-8:00 p.m. ORIGINATES: WABC, NEW YORK Sunday 7:30-8:00 p.m. ORIGINATES: WABC, NEW YORK Wednesday 10:30-11:00 p.m. ORIGINATES: WBBM, CHICAGO Thurs. and Fri. 12:45-1:00 p.m. ORIGINATES: WABC, NEW YORK Monday 10:00-10:30 p.m. ORIGINATES: WBBM, CHICAGO Sunday 10:00-10:30 p.m. ORIGINATES: WBBM, CHICAGO	Nednesday 10:30–11:00 p.m. ORIGINATES: WABC, NEW YORK Wednesday 10:30–11:00 p.m. ORIGINATES: WBBM, CHICAGO Monday 10:00–10:30 p.m. ORIGINATES: WABC, NEW YORK Monday 10:00–10:30 p.m. ORIGINATES: WBBM, CHICAGO Monday 10:00–10:30 p.m. ORIGINATES: WBBM, CHICAGO Lord and Thomas Lord and Thomas Sunday 10:00–10:30 p.m. ORIGINATES: WBBM, CHICAGO Lambert & Feasley, Inc. ORIGINATES: WBBM, CHICAGO

¹ figures indicate the total number of weeks i which the client has used CBS facilities.

	111N)
LEVER BROTHERS COMPANY	Lux Toilet Soap
	Rinso
	Lifebuoy
	Rinso
	Spry
LIGGETT & MYERS TOBACCO CO	OMPANY Chesterfield Cigarettes

100			
74 a Sh 4-5			
E Lux Radio Theatre, h stars of stage and screen Dramatic; Cecil B. De Mille, director	Monday 9:00-10:00 p.m. originates: knx, hollywood	J. Walter Thompson Company	135 Weeks
ward G. Robinson BIG TOWN, with Claire Trevor Dramatic	Tuesday 8:00-8:30 p.m. Rebroadcast 11:30 p.m12 mid. ORIGINATES: KNX, HOLLYWOOD	Ruthrauff & Ryan, Inc.	27 Weeks
Jolson Show with Martha Raye, rkyakarkus, Victor Young's chestra and guest stars Comedy and music	Tuesday 8:30-9:00 p.m. Rebroadcast 12:30-1:00 a.m. ORIGINATES: KNX, HOLLYWOOD		101 Weeks
SISTER, In Alice Frost and Martin Gabel Serial drama	Mon. thru Fri. 11:30-11:45 a.m. Rebroadcast 2:00-2:15 p.m. ORIGINATES: WABC, NEW YORK		85 Weeks
NT JENNY'S REAL LIFE STORIES Dramatic	Mon. thru Fri. 11:45–12 moon Rebroadcast 2:15–2:30 p.m. ORIGINATES: WABC, NEW YORK		67 Weeks
desterfield Presents Idre Kostelanetz's Concert Idre Kos	Wednesday 9:00-9:30 p.m. originates: wabc, New York	Newell-Emmett Co., Inc.	275 Weeks
AUL WHITEMAN'S PROGRAM, th Joan Edwards; The odernaires; Guests Musical Variety	Friday 8:30-9:00 p.m. Rebroadcast 11:30-12:00 p.m. ORIGINATES: WABC, NEW YORK		54 Weeks

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

Cigarettes
othpowder I Albolene
or Cars
d Pet Milk

Tues. and Thurs. 7:15–7:30 p.m. Rebroadcast 11:15–11:30 p.m. ORIGINATES: KNX, HOLLYWOOD	Lennen & Mitchell, Inc.	121 Weeks
Mon., Wed., Fri. 6:15–6:30 p.m. originates: wabc, New York	Blackett-Sample-Hummert, Inc.	Starts May 2
Mon. thru Fri. 9:30–9:45 a.m. originates: wabc, new york	Brown & Tarcher, Inc.	26 Weeks
Saturday 9:00-9:30 p.m. Rebroadcast 12:00-12:30 a.m. ORIGINATES: WABC, NEW YORK May 7 only: WHAS, LOUISVILLE	Geyer, Cornell & Newell, Inc.	60 Weeks
Tues. and Thurs. 11:00-11:15 a.m. Rebroadcast 3:00-3:15 p.m. ORIGINATES: KMOX, ST. LOUIS	Gardner Advertising Company	234 Weeks
Saturday 9:30-10:00 p.m. originates: wabc, New York		
	7:15-7:30 p.m. Rebroadcast 11:15-11:30 p.m. ORIGINATES: KNX, HOLLYWOOD Mon., Wed., Fri. 6:15-6:30 p.m. ORIGINATES: WABC, NEW YORK Mon. thru Fri. 9:30-9:45 a.m. ORIGINATES: WABC, NEW YORK Saturday 9:00-9:30 p.m. Rebroadcast 12:00-12:30 a.m. ORIGINATES: WABC, NEW YORK May 7 only: WHAS, LOUISVILLE Tues. and Thurs. 11:00-11:15 a.m. Rebroadcast 3:00-3:15 p.m. ORIGINATES: KMOX, ST. LOUIS Saturday 9:30-10:00 p.m. ORIGINATES:	7:15-7:30 p.m. Rebroadcast 11:15-11:30 p.m. ORIGINATES: KNX, HOLLYWOOD Mon., Wed., Fri. 6:15-6:30 p.m. ORIGINATES: WABC, NEW YORK Mon. thru Fri. 9:30-9:45 a.m. ORIGINATES: WABC, NEW YORK Brown & Tarcher, Inc. Geyer, Cornell & Newell, Inc. Gardner Advertising Company 11:00-11:15 a.m. Rebroadcast 3:00-3:15 p.m. ORIGINATES: KMOX, ST. LOUIS Saturday 9:30-10:00 p.m. ORIGINATES: KMOX, ST. LOUIS Saturday 9:30-10:00 p.m. ORIGINATES:

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

PHILIP MORRIS & COMPANY, LTD. Philip Morris Cigarettes Phillips 66 PHILLIPS PETROLEUM COMPANY Phillips 66 Motor Oil Chipso THE PROCTER & GAMBLE COMPANY Ivory Soap Oxydol Dreft Oxydol

William A			
JANNY PRESENTS Rss Morgan's Orchestra, E. R. Jinstone's Dramatizations, Frances Aair, Genevieve Rowe, Glenn Cross at Ray Block's Swing Fourteen Variety and dramatic interludes	Saturday 8:30–9:00 p.m. Rebroadcast 11:30–12:00 p.m. ORIGINATES: WABC, NEW YORK	The Biow Company, Inc.	85 Weeks
PILLIPS POLY FOLLIES, The Ben Feld's Orchestra; Lorraine Smm, soprano; Al Cameron, MC Variety Tough May 17 only)	Tuesday 10:30-11:00 p.m. originates: kmox, st. louis	Lambert & Feasley, Inc.	97 Weeks
E ROAD OF LIFE Serial drama	Mon. thru Fri. 9:30-9:45 a.m. originates: wabc, new york	Pedlar & Ryan, Inc.	178 Weeks
I E O'NEILLS Serial drama	2:15–2:30 p.m. originates: wabc, new york	Compton Advertising, Inc.	
E GOLDBERGS Serial drama	12:15-12:30 a.m. originates: wabc, new york	Blackett-Sample-Hummert, Inc.	
Serial drama	12:15-12:30 a.m. originates: wbbm, chicago		
N. PERKINS Serial drama	2:00-2:15 p.m. ORIGINATES: WBBM, CHICAGO		

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

R. J. REYNOLDS TOBACCO COMPANY

Camel Cigarettes
Prince Albert Smoking Toba

RIO GRANDE OIL, INC.

Petroleum Products

SKELLY OIL COMPANY

Petroleum Products

TILLAMOOK COUNTY CREAMERY ASSN.

Tillamook Cheese

10000000			
Evtor's Camel Caravan Elie Cantor with Edgar Fairchild's Chestra; Fairchild and Carroll, Ono team; Bert Gordon, Viter King and Guests Comedy and music	Monday 7:30-8:00 p.m. Rebroadcast 10:30-11:00 p.m. ORIGINATES: WABC, NEW YORK AFTER MAY 9th: KNX, HOLLYWOOD	William Esty & Company, Inc.	252 Weeks
NNY GOODMAN I his Orchestra Music and guests	Tuesday 9:30-10:00 p.m. originates: wabc, new york		
CLLING ALL CARS Police file dramatizations	††Thursday 8:30–9:00 p.m. PST ORIGINATES: KNX, HOLLYWOOD	Hixson-O'Donnell, Inc.	242 Weeks
SELLY COURT OF MISSING HEIRS Dramatic	Sunday 10:30–11:00 p.m. originates: wbbm, chicago	Blackett-Sample-Hummert, Inc.	28 Weeks
l IRY MAID wh Jack Moyles and Nell Parker Home Economics	††Thursday 2:30–2:45 p.m. PST ORIGINATES: KSFO, SAN FRANCISCO	Botsford, Constantine & Gardner	8 Weeks

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

U. S. Royal Master Tires
Model Pipe Tobacco
Santa Catalina Island Summer Resort
Wrigley's Gum

IN BERNIE AND ALL THE LADS, th Lew Lehr, comedian; Buddy ark, vocalist and Agnes Moorehead Music and comedy	Wednesday 8:30-9:00 p.m. Rebroadcast 11:30-12 mid. ORIGINATES: WABC, NEW YORK	Campbell-Ewald Company of New York, Inc.	15 Weeks
CK AND PAT IN PIPE SMOKING ME, with Edward Roecker, barine and Benny Kreuger's Orchestra "Blackface" comedy and music	Monday 8:30-9:00 p.m. Rebroadcast 11:30-12 mid. ORIGINATES: WABC, NEW YORK	Arthur Kudner, Inc.	152 Weeks
) Be Announced	†Mon. thru Fri. 2:15–2:30 p.m. ORIGINATES: KNX, HOLLYWOOD	Neisser-Meyerhoff, Inc.	Starts May 23
UST ENTERTAINMENT, ick Fulton, tenor; the Andrews isters and Carl Hohengarten's rchestra Variety CATTERGOOD BAINES Serial drama	Mon. thru Fri. 7:00-7:15 p.m. Rebroadcast 11:00-11:15 p.m. ORIGINATES: WBBM, CHICAGO †Mon. thru Fri. 8:00-8:15 p.m. PST ORIGINATES: KNX, HOLLYWOOD	Neiser-Meyerhoff, Inc.	309 Weeks

he figures indicate the total number of weeks n which the client has used CBS facilities.

CBS SUSTAINING PROGRAMS

The programs "By Columbia" for May 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.

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

1.	EDUCATIONAL PR	OGI	RAI	MS			٠	•	Page 26
2.	PUBLIC AFFAIRS.	٠							Page 29
3.	SPECIAL EVENTS			٠			·		Page 33
4.	SERIOUS MUSIC .	,	٠					•	Page 34
5.	DRAMATIC SERIES	; .		×	×	(4)			Page 38
6.	CHILDREN'S PROG	RA	MS		ć	٠			Page 39
7.	RELIGIOUS BROAL)CA	ST	S					Page 40
8.	PERSONALITIES .				·	,			Page 42
9.	LIGHT MUSIC	ø			ŧ	*			Page 43
Al	DDENDA: APRIL PROG	GRA	MS	*	*:				Page 45

EDUCATIONAL PROGRAMS

COLUMBIA ADULT EDUCATION

Columbia's recently established Adult Education Board, after a period of extensive research and deliberation, inaugurates this month three weekly broadcasts—"Living History," "Americans at Work" and "Adventures in Science" (see below). These programs present, in vivid and dramatic form, the significant events of history, the work-a-day life of America, and modern scientific developments.

Members of the Board, representative of the nation's leading educators and publicists, are as follows:

LYMAN BRYSON, chairman STRINGFELLOW BARR WILLIAM BENTON HARRY WOODBURN CHASE ROBERT I. GANNON, S. J. ALVIN S. JOHNSON HENRY R. LUCE SPENCER MILLER, JR.
RUTH BRYAN ROHDE
THOMAS V. SMITH
GEORGE EDGAR VINCENT
WILLIAM ALLEN WHITE
RAY LYMAN WILBUR
JOSEPH H. WILLITS

"LIVING HISTORY"

7:30-7:45 p.m. EACH WEDNESDAY

"AMERICANS AT WORK"
10:30-11:00 p.m.

EACH THURSDAY

Radio, seeking the significant events that have made our world of today, goes into the past and recreates it in the living form of "news broadcasts." The audience participates by helping to select the topics.

Portrayals of many of the varied jobs that make up the intricate web of American industrial life; with the voices of workers brought by CBS directly from tunnels, laboratories, factories, locomotives throughout the land.

MAY 5: Railroad engineer.

MAY 12: Beauty specialist.

MAY 19: Department-store executive.

MAY 26: Automobile worker.

CBS SUSTAINING PROGRAMS

EDUCATIONAL PROGRAMS

"ADVENTURES IN SCIENCE"

7:30-7:45 p.m.

EACH FRIDAY

ADULT EDUCATION (continued)

This program enables the American public listen in on the greatest scientists of our tin as they narrate the stories of important a velopments in their fields. Their narrations a augmented by dramatizations. Dr. Lawrer Kelso Frank of the Macy Foundation acts sociological commentator.

MAY 6: "The World Is Hungry."

MAY 13: "Crops Without Soil."

MAY 20: "Men vs. Insects."

MAY 27: "Science Surprise Program."

AMERICAN SCHOOL OF THE AIR

2:30-3:00 p.m. MAY 2 TO 6

Concluding its ninth consecutive season, the American School of the Air presents the laweek of its 1937-38 academic schedule. The program will be resumed after the customa summer vacation. The final week:

MAY 2: Human Relations Forum. Discussion of "Recreational Agencies and How They He in Solving the Problems of Human Relations

MAY 3: Literature Quiz.

MAY 4: Geography, Charleston and the Si Islands.

MAY 5: (a) Short-wave musical broadcas from Lugano, Switzerland and Tokyo. (l Literature, "How the Great Salt Lake Began

MAY 6: (a) Vocational Guidance, "New Work to Conquer." (b) Science, "The Future Aviation."

EDUCATIONAL PROGRAMS

NEW HORIZONS

5:45-6:00 p.m. EACH MONDAY

The American Museum of Natural History presents famous explorers and scientists.

MAY 9: Dr. James L. Clark, "Rhinos."

MAY 16: Dr. Walter Granger, "Horses."

MAY 23: Mrs. Blair Niles, "Inca Gold."

MAY 30: The life and work of Audubon.

HIGHWAYS TO HEALTH

4:00-4:15 p.m. EACH TUESDAY

The New York Academy of Medicine arranges these medical talks for the layman.

MAY 3: Dr. G. Randolph Manning of Polyclinic, "What Price Digestion?"

MAY 10: Dr. Charles H. Goodrich, president of the New York State Medical Society, "When an Ounce Is More Than a Pound."

MAY 17: Dr. J. Hamilton Crawford, Kings County Hospital, "Taking Care of Your Heart."
MAY 24: Dr. Irving Wright, Columbia University "Heave Old And Your Autorice?"

sity, "How Old Are Your Arteries?"

EXPLORING SPACE

5:45-6:00 p.m. EACH WEDNESDAY

The planets and satellites are the subjects of these broadcasts, presented by Prof. William H. Barton, executive curator of the Hayden Planetarium, and Hans Christian Adamson, of the American Museum.

SCIENCE SERVICE

4:00-4:15 p.m.

EACH THURSDAY

Watson Davis, director of Science Service, acts as interviewer on these programs.

MAY 5: Dr. P. L. Ricker, U. S. Department of Agriculture, "Taming the Wild Flowers."

MAY 12: Paul M. Tyler, U. S. Bureau of Mines, "Rare Metals Find Uses."

MAY 19: Dr. H. C. Shetrone, director of the Ohio State Museum, "Lost Stone Age Arts."

CBS SUSTAINING PROGRAMS

PUBLIC AFFAIRS

AMERICAN VIEWPOINTS

WEDNESDAYS, MAY 4 AND 11 THURSDAYS, MAY 19 AND 26 7:45-8:00 p.m.

FRIDAYS, 10:45-11:00 p.m.

Individual viewpoints on social, political economic questions are expressed by pronent Americans in many fields of endeavor, these weekly periods of discussion.

MAY 4: Eddie Cantor, Neysa McMein a George Hecht, president of *Parent's Magazi* join in a program of observing Better Parihood Week.

MAY 11: Speaking at the N. Y. State Medi Society Conference, Dr. Foster Kennedy Cornell College of Medicine discusses the "E cation of Children for Emotional Control."

MAY 13: Dr. Ales Hrdlicka of the Natio Museum in Washington analyzes "The Rac Origins and Present Composition of the A trian People."

MAY 19: "Keeping Simple Accidents from Becoming Serious Ones" is explained by Je McQuade, editor of *Drug Topics*.

MAY 26: Frank Bane, executive director of a Social Security Board, tells why the Board "Everybody's Business."

MAY 27: James Bryant Conant, president f Harvard University, proposes "Defens Against Propaganda."

EUROPE CALLING!

1:30-1:45 p.m. EACH SUNDAY

Expert observers of international affairs pear on this regular Sunday period of test from foreign capitals. Columbia's Europa staff is on the scene to give eye-witness counts of new developments, and to prest prominent national spokesmen in interpretations of the events.

PUBLIC AFFAIRS

ECONOMIC COOPERATION IN THE AMERICAS

3:00-4:30 p.m. sunday, may 8 2:30-3:00 p.m. sundays, may 15 to 29 Secretary of State Cordell Hull and representatives of the twenty Latin American nations participate in this good-will program.

MAY 8: Secretary Hull; the Foreign Ministers of Argentina, Brazil, Chile, Bolivia, Columbia and Cuba; the envoy from Costa Rica.

MAY 15: The Foreign Minister of Ecuador and the envoys of the Dominican Republic and El Salvador.

MAY 22: The Foreign Minister of the Honduras and the ambassadors from Guatemala and Haiti.

MAY 29: The Foreign Minister of Mexico and the envoys from Nicaragua and Panama.

ADOLF HITLER'S ARRIVAL IN ROME

4:30-4:45 p.m. TUESDAY, MAY 3

An eye-witness account of Rome's welcome to Reichsfuehrer Adolf Hitler is given by William L. Shirer, Columbia's Continental Representative.

DANUBIAN CONGRESS

4:30-4:45 p.m. WEDNESDAY, MAY 4

The Very Reverend Robert I. Gannon, president of Fordham University, discusses the Danubian Congress being held at Fordham, under the heading "The University Looks at the Danube Valley."

NATIONAL DEBATE

5:00-5:30 p.m. FRIDAY, MAY 6

From the eighth annual Speech Tournament of the High Schools of America at Wooster, Ohio comes the rebuttal portion of the debate on "Unicameral Legislation."

CBS SUSTAINING PROGRAMS

PUBLIC AFFAIRS

ROBERT M. HUTCHINS	President Robert M. Hutchins of the Univers
3:15-3:30 p.m. SATURDAY, MAY 7	of Chicago addresses the American Council Education on "The Education of Teachers."
NATIONAL HOSPITAL DAY 5:15-5:30 p.m. THURSDAY, MAY 12	National Hospital Day, commemorating the birthday of Florence Nightingale, is discuss by Dr. Claude W. Munger in New York.
N. Y. STATE MEDICAL SOCIETY CONFERENCE 6:15-6:30 p.m. THURSDAY, MAY 12	At the close of the New York State Media Society Conference, Dr. Peter Irving, secrets of the Society, tells "What 4,000 Docto Talked About."
DEDICATION OF JUGOSLAV CULTURAL GARDEN 2:00-2:30 p.m. sunday, may 15	Speakers at the dedication of the Jugosl Cultural Garden in Cleveland are Vice-Predent John N. Garner, Mayor Harold Burt of Cleveland, Dr. Adlesic, Lord Mayor Ljublijana, Jugoslavia; and Anton Grdin president of the Garden.
"AMENDING THE CONSTITUTION" 2:30-2:45 p.m. WEDNESDAY, MAY 18	Judge William Clark, U. S. District Judge New Jersey, analyzes proposals before Congress for "Amending the Constitution."
WILBUR CHAPMAN 2:45-3:00 p.m. THURSDAY, MAY 19	Wilbur Chapman is interviewed in Chicago his work in raising funds of over one milli dollars for the Missions to Lepers.
FOREIGN TRADE WEEK 2:30-3:00 p.m. WEDNESDAY, MAY 25	"The Meaning of Foreign Trade," is explain by William C. Dickerman, president of the American Locomotive Company, in this Focign Trade Week talk.

DUBLIC AFFAIRS

COMMUNIST PARTY CONVENTION

7:30-7:45 p.m. THURSDAY, MAY 26 The opening session of the tenth convention of the Communist Party in this country is covered by Bob Trout. The convention meets to consider a constitution setting forth the party's position on force and violence.

WORLD ECONOMIC COOPERATION

4:45-5:00 p.m.

In cooperation with the National Peace Conference, Columbia presents prominent spokesmen for world economic cooperation.

MAY 6: Dr. Ernest H. Wilkins, president of Oberlin College.

MAY 13: A group of Congressional leaders.

MAY 20: Charles P. Taft, attorney.

MAY 27: Professor Alvin H. Hansen of Harvard University.

CAPITAL OPINIONS

10:45-11:00 p.m. EACH SATURDAY

Members of Congress and Government officials participate in these discussions of problems of national interest. The programs originate at WJSV, Columbia's station in Washington.

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. Bob Trout and Edwin Canham report on events the world over.

CURRENT QUESTIONS BEFORE CONGRESS

The House-4:45-5:00 p.m. EACH TUESDAY

The Senate-4:45-5:00 p.m. EACH THURSDAY

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 on this series are selected for special knowledge of the issues involved.

CBS SUSTAINING PROGRAMS

SPECIAL EVENTS

KENTUCKY DERBY

Various Hours
MAY 3 TO MAY 7

Ted Husing is heard from Louisville in sever pre-Derby broadcasts, giving the color a background of the races, as well as factidata. Among the broadcasts are the Der Trial on May 3, and the famed Kentucky Conels' Dinner on May 6. The actual runni on May 7 is broadcast over Columbia und the sponsorship of the Brown & Williams Tobacco Corp. (see page 5).

BELMONT PARK

Various Hours
MONDAY, MAY 9 AND 30
SATURDAY, MAY 14, 21 AND 28

The Spring meeting of Belmont Park is broug to CBS listeners by Bryan Field, regular Cl race commentator. Among the races describ are the Toboggan, Metropolitan, Withe Stakes, the Suburban, and the superlati \$100,000 match race between War Admin and Seabiscuit for the all-age championsh

OSLO EXPOSITION

9:00-9:30 p.m. THURSDAY, MAY 12 King Haakon VII, Alfred Madsen, Minister Commerce; and Thomas Platon, director the Exposition speak from Norway at the opeing of the Oslo Exposition, the craft and inditry conference of Northern Europe.

INTERNATIONAL GOLDEN GLOVES

11:30-12:00 p.m. WEDNESDAY, MAY 18

The victorious team in the American Gold Gloves, Chicago, meets a picked team of feeign victors for international boxing supreacy. The bouts are broadcast from Chicago

BIG 10 TRACK MEET

3:00-4:00 p.m. and 5:00-5:15 p.m. SATURDAY, MAY 21 Ted Husing travels to Columbus, Ohio, to a scribe the annual Big 10 track and field even in which the ten universities of the Weste Conference are competing.

SERIOUS MUSIC

NEW YORK PHILIIARMONIC-SYMPHONY ORCHESTRA

3:00-5:00 p.m. SUNDAY, MAY 1 8:00-9:00 p.m. SUNDAY, MAY 1 As the final Sunday afternoon concert from Carnegie Hall this season, the New York Philharmonic-Symphony Orchestra, under John Barbirolli, presents an all Wagner program, with Marjorie Lawrence and Charles Kullman as soloists and Deems Taylor, Columbia's Music Consultant, as program commentator. This marks the conclusion of the Philharmonic's eighth consecutive Columbia season.

On the same evening CBS listeners again hear the Philharmonic in the May Day Music Festival at the New York World's Fair. John Barbirolli, Albert Stoessel, Hugh Ross, and Walter Damrosch are the conductors.

EXPLORING MUSIC

4:30-5:00 p.m. SUNDAY, MAY 8

Bernard Herrmann, brilliant young CBS conductor, directs the Columbia Concert Orchestra in a program of seldom-heard music: Jean-Jacques Rousseau's Overture and Ballet Music from "Le Devin du Village;" Delius' "A Late Lark" and Rossini's "La Boutique Fantastique."

EVERYBODY'S MUSIC

3:00-4:00 p.m. EACH SUNDAY BEGINNING MAY 15 Starting May 15, Columbia resumes its regular Summer season of *Everybody's Music*. Howard Barlow conducts the Columbia Symphony Orchestra and Henry M. Neely plays host to the radio audience in his informal program comments.

MAY 15: Lalo: Overture, "Le Roi d'Ys'; Brahms: Variations on a Theme by Haydn; Sibelius: Symphony No. 7.

SERIOUS MUSIC

EVERYBODY'S MUSIC

(Continued)

MAY 22: Special broadcast on Wagner's 125 birthday. Overture, Bacchanale, Scenes 1 at 2 from Paris version of "Tannhauser."

OF RESIDENCE

MAY 29: Beethoven: Symphony No. 7.

COLUMBIA CHAMBER ORCHESTRA

5:00-5:30 p.m. EACH MONDAY

The twelve famous Concerti Grossi for strin by Georg Friedrich Handel are being playe by the Columbia Chamber Orchestra, und Bernard Herrmann's direction, in this serie Herrmann also directs on each program co trasting works, including this month "T Tempest" Suite by Matthew Lock, Chaconne G Minor by Purcell, Dance Suite by Alexand Semmler and the Sinfonietta by Roussel.

STORY OF THE SONG

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

The world's greatest songs are interpreted a outstanding singers of the concert stage in the Columbia musical feature.

MAY 3: Balkan songs. Milan Petrovic, bass

MAY 10: French songs. Germaine Bruye soprano. German songs. Max Raymer, baritor

MAY 17 and 24: Polish songs (Romantic at Modern periods). Maria Maximovitch, sprano; Felix Roderick Labunski, commentate

MAY 31: Scottish and Irish songs. Mildr Rose, soprano; Fritz Lechner, baritone.

SERIOUS MUSIC

CHORUS QUEST AWARD

7:00-7:30 p.m. SATURDAY, MAY 7

The presentation of the Columbia Chorus Quest winner's cup to the Symphonic Choir of Ohio State University is made by Frederick Schang, Jr. of Columbia Concerts Corporation. President George W. Rightmire of Ohio State accepts it for the University. The choir sings under the direction of Prof. Louis H. Diercks.

ESSAYS IN MUSIC

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

This unusual series, under the direction of Victor Bay, presents on each program widely varying compositions devoted to a single subject. David Ross is narrator.

MAY 12: Hungary.

MAY 19: A special broadcast of the American Academy in Rome prize composer's works, featuring music by the *Prix de Rome* winner in 1938, Charles Naginsky. Deems Taylor speaks on behalf of the Academy.

MAY 26: May.

"A LITTLE NIGHT MUSIC"

10:30-11:00 p.m. EACH MONDAY BEGINNING MAY 16 Starting May 16, the Columbia Concert Orchestra presents a series of evening serenades under the direction of Bernard Herrmann. The first broadcast features the "Evening" Symphony of Josef Haydn.

KEYBOARD CONCERTS

4:00-4:30 p.m. EACH WEDNESDAY BEGINNING MAY 18 Starting May 18, this new series will present outstanding concert artists of the keyboard instruments. Solo and duo pianists. harpsichordists and clavichordists will participate. George Copeland, pianist, is soloist in the opening concert.

SERIOUS MUSIC

STREET, STREET	uga exartit
CURTIS INSTITUTE OF MUSIC 3:45-4:30 p.m. WEDNESDAY, MAY 4 AND 11	On May 11 the Curtis Institute of Music, which Josef Hofmann is director, concluits current series of thirty Wednesday concepts by distinguished faculty members and stude Chamber music groups have been directed Dr. Louis Bailly and the Curtis Symphotorchestra has been conducted by Fritz Rein
HOLLACE SHAW 7:45–8:00 p.m. EACH FRIDAY	Hollace Shaw, soprano, who last Summer of ated the principal role in Louis Gruenber opera, "Green Mansions," is featured weed on this series of concert programs.
CINCINNATI CONSERVATORY OF MUSIC 11:00 a.m12 noon SATURDAY, MAY 7, 21 AND 28 11:00 a.m12:30 p.m. SATURDAY, MAY 14	The Cincinnati Conservatory of Music p grams are arranged by Alexander von Kreis who also conducts the Conservatory sympho- orchestra. Members of the artist faculty featured each week as soloists. On May 1- special ninety-minute program commemora the 100th broadcast in this series.
WALBERG BROWN STRINGS 2:00-2:30 p.m. EACH SUNDAY	Walberg Brown, musical director of WGA Columbia's station in Cleveland, leads string quartet in this series of concert mus
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 Sake City Tabernacle. Frank Asper, Tabernacle organist, accompanies the choir.
FROM THE ORGAN LOFT 9:00-9:30 a.m. EACH SUNDAY	Julius Mattfeld, outstanding concert organ and director of the CBS Music Library, is so ist on these programs of organ music.

DRAMATIC SERIES

THE COLUMBIA WORKSHOP

7:30-8:00 p.m. EACH SATURDAY

The Columbia Workshop, now in its second year, presents unusual radio dramas, employing the latest broadcasting techniques, in experiments to widen the scope of the art. William N. Robson is the director.

MAY 7: "The Fisherman and His Soul," by Oscar Wilde, with music by Thomas Bennett.

MAY 14: An original Mayan drama by Mr. Robson, based on folk tales heard during his recent visit to Yucatan.

MAY 21: An original documentary broadcast written by Pare Lorentz, author of "The River."

MAY 28: A special Memorial Day drama.

"BUFFALO SUMMER THEATRE"

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

The "Buffalo Players," one of the oldest dramatic groups in the country, take to the air with original dramas especially written for the Buffalo Summer Theatre. Herbert C. Rice, originator of the "Bobby Benson" shows, directs the productions. Peg Meyers, Jean House and Fred Dampier are in the casts.

"THE GHOST OF BENJAMIN SWEET"

8:00-8:30 p.m.

This amiable spectre, first heard on the Columbia Workshop, is the hero of adventures conceived by Pauline Gibson and Frederick Gilsdorf and portrayed by Karl Swenson.

"BRAVE NEW WORLD"

10:30-11:00 p.m. MONDAY, MAY 2

Concluding their dramatic presentation of the history of South America, the cast of Office of Education actors, under the direction of Earl McGill, presents highlights from all the broadcasts in the series.

CHILDREN'S PROGRAMS

"MARCH OF GAMES"

5:30-5:45 p.m.

EACH MONDAY AND WEDNESDAY

Children who like asking questions and cludren who prefer answering them are gir opportunity on this new bi-weekly CBS program. Questions submitted by youthful list ers will be posed to four equally youth contestants, and prizes will be given. Fourte year old Arthur Ross, youngest master of commonies on the air, is assisted by Sybil Tra 10-year old "Miss Drum Major."

100

"LET'S PRETEND"

5:30-6:00 p.m.

EACH TUESDAY AND THURSDAY

The world's great fairy tales are dramati by Nila Mack and presented on a new sched of twice weekly. The casts include child act from juvenile stock companies.

MAY 3: East of the Sun, West of the Moon

MAY 5: Melilot.

MAY 10: The Frog Prince.

MAY 12: The Goose Girl.

MAY 17: The Rusted Knight.

MAY 19: Cinderella.

MAY 24: Rumpelstiltskin.

MAY 26: Twelve Dancing Princesses.

MAY 31: Wishing Ring.

"MUSIC FOR FUN"

5:30-6:00 p.m.

EACH FRIDAY

Music especially planned for children is I sented on this new series under the direct of Howard Barlow. A young visitor appe on each program to express his or her retions to the music, with William Spier acting interlocutor. The average length of selections three minutes, to fit the brief attention-spof children from five to twelve years old.

RELIGIOUS BROADCASTS

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 broadcasts. Services are conducted by representatives of the major faiths.

MAY 1: Morning—Rev. Howell D. Davies. Mid-Western Regional Secretary of the Missions Council of the Congregational and Christian Churches, Chicago. Afternoon—Dr. Ernest C. Wilson, Unity School of Christianity, Kansas City, Mo., and leader of Unity West Coast headquarters, Los Angeles.

MAY 8: Morning—Rev. C. F. Shaffnit, superintendent of The Lutheran Charities in Detroit, and president of the National Lutheran Welfare Conference. Afternoon—Rabbi Herman Hailperin, Tree of Life Congregation, Pittsburgh.

MAY 15: Morning—Rev. John M. Versteeg, Walnut Hills-Avondale Church (Methodist), Cincinnati. Afternoon—Mr. Robert D. Tress, First Reader of the Third Church of Christ, Scientist, Toronto.

MAY 22: Morning—Rev. Hugh Chamberlin Burr, executive secretary of the Rochester Federation of Churches (Baptist). Afternoon—Most Rev. Emmet M. Walsh, D.D., Bishop of Charleston. Charleston, S. C.

MAY 29: Morning—Newly-elected Moderator of the Presbyterian Church. U.S.A. Afternoon—Rabbi Samuel H. Gordon, Congregation B'nai Israel, Salt Lake City.

RELIGIOUS BROADCASTS

THOUSENS HAT SEMP

5 5 5 F 10 7

RELIGIOUS CONFERENCES

Various hours MAY 4 TO 24

The Columbia Network carries the followard programs from religious conferences through the country during May:

MAY 9: Celebrating the 25th anniversary of United Synagogue of America, three spea are heard from Chicago on "Judaism a Democracy", (4:45-5 p.m.).

MAY 22 AND 24: From London and from tago come programs celebrating the Webi-centenary.

Columbia will also carry broadcasts from Eucharistic Congress in Budapest (May 2 30); the national convention of the North Baptist Convention (May 26 to 31); and 150th General Assembly of the Presbytes Church, U.S.A. (May 24 to June 1).

"WINGS OVER JORDAN"

10:30-11:00 a.m. EACH SUNDAY

This program of spirituals and religious tris presented by a Negro choir of 35 volume from Cleveland and by outstanding Neleaders and educators. (NOT ON WABC.)

MAY 1: Dr. D. Ormonde Walker, presiden Wilberforce University, Wilberforce, Ohio

MAY 8: Mrs. S. W. Layten of Philadelp president of the Women's Convention, auxili to the National Baptist Convention of Amer

MAY 15: Dr. J. G. Robins, D.D., L.L.D., ed of the A. M. E. Church Review.

MAY 22: Rev. E. Ethelred Ricks, pastor of Mountain Zion Baptist Church, Roanoke,

MAY 29: Leon R. Harris of the National F eration of Colored Farmers.

PERSONALITIES

长山田 医自用性 电电压 医皮肤管

MAJOR BOWES' CAPITOL FAMILY

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

Major Bowes' Family includes the Dalton Brothers (Kelly, Jack and Pete), Helen Alexander, soprano; Nicholas Cosentino, tenor; Charles Magante, accordionist; Sam Herman, xylophonist, and Waldo Mayo's Orchestra.

DAVID ROSS IN "POET'S GOLD"

1:45–2:00 p.m.

EACH SUNDAY

This series of verse readings by David Ross, prize announcer, has been a Columbia Network feature for five years. Ross gives his readings against a background of string music.

PHIL COOK'S ALMANAC

6:30-7:00 p.m.

EACH SUNDAY

Starring Phil Cook and his six characterizations—Office Boy Pete, Porter Sleepy Simpson, Pop Time, Sandy MacTavish, and Abner and Eloise—the Sunday evening "Almanac" features the music of Ray Block's orchestra.

KATE SMITH'S COLUMN

3:30-3:45 p.m.

MONDAY, WEDNESDAY AND FRIDAY

Kate Smith is an air columnist on this program of events and personalities. Ted Collins, her manager, is the announcer. Miss Smith assumes her role in addition to that of mistress of ceremonies of the "Kate Smith Hour."

RICHARD MAXWELL

11:15-11:30 a.m.

MONDAY. TUESDAY AND FRIDAY

9:15-9:30 a.m.

EACH SATURDAY

Richard Maxwell presents four programs of hymns and inspirational songs each week. Homely philosophy in poetry and prose augments the songs of the CBS tenor, who composes most of the verses which he reads.

MAX EASTMAN — "THE WORD GAME"

9:30-10:00 p.m.

EACH WEDNESDAY

Max Eastman. noted author and critic, is master of ceremonies on this unusual new series. Besides mere spelling, this "Word Game" covers definitions, correct usage, synonyms, antonyms and other variants.

LIGHT MUSIC

	D. S. E. E. P.
MAXINE SULLIVAN -	This famous young artist, perhaps the gre
"RECITALS IN SWING"	popular singer of today, is heard regu
6:45-7:00 p.m. EACH TUESDAY	from Hollywood in her own program of
EACH IDESDAY	tinguished arrangements.
SATURDAY NIGHT	With Leith Stevens as band director and
SWING CLUB	Husing as swing commentator, the Swing
8:00-8:30 p.m.	guests this month include Bunny Ber
EACH SATURDAY	Seegar Ellis, Irene Taylor, and Joe Sodja.
	Cohan and Ed Cashman are the producer
RAY BLOCK'S VARIETIES	Ray Block leads his orchestra in these va
3:00–3:30 p.m.	programs, assisted by guest vocalists
EACH THURSDAY	rhythm groups.
AL BERNARD'S	A streamlined, modern version of the old
MERRY MINSTRELS	minstrel show. Al Bernard, long a headli
FRIDAYS, 3:45-4:00 p.m.	this field of entertainment, is starred.
DEEP RIVER BOYS,	These harmony groups are featured of
ETON BOYS,	Columbia Network throughout the week.
FOUR CLUBMEN,	has a distinctive vocal style, and all con
THE SYMPHONETTES	to be network favorites.
"DEAR COLUMBIA"	Audience mail requests for songs and
9:00-9:25 a.m.	tions old and new are performed by
EACH MONDAY	Block's orchestra and Audrey Marsh.
TIN PAN ALLEY	The latest tunes off Tin Pan Alley presse
PRESENTS-	presented on these programs. Before the
3:00–3:30 p.m.	lic's reactions have been determined, the
EACH TUESDAY	audience has a chance to pick the hits.

LIGHT MUSIC

CBS VOCALISTS

Various hours
MONDAY THRU SATURDAY

The Columbia Network schedule of vocal programs includes many young singers of popular songs in many styles and interpretations. Among the current vocalists are:

Ruth Carhart Del Casino Edith Dick Audrey Marsh Doris Rhodes Sonny Schuyler

Lois Elliman

Jack Shannon

Ray Heatherton

Barry Wood

Nan Wynn

UNITED STATES BANDS

Various hours
EACH TUESDAY AND THURSDAY

The three bands of the United States defensive forces are featured each week in half-hour programs of band music over the Columbia Network. Their schedule is as follows:

ARMY BAND—Thursday, 3:30–4:00 p.m. MARINE BAND—Tuesday, 2:30–3:00 p.m. NAVY BAND—Thursday, 1:00–1:30 p.m.

DANCE ORCHESTRAS

Various hours
MONDAY THRU SUNDAY

America's leading dance bands provide a full schedule of current hits and old favorites to Columbia's listeners each evening. These top ranking bands are scheduled for May:

Jack Crawford Jimmy Dorsey Eddie Duchin Duke Ellington Happy Felton Shep Fields Will McCune Ozzie Nelson Leighton Noble

Shep Fields
Art Kassel
Henry King

Red Norvo Will Osborne Harry Owens Nat Brandwynne

Artie Shaw

ADDENDA: APRIL PROGRAMS

Columbia's Special Feature broadcasts are arranged on a week t week, sometimes day to day, and even, on occasion, hour to hou basis. One result of this flexibility and timeliness is the followin partial list of *April* programs which were arranged too late fo inclusion in the last month's issue of THE COLUMBIA PROGRAM BOOK

SPECIAL EVENTS

- APRIL 1: April Fool's Day interviews with passersby were conducted by Bob Trout in front of CBS headquarters in New York, 11:15-11:30 a.m.
- APRIL 6: The newest gadgets at the annual National Inventors Congress in Chicago were described by Paul Luther, 4:45-5 p.m.

Ted Husing described the finals of the senior boxing championships of the A.A.U. at Boston Garden, 11 p.m.-12 mid.

- APRIL 12: The presentation of the National Safety Council Award to Memphis, Tennessee, was heard from Washington, 10:30-10:45 p.m.
- APRIL 16: W. J. Cameron was the principal speaker at the dedication of the Wright Brothers' original home and workshop at Henry Ford's Greenfield Village. John T. Daniels and A. D. Etheridge, who witnessed the first airplane flight in 1903, also spoke, 2:45–3:15 p.m.
- APRIL 21: The Columbia Network joined in honoring its Memphis outlet, WREC, when the U.S. Junior Chamber of Commerce presented the Tennessee station with a plaque for "meritorious work during the 1937 flood," 2:30-2:45 p.m.

● APRIL 23: Bryan Field gave an eye-witnes account of the Stuyvesant Handicap a Jamaica in another of Columbia's extensiv racing broadcasts. 4:15–4:45 p.m.

William Shakespeare's 374th birthday wa celebrated by CBS with the cooperation of members of the Shakespeare Association of America. Orson Welles read one of Rich and III's soliloquies; William Robson de rected a scene from "The Taming of the Shrew"; Hollace Shaw was heard in Shakes pearean songs, and Bernard Herrmann conducted the orchestra, 6:45-7:30 p.m.

- APRIL 25: "How to Detect Counterfei Money" was explained by Harry Cooper of the U.S. Secret Service, 4:45-5 p.m.
- APRIL 29 AND 30: Ted Husing broadcas four times from the two-day Penn Relays a Franklin Field, describing the running of the more important features.
- ◆ APRIL 30: CBS announcers Bert Parks and Charles Stark accompanied the progress of the World's Fair Motorcade, comprising about 300 floats, through New York street to the site in Queens, 12–12:15 p.m.

A summary of the Drake Relays was reported from Des Moines by Gene Shumate 7:15-7:30 p.m.

"On the air from Columbia Square!" pened the Columbia Network at 6 a.m. on pril 30. and the new CBS headquarters Hollywood. "Good Morning from Hollyood." a musical program, continued at 0-10:15 a.m.; "Listen to Los Angeles." a our throughout the city by six announcers. -2:30 p.m.; "The Pictures Speak." in the ersons of Louis B. Mayer. Darryl Zanuck. dolf Zukor. Jack Warner and others. 4:45p.m.: "Hollywood Children's Hour," a oncert by the Los Angeles Philharmonic Irchestra under Otto Klemperer for 20.000 hool children in Hollywood Bowl, 6-7 .m.: and finally a "Salute to Columbia quare." including addresses by William S. aley and Donald W. Thornburgh, messages om the President and business leaders and ntertainment by a host of radio stars. 12 iid.-2 a.m.

UBLIC AFFAIRS

APRIL 2: Miss Lena Madesin Phillips, asociate editor of *Pictorial Review*, asked Shall We Ourselves Defeat Democracy?."

-1:15 p.m.

Dr. Jerome Davis. president of the Ameran Federation of Teachers. spoke on "Eduation for Democracy." 4—1:15 p.m.

Rabbi Abraham Feldman of Temple Beth srael, Hartford. was heard in a talk. "If I vere a Christian." 7-7:15 p.m.

Postmaster General James A. Farley spoke connection with National Airmail Week, :15-7:30 p.m.

APRIL 3: Senator Pat Harrison (D) of lississippi analyzed "Revenue Measures and Business." 8-8:15 p.m.

Harold L. Ickes, Secretary of the Interior, poke on democracy and dictatorships at a anquet honoring N. Philip Ginsburg, pubsher of the *Jewish Daily Courier*, 10–10:30 .m.

• APRIL 4: Major George Fielding Elliot asked "How Strong Is Italy?," 4:45-5 p.m.

Representative Bruce Barton (R) of New York advised "Defeat the Reorganization Bill." 5:15-5:30 p.m.

Representative Sam Rayburn (D) of Texas defended the Reorganization Bill, 6:05-6:15 p.m.

• APRIL 5: Merwin K. Hart, president of the New York Economic Council, discussed "The Threat of the O'Mahoney Licensing Bill," 6:05-6:15 p.m.

Cornelius Vanderbilt. Jr., interviewed by Bob Trout, suggested "Quit Grumbling About America," 6:45-7 p.m.

- APRIL 9: Representative Jerry O'Connell (D) of Montana spoke on "America's Foreign Policy," 3-3:15 p.m. Mrs. M. C. Jones of the Spanish Child Welfare Association was interviewed by Ruth Brine on "Aid for Homeless Children of Spain." 5-5:15 p.m.
- APRIL 13: Senator Joseph C. O'Mahoney (D) of Wyoming discussed "Jefferson and the Function of Government." 6:05-6:15 p.m.

Representative Hamilton Fish (R) of New York spoke on "The Congress and the Defeat of the Reorganization Bill," 7:45–8 p.m.

Postmaster General James A. Farley compared "Jefferson and Roosevelt." 9:30-10 p.m.

◆ APRIL 14: President Roosevelt addressed the Pan-American Union from Washington, 12–12-15 p.m.

Mrs. Kendall Emerson of the Y. W. C. A. and Miss Josephine Shayne, chairman of the National Committee on the Cause and Cure of War, discussed "What Women Can Do to Promote World Economic Cooperation," 6:05–6:15 p.m.

In his twelfth Fireside Chat to the nation over the Columbia Network, President Roosevelt spoke on recovery problems, 10:30-11:15 p.m.

• APRIL 15: Jigoro Kano, Japanese member of the Olympic Committee, gave a report on the 1940 Olympic plans, 4-4:15 p.m.

Mrs. William A. Becker, president-general of the D. A. R., was interviewed by Maybelle Jennings. 10:45–11 p.m.

• APRIL 17: John T. Whitaker was interviewed by Edward R. Murrow on the French situation, on the regular CBS series *Europe Calling*, 1:30–1:45 p.m.

John Hamilton, chairman of the Republican National Committee asked "Where Are We Going?," 8–8:30 p.m.

- APRIL 19: Madame Virginia Delgado of Holland discussed "The Netherlands," and their position in world affairs, 10:45–11 p.m.
- APRIL 20: Speakers at the National Student Congress were heard from Topeka, Kansas, 2:30-3 p.m.

James Roosevelt spoke at the Jackson Day dinner in Middleton, Ohio, 9:30-10 p.m.

• APRIL 21: Representative Michael J. Stack (D) of Pennsylvania discussed "The Wages and Hours Bill," 6:05–6:15 p.m.

Newton Edgers spoke from Tokyo on "What I Saw in North China," 6:45-7 p.m.

• APRIL 22: W. Averell Harriman discussed "The Public and Business" before the A.A.A. Convention, 11-11:30 p.m.

George Bernard Shaw spoke from London during a ceremony of purchase of a site for a national theatre, 9:15–9:30 a.m.

Bernarr MacFadden spoke on "The Wages and Hours Bill," 6:05-6:15 p.m.

- APRIL 23: Dr. Alvin C. Eurich of Northwestern University and Dr. Frank N. Freeman of Chicago University discussed "Social Change and Higher Education," 3:30–3:45 p.m.
- APRIL 24: Edward R. Murrow described the famed Maginot line of defense in the first broadcast from the French border fortifications, on the regular CBS series Europe Calling, 1:30-1:45 p.m.

The "Man in the Street" from coast-to-coast was asked "Is the Proposed Government Spending Plan the Way Out of the Recession?" in interviews from New York, Boston, Washington, Chicago and Hollywood, 8-8:30 p.m.

- APRIL 25: Representative John T. Bernard (F.L.) of Minnesota asked "Who Makes American Foreign Policy?," 4-4:15 p.m.
- APRIL 26: Anthony Eden spoke from London at the annual dinner of the Royal Society of St. George, 3:35-4 p.m.

'Mme. Chiang Kai-shek spoke from Hankow. China to the 15th biennial convention of National Y.W.C.A. in Columbus. Ohio, on "Chinese Women and the Far Eastern Crisis," 7:45–8 p.m.

- APRIL 28: Summer Welles, Under-Secretary of State spoke before the Pan-American Coffee Bureau Banquet, 10–10:30 p.m.
- APRIL 29: Paul Martin, Canadian Liberal M.P. and M. J. Cardwell, M.P. spoke from Ottawa in the regular CBS series on World Economic Cooperation, 4:45-5 p.m.

Philip LaFollette, Governor of Wisconsin spoke on the national situation, 8–8:30 p.m.

THE COLUMBIA BROADCASTING SYSTEM

Administrative Offices: 485 Madison Avenue, New York • 1622 Chestnut Street, Philadelphia
410 North Michigan Avenue, Chicago • 902 Fisher Building, Detroit • 817 Earle Building.

Washington • 5939 Sunset Boulevard. Hollywood • 601 Russ Building, San Francisco