

TODAY ON THE RADIO

MONDAY, JAN. 1, 1934.

OUTSTANDING EVENTS ON ALL STATIONS.

- 11:15 A. M.-12:00 M.—Greetings to Mayor-Elect LaGuardia; speakers, Dr. John H. Finley, Associate Editor, THE NEW YORK TIMES; Rabbi Stephen S. Wise, Clarence Dykstra, City Manager of Cincinnati; Philip La Follette, Former Governor of Wisconsin; Richard C. Patterson Jr., Executive Vice President NEC-WEAF, WNYC.
- 12:00-12:30 P. M.—Talks by members of new city government, General John J. O'Ryan, Police Commissioner, and others, speaking at City Hall—WINS (1,180 Kc.).
- 12:45-1:00 P. M.—"Outlook for Religion for 1934," Right Rev. James E. Freeman, Bishop of Washington—WABC.
- 12:45-1:30 P. M.—Description, Tournament of Roses Parade, Pasadena, Calif.—WEAF, WNYC.
- 3:30-4:30 P. M.—Los Angeles Philharmonic Orchestra, Otto Klemperer, Conductor—WABC.
- 4:45-7:45 P. M.—Football: Stanford vs. Columbia. at Rose Bowl—WEAF.
- 8:30-9:00 P. M.—Richard Crooks, Metropolitan Opera Tenor; Concert Orchestra—WEAF.

WMCA-570 Kc

- 9:00 A. M.—Organ Music
9:15—Kay Parsons, Songs
9:30—Food Forum
9:45—Gravelle Orch.
10:00—Beauty Talk
10:15—Betty Gould, Organ
10:30—Jeanne Carroll, Songs; Beauty Talk
10:45—Cotterill Orch.
11:15—Vagabond Poet
11:30—Italian Program
12:00—Haring Orch.; Jerry Baker, Tenor
12:15 P. M.—Chuck Richards, Songs; Josane Trio
1:00—Oimam Orch.
1:30—Cuban Ensemble; Ralph Kenyon, Songs
2:00—Roy Shelley, Songs
2:15—Fern Scull, Piano
2:30—Martin Orch.
3:00—Dance Orch.
3:30—Hill Orch.
4:00—Jean Kantner, Baritone; Lucille Winston, Soprano; Mauro Cottone, Organ
4:30—Dorothy Miller, Songs
4:45—Carrie Lillie's Club
5:00—Studio Party
5:30—Roy Gobey, Baritone
5:45—Bob Miller, Songs
6:00—Dinner Music
7:00—Sports—Clem McCarthy
7:15—Jewish Singers
7:30—Voice of Jerusalem
7:45—Dance Orch.
8:00—Christian Science Service
9:00—Al Shayne, Baritone; Sylvia Miller, Soprano; William Kennedy, Tenor; Haring Orch.
9:30—Ozark Mountaineers
10:00—Mary Lewis, Soprano; Harald Hansen, Tenor; Concert Orch.
10:30—Paula Lind, Songs; Mauro Cottone, Organ
10:45—Richardson Orch.
11:00—Tremain Orch.
11:15—Burstion Orch.
11:30—Fallon Orch.
11:45—Jerry Lester and Gene Marvey, Songs
12:00—Carter Orch.
12:15—Edwards Orch.
12:30—Adler Ensemble
12:45—Martin Orch.
1:00—Tremain Orch.
1:30—Redmond Orch.
2:00—Calloway Orch.

WEAF-660 Kc

- 7:30 A. M.—Dance Band
8:00—Richard Leibert, Organ
8:30—Cheerio; Inspirational Talk and Music
9:00—Dance Orch.
9:15—Laud Trio
9:30—Bradley Kincaid, Songs
9:45—Florenda Trio
10:00—Alice Remsen, Songs
10:15—Home Circle
10:30—Variety Musicale
11:15—Greetings to Mayor-Elect LaGuardia; Speakers, Dr. John H. Finley, Associate Editor, THE NEW YORK TIMES; Rabbi Stephen S. Wise; Clarence Dykstra, City Manager of Cincinnati; Philip La Follette, Former Governor of Wisconsin; Richard C. Patterson Jr., Executive Vice President, NBC
12:00—New Year's Greeting—Mrs. William Brown Meloney, Editor, New York Herald-Tribune Magazine
12:15 P. M.—Johnny Marvin, Tenor
12:30—Pollack and Lawnhurst, Piano Duo
12:45—Description of Parade of the Tournament of Roses, Pasadena, Calif.
1:30—Lees Orch.
2:00—Revolving Stage
3:00—Ma Perkins—Sketch
3:15—Ray Heatherton, Songs
3:30—Believe It Or Not—Robert L. Ripley
4:00—Macy and Smalle, Songs
4:15—John Martin Story
4:30—Jack and Loretta Clemens, Songs
4:45—Rose Bowl Football—Columbia vs. Stanford
7:45—The Goldbergs—Sketch
8:00—Dramatic Sketch
8:30—Richard Crooks, Metropolitan Opera Tenor; Concert Orch.; Story of Transportation—Harvey S. Firestone Jr.
9:00—Gypsies Orch.; James Melton, Tenor
9:30—Ship of Joy
10:00—Eastman Orch.; Lullaby by Lady
10:30—The Wolf Guard of Siberia—Sketch
11:00—John Fogarty, Tenor
11:15—Weems Orch.

- 11:30—Lucas Orch.
12:00—Olsen Orch.
12:30 A. M.—Sosnick Orch.

WOR-710 Kc

- 10:00 A. M.—St. Thomas Cathedral
10:15—Keene Orch.
10:30—The Art of Drinking—Karl Freund
10:45—Studio Orch.
11:00—Urgent Public Duties for 1934—Professor William B. Guthrie, C.C.N.Y.
11:15—Cookery Talk
11:30—Studio Ensemble
11:40—New Year's Message to Girls—Stella Minor, Girls Service League
11:45—Sophisticates Trio
12:00—Something for Every One—Ernest Naftzger
12:30 P. M.—Organ Recital
12:55—Ohman and Arden, Piano Duo
1:00—Welcome 1934—Mrs. T. H. Grimley
1:15—Studio Orch.
1:30—Theatre Club; Music
2:00—The Psychologist Says—Dr. Arthur Frank Payne
2:15—Sally and Sue, Songs
2:30—Genevieve Pitot, Piano
2:45—Hitmakers Orch.
3:00—Fashion Talk—Elizabeth McShane
3:15—Ernest Charles, Tenor
3:30—Showboat Boys, Songs
3:45—Freudberg Orch.
4:00—Virginians Quartet
4:15—Mildred Cole, Songs
4:30—Dance Orch.
4:45—Jimmie Brerly, Songs
5:00—Studio Orch.
5:05—Program Resume
5:15—Indian Pow Wow
5:30—Keene Orch.
6:00—Uncle Don
6:30—Robbins Orch.
7:00—Jack Arthur, Songs
7:15—News—Gabriel Heatter
7:30—Robert Rudie, Violin
7:45—Lee Cronican, Piano
8:00—Detectives Black and Blue—Mystery Drama
8:15—Jones and Hare, Songs
8:30—Renard Orch.; Olga Alban, Soprano; Edward Bell Jr., Baritone
9:00—Wallenstein's Sinfonietta; Mina Heger, Soprano
9:30—John Kelvin, Tenor
9:45—Dance Band
10:15—Current Events—Harlan Eugene Read
10:30—Lane Orch.
11:00—Weather Report
11:02—Moonbeams Trio
11:30—Coleman Orch.
12:00—Berger Orch.

WJZ-760 Kc

- 7:30 A. M.—Yoichi Hiraoka, Xylophone
7:45—Jolly Bill and Jane
8:00—Morning Devotions
8:15—Don Hall Trio
8:30—Lew White, Organ
9:00—Dance Orch.
10:00—Julia Allen, Songs
10:15—Clara, Lu n' Em
10:30—Today's Children—Dramatic Sketch
10:45—Irma Glen, Organ
11:00—Southern Singers
11:15—Singing Strings
11:30—Edna Odell, Songs; Dance Orch.
12:00—Larry Larsen, Organ; Commodore Quartet
12:15 P. M.—Morin Sisters, Songs
12:30—Farm and Home Hour
1:30—Vic and Sade—Sketch
1:45—Merrie Men Quartet
2:00—Variety Musicale
3:00—A Kiss for Cinderella—Radio Guild Drama
4:00—Betty and Bob—Sketch
4:15—Frances White, Songs
4:30—Merry Macs, Songs
4:45—Kogen Orch.
5:00—Ward and Muzzy, Piano Duo
5:15—Babes in Hollywood—Sketch
5:30—Singing Lady
5:45—Three Scamps, Songs
6:00—U. S. Army Band
6:30—Three X Sisters, Songs
6:45—News—Lowell Thomas
7:00—Amos n' Andy
7:15—Baby Rose Marie, Songs
7:30—Potash and Perimutter—Sketch
7:45—Frances Alda, Soprano
8:00—Morin Sisters, Songs; King's Jesters; Stokes Orch.; Cliff Soupler
8:30—Cyrena Van Gordon, Contralto
8:45—Red Davis—Sketch
9:00—Minstrel Show
9:30—Pasternack Orch.; International Quartet
10:00—Marcel Rodrigue, Baritone; Concert Orch.
10:30—Henri Deering, Piano
10:45—Revelers Quartet

- 11:00—Roxy's Gang
12:00—Stern Orch.
12:30 A. M.—Elkins Orch.

WNYC-810 Kc

- 9:00 A. M.—New Year's Greetings; Music
9:30—Masterwork Hour
10:30—Polish Program; Speaker, General Joseph Haller, Commander-in-Chief of Polish Army in World War
11:00—Song Recital
11:15—Same as WEAF
12:00—Music Album
12:15 P. M.—Science News
12:30—Stan Lee, Guitar
12:45—Same as WEAF
1:30—Police Alarms
1:35—Studio Musicale
2:30—Max Olanoff, Violin; David Sapiro, Piano
3:00—Helene Hopkins, Songs
3:15—Mabel Thibault, Cornet
3:30—Ida Iacaparou, Piano
3:45—To Be Announced
4:00—Virginia Egan, Songs
4:15—Nat Matlin, Poet
4:30—Studio Music
4:45—Mountaineers Music
5:00—Edwin Grasse, Violin
5:15—Adele Story, Songs
5:30—To Be Announced
5:45—Bernard Bastow, Piano

WABC-860 Kc

- 7:30 A. M.—Organ Revue
8:00—Saion Orch.
8:30—Dance Orch.
9:00—Playboys Trio
9:15—Sorey Orch.
9:30—Variety Musicale
10:15—Bill and Ginger, Songs
10:30—Merrymakers Orch.
11:00—Sidewalk Interviews; New Year's Resolutions, from New York, Chicago and Boston
11:30—Talk—Tony Wons
11:45—Ben Alley, Tenor
12:00—Voice of Experience
12:15 P. M.—Gypsy Nina, Songs; Concert Orch.
12:45—Outlook for Religion for 1934—Right Rev. James Edward Freeman, Bishop of Washington
1:00—Hall Orch.
1:30—Raginsky Orch.
2:00—Dance Orch.
2:15—Romance of Helen Trent—Sketch
2:30—Ann Leaf, Organ
3:00—Oahu Serenaders
3:15—Voice of Experience
3:30—Los Angeles Philharmonic Orch., Otto Klemperer, Conductor, from Busch Gardens, Pasadena
4:30—Studio Concert
4:45—Happy Minstrel
5:00—Skippy—Sketch
5:15—Studio Orch.
5:30—Jack Armstrong, All-American Boy—Sketch
5:45—Cowboy Tom
6:00—Buck Rogers—Sketch
6:15—Bobby Benson—Sketch
6:30—Music Box
6:45—Mildred Bailey, Songs
7:00—Myrt and Marge
7:15—Just Plain Bill—Sketch
7:30—Armbruster Orch.; Jimmie Kemper, Songs; Girls Trio
7:45—News—Boake Carter
8:00—Green Orch.; Men About Town Trio; Vivian Ruth, Songs
8:15—News—Edwin C. Hill
8:30—Bing Crosby, Songs; Hayton Orch.; Mills Brothers, Songs
9:00—Philadelphia Orch.
9:15—Talk—Robert Benchley; Howard Marsh, Songs; Kosteianetz Orch.
9:30—Gertrude Niesen, Songs; Jones Orch.
10:00—Wayne King Orch.
10:30—News Bulletins
10:45—Evan Evans, Baritone; Concert Orch.
11:15—Boswell Sisters, Songs
11:30—Little Orch.
12:00—Belasco Orch.
12:30 A. M.—Lyman Orch.
1:00—Hopkins Orch.

WEVD-1,300 Kc.

- 7:00 A. M.—Exercises
7:45—Morning Devotions
8:00—Psychology Clinic
8:15-9:00—German Music
9:00 P. M.—Variety Music
3:30—Italian Musicale
4:00—Anna Farber, Soprano; Mario Renzi, Tenor; Trio Rose
4:15—Valentino Ensemble
4:30—Edith Clemens, Soprano; Charlotte Tonhazy, Violin; Carlo Lanzillotti, Bass
5:00—Studio Program
5:15—Kitty Conroy, Songs
5:30—Wolf Chester, Songs
5:45—Nicholas Salsavsky, Baritone; Lydia Mason, Piano