

TODAY ON THE RADIO

THURSDAY, JAN. 24, 1935.

OUTSTANDING EVENTS ON ALL STATIONS.

- 2:15-2:45 P. M.—Sir Gerald Campbell, British Consul General in New York, and Others. Speaking at Luncheon of New York Colony of National Society of New England, Hotel Waldorf-Astoria—WMCA.
- 4:30-5:00 P. M.—National Committee on the Cause and Cure of War Meeting, Washington, D. C.; Speakers From Five Nations—WABC.
- 5:00-5:15 P. M.—“Stamping Out Infantile Paralysis,” Dr. Phillip Wilson; “The President’s Birthday Ball,” Henry L. Doherty—WABC, WJZ.
- 8:00-9:00 P. M.—Scene From “Cyrano de Bergerac.” With Walter Hampden; Tom Howard, Comedian; Teddy Bergman, Comedy; Boswell Sisters, Songs; Vallee Orchestra—WEAF.
- 8:15-9:00 P. M.—Little Symphony Orchestra Concert—WOR.
- 9:30-10:00 P. M.—Harold L. Ickes, Secretary of the Interior, Speaking at Road Builders’ Convention, Washington—WJZ.
- 9:30-11:00 P. M.—Boxing Bout: Ross vs. Klick, Miami—WMCA.
- 10:00-10:30 P. M.—American Composers Concert; Rochester Philharmonic Orchestra, Howard Hanson, Conductor—WJZ.
- 11:30-12:00 P. M.—“Two Safeguards of Democracy,” Representative Finly H. Gray of Indiana—WJZ.

Where there is no listing for a station, its preceding program is on the air.

WMCA...570 WOR...710 WNYC...810 WLWL...1,100
WEAF...660 WJZ...760 WABC...860 WEVD...1,300

MORNING.

- | | |
|--|---|
| <p>6:45-WEAF—Setting-Up Exercises
WOR—Gymnasium Classes</p> <p>7:00-WEVD—Popular Music</p> <p>7:30-WOR—Sorey Orchestra
WJZ—Don Hall Trio
WABC—Organ Recital</p> <p>7:45-WEAF—Rolf Orchestra: East and Dumke, Comedians
WJZ—Jolly Bill and Jane
WEVD—Morning Devotions</p> <p>8:00-WOR—News
WJZ—Mixed Quartet; Organ
WABC—Artells Dickson, Songs
WMCA—Same as WNYC
WNYC—Dance Orchestra
WEVD—Psychology—J. S. List</p> <p>8:10-WEVD—Popular Music</p> <p>8:15-WJZ—William Meader, Organ
WOR—Beauty—Nell Vinick</p> <p>8:25-WJZ—City Consumers’ Guide (Also WOR, WABC, WMCA, WNYC, WEVD, WOV, WNED, WEVD)</p> <p>8:30-WEAF—Cherlio Musicale
WOR—Talk—Martha Manning; Music
WJZ—William Meader, Organ
WABC—Salon Musical
WMCA—Barnacle Bill, Songs
WNYC—Beatrice Klunter, Organ
WEVD—Italian Music (off to 3)</p> <p>8:45-WOR—Studio Music
WJZ—Landt Trio and White
WMCA—Sports—Hal Janis</p> <p>9:00-WEAF—Dick Leibert, Organ
WOR—Johnny Winters, Organ
WJZ—Dance Orchestra
WABC—Variety Musicale
WMCA—String Trio
WNYC—Neighborhood Quartet</p> <p>9:15-WOR—Home Town Boys, Songs
WMCA—Talk—Dr. R. S. Copeland</p> <p>9:30-WEAF—Danny Dee, Commentator
WOR—Health Talk
WMCA—Press-Radio News
WNYC—Press-Radio News</p> <p>9:35-WMCA—Lucille Griffka, Piano
WNYC—Symphonic Music</p> <p>9:45-WEAF—Old Plantation Days
WOR—Adelaide Van Wey, Songs
WABC—String Ensemble
WMCA—The Dentist Says</p> | <p>10:00-WEAF—Press-Radio News
WOR—Food—A. W. McCann
WJZ—Smackout—Sketch
WABC—Press-Radio News
WMCA—Buddy and Betty, Songs</p> <p>10:05-WEAF—Johnny Marvin, Songs
WABC—George Hinkle, Baritone</p> <p>10:15-WEAF—Clara, Lu ‘n’ Em—Sketch
WJZ—Resume, Hauptmann Trial
WABC—Bill and Ginger, Songs
WMCA—Poet’s Corner—Art Egan</p> <p>10:20—WJZ—Edward MacHugh, Songs</p> <p>10:30-WEAF—Resume, Hauptmann Trial
WJZ—Today’s Children—Sketch
WABC—Resume, Hauptmann Trial
WNYC—Stories for Boys—Mrs. H. L. Hotchkiss
WABC—String Ensemble</p> <p>10:35-WEAF—Variety Musicale</p> <p>10:45-WJZ—Press-Radio News
WABC—Talk—Ida Bailey Allea
WMCA—Child Behavior—Leicester Harrison
WNYC—Musicale Series—Dr. Alvin Kranich; Dr. Lionel Sinclair</p> <p>10:50-WJZ—Vlennese Sextet</p> <p>11:00-WOR—Beauty—Nell Vinick
WJZ—Hazel Arth, Contralto
WABC—Betty Barthell, Songs
WMCA—To Be Announced</p> <p>11:15-WOR—Frank and Flo, Songs
WJZ—Tony Wons, Readings
WABC—Oxygen and Pneumonia—Dr. Jesse W. Bullowa, N. Y. U.
WMCA—To Be Announced
WNYC—Terraria—Montague Free</p> <p>11:30-WEAF—Via Orchestra
WOR—Talk—Jacob Tarshish
WJZ—U. S. Navy Band
WABC—Services From Country Church of Hollywood
WMCA—Talk—Connie Miles
WNYC—Bert Dixon, Songs</p> <p>11:45-WOR—Singing and Song Appreciation—Joseph Regneas
WMCA—Rudy Conrad, Songs
WNYC—What Type of High School Shall Our Boys and Girls Attend—Daniel E. Joseph, Principal, Jamaica Vocational High School</p> |
|--|---|

AFTERNOON.

- | | |
|--|--|
| <p>12:00-WEAF—Story of Mary Marlin—Sketch
WOR—News
WJZ—Fields and Hall, Songs
WABC—Voice of Experience
WMCA—Fallon Orchestra
WNYC—Elzy and Lawrence, Songs</p> <p>12:15-WEAF—Honeyboy and Sassafras
WOR—Hal Beckett, Organ
WJZ—Cheri McKay, Contralto
WABC—The Gumps—Sketch
WNYC—Air College</p> <p>12:30-WEAF—Cloutier Orchestra
WOR—Mona Lowe, Songs
WJZ—Farm and Home Hour; Florida Orange Festival, at Winterhaven
WABC—Resume Hauptmann Trial
WMCA—Dr. H. K. Miller, Psychologist
WNYC—Dance Orchestra</p> <p>12:35-WABC—Hall Orchestra</p> <p>12:45-WOR—Heat Waves Male Trio
WMCA—Gorner Orchestra</p> <p>1:00-WEAF—Resume, Hauptmann Trial
WOR—Health Talk
WABC—We Battle With a Beast—Mrs. Grace Morrison Poole, President, General Federation of Women’s Clubs, From Washington
WNYC—Police Alarms</p> <p>1:05-WEAF—Market Reports
WOR—Studio Orchestra
WNYC—Gramercy Trio</p> <p>1:15-WEAF—Women, Business and Advertising—Edward H. Gardner of Proprietary Association
WOR—Resume, Hauptmann Trial
WABC—Dalley Orchestra
WMCA—Advertising Club Luncheon: Speakers, Professor Richard C. Borden and A. C. Busse of N. Y. U.</p> <p>1:30-WEAF—Federal Proposals Sponsored by the President’s Committee on Economic Security—Thomas H. Elliot, Solicitor, United States Department of Labor; Sources of the Reserve Fund—Employes, Employers, State, Nation?—Frank L. Weil, Counsel, Merchant’s Committee on Unemployment Reserves, at Annual Conference, Personnel Research Federation, Hotel Astor
WOR—Same as WMCA
WJZ—Resume, Hauptmann Trial
WNYC—Manhattan Concert Band</p> <p>1:35-WJZ—Variety Musicale</p> <p>1:45-WJZ—Home, Sweet Home—Sketch
WABC—Kassell Orchestra: Pat Kennedy, Tenor</p> <p>2:00-WEAF—Stones of History—Sketch
WOR—Dr. A. F. Payne, Psychologist
WJZ—Musical Art Quartet: Alma Kitchell, Contralto; Carl Engel, Commentator
WABC—Marie, the Little French Princess—Sketch
WMCA—Jack Barry, Baritone
WNYC—Poetry—Maecanna Mangle</p> <p>2:15-WOR—Alice Remsen, Contralto; Fred Vettel, Tenor
WABC—Helen Trent’s Romance
WMCA—Sir Gerald Campbell, British Consul General in New York; Mrs. George A. Wyeth, President, National Women’s Republican Club and Others, Speaking at Luncheon of New York City Colony of National Society of New England, Hotel Waldorf-Astoria
WNYC—Swimming As a Leisure Activity—Mrs. Helen Little</p> <p>2:30-WEAF—Vaughn de Leath, Songs
WOR—Women’s Program
WABC—School of the Air
WNYC—Empire String Quartet</p> <p>2:45-WEAF—Resume, Hauptmann Trial
WJZ—Joe White, Tenor
WMCA—To Be Announced</p> <p>3:00-WEAF—Vic and Sade—Sketch
WOR—Musical Revue</p> | <p>WJZ—Resume, Hauptmann Trial
WABC—Variety Musicale
WMCA—Same as WNYC
WNYC—New York Symphonic Band
WEVD—Variety Program</p> <p>3:05-WJZ—Remsen and Heatherton, Songs</p> <p>3:15-WEAF—Ma Perkins—Sketch
WJZ—Eastman School of Music Concert: Howard Hanson, Conductor</p> <p>3:30-WEAF—Barry McKinley, Baritone
WOR—Crab in Art—Karl Freund
WEVD—String Ensemble</p> <p>3:45-WEAF—Imperial Grenadiers Quartet
WOR—Pauline Alpert, Piano
WJZ—Three Scamps, Songs
WABC—Easy Aces—Sketch
WEVD—Mme. Zaro, Soprano</p> <p>4:00-WEAF—Woman’s Review: Dwellings, Old and New—Huger Elliott
WOR—Elaine Jordan, Songs
WJZ—Betty and Bob—Sketch
WABC—America’s Little House
WMCA—Sports—Jack Fraser; Music
WNYC—Greenwich Sinfonietta
WEVD—Polish Musicale</p> <p>4:15-WOR—Dance Music
WJZ—Sisters of the Skillet
WABC—Salvation Army Band</p> <p>4:25-WJZ—Resume, Hauptmann Trial</p> <p>4:30-WEAF—Arlene Jackson, Songs
WOR—Science in Your Home—Dr. Kurt Haeseler
WJZ—Norwegian Program: Herman Wildeney, Poet; William Morgenstjerne, Norwegian Minister to U. S. and Others
WABC—National Committee on the Cause and Cure of War Meeting, Washington, D. C.; Speakers, Mrs. Carrie Chapman Catt, Founder of Committee; From London: Katherine Courtney, British Chairman Women’s Crusade for Peace; From Copenhagen: Ruth Bryan Owen, U. S. Minister to Denmark; From Utrecht, Holland: Cornelia Van Asch Van Wyck, President World Council, Y. W. C. A.; From Tokyo: Mrs. Tsune Gauntlett, President Women’s Pan-Pacific Union
WEVD—Italian Varieties</p> <p>4:40-WEAF—Resume, Hauptmann Trial</p> <p>4:45-WEAF—Lady Next Door—Sketch
WOR—Life of Mary Sothorn—Sketch
WNYC—Joseph Posner, Songs</p> <p>5:00-WEAF—Recent Developments in Parent Education—Alice Sowers
WOR—Visiting Nurses of Brooklyn—Rt. Rev. J. I. Blair Larned
WJZ—Stamping Out Infantile Paralysis—Dr. Phillip Wilson, Former President, American Orthopedic Academy; the President’s Birthday Ball—Colonel Henry Doherty, Chairman of Committee
WABC—Same as WJZ
WMCA—Brown Orchestra
WNYC—Upside-Down Geography—J. R. Saunders
WEVD—Minciotti Players—Drama</p> <p>5:05-WOR—News</p> <p>5:15-WOR—Pete Rice—Sketch
WJZ—Spanish Musicale
WABC—Sippy—Sketch
WNYC—Art Talk—Forest Grant</p> <p>5:30-WEAF—Sugar and Bunny—Sketch
WOR—Walter Ahrens, Baritone; Cocktails—Flora Boyd
WJZ—The Singing Lady
WABC—Jack Armstrong—Sketch
WMCA—Al Shayne, Baritone; Jerry Baker, Tenor
WNYC—Hungarian Ensemble (Off at 6)</p> <p>WEVD—Italian Music (Off to 8)</p> <p>5:45-WEAF—Bryant Orchestra
WOR—Rhythm Girls Trio
WJZ—Little Orphan Annie—Sketch
WABC—Robinson Crusoe Jr.—Sketch</p> |
|--|--|

EVENING.

- | | |
|---|--|
| <p>6:00-WEAF—Cugat Orchestra
WOR—Uncle Don
WJZ—William Lundell—Interview
WABC—Buck Rogers—Sketch
WMCA—Blaine Orchestra
WLWL—Orchestra Concert</p> <p>6:15-WEAF—The Farm Boy at the Crossroads—L. J. Taber, Master, National Grange
WJZ—Ferdinando Orchestra
WABC—Bobby Benson—Sketch
WMCA—Investments—E. C. Olsen</p> <p>6:20-WMCA—Press-Radio News</p> <p>6:30-WEAF—Press-Radio News
WOR—Resume, Hauptmann Trial
WJZ—Press-Radio News
WABC—Dalley Orchestra
WMCA—Lazey T Roundup—Sketch
WLWL—Russian-Ukrainian Orchestra</p> <p>6:35-WEAF—Verna Burke, Songs
WJZ—Armand Girard, Bass</p> <p>6:45-WEAF—Billy Batchelor—Sketch
WOR—Talks and Mv’ic
WJZ—Lowell Thomas, Commentator
WABC—Beauty—Marga, et Brainard
WMCA—George Reid, Songs</p> <p>6:55-WABC—Press-Radio News</p> <p>7:00-WEAF—Denny Orchestra
WOR—Sports Resume—Stan Lomax
WJZ—Amos ‘n’ Andy—Sketch
WABC—Myrt and Marge—Sketch
WMCA—String Trio
WLWL—Studio Orchestra</p> <p>7:15-WEAF—Jack Smith, Songs
WOR—Lum and Abner—Sketch
WJZ—Concert Orchestra
WABC—Just Plain Bill—Sketch
WMCA—Talk—George Rosette
WLWL—Mariners Male Quartet</p> <p>7:30-WEAF—Minsirel Show
WOR—The Street Slinger
WABC—Nick Lucas, Songs
WMCA—Folk Singer
WLWL—Interacial Program—Rev. John La Farge (Off at 8)</p> <p>7:45-WOR—Comedy; Music
WJZ—Nichols Orchestra: Ruth Etting, Songs
WABC—Boake Carter, Commentator
WMCA—Romance of Bible</p> <p>8:00-WEAF—Vallee’s Varieties: Scene From Cyrano de Bergerac, With Walter Hampden; Tom Howard, Comedian; Teddy Bergman, Comedy; Boswell Sisters, Songs
WOR—Motor Boat Show Talks
WABC—All-Girl Orchestra and Chorus, Director Phil Spitalny
WMCA—Three Little Funsters
WEVD—Story of Surplus Food, Clothing and Coal Distribution—Lawrence Slattery, of Emergency Relief Bureau</p> <p>8:15-WOR—Little Symphony Orchestra, Philip James, Conductor; Alix Young Maruchese, Viola
WJZ—Jesters Male Trio
WMCA—Harry Hershfield—Talk
WEVD—Irish Orchestra</p> | <p>8:30-WJZ—Chicago A Capella Choir
WABC—Johnson Orchestra; Edward Nell, Baritone; Edwin C. Hill, Narrator, Speaker; Charles L. Schr, President National Petroleum Assoc.
WMCA—Hazel Walton, Songs
WEVD—Sylvia Bagley, Soprano</p> <p>8:45-WEAF—Ben Alley, Tenor
WEVD—Emotions, Conflicts and Nervous Illness—Dr. Smith E. Jelliffe, Editor Journal of Nervous and Mental Diseases (Off to 10)</p> <p>9:00-WEAF—Captain Henry’s Show Boat
WOR—Hillbilly Music
WJZ—Death Valley Days—Sketch
WABC—Gray’s Orchestra: Annette Hanshaw, Songs; Walter O’Keefe
WMCA—Brook Allen, Baritone</p> <p>9:15-WMCA—Three Star Trio, Songs</p> <p>9:30-WOR—The Strollers of Maplewood, N. J. in Play Sparkin’
WJZ—Harold L. Ickes, Secretary of Interior, at American Road Builders Association Convention, Willard Hotel, Washington, D. C.
WABC—Waring Orchestra
WMCA—Boxing Bout: Barney Ross vs. Frankie Klick, at Miami</p> <p>10:00-WEAF—Whiteman’s Music Hall; Helen Jepson, Soprano, and Others
WOR—Channing Choir
WJZ—American Composers Concert; Rochester Philharmonic Orchestra, Howard Hanson, Conductor; Speaker, Felix Lamond, Head Department of Music, American Academy in Rome
WEVD—String Ensemble</p> <p>10:15-WOR—Current Events—H. E. Read
WEVD—Newspaper Guild Talks; Heywood Brown and E. P. Joseph.</p> <p>10:30-WOR—Kemp Orchestra
WJZ—Bank Credit in Relation to Recovery—Charles O. Hardy, Brookings Institution; Fred Garlock, U. S. Department of Agriculture
WABC—Stevens Orchestra
WEVD—Song Recital</p> <p>10:45-WABC—Voice of the Crusaders
WEVD—Lane and Anderson, Songs</p> <p>11:00-WEAF—Talk—J. B. Kennedy
WOR—News
WJZ—Siry Orchestra
WABC—Little Orchestra
WMCA—Al Shayne, Baritone; Jerry Baker, Tenor</p> <p>11:15-WEAF—Berger Orchestra
WOR—Moonbeams Trio
WJZ—Broadcast From Schooner Seth Parker; Sea Chanties</p> <p>11:30-WEAF—Dance Music (Also on WOR, WEVD)
WJZ—Two Safeguards of Democracy, Representative Finly H. Gray of Indiana
WABC—Meridian 7—1212—Sketch
WMCA—Dance Music (To 2:30 A. M.)
WJZ—Dance Music (To 1 A. M.)
WABC—Dance Music (To 1:30 A. M.)</p> |
|---|--|

THOUSANDS OF INVESTORS and business men and women throughout the country (a greater number than read any other newspaper) look to The New York Times for the highly important daily information contained in its financial news and advertising columns.—Advt.