

TODAY ON THE RADIO

MONDAY, MARCH 27, 1939

OUTSTANDING EVENTS ON ALL STATIONS

(Time Is P. M., Eastern Standard, Unless Otherwise Indicated)

- 1:00-1:15—"Jewish Hospital Week." Colonel Theodore Roosevelt—WOR (Also WABC at 4:55).
2:00-2:30—"School Safety." Dr. Harold Campbell. Superintendent New York Schools—WNYC.
8:30-9:00—Symphony Orchestra. Alfred Wallenstein. Conductor: Richard Crooks. Tenor—WEAF.
8:30-9:30—Dr. Stephen S. Wise, Judge William Harmon Black and Others at Hippodrome Meeting of Christian Committee to Boycott Nazi Germany—WMCA (Also WQXR at 10).
9:00-9:30—Primrose String Ensemble. Chamber Music—WJZ.
9:00-10:00—Play. "Man's Castle." With Loretta Young. Spencer Tracy and Others—WABC.
9:30-10:00—Symphony Orchestra. Eric DeLamarter. Conductor—WOR.
9:30-10:00—Westminster College Choirs and Orchestra—WJZ.
10:30-11:00—"Civil Liberties." Frank Murphy. United States Attorney General—WJZ.
10:30-11:00—Workshop Drama: "Flight From Home"—WABC.

Where there is no listing for a station, its preceding program is on the air
WMCA..570 WOR..710 WNYC..810 WHN..1010 WEVD..1300
WEAF..660 WJZ..760 WABC..860 WQXR..1550

MORNING

- 6:00-WOR—Farmers Digest
6:30-WEAF—Variety Program
WJZ—Morning Patrol—Variety
WABC—Eye Opener Club
6:45-WHN—Organ: Home Program
6:55-WOR—News: Morning Music
7:00-WABC—Phil Cook Almanac
WMCA—Dance Music
WNYC—Sunrise Symphony
WEVD—Morning Melodies
7:15-WOR—Gambling's Musical Clock
WHN—News: Early Bird Show
7:30-WEAF—Musical Varieties
WOR—Sorey Orchestra
WMCA—News: Popular Music
WQXR—Breakfast Symphony
7:45-WABC—News: Studio Music
7:55-WJZ—News: Sears Orchestra, Songs
8:00-WEAF—Herth Swing Trio
WOR—News: Beauty Talk; Music
WNYC—News: State Employment Service; Music
WHN—Zeke Manner's Gang
WEVD—Morning Devotions
8:15-WEAF—Gene and Glenn. Songs
WJZ—Norsemen Quartet
WABC—Bob Byron. Songs
WMCA—Religious Talk: Organ
WEVD—Italian Music (To 9:45)
8:25-WOR—Book Drive—Capt. Granville Conway. of Maritime Commission
WNYC—Consumers Guide: Music
8:30-WEAF—Music From Cleveland
WOR—Ed Fitzgerald—Talk
WJZ—Swing Serenade
WABC—Deep River Boys Quartet
WHN—News: Zeke Manner's Gang
8:45-WEAF—Radio Rubes, Songs
WJZ—Jack and Loretta. Songs
WOR—The Goldbergs—Sketch
WABC—Variety Program
WMCA—News: Today's Events
WNYC—News: New York Today
8:55-WQXR—News: Music of Handel
9:00-WEAF—News: Happy Jack: Songs
WOR—Red River Dave. Songs
WJZ—News: Breakfast Club Music
WABC—Richard Maxwell. Tenor
WNYC—Masterwork Hour
WHN—Polly the Shopper
9:15-WEAF—Band Music
WOR—Modern Living—Dr. Parrish Irwin, Color Specialist
WABC—Manhattan Mother—Sketch
WMCA—Studio Music
9:30-WEAF—Poetry and Philosophy
WJZ—Breakfast Club Music
WOR—Women Make the News
WABC—Girl Interne—Sketch
WHN—Morning Serenade
9:45-WEAF—Edward MacHugh. Songs
WOR—Alan Gerard. Songs; Organ
WABC—Bachelor's Children—Sketch
WMCA—News: Zeke Manner's Gang
WHN—News: Musical Revue
WEVD—Fairy Drama (Off 10-12)
10:00-WEAF—Central City—Sketch
WOR—Pure Food Hour
WJZ—Young Mr. Croesus—Sketch
WABC—Pretty Kitty Kelly—Sketch
WNYC—French Music
WQXR—Lisa Sergio. Comments
10:15-WEAF—John's Other Wife—Sketch
WJZ—Jane Arden—Sketch
WABC—Myrt and Marge—Sketch
WNYC—Piano: Light Music
10:30-WEAF—Just Plain Bill—Sketch
WJZ—Manhattanites Orchestra
WABC—Hilltop House—Sketch
WHN—Ed East's Houseparty
WQXR—The Heart—Dr. M. S. Brown Jr.
10:45-WEAF—Woman in White—Sketch
WJZ—Breen and De Rose. Songs
WABC—Stepmother—Sketch
WMCA—Insurance Talk; Music
WNYC—Matussevitch Concertina Duo
WQXR—News (Off 11-4)
11:00-WEAF—David Harum—Sketch
WOR—Shopping—Jean Abhey
WJZ—Story of Mary Marlin—Sketch
WABC—News: Montana Slim. Songs
WNYC—News Bulletins
WHN—Music: Health Talk
WMCA—News Discussion
11:15-WEAF—Lorenzo Jones—Sketch
WOR—Heart of Julia Blake—Sketch
WJZ—Vic and Sade—Sketch
WABC—Scattergood Baines—Sketch
WMCA—Women's Program
WNYC—Discussion: What America Means to Me
11:30-WEAF—Young Widder Brown—Sketch
WOR—Keep Fit Music
WJZ—Pepper Young's Family—Sketch
WABC—Big Sister—Sketch
WNYC—Police Safety Program
WHN—Hawaiian Music
11:45-WEAF—The Road of Life—Sketch
WOR—Bide Dudley's Theatre Club
WJZ—Getting the Most Out of Life
WABC—Aunt Jenny's Stories
WMCA—Songs: Racing; Music
WNYC—Your Ears—Dr. M. L. Ogan
WHN—Osborne Orchestra

AFTERNOON

- 12:00-WEAF—The Carters—Sketch
WOR—Talk—Victor H. Lindlahr
WJZ—Dorothy Dreslin. Soprano
WABC—Mary M. McBride. Comment: Constance Spry. Author
WNYC—Midday Symphony
WHN—News: Studio Music
WEVD—News: Louis Waldman. Songs
12:15-WEAF—The O'Neills—Sketch
WJZ—Kidoodlers Novelty Quartet
WABC—Nancy James—Sketch
WMCA—News: Music: Interviews
12:25-WJZ—News: Farm and Home Hour
12:30-WEAF—Turn Ye Northward—Dr. Daniel A. Poling
WOR—News: Consumers Quiz Club
WABC—Romance of Helen Trent
WEVD—Jewish Women's Matinee
12:45-WEAF—News: Market: Weather
WABC—Our Gal Sunday—Sketch
1:00-WEAF—Instrumental Ensemble
WOR—Jewish Hospital Week—Colonel Theodore Roosevelt: Music: Drama
WABC—The Goldbergs—Sketch
WMCA—Nick Kenny. Comments
WNYC—Missing Persons: Organ
WEVD—Variety Show
1:15-WEAF—Let's Talk It Over: Irving Evans. Stage Manager
WOR—Myrt and Marge—Sketch
WJZ—Farm Service: Market: Crops
WABC—Life Can Be Beautiful—Play
WMCA—Dance Music
WEVD—Jewish Music
1:30-WEAF—Words and Music
WOR—Hilltop House—Sketch
WJZ—Peables Takes Charge—Sketch
WABC—Road of Life—Sketch
WMCA—Beauty Contest: Eleanor Holm. Swimmer: George Jessel. Olsen and Johnson. Comedians: Billy Rose, Producer. Speakers
WNYC—Travel Talk
WHN—Health Talk: Music
WEVD—Streit Troubadors
1:45-WEAF—Those Happy Gilmans—Sketch
WOR—Voice of Experience
WJZ—Charioteers Quartet
WABC—This Day is Ours—Sketch
WNYC—Songs in French
WEVD—Dramatized News
2:00-WEAF—Betty and Bob—Sketch
WOR—Martha Deane's Program
WJZ—Adventures in Reading
WABC—Barclay's Daughter—Sketch
WNYC—School Safety—Dr. Harold Campbell. Superintendent of Schools, on Greater N. Y. Safety Council Conference Program
WEVD—Children of the Street—Play
2:15-WEAF—Arnold Grimm's Daughters
WABC—Dr. Susan—Sketch
WMCA—Insurance Talk: Racing: Music
WHN—News: Studio Music
WEVD—Talk on Immigration
2:30-WEAF—Valiant Lady—Sketch
WJZ—Alma Kitchell. Contralto
WABC—School of the Air: Topic, Emergence of Woman
WMCA—Will Russia Help England?—Estelle M. Sternberger
WNYC—Operatic Excerpts
WEVD—Symphonic Hour
2:45-WEAF—Hymns of All Churches
WOR—David Harum—Sketch
WJZ—Guilford College Choir
WMCA—News: Variety Show (To 4:30)
3:00-WEAF—Mary Marlin—Sketch
WOR—Baseball: Yankees-Dodgers. at St. Petersburg. Fla. (Also WHN)
WJZ—Rochester Civic Orchestra; Guy Fraser Harrison. Conductor
WABC—Curtis Institute Recital
3:15-WEAF—Ma Perkins—Sketch
WNYC—Readers Almanac
3:30-WEAF—Pepper Young's Family
WNYC—Herma Carola Soprano: Irene Gruenberg. Piano
WEVD—Polish Music (To 4:30)
3:45-WEAF—Guiding Light—Sketch
WJZ—Ted Malone. Poetry
WNYC—News: String Quartet
4:00-WEAF—Backstage Wife—Sketch
WJZ—Club Matinee—Variety Show
WABC—Ruth Carhart. Songs
WQXR—Dance Music
4:15-WEAF—Stella Dallas—Sketch
WABC—Music From Chicago
WNYC—The Transparent Woman—Alice Pentlar of Science and Industry Museum
4:30-WEAF—Vic and Sade—Sketch
WNYC—Hunter College Program
WEVD—Italian Music
WQXR—Symphonic Music
WMCA—Studio Music
4:45-WEAF—Girl Alone—Sketch
WABC—Nan Wynn. Songs
4:55-WJZ—News: Rakov's Orchestra
WABC—Jewish Hospital Week—Colonel Theodore Roosevelt
5:00-WEAF—Dick Tracy—Sketch
WJZ—Boston University Choral Art Society Program
WABC—Music of the Restoration
WMCA—News: Dance Music
WNYC—Children's Theatre
WHN—Studio Music
WEVD—Dramatic Sketches
5:15-WEAF—Your Family and Mine—Play
WJZ—Sheriff Bob—Sketch
WABC—Children's Drama
WHN—Holy Cross Novena Services
5:20-WOR—Polly Jenkins Orchestra
5:30-WEAF—Jack Armstrong—Sketch
WOR—Smilin' Jack—Sketch
WJZ—Don Winslow of the Navy
WNYC—Junior Inspectors Club
WEVD—Songs; Dramatic Sketches (Off. 6)
WQXR—Gilbert Sullivan Music
5:45-WEAF—Little Orphan Annie—Sketch
WOR—Marion Brent. Songs
WJZ—Street Interviews by Roland Winters, Edward Herlihy
WABC—Mighty Show—Sketch
WMCA—Zeke Manner's Gang
WHN—News: Studio Music

EVENING

- 6:00-WEAF—Science in the News
WOR—Uncle Don
WJZ—News: Armstrong Orch.
WABC—News: Sports Resume
WMCA—Racing; Investment Talk
WNYC—Choral Masterpieces
WQXR—Music at Twilight
6:15-WEAF—Malcolm Claire, Stories
WJZ—Patricia Gilmore, Songs; Jesse Crawford. Organ
WABC—Howie Wing—Sketch
WNYC—Greater Safety and Courtesy Campaign—Councilman Michael Quill
6:20-WMCA—News; Home Talk
6:25-WEAF—News; Talk—George Hicks
WQXR—News; David Holland, Piano
6:30-WOR—News Reports
WJZ—Ray Perkins, Comedian
WABC—Bob Trout. Comments
WMCA—Sports Resume; Organ
WNYC—Freedom of Speech and Assembly—Alvin R. Cowan
6:45-WEAF—Sports—Bill Stow; Barney Ross, Boxer
WOR—Johnson Family—Sketch
WJZ—Lowell Thomas, Commentator
WABC—Enoch Light Orchestra
WNYC—News: Light Music (Off at 7:15)
WHN—Sports; Studio Music
7:00-WEAF—Amos 'n' Andy—Sketch
WOR—Sports—Stan Lomax
WJZ—Drama: Orphans of Divorce—Margaret Anglin
WABC—County Seat—Sketch
WMCA—Sid Gary, Songs
WQXR—Opera: Acts I and II, Rigoletto
7:15-WEAF—Ink Spots, Songs
WOR—The Answer Man
WABC—Lum and Abner—Sketch
WMCA—Five Star Final—Drama
7:30-WEAF—Cugat Orchestra
WOR—Lone Ranger—Sketch
WJZ—Jimmy Kempner, Songs
WABC—Eddie Cantor, Comedian; Fairchild Orch.; Bobby Breen, Songs, and Others
WMCA—Voice of Experience
WHN—G. H. Combs Jr., Comments
7:45-WJZ—Science—Dr. C. L. Fenton
WMCA—Insurance Talk: Music
WHN—Music: Health Talk
8:00-WEAF—Al Pearce Gang; Hoff Orch.; Arlene Harris, Comedienne; Marry Macs, Songs; Jan Pierce, Tenor
WOR—Florito Orch.; Shirley Howard, Songs; Jimmy Shields. Tenor: Choir
WJZ—Carson Robison Buckaroos
WABC—Cavalcade of America; Drama: Five Nations
WMCA—Variety Show
WHN—Zeke Manner's Gang
WQXR—Music of Wagner
8:30-WEAF—Symphony Orchestra, Alfred Wallenstein, Conductor; Richard Crooks, Tenor
WOR—Teagarden Orchestra
WJZ—Those We Love—Sketch
WABC—Howard and Shelton, Comedians; Eton Boys; Bloch Orch.
WMCA—Conference of Volunteer Christian Committee to Boycott Nazi Germany, at Hippodrome; Speakers, Dr. Stephen S. Wise, Judge William Harmon Black, William J. Schieffelin, Matthew Woll, Vice Pres., A. F. of L., and Others (Also WQXR at 10)
WQXR—Schumann Music
9:00-WEAF—Spitalny All-Girl Orchestra; Dorothy Thompson, Commentator
WOR—Gabriel Heatter, Comments
WJZ—Primrose String Ensemble
WABC—Play: Man's Castle, With Spencer Tracy, Loretta Young; Father Flanagan, Founder of Boys' Town Interviewed
WHN—Refugee Theatre of the Air
WQXR—Charles Haywood, Tenor
9:15-WOR—McCune Orchestra
WQXR—Forum: Will Force Stop Europe's Dictators?—Scoville Hamlin, Author; Dr. J. Max Weis of World Peaceways