Film Hero Discovers Gold Mine In Pictures

Outside Ventures Of Actor Cause Big Loss Of Money

metion pictures if he expects to cast over WEAF at 7 p. m. rapidly to fine and forture some. hour's entertainment. The tures were notable failures.

out of that was a single nugget a 00 p. m. Sunday.

On another occasion, during a treasure down the muzzle of their hired a diving crew to recover 'he stones. But now the swashbuckling star has found something the first two to Warner Bros... who have contracted for 10 more at a reportedly handsome profit. the original story and screenplay "The White Rajah." Flynn and Ulman asked a big price for their manuscript and got it. Thus Flynn has decided that his fortune lies in pictures. He has been equally successful as actor, producer and writer.

Not everybody can fix things so they can dream what they'd like to dream, when they're sound asleep. But Jane Wyman claims that she can-most of the time. She was explaining it to Dick night club. Here she comes face Foran and Maxie Rosenbloom on the set of "The Lady Detective." Said Jane: "It's a matter of thinking what you want to dream just! as you fall asleep. Thinking about it with utter concentration, (Changes in programs as listed due to and passing right on into slumber with that thought."

The blonde, brown-eyed actress declared she'd willed to dreamed one thing three nights in succession recently, and succeeded beau-

58TH WEDDING JUBILEE TO BE OBSERVED SUNDAY

CELINA, O., Aug. 26- Mr. and Mrs. John May. Celina, will cele-! brate their fifty-eighth wedding anniversary here at their home on Sunday, August 27.

May, who is 79, and Mrs. May, who is 73, were united in marriage on August 28, 1881. They are the parents of two sons, Richard May, Rockford, and C. B. May, Detroit, Mich., and two daughters, Mrs. Ear! Wolfe, Celina, and Mrs. H. A. Sprague. Wanakoneta. They are grandparents to nine grandchildren and also have eight great grandchild-

TO OBSERVE ANNIVERSARY WAYNESFIELD, Aug. 26-Mr. ard Mrs. George T. Alexander will observe their golden wedding anniversary Sunday with a basket dinner in their home. The Alexanders were married in Waynesfield Aug. 30, 1889. They have four children, Mrs. Ethel Smith of Lima route 6, Mrs. Fern High of Lama, Mrs. Mary Ray and Ben Alexander of

BAKER MADE CANDIDATE BLUFFTON, Aug. 26-Arden Baker, employe at the Triplett Electric Co. here, has been named to fill the vacancy on the council caused by the withdrawal of Orden Smucker by the Democratic committee. Baker is a graduate of Bluffton college and formerly lived at Linua.

BANKRUPTCY ASKED TOLEDO, O., Aug. 26-(UP)-Five creditors began involuntary bankruptcy proceedings in federal court today against William Carroll Geisler, Wilshire. The petition, handled by Attorney David Armstrong, St. Marys, claimed Goisler had incurred debt exceed-

mg \$1,000.

NEWSPAPERHACHIVE®__

Quick-Wealth Schemes Bring Flynn's Folly Miriam Hopkins Guest Star On Charlie McCarthy Program

Frank Munn Chooses Popular Song: Musical Playhouse Plans Salute To State Of Florida

-Apparent'y Eucl Flynn will; "The Old Maid," Miriam Hopkins will display her histrionic have to confine his morey making; talents in a one act play on the Charlie McCarthy hour Sunserivities to some branch of the day. Alan Mowbray provides the comedy touch on the broad-

ract. Ever ance he came to Hel- to be pelted with flip cables from Honolulu all during the

F. M.

Once he staked a prospector to! Henry Aldrich will finally com-\$10,000, bought the fellow an air- pete in the long awaited nicycle plane and hired a pilot to fly him race, for which he has been preto Alaska in search for an assert- paring all summer, with his tanedly rich claim. All Flynn got out Family" broadcast over WEAF at

twenty-five cent piece and the partner in operating the twoquestionable distinction of having seated vehicle, Henry finds three an Alaska mountain named after candidates, Dizzy, Elmer and Mr. Aldrich, all trying to help. Even him. After the prospector had with crashes, broken parts, condisappeared, the pilot of the tusions and other discourageplane. Bud Ernst, a pal of Flynn's, ments, Henry's loyal friends and named the mountain around which family rally to his cause in hopes the search had centered, "Flynn's that he'll win the fifty dollars

What with speeches by visit- How a seemingly impossible situcruise around Cuba, Flynn discov- dire things to come in the way of listening of "For Tonight Only." ered a sunken cannon off the Isle nocturnal visitors, and other of Pines. He had read somewhere troubles, Jack Lescoulie and the that the pirates used to stuff Grouch Clubbers spend the broadcast at 5:30 Sunday, over WEAF, keeping their fingers crossed orchestra offer a program of cannon and heave them overboard during the ceremonies co-inciwhen pursued by men-of-war, dent with the opening of the Flynn couldn't wait-he had to Grouch Club Croak Canyon sumget back to Hollywood-but he mer camp. Leon Leonardi's Warner Brother orchestra add their bit to the din with "Go Fly A cannon. Cost: \$2,200. Profit: Kite" and lovely Beth Wilson about \$200 worth of semi-precious | sings a new ballad, "Moon Love."

that apparently is going to pay Munn's featured tenor solo on him a profit. He and Howard the American Album of Familiar Shores." Music program at 8:30 p. m. Hill, the champion archer, have Sunday, over WEAF. Jean Dickliterary collaborator, and wrote heard in Von Suppe's "Light Cavalry" Overture and "Pounce Val-

> service client provide the plot of the Hollywood Playhouse production, starring Jim Ameche and Gale Page, over WJZ Sunday at ... to meet every emergency. On the rented arm of one of their engaging escerts levely Veronica Lee winds up a gay evening at a

SUNDAY, AUGUST 27 Eastern Standard-Subtract One Hr. for CST, 2 Hrs. for MT-P. M.

12:00—Music for Moderns—nbc-weaf Waterloo Junction Drama—nbc-wjz Church of the Air Sermon—cbs-wabc The Continental Varieties—nbc-wjz
Walberg Brown Strings—cbs-wahd
Harpist, The Manhatters—mbs-wor
1:00—Aunt Fanny's Dinner—nbc-weaf
NBC's Concert Orchestra—nbc-wiz
Domocracy in Action—cbs-wabc-net,
Chicago Concert Orches—mbs-wgn
1:30—Chicago Round Table—nbc-weaf
Treasure Trails of Song—nbc-wjz
Going South, Song Prog.—chs-wabc
Dancing Music Orchestra—mbs-wgn
2:00—The Sunday Dilvers—mbc-weaf
The Melodies for Milady—nbc-wjz
Howard Barlow Concert—cbs-wabc
Sunday Afternoon Variety—mbs-wgn
2:30—To Ba Announced—nbc-weaf
Allen Roth Presentation—nbc-weaf
Barlow Music Orchestra—mbs-chain
3:00—Music from Lucerne—nbc-weaf

3:00—Music from Lucerne—nbc-weaf National Vespeis by Radio—nbc-wjz Ted Cott's Quiz in Music—cbs-wabe Spanish Music Program—mbs-chain 3:30—The World Is Yours—nbc-weaf Tapestry Musical, Orches,—nbc-waz Sunday in St. Louis, Orch.—cbs-wabe Haven of Rest Hymnal—mbs-chain 4:00—Jimmy Shield Melody—nbc-weaf Paul Martin & His Music—nbc-wiz Compared Louis and the Music—nbc-wize Compared Louis and the Music—nbc-wize Compared Louis Compared Louis Research was become and the compared Louis Research was supported to the compared Compared Louis Research was supported to the compared Louis Research was supported to the compared Louis Research Researc

Delicious Italian SPAGHETTI and RAVOLI at the Dance Orchestras to 12-cbe-wabe

11:00-Dance Orchestras to 12-cbe-wabe

11:00-Dance Huste until 1-mbe-wab

11:00-Dancing Hour-cbe-chain-was

Director Turns Room On Side To Get Shot

HOLLYWOOD, Aug. 26 -- All over the lot: Lana Turner has been kidnaped by college boys just before a dance contest in "Dancing Co-Ed." and now they're trycabin. A dummy representing Miss Turner has been wrapped in oilcloth from head to foot, and Richard Carlson is kneeling beside the figure trying to cut a hole in the

No matter how the photographer and Director Sylvan Simon shift the camera and the lights, they can't get quite the desired downward angle. So they change the laws of gravity and shoot the scene horizontally. Property men take up the rug and nail it to the wall. Miss Turner is wrapped in oilcloth and leans against the rug. Carlson resumes his ventilation project. On the screen, you'll think the camera is pointing at the

Hollywood defies space and time in making movies. I have just watched Claudette Colbert and Henry Fonda walk from their pew in a church to the door. As they reached the threshold the scene was cut. But two weeks previously, while the "Drums Along the Mohawk" company was on loing Grouch Clubbers, warnings of ation rights itself makes good cation in Utah, the exterior scene was filmed showing Miss Colbert and Fonda walking out of the church. The two traveled 500 miles to get across that threshold.

> For the same picture, scenes were made in Utah, showing Indians attacking a fort and falling under the fire of the defenders. But the shots from the fort weren't fired until the company came back ber by the entire ensemble with to Hollywood and made the interior sequences on a 20th-Fox tra and chorus heard in a Florida sound stage.

Florida March" and "On Miami In "The Roaring Twenties," Gladys George is playing the role author of "An American Doctor's new home, but Papa was a wan-The age old problem of what of a night club hostess who seems Odyssey," is something definite derer. When no one would listen is truth is explored interestingly to be patterned after Texas Gui- and vibrant, not merely freedom to his plea for the joys of the Long Island Sunday. become partners in a film shorts enson, soprano, will sing Cavatina in a Radio Guild dramatization. Is truin is explored interestingly nan. And it should be a welcome from disease." To keep the body road, Papa walked off and took to entitled "Man With A Lantern," change after all the sorry jobs machine in good running order it the road. For five years he to be heard over WJZ at 6.30 of miscasting by which Hollywood is as important to see one's doctor almost managed to ruin her career. from time to time as it is to see children grew happy and self-re-

ber, was a Broadway star with a to explain that barring certain feel sure you will enjoy this deleaning toward comedy. Two years danger signals and accidents once lightful, exasperating family. before coming to Movietown she a person has grasped the fundaheadlined "The Milky Way," | mentals of keeping well, he can. which Harold Lloyd made into a it he will, make the responsibility picture. But she wasn't offered a his own.

which had bought the film rights. | ences. But the lead in "Personal Appearance" was given to Mae West for "Valiant Is the Word for Car- \$2.00.

n "Personal Appearance." Her houses, beds and such things. success in that play set the stu- But what makes the book such dies to bidding for her, and she good reading are the many stories came to work for Paramount, he tells from his unique experi-

RUMELHEART MUST while Miss George was aged and ROAM. By Maude Smith Delaytransformed into a tragedienne an. Frederick A. Stokes Co.

Remember the "Rumelhearts

NEWS IN COLORED CIRCLES

Social Items, Lodges, Societies, Personals

Haithcox.

Rev. and Mrs. G. J. Johnson, Kay Phillips, John M. Burden, visited in Virginia last week on

their vacation. Mrs. Anna Johnson and grand-

atives in Westerville last week. The Ladies Aid of Second Baptist church will meet Wednesday evening with Mrs. Fred McGruder.

Second Baptist church will! anist.

Mr. and Mrs. Lehman Black and laughter Janet visited Mrs. Creta last week.

of Eastern Stars held in Zanes- ney was an only guest. ville last week.

New York. Enroute home he visited relatives in Pittsburgh. Word has been received of the death of Si Davis in Toronto, Can., a former Lima resident. He was buried in London, O. Mrs. Linnie

Richardson and Mrs. Bertha Pat-Harrison visited the home in Lon- executrix. don, Thursday evening. The following children gathered the home of Maurice Irwin Haithcox Monday to help him

my Jackson, Gordon Haithcox, Dorothy Cain, Evelyn Thomas, Hodges, Diane Phillips, Marlyn Alta F. Collins.

SUNDAY

Laura Haithcox, Donald Owens, the guest of honor and Jean Ann Gary of Toledo. Assisting hostess Mrs. Irma Haithcox were daughter. Junita, visited with rel- Mrs. Velma Thomas, Mrs. Martha

Needlework club will be Sept. 8. Mrs. Pearl Phillips was hostess sponsor a benefit recital Monday to Ladies' League of Second Bap- ing into the woods before the tist church Wednesday evening. leaves are completely out, going evening, Sept. 11, at the church, Members present were Mrs. Della among delicate tracery of shad- Marjoric McCoy, Vocational Agr. presenting William Haithcox, vio- Moxley, Mrs. Bertha Thomas, ows and finding the sharp-pointed Frank Kelley; Music F. F. Everslinist, and Wayman Haithcox, pi- Mrs. Mary Beasley, Mrs. Myrtle arbutus and wintergreen berries Kennedy, Mrs. Clara Haithcox, hanging like red Chinese lanterns Mrs. Nora Shoecraft, Mrs. Julia from bronze leaves." Johnson, Mrs. Bessie Mines, Mrs. Barker Thompson in Columbus Lucy Downton. Mary Frances Beasley and Doris Kennedy were Mrs. Frances Barnett attended present and became members. Co. \$2.50. the sessions of the grand chapter Mrs. Jane Kennedy Brown of Sid-

Miles Hackley has returned aft- PROPERTY IS BEQUEATHED cinates her so thoroly that she

of Spencerville, was probated Saturday before Judge Raymond P. Smith in probate court, and terson, relatives, accompanied by under terms of same, Laura A. Mrs. Lucy Heman and Leonard Collins, the widow, was named

The will designates that all per- ment, Main 7317. sonal and real property is bequeathed to the widow, and upon her death, bequests of \$100 each celebrate his fifth hirthday: Tom- are designated for Charles E. Bevans, a stepson, and Viola Casperson, a stepdaughter, with the re-Thomas, Sevella Rose mainder to be divided between two Owens, Barbara Owens, Catherine daughters, Zelma C. Miller and

> Comedy Galore With PAGE and ALLEN And Other Big Acts 2 FLOOR SHOWS 11:30 NITELY 1:30 Mave You Tried One of Our BARBEQUES?

YOUNG FILM PROSPECTS

films-but for five hours daily and with a tutor nearby-brings movie career nearer Peggy Cummins, 14, seen at Surrey, England, with Patricia Rock.

Books Reviewed Here May Be Obtained At The Lima Public Library, Main Library

By MARY LATHROP ECKFORD of Rampler Avenue?" This new YOU'RE THE DOCTOR. By book contains some further ad-Victor Heiser, W. W. Norton.

"Health," says Dr. Heiser, the dren settled down happily in their Miss George, you may remem- the dentist. However, he goes on specting in their little home. We

Dr. Heiser discourses sensibly Then she starred, on the stage, and often amusingly on shoes,

Townsend Scudder, Macmillan The story of Jane Welsh Car-

ate family. Mamma and the chil-

lyle and her husband, Thomas der has no new matter to add to | and family. what is already history. Yet he makes a definite contribution in that he has succeeded in making vivid a dead day and in bringing to life the men and women who once lived in it. Francis Jeffrey, Tennyson, Leigh Hunt, Dickens.

their tea in Jane Welsh Carlyle's sittingroom, letting it grow cold while they listened to her delight-

By Edna St. Vincent Millay. Harper and Brothers. \$2.00. of image and idea that Miss Millay has always had in her poetry. But there is also a great advance, justice and man's infringement on week.

HUNTSMAN, WHAT QUARRY?

Miss Millay's poetry is distinguished by its exactitude; every The initial meeting of the breath is timed, every line is true. As Robert P. T. Coffin says, "going among her lyrics is like go-

Naomi Royde-Smith. Macmillan line Holtkamp 1st.

will find it here. Susan Adder- several weeks vacation in the ley acquires a book which faser visiting the World's Fair in TO SPENCERVILLE WIDOW falls in love with the author. The parents Mr. and Mrs. Warren Ihle New York. Enroute home he author, meanwhile has rented of Monroc, Ohio. Susan's country home and falls in love with Susan's picture. From these complications of plot come a perfectly delightful story. sentimental and slightly reminiscent of the nineties.

Attractive Fall Programs To Open Soon In Warner Houses 🤨

Having completed final arrange-(line-up of the great screen atnents for the showing of Warner tractions and the stars coming to Bros.' 1939-40 motion picture proture entertainment which will be revered figure in music. featured at the three theatres during the new show season.

on Saturday, Sept. 20.

theatre has there been such an abundance of fine screen enterbest writers; pictures featuring great struggle. the biggest stars and produced by | Errol Flynn in "The Sea Hawk" the foremost directors. I am con- with Olivia De Havilland. The au-

The following is only a partial

AUGLAIZE

AUGLAIZE, Aug. 26-Mr. and Mrs. Judson Babcock and children who became the world's most noof Alahama visited with her aunt, torious name. Mrs. Noah Rambo, a few days. Mrs. Florence Colter of near

Bryan and Mrs. Myrtle Patterson of Lima, are spending a few days with Mrs. Mary Ingledue. Mrs. Gaynelle Barnetti and Lewis of Oklahoma City, Okla., Mr. and Mrs. Earl Hulliberger

were Sunday afternoon visitors of Mr. and Mrs. Mark Leatherman. Mrs. Nell Rex, June and Creig Rex were Wednesday visitors of monastery and learns to like it! Mrs. Bob Rex and family at West

Mr. and Mrs. Herman Stiles and ter were Sunday evening visitors tators. of Mr. and Mrs. Paul Evans at

Mrs. A. L. Basil was a Wednesday visitor of her daughter, Mrs. Erma Becdolt and children. Joe Rex returned to his home Tuesday evening after a vacation ventures of this happy, affectiontrip thru northern Michigan and

Canada Mr. and Mrs. Chester McGinnis and family attended a picnic at starring Pat O'Brien. Based on Mr. and Mrs. Herman Stiles

and Patty and Martha Brock at-Creig Rex of Harrod is visit- 'Robin Hood.' ing his grandmother, Mrs. Nell

Rex, and family. attended the 50th wedding anni- its chaplain, Father Francis P.

JANE WELSH CARLYLE. By versary of her brother, Rev. L. Duffy. M. Copeland, near Marysville on Mr. and Mrs. Ray Cook and Eliz-

abeth, of Bluffton, were Tuesday Carlyle, is well known. Mr. Scud- visitors of Mr. and Mrs. Jess Shaw

NEW KNOXVILLE

NEW KNOXVILLE, Aug. 26-Mrs. Anna Katterheinrich and even Ralph Waldo Emerson, took daughters Edna, Selma and Esther visited with her son Arnold and family at Chattnooga, Tenn. last

Mrs. Wesley Schrolucke and son Richard and daughter Alberta of board of education ignored the Sidney were Sunday visitors of Mr. and Mrs. Edwin Kuck. Miss Luella Wierwille returned home Saturday after having spent Here again is the same beauty two months of traveling in the

west and attending the California Rev. and Mrs. Carl Koepke of a greater maturity. She is fight- Ft. Wayne spent several days with

ing, as she has always fought, in- Mr. and Mrs. Benj. Wierwille this On Monday Aug. 28th registra-

tion for the school will be held. On Tuesday September 5th the fall term of the school will open. The teachers employed are Supt. R. W Kuhlman, principal V. E. Katter heinrich, Commercial Dent. Roger J. Stauffer, Latin Luella Wierwlle; English-Home Economicsman. For the grades Clem Stiennecker, Viola Mahn, Elizabeth Mc- 24, 817 N. Rosedale-av. Clure; 5-6-7-8 departmentalized. Edna Katterheinrich 3-4; Edith road trackman, of Spencerville, THE YOUNGER VENUS. By Katterheinrich 2nd grade; Caro-Rev. and Mrs. Dale Limbert re-

If one likes pure romance, he turned home after having spent Smoky Mountains, N. C. They were accompanied by the latters The annual mission festival in

the Evangelical Reformed church will be held Aug. 27th. Rev. Benjamin Stuki, Indian School of Wis., will be the Neillsville. speaker. All sessions are to convene at regular time. Sunday These books may be reserved School 9:00 a. m. Morning worby calling the Circulation Depart- ship 10:15 a. m. evening worship

the above theatres: ductions at the Ohio, Sigma and Beethoven," a distinguished addi-State theatres, Manager Avallace tion to the star's meniorable char-Elliott, announces a most at- acterizations. The picture demontractive program of motion pic- strates the genius of the most

Bette Davis and Miriam Hopkins in "The Old Maid" with George The fore-runner of this great Brent. This is the Pulitzer prizeline-up is "The Old Maid" opening winner and two-year stage success, directed by Edmund Gould-"Never in the history of this ing who directed Miss Davis in "Dark Victory."

"The Bishop Who Walked With tainment as is our good fortune to God" by Quentin Reynolds is the show during the coming season," story of the Nazi attempt to sunsaid Elliott. "Our new program press religion. Every newspaper contains the best stories by the in the country has headlined this

vinced that the theatre patrons thor of "Captain Blood" and its will continue to enjoy the best star. Produced on a scale more there is to be had in screen enter- spectacular than "Captain Blood." James Cagney in "The Story of John Paul Jones." The stranger-

than-fiction biography of the Scottish pirate who became the 'Father of the American Navy,' Bette Davis in "All This And

Heaven Too" with George Brent. The soul-stirring story of a girl John Garfield and Priscilla Lane

in "Dust Be My Destiny." The sweethearts of "Four Daughters" and "Daughters Courageous" together again. "Four Wives," a seguel to "Four Daughters" with the same cast.

Edward G. Robinson in "Broth-

er Orchid." The hilarious story of a mobster who hides out in "Disraeli" starring Claude Rains. Patty, Mr. and Mrs. Dewey Mot. The 'Zola' of England. More stirring now than ever because of its up-to-the-minute theme of dic-

> Geraldine Fitzgerald, Jeffrey Lynn, Gladys George and Gale Page in "A Child Is Born." One of the most human themes that has appeal for all people in every walk of life.

> Edward G. Robinson in "The Moon and Sixpence" a story with the world for its background. "The Life of Knute Rockne"

the autobiography of the immortal Errol Flynn in "The Adventures tended the Parlette reunion Sun- of Don Juan." The title tells all. Except more

Pat O'Brien in "The Fighting 69th." Story of New York's fam-Mr. and Mrs. Clem Leatherman ous National Guard regiment and

John Garfield in "Forgive Us Our Trespasses." By the author of 'Magnificent Obsession'.

James Cagney, Humphrey Bogart, Priscilla Lane, Jeffrey Lynn, Frank McHugh and Gladys George in "The Roaring Twenties."

COURT HEARING PLANNED ON SCHOOL CONTROVERSY

(Special To The Lina Year)
BLUFFTON, Aug. 26 - The three-year old Orange-tp school controversy will be carried to the Third District court of appeals due to the fact that the Hancock-co order of the court to transfer the Anderson territory of Orange-tp to Bluffton school district.

Several weeks ago the court of appeals ordered the county board to transfer the district to Bluffton and if they failed to do so a hearing in the Hancock-co courthouse would be required. At its last meeting, the board took no action. The case will be carried to court Sept. 21.

THREE COUPLES OBTAIN LICENSES TO MARRY

Marriage licenses were issued to wo couples Saturday in probate ourt, as follows: Burnis Pierce, 28, laborer, of 278 Freeman-av, and Ruth Haller, Roger Merle Reynolds, 20, rail-

and Dorothy Schwinnen, 19, of

Sunday Dinner **EQUITY**

SPARE RIBS and DRESSING Mashed or Sweet Potatoes

Choice of Hot or Cold Side Dish Rolls and Butter Coffee—Ten—Milk Ice Cream and Cake

FRIED CHICKEN

Mashed or Sweet Potatoes Choice of Hot or Gold Side Dish Rolls and Butter Coffee-Tea-Milk Ice Cream and Cake

39

BEST BETS

SUNDAY

5:30 - Radio's Grouch Club,

\$100 - The Aldrich Family,

6:30-Radio Guild Dramatic,

6:30 - Musical Playhouse,

7:00-Charlie McCarthy Hour,

8:00 - Hollywood Playhouse,

8:30-Album of Familiar Music,

#:30-Walter Winchell, WJZ,

company of the "other woman."

Florida will receive the salute

of the "Musical Playhouse" on

Sunday when Jane Froman, Jan

Peerce and Erno Rapee and his

music of southern flavor over

WABC at 6:30 p. m. The follow-

ing week is Florida Week at the

Featured spot on the program

will be a special production num-

Miss Froman, Peerce, the orches-

medley including the "State of

New York World's Fair.

WEAF.

WEAF.

WJZ.

WABC

WEAF.

WJZ.

WEAF.

Having just scored an acting triumph in the new movie, ing to shoot a scene in a mountain

Terms with his lank secount in- Nelson Eddy. Don Ameche, and Dorothy Lamour expect oilcloth over her face.

what ever four years age. Flynn sender will, of course, be has been trying to make a limbe Charlie McCarthy currently money on the side. Until recent-, vacationing on the island of ly, however, all his fivancial ven- Hawaii with his sidekick! Edgar Bergen.

about the size and thickness of a Instead of being without a

Cadman's ever-popular "I Hear a Thrush at Eve" will be Frank

producing venture. They have sold from Bellim's opera, "I and Puritani," and will be heard with Munn in Lenoir's "Speak to Me of Love" and DeCurtis's "Turno a Sorrento." The Welsh air, "All Once before Flynn has hit the Thru the Night" will be offered film business for a nice profit by Elizabeth Lennox, contralto, aside from his regular earnings and Balfe's "Killarney" will be as a star. That was when he sat sung by the choir. Gustave Haendown with William A. Ulman, his schen and his orchestra will be

> sant." The adventures of an escort 8 p. m. The United Escort Service has a motto... and a male

to face with her fiance in the

(Daylight Time One Hour Later) Don Arres & Concert Orc.—mhs-wor 12:30—Sunday Symphonette—nbc-weal The Continental Varieties—nbc-wis

1:00-Music from Lucerne-nbc-wea

400—Jimmy Shield Melody—noc-weat Paul Martin & His Music—nbc-wiz Country Journal Program—chs-wabs 'Nobody's Children' Prog.—mbs-net. 4:15—Comment by the Four-nbc-wiz The Rangers in Serenade—nbc-weaf 4:30—Faul Wing's Spelling—nbc-weaf Pancing Music Orchestra—mbc-wiz World's Fair Choral Proz—chs-wabe Dancing Music Orchestra—mbs-world-45—Ray Perkins & Piano—nbc-wiz Grenadiers, Guards Band—nbc-wiz The Gav Ninenes Revue—chs-wabe WLW Summertime Con.—mbs-chain 5:30—Radio's Grouch Club—nbc-weaf Dancing Music Orchestra—mbs-world-nacing Music Orchestra—mbs-world-nacing Music Orchestra—mbc-wiz The Hollywood Gateway—chs-wabe Dancing Music Orchestra—mbc-wiz Hugh Gibson from Eurone—nbc-wiz People's Platform, Talks—cbs-wab Melodic Strings Orchest.—mbs-world-15—Popular Classics Con.—nbc-wiz

Melodic Strings Orchest.—mbs-wos-2:15—Popular Classics Con.—nbc-wis-6:30—Band Wagon Orches.—nbc-was-The Radio Guild Dramatic—nbc-wis-Musical Playhouso—chs-wabc-basic Potpour of Weckend—cbs-midwest

Musical Playhouse-chs-wabe-basic Potpour of Weekend—cbs-midwest Dancing Music Orchestra—mbs-wen 6:45-Stan Lomax on Sports-nibs-wor 7:90-Charlie McCaithy Hr.-nbo-weaf Stummer Symphony Orches.—nbe-wor 7:90-Charlie McCaithy Hr.-nbo-weaf Stummer Symphony Orches.—nbe-wor 7:30-Goldman Band Con.—mbs-wor 7:30-Goldman Band Con.—mbs-wor 8:00-The Merry Go Round—nbe-weaf The Hollywood Flayhouse-mbe-wis The Summer Music Hour-cbs-wabe Oid-Fashioned Revival—mbe-netwk. 8:30-Alhum Familiar Mus.—nbe-weaf Walt Winchell's Comment—nbe-wis 8:00-National Symph. Or.—nbe-wesf Voice of Hawaii in Music—nbe-wis 4:50-Cheerlo's Cheer Prog.—nbe-wise Good Will Hour via Radio—mbs-wor 8:30-Cheerlo's Cheer Prog.—nbe-wise Kaitenborn and Comment—wabe-cbs 8:45-Armehair Adventure—cbs-wabe 19:00-News Broadcast—nbe-weaf W. Winchell Repeat—nbe-bius-wabe Oid Fashioned Revival—mbs-midwest 19:05-Dancing (2 hrs.)—nbe-wis-wabe 19:15-Irens Rich rpt.—nbe-bius-wabe Dance Music Orchestra to 15-cbs-wabe 19:09-Aldrich rp (36 m.) nbe-rest-wabe 19:09-Aldrich rp (36 m.)

STATIONS THAT MAKE UP THE NETWORKS (Note: Refer to this box for station.

philosopher Dlogenes, who sought

an honest man, Theodore Ferro,

the author, arms his hero with a

symbolic lantern and sends him

forth in quest of the truth about

a neighbor who has been dispos-

sessed from his home.

or groups thereof unless specified.) NBC-WEAF (RED): BASIC—East: weaf cbm kyw when weae wesh wdel ween with wgy wjar wnac wre wax wing wiam wile wwi; Mid-west: ksd kstp wdaf who wire wky wmaq wow wimj; South: kprc kths kark kvoo wbap who wisa wildx winhs wine wear wab wamb;

Mountain: kdyl koa. NBC-WJZ (BLUE): BASIC-Enst: wiz cfcf kdka waby wbal wbz-wbzs wean webr wfil wham whk wice with wlei wmal wmff whbc wapd wsyr wxyz; Midwest: kma kso kwk whem well wehr wfdf wibm wjim wla wmt wowo wren wten; South: kgko kths ktok kxyz waga wdsu wiho wrisp wrid wsgn; Mauntain; klo kuta kwod NBC OPTIONAL STATIONS (operate interchange-ably RED or BLUE chains) East; cbf ably REDor BLUF chains) East: obf cbl cmx wbre wool wfea wgal wkbo wlbs wlw work wrdo wsai wsan; Midwest: cbk kans kelo kfam kfyr kgbx koam kroc ksoo kysm wbow wefl wckv wday webe wgb wgl wlha wood; South: kfdm krgv kris kism wapo wala wave wooa wese wfbe wffa wlod wis wlax wlak wpif

wrol wsm wsoo wsun wtar; Moun-tain; kghf kghl kgic kido kob kpfa CBS-WABC: BASIC - East: wabc wolto wooz, weel war whow whro wgar whro wozu wisa wpro wib wisy; Midwest: wbhm krnt wibm kmbc klab whas kmox. OTHER STATIONS: East: wade wpg wabi wnbf whos who wir wesg who ckac wgan whee wgbi wmas wnbx efrb wgan whee wgol wmas wibx efro wibx wbry wore wkbn; Midwest; woe wkbb kdai weea wind wtaq wmfg wkbh kglo wish weee keil wmbd kscj wibt wibw whib kfh wnax; South; waim wine wgst wrdw wipi wehs wbt wdod wrbi krid wdhe wmnm wbig kirh wmbr whose kira whas wree wood wgain wsfa wise wwl koma wdbo wpar wrva wdbj ktsa wtoc kwkh wdae

tain: kggm kvor kla kfbb kgvo koy MBS-WOR-WGN-BASIC: wor mgn cklw whk-wele waby wbax wfil wbal wel wrva weae wlw wsai wsm ktok kada kere kome kolik kgir ktak kfja krice know krice kbat kris kand wir kluf kaya krice kiyo kpli kgkl kabo kiriv ktem keme kgbk waco kigv; Mountain; kfel kika (Note: Some MBS stations also on

FARMER LOSES PIG

C. L. Settlemire, of Lima Route

5, reported to state highway pa-

trolmen that he lost a Chester-

shire pig from his trailer be-

tween Bellefontaine and Colum-

bus while enroute to the state fair COLLEGE HEAD SPEAKS FINDLAY, Aug. 26-Dr. J. Ruskin Howe, of Westerville, president of Otterbein college, will give the address at the regular weekly vesper service to be held Sunday evening in Donnell Memorial stadium. He will speak on the subject, "The Glory of Faith."

DINNER THE

Burden, Mrs. Sevella Hodges, Mrs. Clara Haithcox and William

Will of Thomas J. Collins, late

MASTLE FARM

For GOOD TIMES! Bring Your Friends To "Lima's Better Time Headquarters" BLINKING,

OWL CLUB

Take Time Out

.. NewspaperAACHIVE®