

RADIO DIAL

MAY 27TH-32-9506
 FISIMINGER MISS E L
 BROADWELL ILL T 3

Registered

Volume 2, No. 58

WEEK ENDING JUNE 30, 1932

Price 5c

Democratic Presidential Fight On All Local Network Stations

Guy Lombardo Now Castle Farms A Bit

Castle Farm's skies are literally studded with stars these days. For example, there's Wayne King, who illuminates Castle Farm through Sunday (June 26). Then Guy Lombardo—who opens at Castle Farm on Thursday (June 30) for an org- of good music with his Royal Canadians through Sunday (July 10). Guy is dark, olive-skinned, boyish-appearing, 29, never has played his violin (which has only one string), weighs 158, has a radio in his auto, enjoys listening to broadcasts by other orchestras, hobby is speed boating, believes no two couples dance alike, has a good sense of humor. His brother Carmen plays first saxophone, sings the solos, composes song hits. Brother Lebert is 25. A major orchestra leader offered Guy three trumpet-players for Lebert. Brother Victor is 20, plays a saxophone, loves to swim, always fidgets with necktie, resembles Guy, prefers brunettes, nickname is "Useless."

GUY LOMBARDO

Guy and his orchestra played last June at the Plaza and RKO-Albee. They will be heard over WLW.

"Tylers On Tour" Bears Listeners To Beauty Spots

"The Tylers on Tour" is a new series of dramatic sketches on WLW each Tuesday, Thursday and Saturday at 9 p. m. Gertrude Dooley, Marjorie Hannon, Rikel Kent and Bobby Lindsey are among the members of the cast, which will present a radio tour through Ohio's beauty spots. Standard Oil Company of Ohio is sponsor.

Producer of CBS Attractions Joins The Staff of WLW

Orrell I. Hancock, for the past 2½ years with the Columbia Broadcasting System's Production Department, has been appointed to the WLW Production Department. John L. Clark, General Manager of that station, has announced. With Columbia, Hancock achieved success in production of the Baker Chocolate, Dutch Masters, Goodyear and Coty Play-girl and Friendly Five. He was in engineering and production for WOR before going to CBS. He comes from a naval family and spent five years on the sea.

Backstage Baby

VIVIAN JANICE

When Vivian Janice says she's at home on the stage please believe her. The girl was born in a dressing-room of a theater. My, how she resembles Marie Jeritza, operatic prima donna! Ben Bernie brought Vivian into radio. She sings for Leon Belasco's orchestra Saturdays at 6 p. m. over WKRC (CBS).

Doubt as to the Nominee Draws Nation to Radio

The battle for the Democratic presidential nomination and other highlights of that party's national convention, opening Monday (June 27), will be broadcast to the nation over both NBC and Columbia.

For NBC the headliners on the microphone will be William Hard, NBC political analyst; David Lawrence, editor of The United States Daily; Floyd Gibbons and Graham McNamee.

WLW, WCKY and WSAI will be local outlets for the NBC broadcasts. For Columbia there will be Frederic William Wile and H. V. Kaltenborn, political analysts; Ted Husing, in charge of announcers; Lawrence W. Lowman, vice-president in charge of operations; and Herbert B. Glover, head of Columbia's news broadcasting feature service.

Columbia's daily schedule follows: 9:30-9:45 a. m. daily except Friday, Friday will be 10-10:15 a. m., 3-3:15 p. m., 5:45-6 p. m., 10-10:15 p. m. WKRC will be local outlet for the 3 and 5:45 p. m. Columbia broadcasts.

Trio Returns

GRACE DONALDSON (lower), GEORGE HALL, HORTENSE ROSE

After almost a year off the air, the Don-Hall-Rose trio re-

John Paul Jones Sketch to Feature "Roses and Drums"

Tom Powers, New York Theater Guild star, will re-create the historic role of John Paul Jones in the Sunday (June 26) episode of "Roses and Drums," over WKRC (CBS) at 5:30 p. m. This chapter will turn the calendar back to the year 1779, when America's greatest sea fighter took his ship, the Bon Homme Richard, out of Firth, Scotland, to engage the British fleet. It will be the first episode in the series to be staged in the marine setting. The weekly dramas, sponsored by the Union Central Life Insurance Company, record struggles in the creation of the American home. Powers has appeared in such Theater Guild successes as "Androcles and the Lion," "Man of Destiny," "Strange Interlude," "The Apple Cart" and "Arms and The Man."

turns each Sunday at 3:30 p. m. over WLW. The group first was heard over WSAI about five years ago as the Unique Trio and then over WLW as the Rhythm Rangers. The trio devoted 1928 to a vaudeville tour, west and south, while broadcasting over more than 30 stations. Recently, Hortense and George have been on WLW as the "Happiness Kids" and Grace is one of the "Sisters Three."

WCKY RECEPTION GREATLY IMPROVED

WCKY is now greeting its thousands of listeners with a signal strength nearly double the previous strength. An entire new antenna system together with various other new equipment has been installed at the WCKY transmitter at Villa Madonna, seven miles west of Covington, on the south bank of the Ohio River. Station engineers and technicians of RCA have been working several months on the installation of the new equipment and the erection of the new 200-foot steel antenna towers which support the new antenna now in use. With the increased efficiency added by the new apparatus, RCA technicians estimate that WCKY's 5,000-watt signal will reach out with practically doubled volume. This means that WCKY's voice will cut through the interference which affects the signal strength in distant points, and that the consistent coverage of the station will be greatly extended. The new equipment was first put in use Friday, June 17. Since that time, a thorough check-up has been made and station engineers as well as distant listeners report a marked increase in the volume of WCKY's signals.

Bach and Grieg In Vox Humana Hour On WLW Sunday

Melodies of Bach and Grieg will mingle with lovely ballads and folk-songs during the "Vox Humana" broadcast over WLW Sunday (June 26) at 10:30 p. m., featuring the WLW Mixed Octet and Male Quartet under Grace Claude Raine. The program follows: Wake, Awake.....Bach Octet Roll Jordan Roll (Spiritual) Octet Morning (Peer Gynt Suite).....Grieg Herschel Luecke, Organist Stars of the Summer Night Male Quartet Dark Eyes (Russian Folk Song) Octet The Path of the Just Octet Asa's Death (Peer Gynt Suite)....Grieg Herschel Luecke, Organist When Evening Comes Octet Herschel Luecke, organist, will present his interpretations of two selections from Grieg's Peer Gynt Suite.

TO CARRY GOLF PLAY

WSAI will be local outlet for the National Open Golf Tournament broadcast via NBC-WEAF Saturday (June 25) from 4:30 until 5:30 p. m.

Rings Bell

KATHERINE SEYMOUR

This "young veteran" of radio has added considerably to her laurels recently through her dramatization of Mary Roberts Rinehart's "Tish" stories, now heard Monday, Tuesday and Wednesday at 9:45 p. m. over WCKY (NBC-WJZ). Katherine Seymour wrote the "Famous Loves" series and "The Family Goes Abroad." She is co-author of one of the first radio texts, "How to Write for the Radio." Her title is NBC assistant continuity editor.

Weekly RADIO DIAL

Entered as second-class matter July 29, 1931, at the post office at Cincinnati, Ohio under the Act of March 3, 1879.

Published every Friday by the Radio Dial Publishing Co., 22 East 12th St., Cincinnati, Ohio.

Six Months for \$1. Single Copies 5 cents

RADIO DIAL brings you latest available programs and news of your favorite stations and artists. All programs listed are correct up to press-time, but are, of course, subject to later changes by networks and local stations.

Vol. II WEEK ENDING JUNE 30, 1932 No. 58

REAL SUPER-POWER AT LAST

Cincinnati may yet have the world's most powerful broadcasting station. Hope of that distinction comes wrapped up in news from Washington that the Federal Radio Commission has authorized the Crosley Corporation to construct an experimental transmitter using the true super-power of 500,000 watts.

This news is more than an occasion for marshallled awed superlatives. If the projected Crosley giant reaches the stage of regular service, there is ample reason to expect that it will constitute the most important improvement American broadcasting has witnessed in several years.

Ever since WJZ began using 50,000 watts back in 1925, it has been evident that high power offers the most efficient means of utilizing the available program channels. Experiments conducted by the General Electric and Westinghouse laboratories have established that a power considerably above 50,000 watts is practicable. Yet the Federal Radio Commission in its wisdom (or lack of it) has clung thus far to the 10,000-watt limit for regular service. It is very much to be hoped that authorization of the Crosley 500,000-watt experiments foreshadows a change of heart. At least, one is over-due.

With far smaller areas to be served, Europe is laps ahead of the United States as regards transmitter power. Stations of from 100,000 to 150,000 watts are comparatively common on the continent, and Russia has a 300,000-watt which can be stepped up ultimately to 500,000. Certainly America should not be content with anything less, considering the demonstrated improvement in reception to be gained.

It might be well to explain why station power must be increased by such apparently huge steps. Contrary to what might be expected, Crosley's contemplated 500,000-watt will not be ten times louder than the present WLW. In order to double a station's volume, its power must be increased four times, since radio waves radiate in all directions. In other words, the projected 500,000-watt will be about 150 per cent stronger at the loudspeaker than WLW is now. However, what this means to improved reception wherever WLW is now heard is tremendously important.

The radio ears of the country will be on Cincinnati when the new Crosley transmitter begins testing, probably in a year. And if, after successful tests, it goes into regular service, then the day of real super-power in American broadcasting will be here.

FULL SIZE (NOT A MIDGET)

4½ NET Cubic Feet Capacity

CROSLLEY Electric Refrigerator

Only \$99.50 F. O. B. Factories FAMILY SIZE

Ample Storage Space Porcelain Interior

The new Crosley Refrigerator not only is full size—big enough for family use—roomy enough for tall bottles, chickens, meats, cabbages, and other bulky items, but it also offers sensational mechanical features which make it one of the most efficient electric refrigerators on the market.

Unit—self-contained. Easily removable in one piece from the cabinet if service is ever required. All parts of this unit have been proved by tests equal to usage over a period of years, and are superior to those used in many other refrigerators.

Compressor—the heart of the refrigerator. Parts are lubricated in a bath of oil . . . the utmost simplicity and a minimum of moving parts. Ingenious valve in piston saves current. Motor has high starting power and low current consumption.

Insulation—3" thickness of Dry-Zero—the most efficient commercial insulant known. Keeps warm air out and insures minimum operation of unit.

Temperature Control—eight different freezing speeds. Makes possible the freezing of ice cubes and desserts in the shortest possible time.

Ice Cubes—Generous ice making capacity. Ice cubes for every purpose. Three aluminum ice trays hold 21 cubes of ice each, 63 in all.

These are just a few of the features of the new Crosley Electric Refrigerator. Everything you need for dependable electric refrigeration has been provided. Don't buy any electric refrigerator until you have seen the new Crosley. Come in and inspect this remarkable value today.

MAIL COUPON FOR FURTHER DETAILS

THE CROSLLEY DISTRIBUTING CORPORATION R.D. 6-30
3401 Colerain Avenue
Cincinnati, Ohio
Please send me further particulars on the new sensational Crosley Electric Refrigerator.
Name _____
Street Address _____
City _____ State _____

This Business of Broadcasting

By John L. Clark
General Manager
Stations WLW,
WSXAL, WSAI

In a last will and testament admitted for probate in the orphans' court of Rockville, Md., a prominent citizen bequeathed his radio as one of the valued assets of his estate. "I leave you my radio"—the will might have read—"confident that if you make proper use of it all the world will be at your service."

"Over its receiving apparatus will come to you the music of the masters, and the memory-evoking melodies that recall other days, other moments—happy times in the long, long ago—maybe the favorite song of a mother or a father, a grandmother or grandfather. And what could be finer than this, the awakening of emotions that carry with them fond recollections?"

"So, I leave you my radio—to bring you the old songs and the new, the melodies that knock at the heart and open the floodgates of memory."

"Over the antenna will come to you, from time to time, messages of cheer and hope, to lift you from the depths of despondency, to help you carry your head just a little bit higher in the crowd that goes ever onward, pushing towards the eternal goal. You will hear, if you listen, the profound thoughts of philosophers and the lyric music of poets, the stirring strains of patriotic speeches, the matter-of-fact statements of economists and accountants who explain the upward and downward swings of the markets—the stock market—the money market—the produce market—all having a vital bearing on your life and happiness."

"By the benefits of broadcast you will have brought into your home all the mannerisms of civilization. All through the live-long day, on the radio, you will have heard bits of human interest and knowledge—from household hints to means and methods of balancing the family budget, talks to the farmers, the laborers in the city, the clerks and artisans in all fields of human endeavor."

"There will come to you over the radio, in season and out, band concerts, organ recitals, the massed music of philharmonic and symphony orchestras, and the syncopation of jazz bands—music to fit every mood, melody to meet any moment. It is the horn of plenty that broadcasting empties into the homes of America and so I leave to you my most precious heritage, radio."

"From early morning to late at night you may have at your command almost anything that delights the heart of man—from the ridiculous to the sublime, from the merry-making of madcaps to the more exalted preachments of publicists and pulpiters."

"For whatever it brings you, radio stands responsible. As it

PROGRAM JOTTINGS

Choice of the Week's Programs on Local and Out-of-Town Stations

Friday, June 24

Buddy Doyle's comedy will brighten the Nestle "Chocolateers" at 7 p. m. over WCKY (NBC-WJZ). Songs promised by Leonard Joy include "Thou Swell" from "A Connecticut Yankee"; "Some Day I'll Find You" from Noel Coward's "Private Lives," and "Why Do I Love You?" from "Show Boat."

Leo Reisman plays the latest hit, "Lullaby of the Leaves," in his own arrangement and interpretation on Pond's program at 8:30 p. m. over WSAI (WEAF-NBC).

Saturday, June 25

The strains of authentic Hawaiian music will return when the "Coral Islanders" program, featuring native instrumentalists conducted by William Lincoln, is heard over CBS at 9:45 p. m. This program has been recalled in answer to demand and will be broadcast each Saturday at the same time.

Sunday, June 26

Arthur Friedheim, concert pianist who learned his technique under the great Franz Liszt, will be guest artist on the "Great Composers" program over WSAI (NBC-WEAF) at 12:30 noon.

Harry Richman, with the assistance of James Wallington, will reveal further of the peculiarities of Uncle Zeke and Aunt Rumsey, his eccentric relatives, when he comes to the microphone for the Chase & Sanborn Hour at 7 p. m. over WSAI (NBC-WEAF). Rubinoff, maestro of the program, will present an overture of the favorite compositions of Johann Strauss, in which the "Blue Danube Waltz" will figure.

Monday, June 27

The story of the rescue from a burning mine will be told by the Old Ranger during the "Death Valley Days" broadcast over WLW at 8:30 p. m.

The Boswell Sisters, growing a bit homesick, will sing of "Way Down Yonder in New Orleans" and Nat Shilkret will offer his version of "Three Kisses" as features of "Music That Satisfies" at 9 p. m. over WKRC (CBS). They also will sing "Night When Love Was Born" and "Doggone I've Done It" while Nat will complete the program with "You're Blase."

Tuesday, June 28

The Mills Brothers will sing "In a Shanty in Old Shanty Town" and Vic Young's orchestra will offer "By the Shalimar" in another of their two-way broadcasts between Chicago and New York, at 6:15 p. m. over WKRC (CBS). The quartet will lend its rhythm and famous bass notes to "How Am I Doin'?" and "In My Hideaway." Young will open with "Crazy People."

Wednesday, June 29

Grace Moore, soprano of the Metropolitan Opera Company, who has sung for the past three months as guest artist on the Goodyear Wednesday night programs, will make her last radio appearance of the season over WSAI (NBC-WEAF) at 7 p. m.

Thursday, June 30

Ward Wilson will imitate former President Calvin Coolidge at 6:15 p. m. over WCKY (NBC-WJZ). Ward will be announcing for the Royal Vagabonds,

days at 2:45 p. m. . . . master of ceremonies for Ed Kling's Orchestra from Ault Park several nights weekly . . . these are among the varied activities of George Case. At 22 he is WCKY's oldest announcer in point of service. George is unmarried.

He Gets Around

GEORGE CASE

"Sportlights" Wednesdays at 10 p. m. . . . verse and jingles in "Rhythm and Rhyme" Saturday

comes accompanied by governmental regulation and authority you may rest assured that nothing detrimental to community health or morals will ever go out over its broadcasts.

"And, so, I bequeath to you a good influence in life, my radio—and with it all the benefits of the broadcast."

Leads Parade

HARRY SOSNIK

At 25 Harry Sosnik is recorded as one of the most promising popular symphonic orchestra leaders as well as one of the ablest musicians ever produced in Chicago. Composer of Ted Weems' theme song, "Out of the Night," "An Old Italian Love Song," "Tranquility" and "A Modern Satire," Harry is said to be writing a symphony in the modern style. You may hear him Sundays at 8:30 p. m. over WKRC (CBS), leading the Pennzoil Parade.

CARRY RACES

WKRC announces that through the courtesy of the Barker News Shoppe, results of races at major tracks will be broadcast this summer. This will be a daily feature, being on the air every evening at 5:45 except Sunday.

CLOSING OUT!

OUR LARGE STOCK OF

RADIOS

All models must go regardless of cost. All sets fully guaranteed — Brand New — Latest Models.

40% TO 60% REDUCTIONS

A VALUE SCOOP!
CROSLLEY WASHINGTON
\$15.00 HIBOY,
COMPLETE
WITH TUBES

TYPICAL BARGAIN

11 Tube Philco Superheterodyne
1932 MODEL
LOWBOY, \$69.00
60% Discount
COMPLETE
WITH TUBES

the Brown-Twenhofel Co.
815 Walnut St. Cincinnati

Open Thursday Night
Until 9 O'clock

**Don't Pay for a
Washer Each Year
Without Having the
Use of One**

The average laundry bill each week will quickly pay for a Kenmore—then, why not have it! A dependable guaranteed washer that will give years and years of service for less than you pay to have the wash done each week!

Now—the
KENMORE
Is Only
49⁹⁵
\$5 Down—
\$5 a Month
Plus Carrying
Charges

- Washes Fast and Clean
- No Hand Rubbing
- Will Not Tear Sheer Fabrics
- Washes All Work Clothes
- Porcelain Enameled Tub
- Neat, No Belts or Pulleys
- No Oiling for Months

**Same Famous Kenmore—Same High Quality
Same Outstanding Features, but only 49.95**

The same Kenmore—America's fastest selling washer—now only 49.95. Large, cushiony balloon wringer rolls . . . nationally famous Lovell swinging wringer . . . fast, triple vane gyrator, porcelain enameled tub—inside and outside . . . Now every housewife, every home, can afford a good washer—the Kenmore.

These Washers
Are Also On Sale
At Our **NORWOOD**
and **OAKLEY**
STORES

SEARS
SEARS, ROEBUCK AND CO.
READING ROAD AT LINCOLN AVENUE

Around the Dial

By THE DIAL TWISTER

Those Sisters of the Skillet, otherwise Eddie East and Ralph Dumke, get better and better as the weeks go by (NBC over WLW, Tuesday, Thursday and Friday, at 7:45 p. m.). Their "solutions" of problems were always good for a chortle. But their new series of comedy sketches is nothing short of a riot. In fact, some of the specimens are just about classics.

And Bill Hay keeps on saying "athlete's fute." Hoot, mon. Dinna ken better?

Who said radio is wireless? The Columbia people used 9000 feet of wire to connect their apparatus for the convention pickups in the Chi-

ANOTHER ILLUSION SHATTERED.

cago Stadium. And their engineers worked four days and nights making the installation.

Walter O'Keefe is doing well as the m. c. of that new series of Lucky Strike programs (NBC over WSAI, Tuesday, Thursday and Saturday at 9 p. m.), though there's really no law requiring him to follow the Winchell pattern. Also, this dialer can't quite smother a chuckle at the pale imitation of "The Shadow" in the Tuesday crime drama.

Harry Kogen's NBC Farm and Home Hour orchestra always stands while playing its theme piece, "Stars and Stripes Forever." This reminds us of the early radio days, when sticklers for formality demanded that all listeners stand during the broadcasting of the "Star Spangled Banner." Somehow, the idea didn't catch on.

Which in turn reminds us that Ed Thorgeron informed an astonished NBC audience during the Republican convention that "America" is the national anthem. Well, we live and learn.

They say that of 500 people who take studio auditions only three ever get on the air. Proving, in case you have any lingering illu-

sions on the point, that radio is not the short-cut to fame and fortune.

June 9 goes down as another noteworthy day in Amos and Andy history. On that date Correll and Gosden put no fewer than six characters through their paces in a single broadcast. Besides Amos and Andy, they were the Kingfish, Brother Crawford, Lightning, and Henry Van Porter. Not a hint of a muff, either.

Dave Rubinoff has 27 suits and 19 pairs of shoes. Yet if he's like most of us mere males, he probably indulges a shameful hankering for the oldest specimens in the lot.

Floyd Gibbons seems to be turning into a radio propagandist for one cause or another these days. Not meaning that he hasn't a right to speak his mind. He has. Still, he was a darned good air reporter. And one good reporter is worth a dozen pleaders of special causes. At least that's how we estimate the average listener's reaction to the two.

That new series of Edgeworth programs (NBC over WSAI, Wednesday at 9 p. m.), presenting the Corn Cob Pine Club, strikes a refreshing note. It doesn't take more than half an ear to tell that these Virginians are the genuine article.

Among other commendable things, the Jack Frost program (NBC over WLW, Wednesday at 7:30 p. m.) gets credit for a much needed piece of boredom sparing. Instead of the usual dreary list of musical shows and song titles at the conclusion, there is simply the crisp announcement that "restricted numbers on this program were presented with the permission of the copyright owners." If permission has to be announced, here is the painless way to do it.

Even before he went on the air at the Republican convention, H. V. Kaltenborn began getting fan letters and wires about his broadcast there for Columbia. He deserved them. As an interpreter of news, he's still the class of the radio party. The real mystery is that Columbia doesn't put him on nightly at a good spot. There's no question that he has a tremendous following among intelligent listeners.

Kent Comes To WLW

RIKEL KENT

Rikel Kent, who made his debut in "Wake Up Jonathan" with Minnie Maddern Fiske in 1917, has been appointed to the studio directing staff of WLW's production department, John L. Clark, General Manager of WLW, has announced. Other stage successes in which he has appeared include "Penrod" with Helen Hayes, "Merton of the Movies" with Glenn Hunter, "Dulcey" with Lynn Fontaine, and "The Exile" with Elmer Painter. He also has had dramatic roles over WGY.

Personal Appearances

WLW Artists

FRIDAY (June 24):
Sidney TenEyck and Dave Roberts, Jackson Theater, 4019 Eastern Avenue Cincinnati.

FRIDAY AND SATURDAY (June 24 and 25):
Jim and Walt, Indiana Theater, Terre Haute, Ind.
Hink and Dink, Strand Theater, Crawfordsville, Ind.

FRIDAY TO WEDNESDAY (June 24 to 29 inclusive):
Ford Rush, Neths Grand Theater, Columbus, Ohio.

SATURDAY AND SUNDAY (June 25 and 26):
Seger Ellis, Palace Theater, Marion, O.

SUNDAY (June 26):
Hink and Dink, Indiana Theater, Bedford, Ind.
Bradley Kincaid, Paramount Theater, Hammond, Ind.

MONDAY AND TUESDAY (June 27 and 28):
Layne's Mountaineer Fiddlers, Strand Theater, Warsaw, Ind.

TUESDAY AND WEDNESDAY (June 28 and 29):
Seger Ellis, Paramount Theater, Fremont, Ohio.
Sidney TenEyck and Dave Roberts, Princess Theater, Bloomington, Ind.

WEDNESDAY AND THURSDAY (June 29 and 30):
Bradley Kincaid, Rivoli Theater, Muncie, Ind.
Layne's Mountaineer Fiddlers, Princess Theater, New Castle, Ind.
The Aces of Harmony, Paramount Theater, Middletown, Ohio.

THURSDAY (June 30):
Ford Rush, Gallopis Theater, Gallipolis, Ohio.
Seger Ellis, Madison Theater, Mansfield, Ohio.

At Swiss Garden

MILT STUHLBARG

Milt Stuhlberg, "America's youngest maestro," and heard over some of the country's largest stations, is leading his orchestra at Swiss Garden, near Cincinnati, through Monday Milt Stuhlberg, "America's July 4. He is heard thrice weekly over WLW and WSAI.

WALTER WINCHELL— On BROADWAY

THINGS I NEVER KNEW TILL NOW (Give a look and have a learn!)

That a chauffeur's mistake in driving the car of the Grand Duke Francis Ferdinand of Austria up the wrong street at Sarajevo, Serbia, on June 28, 1914, led to the Big Tiff. If he had driven, as directed, on the right street, the Grand Duke's military aide, sitting on the other side of the car, would have been assassinated instead, saving millions of lives, and all these tax tilts.

That over in Germany, when an English version of a flicker is made, the cast works for nothing, hoping that a showing in the United States might mean Hollywood contracts.

That the official address at the N. Pole is "90. N. Lat."

That Admiral Peary struggled 23 years to reach the North Pole, making it April 6, 1909. Then he stayed only 30 hours.

That you can boil water in your ciggie cellophane wrapper.

That keeping your eye on the ball isn't important in golf. If you have the correct swing, that will take care of itself.

That \$2.50 placed in 1932 for settlement in 500 years would call for a payment of \$2,084,495,605.22.

That in the old German Imperial Navy, on the day of "Emperor's Inspection," sailors were not permitted to sit down from dawn till sundown, for fear of creasing their trousers.

That Iceland has little ice and Greenland a lot of it.

That the most powerful radio stations are not in the U. S. A., but in Warsaw, Berlin and Moscow. The Soviet Union is planning one of 500,000 watts, to be heard around the world.

That Samuel L. Clemens took his pseudonym from the custom he acquired as a Mississippi steamboat pilot—crying out the soundings: "Mark One, Mark Twain, Mark Three!" (What! No Hellinger?)

That Forest Hills is so named because it has neither.

That when the Titanic went down, the ship's orchestra did not play "Nearer My God To Thee." According to a survivor, the bandsmen were caught below, and never seen after the first warning.

That Thomas Edison lost money as an inventor. The expense of fighting claims cost him more than the return in royalties.

That an Argentine cruiser has been helplessly wandering around the Mediterranean in search of some place to land her cargo of 200 "undesirables." They were such a nuisance in Buenos Aires that they were expelled and the liner can find no takers all over Yurrop.

That statistics reveal that more accidents happen on clear, sunny days than in rainy weather.

That the songwriting trio of DeSilva, Brown & Henderson dissolved after writing: "You Try Somebody Else."

That among the famous Classics of Literature written in prison were "The Consolations of Philosophy" by Boethius, "A Short History of the World" by Sir Walter Raleigh, "Pilgrim's Progress" by John Bunyan and "Don Quixote" by Cervantes.

That it takes an hour to sing a Chinese song.

That Yale just issued a tome by Prof. E. Borchart of the Eli Law School, presenting 65 cases from recent court records in which accused persons were convicted of crimes of which they later were proved absolutely innocent. (Justice isn't blind. Merely a little Turpin-eyed.)

That London closes its night clubs at exactly 12 o'clock on Saturday nights but permits fights on the Sabbath.

That people first hung horseshoes over their doors, not "for good luck," but because they resembled halos.

That in Yemen, Arabia, the cows actually eat fish.

That the largest privately owned garden in New York is atop one of the downtown skyscrapers.

That in these hot days you can cool off at the Equator.

That Chinese soldiers never salute General Tsai Tin-Kai, because he is that democratic, he won't permit it.

That United States hotels and restaurants have a little known, but costly expenditure. They used 48 million pencils last year.

That Robert Fulton invented the steamboat you all know. But he didn't. James Rumsey invented it.

Here is the Key to the Out-of-Town Network Radio Stations

To simplify the tuning of chain stations, the following log of network stations is given with each chain headed by the New York station which broadcasts its programs. Stations are listed in same order as found in Network Programs:

COLUMBIA BROADCASTING COMPANY

WABC, New York..... 860 kc. WSPD, Toledo.....1340 kc.
WKRC, Cincinnati..... 550 kc. WOWO, Ft. Wayne.....1160 kc.
WHAS, Louisville..... 820 kc. WFBM, Indianapolis.....1230 kc.
WWVA, Wheeling.....1160 kc. WBBM, Chicago..... 770 kc.
WADC, Akron.....1320 kc. WCCO, Min'p'lis-St. Paul. 810 kc.
WHK, Cleveland.....1390 kc. KMOX, St. Louis.....1090 kc.
WCAH, Columbus.....1430 kc. WGN, Chicago..... 720 kc.

NATIONAL BROADCASTING COMPANY

(Stations marked * carry either NBC network.)

WEAF, New York..... 660 kc. WWJ, Detroit..... 920 kc.
WSAI, Cincinnati.....1330 kc. *WMAQ, Chicago..... 670 kc.
*WCKY, Covington.....1490 kc. *WENR-WLS, Chicago.. 870 kc.
WGY, Schenectady..... 790 kc. *KYW, Chicago.....1020 kc.
WTAM, Cleveland.....1070 kc. *KSTP, Min'p'lis-St. Paul.1460 kc.

WJZ, New York..... 760 kc. WJR, Detroit..... 750 kc.
WLW, Cincinnati..... 700 kc. *WMAQ, Chicago..... 670 kc.
*WCKY, Covington.....1490 kc. *WENR-WLS, Chicago.. 870 kc.
KDKA, Pittsburgh..... 980 kc. *KYW, Chicago.....1020 kc.
WGAR, Cleveland.....1450 kc. *KSTP, Min'p'lis-St. Paul.1460 kc.

Know ALL the Stations with RADIO DIAL LOG BOOK FREE!

Dial and identify radio stations all over the world with this new LOG BOOK. For a limited time, you can have a copy free with a 6-months' subscription to RADIO DIAL. Here's an idea of what it contains:

1. U. S. and Canadian radio stations listed alphabetically. With space for filling in dial setting on your set.
2. U. S. and Canadian stations listed by frequencies.
3. All stations in U. S., listed by States.
4. Network stations associated with N. B. C. and C. B. S., listed three ways.
5. FOREIGN long-wave stations.
6. Short-wave stations all over the world.
7. Television stations all over the world.
8. Police broadcasting stations.

Convenient—Accurate—Complete—Official

RADIO DIAL
22 E. 12TH STREET, CINCINNATI, OHIO 11-LB
Send a copy of Radio Dial LOG BOOK Free, and enter my subscription to Radio Dial for 6 months (26 weeks), to start at once. Enclosed is \$1.00.

[] New Subscriber [] Renewal

Name _____
Address _____
City _____ State _____

COMPLETE PROGRAMS FOR FRIDAY, JUNE 24, ON THIS PAGE

WCKY--1490 kc, 201.2m

7:00 A. M.—Hill Billy Kid
7:15—Morning Devotions (NBC)
7:30—Cheerio (NBC)
8:00—Eureka Weather Forecast
8:01—Dixie Ramblers
8:30—Kapuas Hawaiians
8:45—Band Music
9:00—Coca Cola Hospitality Hour—Ida Bailey Allen
9:30—Coppin's Morning News Flashes
9:45—Happy Lawson
10:00—Florence Frey Beauty Talk
10:15—Skip and Step
10:30—Music Masters
10:45—Tommy Ott at the Liberty Organ
11:00—Musical Novelties
11:30—Popular Tunes
Noon—Geo. W. Hill Program, Georgia Gay
12:15 P. M.—Luncheon Concert
12:25—Norris Brock, Live Stock Quotations
12:30—National Farm and Home Hour (NBC)
1:30—Cincinnati Live Stock Market Reports
1:45—Dance Tunes
2:30—Moods Indigo
3:00—This 'n' That
3:30—Siesta Musical
4:00—Russ Henderly, pianist
4:15—Tea Time Tunes
4:30—Jimmy and Edith
4:45—Little Orphan Annie (NBC)
5:00—"Snowdrifts"
5:15—Young Man from Manhattan
5:30—Kapuas Hawaiians
5:45—Late Dance Tunes
5:55—WCKY Baseball Scores
6:00—Amos 'n' Andy (NBC)
6:15—Royal Vagabonds (NBC)
6:30—The Stebbins Boys (NBC)
6:45—Jones and Hare (NBC)
7:00—Nestle Chocolateers (NBC)
7:30—Palm Beach Buddies
7:45—Lookout House—George Nethers
8:15—Vons Trio—Latonia Jockey Club
8:30—Musical Novesque
8:59—Eureka Weather Forecast
9:00—Pontiac Chieftains (NBC)
9:30—Love Songs and Waltzes (NBC)
9:45—Helen Royce
10:00—Lookout House—Geo. Nethers Orchestra
10:15—Vincent Lopez (NBC)
11:00—"Skip and Step"
11:15—Southern Symphonies—Theodore Hahn, Jr. and his Orchestra (to NBC)
12:00—Sign off

WLW--700 kc, 428.3m

6:30 A. M.—Top o' the Morning
7:00—Morning Exercises, with Bob Burdette and Ruth Armstrong
7:15—Bradley Kincaid
7:30—The Round Table
8:00—Morning Devotions
8:15—Aces of Harmony
8:30—Beautiful Thoughts (NBC)
8:45—The Early Burdettes—Exercises
9:00—Mrs. Blake's Radio Column (NBC)
9:15—Fred Shawn, songs
9:30—Victor Herbert Melodies
9:45—Happiness Kids
10:00—Live Stock Reports
10:10—Edna Wallace Hopper
10:15—Layne's Fiddlers
10:30—Tangee Musical Dreams
10:45—Rhythm Ramblers (NBC)
11:00—Hal and Huss
11:15—Pat Barnes in Person (NBC)
11:30—Old Bill
11:45—Morin Sisters
11:59—Time Signals
Noon—Tuxedo Fiddlers
12:15 P. M.—River and Weather Reports
12:30—Hotel Gibson Orchestra
12:45—Market Reports
12:50—Live Stock Reports
1:00—National Farm and Home Period (NBC)
1:30—Josef Cherniavsky's Orchestra
2:00—Summer School
2:30—Seger Ellis
2:45—Louis Johnen, baritone
3:00—Varsity Quartet
3:15—Radio Guild (NBC)
4:15—Bradley Kincaid
4:30—The Singing Lady (NBC)
4:45—The Chatter
5:00—Tranter Bros. (NBC)
5:15—Pro Art String Quartet (NBC)
5:30—Seely and Fields (NBC)
5:45—Lowell Thomas (NBC)
6:00—Amos 'n' Andy (NBC)
6:15—Josef Cherniavsky's Orchestra
6:25—Evergreen Cop
6:30—Mail Pouch Sportsman—Bob Newhall
6:45—Southern Singers
7:00—Fifteen Minutes with San Felice
7:15—"Chandu", the magician
7:30—B. A. Rolfe's Ivory Soap Orchestra (NBC)
7:45—Sisters of the Skillet (NBC)
8:00—Quaker State Oil Program
8:15—Don Pedro's Orchestra
8:30—Kruschen Program
8:45—Centerville Sketches
9:00—Dayton Thorobreds
9:30—Marlboro Bands of Distinction
9:45—Peanut Pietro
10:00—Symphonic Note Book
10:15—Bob Newhall
10:30—Threesome and Organ
10:45—Headlines of Yesterday
11:00—Cab Calloway's Orchestra (NBC)
11:15—Milt Stuhlberg's Swiss Gardens Orchestra
11:30—Moon River
Midnight—Don Pedro's Orch.—Gibson
12:30—Wayne King's Orch.—Castle Farm

WKRC--550 kc, 545.1m

6:45 A. M.—God's Bible School—Sunrise Worship
7:45—Churngold—The Breakfast Club
8:00—Little Jack Little (CBS)
8:15—Morning Moods (CBS)
8:30—Pyol Program
8:45—The Merry Makers (CBS)
9:00—Prescott—The Grant Trio (CBS)
9:15—H. & S. Pogue Co.—Jean West
9:30—Consolidated Merchants Program
9:45—Babo—The Bright Spot (CBS)
10:00—Consolidated Merchants Program
10:15—Willard Program
10:20—The Captivators (CBS)
10:30—Best Foods—Round the World Cooking School (CBS)
10:45—Classified Directory of the Air
11:00—Weather Forecast—Lange Time
11:02—Woman's Hour—Tremlette Tully Signal
11:30—Indian Lake Pleasure Hour
11:45—Zorex—Moth Chasers (CBS)
Noon—Cincinnati Paint Club
12:15 P. M.—Model Laundry—Model Romances
12:30—Cincinnati Merchants Program
1:00—Alex Semler (CBS)
1:15—Do Re Me (CBS)
1:30—Elizabeth Barthell (CBS)
1:45—Artists' Recital (CBS)
2:00—Salon Orchestra (CBS)
2:15—Burck-Bauer Program
2:30—Julia Hayes—Helpful Household Hints
3:00—Mitchell Auction Broadcast
3:15—The Grab Bag Boys (CBS)
3:45—Pyol Program
4:00—Light Opera Gems (CBS)
4:30—Worthmore Soup—Soup and Chili
4:45—Piano Pictures (CBS)
5:00—John Kelvin, Irish tenor (CBS)
5:15—Isham Jones' Orchestra (CBS)
5:30—Weather—Studio
5:36—Isham Jones Orchestra (CBS)
5:45—Stocks—Studio—Weather—Lange Time
6:00—Morton Downey (CBS)
6:15—Red Top Baseball Scores
6:20—Kustola Kubs
6:30—Lavoris—Easy Aces (CBS)
6:45—Caldwell & Taylor—Smilin' Ed McConnell
7:00—Linit—The Bath Club (CBS)
7:15—Barbasol—Singing Sam (CBS)
7:30—Speed Blend Auto Polish—Today and Yesterday (CBS)
8:00—Eastman Kodak—Week-End Hour (CBS)
8:30—Woodbury Soap—Leon Belasco's Orchestra (CBS)
8:45—Van Heusen—Gus Van (CBS)
9:00—Chesterfield—Nat Shilkret and Alex Gray (CBS)
9:15—Horlicks Milk—Adventures In Health—Dr. Herman Bundeson (CBS)
9:30—Bruckman Jolly Good Fellows
9:45—Wurzberg—The German and His Parrot
10:00—Studio
10:15—Maxwell Coffee—Lannie Ross and Don Voorhees (CBS)
10:30—Weather Forecast
10:31—Coney Island "Moonlite Gardens"—Henry Thies and his Orchestra
11:00—Studio
11:15—Gus Arnheim's Orchestra (CBS)
11:30—Art Krueger's Orchestra (CBS)

NETWORK PROGRAMS (NBC-CBS)

6:00 P. M.—Morton Downey; Freddie Rich's Orchestra. WABC WKRC whas wvva wadc wcah wspd wfbm
—Organ Reveries: Archer Gibson, organist. WEAJ went
—Amos 'n' Andy. WJZ WLW WCKY kdka
—Singing Lady; nursery songs and stories. (NBC) kstp
6:15—Maxwell House Tune Blenders: Lanny Ross, baritone. WABC
—Jimmy Garrigan's Orchestra (CBS) wbbm
—Royal Vagabonds with Ward Wilson. WJZ WCKY kdka wgar wmaq wjr kstp
6:30—Easy Aces: bridge comedy sketch. WABC WKRC whk wfbm wcco kmox wgn
—The Stebbins Boys: comedy sketch with Parker Fennelly and Arthur Allen. WJZ WCKY kdka wgar wjr wentr kstp
6:45—Connie Boswell, songs; Freddie Rich's Orchestra. WABC whas wvva wadc wcah wbbm wowo wfbm kmox
—The Goldbergs: comedy sketch. WEAJ WSAI wgy wtm wvj wentr
—Billy Jones and Ernie Hare: songs and variety. WJZ WCKY kdka wgar wmaq
7:00—The Bath Club: Irving Kaufman, baritone; Roger White's Orch. WABC WKRC wadc whk wspd wfbm wcco kmox wgn
—Cities Service Concert: Jessica Dragonette, soprano; Cavaliers Quartet; Henry Shoppe and Frank Parker, tenors; John Seagle, baritone; Elliot Shaw, bass; Frank Banta and Milton Rettenberg, piano duo; Rosario Bourdon's Orchestra. WEAJ WSAI wtm wvj kyw (wgy off 7:30) (kstp off 7:45)
—Nestle's Program: guest artist; Leonard Joy's Orchestra. WJZ WCKY kdka wjr wls
7:15—Singing Sam, the Barbasol Man. WABC WKRC wadc whk wspd wfbm wcco kmox
7:30—Today and Yesterday: dramatic and musical highlights. Don Voorhees' Concert Orchestra; soprano; du Pont Quartet; dramatic cast. WABC WKRC wadc whk wspd kmox wgn
—Ivory Program: B. A. Rolfe and his Orchestra. WJZ WLW kdka wgar wls
7:45—Sisters of the Skillet: Eddie and Ralph, songs and dialogue. WJZ WLW kdka wgar wjr wls
8:00—Kodak Week-End Hour: Thelma Kessler, soprano; Kodak Male Quartet; Nicolina, Russian Gypsy Singer; Nat Shilkret's Orchestra. WABC WKRC wadc whk wspd wfbm wcco kmox wgn
—Cluquet Club: Eskimo Night Club: Harry Reser's Orchestra; Eskimo Quartet. WEAJ WSAI wgy wtm wvj wls
—Friendship Town: "small town" sketch; Harry Salter's Orchestra, Frank Luther, tenor. WJZ kdka wgar wjr kyp kstp
8:30—To the Ladies: Leon Belasco's Orchestra; Tito Guizar, Mexican tenor. WABC WKRC whas wadc whk wfbm wcco kmox wgn
—Pond's Program: Leo Reisman Orchestra. WEAJ WSAI wgy wtm wentr wvj
—Armour Program: Edna Kellogg, soprano; male quartet; Roy Shield's Orchestra. WJZ kdka wgar wjr wmaq kstp

WFBE--1200 kc, 249.9m

7:00 A. M.—Break of Day
7:15—Musical Clock
8:30—Birthday Greetings
8:45—Morning Concert
9:00—Our Daily Thought
9:15—Moment Musical
9:45—Jack and Jerry Foy
10:00—Novelty Notes
10:05—Dot's "Good News" Program
10:20—Variety
10:35—WFBE RKO Theatre Party
10:50—Mrs. Evans' Advice
11:00—Mary and John, sketch
11:15—Zerozone Contest Program
11:30—Beulah Davis, pianist
11:45—Wurlitzer—Pat Gillick, organ recital
Noon—News in Cincinnati
12:30 P. M.—Luncheon Melodies
1:00—Victor Salon Orchestra
1:15—Children's Hour, Robert Bentley
1:30—Slumber Songs
1:45—Mrs. Lloyd Hoshaw, readings
2:0—Mrs. Adolf Hahn and Ella Bauer
2:15—Studio Program
2:30—The Rooters Club—Pyor-Chek
2:45—Reds vs. Bucs at Pittsburgh
4:45—Matinee Musical
5:00—Tea Dance
5:15—The Pirates Club
5:30—Little Concert
6:00—Wayne Arbogast
6:15—Dr. Lewis Dentists—Dot Lee
6:30—Churngold's Base Ball Club
6:45—Lost and Found
6:50—Max Fisher's Sinton Ensemble
7:15—Post Question Box
7:30—Harry Hartman, Sports (Bob Putthoff)
7:40—Elaine Ritter, mezzo soprano
7:55—Lost and Found
8:00—Henry Thies and Orchestra (Coney Island)
8:30—Lotta Bunk—Skit
8:45—Ruby Brestel, violinist
9:00—The Lucky Boys, piano and banjo
9:15—Henry Thies and Orchestra (Coney Island)
9:30—Wrestling Matches
11:00—Nocturne

WSAI--1330 kc, 225.4m

8:00 A. M.—Gene and Glenn (NBC)
8:15—Popular Musicale
8:30—Flying Fingers (NBC)
8:45—Miniatures of the Masters
9:00—Morning Dance Concert
9:45—Betty Crocker (NBC)
10:00—U. S. Marine Band (NBC)
11:00—General Electric Circle (NBC)
11:15—Celebrated Compositions
Noon—Millford Merchants Program
12:15 P. M.—Dance Selections
12:50—Live Stock Reports
1:00—Organ Matinee
1:30—Matinee Favorites
2:15—Happiness Kids
2:30—Woman's Radio Hour (NBC)
3:00—Betty Moore Decorating Notes (NBC)
3:15—Afternoon Melodies
4:00—Cecil and Sally
4:05—Classical Program
4:15—Skippy (NBC)
4:30—Donhallrose Trio
4:45—Celebrated Compositions
5:00—Crosley Dealers Salute
5:15—Odus Mattox, banjo
5:30—Sisters Three
5:45—"Chandu"
6:00—Happiness Kids
6:15—Talk by Alice Richards
6:30—Anson Weeks
6:45—Trials of the Goldbergs (NBC)
7:00—Cities Service Concert Hour (NBC)
8:00—Cluquet Club (NBC)
8:30—Pond's Dance (NBC)
9:00—Erno Rapee in Paris (NBC)
10:00—Milt Stuhlberg's Swiss Gardens Orchestra
10:30—Don Pedro's Orchestra

Out-of-Town Stations STUDIO PROGRAMS

6:00 P. M.—Uncle Billy, children's feature. KMOX
—What's the News? WENR
6:15—Henry, Zeb and Otto; songs. KMOX
—Spang Bakers—Gene and Glenn. WTAM
6:30—Garden Problems. WHAS
6:45—Winter Garden Walkathon. KMOX
7:45—Doings of the Dinkelspiels. WHAS
8:0—American Citizenship Talk. WHAS
8:15—College Three. WHAS
8:45—Cecilian Girls Trio. WHAS
10:20—Lew Conrad's William Penn Hotel Orchestra. KDKA
10:45—News Flashes. KMOX
—Golf Pros. WTAM
11:30—Mood Oriental. WTAM
Midnight—Earl Hines' Orchestra. WENR
—Ray Bahr's Music. WHAS
—New China Orchestra. WTAM
12:15 A. M.—Sport Squibs. KMOX
—Tommy Thomas and his Music. WHAS
12:30—Winter Garden Walkathon. KMOX
—Don Amado's Orchestra. WTAM
12:45—Al Lyons' Orchestra. KMOX

FREE INSPECTION SERVICE
CALL WM. THREM'S UPTOWN RADIO SHOP
68 E. McMicken
Accurate—Quick—Reliable Since 1919
Cherry 7895

CLARENCE R. SMITH
113 West 15th Street CINCINNATI, O.
General excavating contracting. I can solve your problems of wet basements. Very reasonable prices. Excavating — water-proofing — and painting.
No job too large or too small.
Parkway 7045

WITH MARLBORO GOLDMAN ON WCKY.
"Phantom Cadets," medley of hits from "Hot Cha," and "The Clouds Will Soon Roll By" are in the "Marlboro Men At Arms" broadcast under direction of Lloyd Shaffer Friday (June 24) at 9:30 p. m. through WLW.

RECALL FIRST FLIGHT
A dramatization of early experiments in flying, made by the Wright Brothers, will be the feature of the "Today and Yesterday" program over WKRC (CBS) at 7:30 p. m.

"SMILIN' DAN"
Pyor Chek Man
Comes to you every day—15 minutes before the ball-game—over WFBE.
PYOR CHEK, Inc.
35 E. Seventh St. Bldg., Cincinnati, O.

FREE INSPECTION OF YOUR RADIO!
Tubes delivered free of charge and complete analysis of your radio trouble without cost or obligation. All work guaranteed by technical experts in your home.
A & N MUSIC CO.
921 E. McMillan St.
4706 1/2 Main Ave., Norwood MEIrose 4981

COMPLETE PROGRAMS FOR SUNDAY, JUNE 26, ON THIS PAGE

WCKY--1490 kc, 201.2m

11:00 A. M.—Waldorf-Astoria Organ Recital (NBC)
 11:30—Silver Flute (NBC)
Noon—Eureka Weather Forecast
 12:01 P. M.—Cleveland Pop Concert (NBC)
 12:30—Musical Favorites
 1:00—Silver Serenade
 1:20—New Era Sportlight
 1:30—Moonshine & Honeysuckle (NBC)
 2:00—Picadilly Circus (NBC)
 2:30—Musical Pictures—Nita Milstead
 2:45—Master Composers
 3:00—Songs of Home, Sweet Home (NBC)
 3:30—Friendly Hour (NBC)
 3:45—Studio
 4:00—Sabbath Reveries (NBC)
 4:30—Twilight Organ Reveries
 4:45—Vesper Services at a Village Inn
 5:00—Songs at Twilight
 5:15—Bankhard Twilight Travelers
 5:30—Paul Whiteman's Rhythmic Concert (NBC)
 6:00—Sing a New Song (NBC)
 6:15—Nightingale Quartette
 6:30—Future Star Contestants
 6:45—Castles in Spain
 7:00—College of Music
 7:30—Sundodgers
 8:00—Enna Jettick Quartet (NBC)
 8:15—Lookout House—Geo. Nether's Orchestra
 8:30—Musical Novesque
 8:59—Eureka Weather Forecast
 9:00—"Golden Gates of Melody"—Homer Bernhardt, Alice Rowlett, Plantation Players
 9:30—Lookout House—Geo. Nether's Orchestra
 10:00—Malik Mystery drama (NBC)
 10:30—Piano Moods (NBC)
 10:45—Ed Kling's Orchestra from Ault Park
 11:00—Teddy Black's Orchestra (NBC)
 11:30—"Midnight Mirrors"—featuring Tommy Ott, organist and Grady Hodges, tenor

WLW--700 kc, 428.3m

8:00 A. M.—NBC Children's Hour (NBC)
 9:00—Church Forum (NBC)
 9:30—Fiddlers Three (NBC)
 9:45—A Song for Today (NBC)
 10:00—Morning Musicals (NBC)
 11:00—Threesome, vocal trio
 11:28—River and Weather
 11:30—Summer Idyll (NBC)
 12:15 P. M.—Biblical Drama (NBC)
 12:30—Clyde Doerr Saxophone Octette (NBC)
 1:00—Pilgrims (NBC)
 1:30—Yeast Foamers (NBC)
 2:00—College of Music Recital
 2:30—Forty-Eighth Highlanders Military Band (NBC)
 3:00—Crosley Theatre of the Air
 3:30—Donhallrose Trio
 4:00—Crosley Choir
 4:30—Road to Romany (NBC)
 5:00—Dedication of Daniel Guggenheim Airship Institute (NBC)
 5:30—Crosley Roamios
 6:00—Curtain Calls
 6:30—The Three Bakers (NBC)
 7:00—Baseball Scores
 7:05—Hotel Gibson Orchestra
 7:15—Pickens Sisters (NBC)
 7:30—Goldman Band (NBC)
 8:00—Josef Cherniavsky's Orchestra
 8:15—Bayuk Stag Party (NBC)
 8:45—Joseph Koestner Ensemble (NBC)
 9:15—The Old Singing Master (NBC)
 9:45—Casper Reardon, harpist
 10:00—Wayne King's Orchestra
 10:30—Vox Humana
 11:00—Wm. Stoess and his Flying Dutchmen (to NBC)
 11:30—Wayne King's Orchestra (NBC)
Midnight—Milt Stuhlbarg's Swiss Gardens Orchestra
 12:30 A. M.—Wayne King's Orchestra

WKRC--550 kc, 545.1m

6:45 to 7:45 A. M.—God's Bible School—Sunrise Worship
 9:00—God's Bible School
 10:00—Watchtower—Judge Rutherford
 10:15—Jim Lightfield's Veteran Civic Hour
Noon—American Legion Program
 12:45 P. M.—Worthmore—Soup and Chili
 1:00—30 Minute Men (CBS)
 1:30—Ann Leaf at the Organ (CBS)
 2:00—Crane & Breed—"On Wings of Song"
 2:15—Jewish Community Program
 2:45—Did You Know That
 3:00—Cathedral Hour (CBS)
 4:00—Irene Beasley with Round Towners (CBS)
 4:30—Poets Gold (CBS)
 4:45—Little Jack Little (CBS)
 5:00—Ballad Hour (CBS)
 5:30—"Roses and Drums"—Union Central Life Insurance Co. (CBS)
 5:59—Burke Weather Forecast—Lange Time Signal
 6:02—Studio
 6:15—Red Top Baseball Scores
 6:20—Kustola Kubs
 6:30—Studio
 6:37—Chicago Knights (CBS)
 6:45—Hygrade—The Sylvanians (CBS)
 7:00—Studio
 7:15—Monarch Auto Supply—Happy Repairmen
 7:30—Wm. Hall and Do Re Mi Trio. (CBS)
 8:00—Horse Shoe Gardens—Earl Arnold's Orchestra
 8:30—Pennzoil—Harry Sosnick's Orchestra (CBS)
 9:00—Gem Highlights—Jack Denny's Orchestra and Belle Baker (CBS)
 9:30—Chrysler—Ziegfeld Radio Show: Eddie Dowling, master of ceremonies; Florenz Ziegfeld and His Stars of Past and Present (CBS)
 10:00—Studio
 10:05—Coney Island—Henry Thies and his Orchestra
 10:35—Studio
 11:00—Gus Arnheim's Orchestra (CBS)
 11:30—California Melodies (CBS)
Midnight—Sign off

NETWORK PROGRAMS (NBC-CBS)

Noon—Builder's of America: An Epic of American Labor. WABC whas wadc wvwa whk wspd wowo wcco
 —Pop Concert from Cleveland. WEA F (WCKY on 12:01)
 12:15—Biblical Drama, "The Prophet Without Honor." WJZ WLW kdka
 12:30 P. M.—Community Center Faculty Recital. WABC whas wvwa wadc wvch wspd wbbm wcco
 —Great Composers, symphonic music. WEA F WSAI wgy wtam wmaq wjw
 —Clyde Doerr's Saxophone Octet. WJZ WLW
 1:00—Thirty Minute Men; Freddie Rich's Orchestra; William Perry, tenor. WABC WKRC wadc wvwa whk wfbm wcco kmox
 —The Pilgrims, mixed chorus. WJZ WLW
 1:30—Ann Leaf, organist. WABC WKRC wspd whas wvwa wadc whk wcco kmox
 —Moonshine and Honeysuckle: dramatic sketch. WEA F WCKY wtam wmaq wjw wgy
 —Yeast Foamers: Charlie Agnew's Orchestra; Irene Taylor, contralto. WJZ WLW kdka wgar wjr kyw
 2:00—Symphonic Hour: Howard Barlow Concert Orchestra. WABC wvwa wadc wcco whk wvch wfbm wbbm wcco kmox (whas on 2:15)
 —Wayne King's Orchestra. WEA F WSAI wgy wtam wjw kyw
 —Picadilly Circus: music and sketches. WJZ WCKY wgar wjr
 2:30—National Sunday Forum: Dr. Ralph W. Sockman, "When Life Corners Us." WEA F WSAI wgy wtam wjw kyw kstp
 —48th Highlanders Military Band from Toronto, Canada. WJZ WLW kdka wjw kyw
 3:00—Cathedral Hour: Theo Karle, tenor; Barbara Maurel, contralto; Adele Vasa, soprano; Crane Calder, bass; Cathedral Choir. WABC WKRC whas wadc wvch wvwa whk wspd wfbm wcco
 —Iodent Program with Jane Froman. WEA F WSAI wgy wtam wjw kyw kstp
 —Songs of Home, Sweet Home: Melody Men, male quartet; Harry Kogen's String Ensemble. WJZ WCKY kdka wgar wls wjr
 3:15—Joe Emerson, bachelor of song. WEA F WSAI wgy wtam wjw kstp
 3:30—International Broadcast. WEA F
 —Friendly Hour: "It Stands the Test," Dr. Stanley Durkee. WJZ WCKY kdka wgar kstp wjr
 3:45—Pastels: poetry with music. WEA F WSAI wgy (wgar on 4:00)
 4:00—Irene Beasley, Round Towners Quartet; Freddie Rich Orchestra. WABC WKRC wadc whas wvwa wspd wowo wspd wcco kmox
 —Cleveland Orchestra, direction Leopold Ringwall. WEA F WSAI wtam wgy wjw kstp
 —Sabbath Reveries: "The Sin of the Well-To-Do," Charles L. Goodell. WJZ WCKY wgar kstp
 4:30—Poet's Gold: poetic readings by David Ross; Emery Deutsch's Orchestra. WABC WKRC wadc whas wvwa whk wspd wcco
 —Road to Romany: gypsy music; Bala-laika orchestra; tenor. WJZ WLW wgar kyw wjr
 4:45—Little Jack Little, songs. WABC WKRC whas wadc wvwa whk wvch wspd wfbm wcco kmox
 5:00—Ballad Hour: Andre Kostelanetz, conductor; Julia Mahoney, soprano; Roger Kinne, baritone. WABC WKRC whas wadc wvwa whk wspd wowo wcco kmox
 —Catholic Hour: Cardinal O'Connell, speaking from Dublin. WEA F WSAI wgy wtam wjw wgar kstp
 —Dedication Daniel Guggenheim Airship Institute, R. A. Millikan. WJZ WLW
 5:30—Roses and Drums: dramatic sketch. WABC WKRC wadc whk wfbm wbbm kmox
 —Our American Schools: "Looking Forward in Education," Florence Hale, president, Nat'l Education Association. WEA F WSAI wgy wtam wjw wgar
 —Paul Whiteman's Rhythmic Concert. WJZ WCKY
 6:00—The World's Business, "Taxpayers Dividends," Dr. Julius Klein, Assistant Secretary of Commerce. WABC whas wvwa wadc wbbm wcco kmox
 —Balkan Mountain Men: Milan Verni's Orchestra. WEA F WSAI wgy wtam wjw wls kstp
 —Sing a New Song: Ann Loring, soprano; Walter Preston, baritone; Joe Kahn, pianist. WJZ WCKY wmaq
 6:15—Chicago Knights. WABC (WKRC on 6:37) whas wvwa wadc wowo wbbm wcco
 —To be announced. WJZ
 6:30—Orchestral Gems: soloist with symphony orchestra directed by Moshe Paranov. WEA F WSAI wgy wjw (wls on 6:45)
 —The Three Bakers: Frank Luther, Jack Parker, Darrel Woodyard; Sylvia Froos, contralto; Billy Artzts Orchestra; Brad Browne, master of ceremonies. WJZ WLW kdka wgar wjr kyw kstp
 6:45—The Sylvanians: Rondoliers Quartet; "The Forty Flying Fingers"; Ernie Golden's Orchestra. WABC WKRC whas whk wcco kmox wgn
 7:00—Columbia Experimental Dramatic Laboratory. WABC whas wadc wvwa whk wspd wfbm wcco kmox
 —Chase and Sanborn Hour: Harry Richman, master of ceremonies; Rubino's Orchestra. WEA F WSAI wgy wtam wjw wls (kstp on 7:15)
 —McCravy Brothers, hearthside singers. WJZ kdka wmaq wjw wgar
 7:15—Pickens Sisters, harmony trio. WJZ WLW kdka wgar wjr
 7:30—William Vincent Hall, baritone; Do Re Mi, girls trio; Freddie Rich's Orchestra. WABC WKRC wadc wvch whas wvwa whk wspd wowo wfbm wcco kmox
 —Goldman Band Concert: Edwin Franke Goldman, conductor. WJZ WLW kdka
 8:00—Toscha Seidel, violinist; Howard Barlow Concert Orchestra. WABC WKRC whas wvwa wadc whk wvch wfbm wcco kmox
 —Our Government: David Lawrence. WEA F WSAI wgy wjw wgar
 —Enna Jettick Melodies: Betsy Ayres, soprano; Mary Hoppie, contralto; Steele Jamison, tenor; Leon Salathiel, bass; male quartet; Enna Jettick Song Bird; Ralph Kirby, baritone. Robert Armbruster's Instrumental Ensemble. WJZ WCKY kdka wgar wjr kyw kstp
 8:15—American Album of Familiar Music: Frank Munn, tenor; Veronica Wiggins, contralto; male quartet; Phil Ohman and Victor Arden, piano duo; Gustave Haenschen Orchestra. WEA F WSAI wgy wtam wjw wgar kstp
 —Bayuk Stag Party: Harrison Knox, Harold Woodward, tenors; Paul Parks, baritone; James Stanley, bass; Ivan Rudisili's Orchestra. WJZ WLW wgar wjr kdka
 8:30—Pennzoil Parade. WABC WKRC wadc whk wspd wcco kmox wgn
 8:45—Shaeffer Lifetime Revue: Navarro Sisters, quartet; Gill and Demling, comedy team; Collegians, male quartet; H. Leopold Spitalny Orchestra. WEA F WSAI wgy wtam wjw kyw
 —Joseph Koestner Ensemble. WJZ WLW
 9:00—Gem Highlights: guest stars, Ed Sullivan and Jack Denny's Orchestra. WABC WKRC wadc whk wspd wcco kmox wgn
 —Musings: John Brewster, reading poetry; incidental music. WEA F WSAI wgy wtam kstp
 9:15—L'Heure Exquise—woman's octet. WEA F WSAI wtam wgar wjw wjw
 —The Old Singing Master: Harry Frankel, Helen Janke, Mary Tibbett, Helen Young, vocalists; male quartet; William Stickles' Orchestra. WJZ WLW kdka wjw wmaq wgar
 9:30—Ziegfeld Radio Show: Eddie Dowling, master of ceremonies; Florenz Ziegfeld; Ziegfeld stars, past and present. WABC WKRC whas wadc whk wvch wspd wowo wfbm wcco kmox wgn
 9:45—Sunday at Seth Parkers. WEA F WSAI wtam wjw kstp
 —Fiddle and I. WJZ wgar wjw
 10:00—The Gauchos: Tito Guizar, tenor; Vincent Sorey, conductor. WABC WKRC whas wadc wvch wfbm wcco (wspd on 10:15)
 —"Mr. Malik:" mystery drama. WJZ WCKY wmaq
 10:15—Russ Colombo's Woodmansten Inn Orchestra. WEA F WSAI wgy wmaq wtam wjw kstp
 10:30—Eddie Duchin's Central Park Casino Orchestra. WABC wadc whk wspd wcco (whas on 10:45)
 —Jesse Crawford, Poet of the Organ. WEA F WSAI wgy wtam wjw wmaq kstp
 —Piano Moods: Lee Sims, piano; Ilo May Bailey, songs. WJZ WCKY kdka wjw
 10:45—Gen. James G. Harbord. WEA F WSAI wtam
 —Frankie Masters' Terrace Garden Orchestra. WJZ kdka wjw
 11:00—Gus Arnheim's Orchestra. WABC WKRC whas wadc wvch wspd wcco (kmox on 11:05)
 —Teddy Black's Village Barn Orchestra. WEA F WCKY wgy
 —William Stoess and his Flying Dutchmen. WJZ WLW wgar wjw wgar kstp
 11:30—California Melodies: Raymond Paige's Los Angeles Orchestra, with guest stars. WABC WKRC whas wadc wvch wspd wcco kmox
 —Charlie Kerr's Hotel Adelpia Orchestra. WEA F wtam
 —Wayne King's Castle Farm Orchestra. WJZ WLW wgar wjw wgar

WFBE--1200 kc, 249.9m

8:00 A. M.—Break of Day
 8:30—Concert Hour
 9:15—Birthday Party Program
 9:30—Invitation to the Waltz
 9:45—Emily McGowan, pianist
 10:00—Eula and Ruth, harmony girls
 10:15—Studio Program
 10:30—Vocal Varieties
 10:45—Daily Thought
 11:00—Excerpts from the Opera
 11:15—Ralph Pinkston
 11:30—Galvano and Cortez
 11:45—Morning Melodies
Noon—Wurlitzer Advancement of Music Studio
 12:30 P. M.—Miniature Concert
 1:00—Jewish Community Program
 1:30—James A. Dorsey, pianist
 1:45—Helen and William, tenor and pianist
 2:00—Carl Johnson, pianist
 2:30—John Charles Thomas, songs
 2:45—Melodies of Romance
 3:00—Little Concert
 3:15—Marshall Ney, duo
 3:30—Freda Sanker
 3:45—Studio
 4:00—George Hoffman, Bart.
 4:15—Studio
 4:30—Mazie Powers, female baritone
 4:45—Post Symphony Hour
 5:45—The Vesper Singer
 6:00—Twilight Reveries
 6:30—Church Federation Hour
 7:00—With the Scouts, playlet
 7:15—Fights of the Centuries (Original Ibold)
 7:30—Harry Hartman, sports (Bob Puthoff)
 7:45—Cliff Burns and His Orchestra
 8:00—Henry Theis and His Orchestra—Coney Island
 8:30—Memory Trio
 8:45—Evening Star, Henry Grad, baritone, and Ray Hathorn, pianist
 9:00—Studio
 9:15—Cliff Burns and his Orchestra
 9:30—In the Gloaming, Glenna Will Newland
 9:45—The Playboys
 10:00—Condie Elliott
 10:15—Kentucky Larks
 10:30—Studio Program
 10:45—Henry Theis and His Orchestra—Coney Island
 11:00—Nocturne

WSAI--1330 kc, 225.4m

12:30 P. M.—Great Composers (NBC)
 1:30—Sermonette and Hymn Time
 2:00—Wayne King's Orchestra (NBC)
 2:30—National Sunday Forum (NBC)
 3:00—Iodent Program (NBC)
 3:15—Joe Emerson (NBC)
 3:30—To be announced
 3:45—Pastels (NBC)
 4:00—The Cleveland Orchestra (NBC)
 5:00—Catholic Hour (NBC)
 5:30—Our American Schools (NBC)
 6:00—Balkan Mountain Men (NBC)
 6:30—Orchestra! Gems (NBC)
 7:00—Chase and Sanborn Orchestra (NBC)
 8:00—"Our Government," David Lawrence (NBC)
 8:15—American Album of Familiar Music (NBC)
 8:45—Shaeffer Lifetime Revue (NBC)
 9:00—Musings (NBC)
 9:15—L'Heure Exquise (NBC)
 9:45—Sunday at Seth Parkers' (NBC)
 10:15—Russ Colombo Orchestra (NBC)
 10:30—Mood Oriental (NBC)
 10:45—Gen'l James G. Harbord (NBC)

Out-of-Town Stations STUDIO PROGRAMS

Noon—Fourth Church of Christ, Scientist. KMOX
 12:30 P. M.—Polish Music Hour. WLS
 1:00—Allegheny County Memorial Park Concert. KDKA
 1:30—Little Brown Church of the Air. WLS
 2:00—Illinois Real Estate Tax-payers. WLS
 2:30—International Heating Program. WLS
 2:45—Maple City Four and John Brown WLS
 3:00—St. Louis Community Forum. KMOX
 4:00—Shadyside Presbyterian Church Services. KDKA
 —Rabbi Isserman. KMOX
 4:30—Children's Hour. KMOX
 5:00—Winter Garden Walkathon. KMOX
 5:15—Westinghouse Concert. KDKA
 5:45—Aloha Hawaiians. WHAS
 —Rita Cavalieri, Spanish soprano. KDKA
 6:00—KDKA Players. KDKA
 6:20—Organ Hour. KMOX
 9:00—Gondoller's Trio. WHAS
 9:15—Edison Symphony. WENR
 9:45—War Stories: Walter G. Myers. KDKA
 10:00—Winter Garden Walkathon. KMOX
 10:15—Artists' Hour. KMOX
 10:20—Alexander Roy, tenor. KDKA
 10:45—News Flashes. KMOX
 11:30—Eugenia Getner School of Music. KMOX

CHOOSE
Your Own NOSE!

BEFORE
 A BEAUTIFUL nose to suit your type, remodeled in one correction permanently, painlessly, and safely. Moderate Fees. Ugly noses, mouths, lips and outstanding ears corrected. All Types of Facial Age Removed. Confidential Advice FREE. Write, call or phone for Free Book 604

AFTER

CINCINNATI FACIAL STUDIOS
 704 Keith Building, Cincinnati, O.
 CHerry 0436

"On Wings of Song"
 A SUNDAY CLASSIC
Crane & Breed Ensemble
 2:00 P. M. WKRC
 Every Sunday Afternoon

RADIO SERVICE BUREAU
HEmlock 3135
Open 8 A. M.—6 P. M.
EXPERT REPAIR SERVICE
 Have Your Radio Repaired by a Skilled Radio Engineer
 Service Calls for both Cincinnati and Northern Kentucky, 50c.
 210-18 WASHINGTON ST. COVINGTON, KY.

WATCH-REPAIRING
60c

Experts on Bulova, Benrus, Elgin, Illinois, Hamilton and All Swiss Makes

Will repair jewel, stem, sleeves, mainspring or clean your watch. Perfect satisfaction assured.

Mail Orders Given Prompt Attention

JACOBS

Crystals Any Size Any Shape **15c**

324 W. 5TH ST.

COMPLETE PROGRAMS FOR MONDAY, JUNE 27, ON THIS PAGE

WCKY--1490 kc, 201.2m

7:00 A. M.—Hill Billy Kid
7:15—Morning Devotions (NBC)
7:30—Cheerio (NBC)
8:00—Eureka Weather Forecast
8:01—Dixie Ramblers
8:30—Kapuas Hawaiians
8:45—Band Music
9:00—Hospitality Hour, with Ida Bailey Allen
9:15—Clara, Lu & Em (NBC)
9:30—Coppin's Morning News Flashes
9:45—Happy Lawson
10:15—Skip and Step
10:45—Tommy Ott at the Liberty Organ
11:00—Musical Novelties
11:15—Earl Edmonds and Jimmy Ward
11:30—Popular Tunes
Noon—Geo. W. Hill & Co. Program, by Georgia Gay
12:25 P. M.—Norris Brock, Live Stock Quotations
12:30—Farm & Home Hour (NBC)
1:30—Cincinnati Market Exchange Report
1:35 Musical Novelties
2:15—Siesta Musicale
2:45—This un That
3:00—Pop Concert (NBC)
3:30—Matinee Melodies
4:15—Tea Time Tunes
4:30—Jimmy and Edith
4:45—Little Orphan Annie (NBC)
5:00—"Snowdrifts"
5:15—Charles Daunt, tenor
5:30—Kapuas Hawaiians
5:45—Late Dance Tunes
5:55—WCKY Baseball Scores
6:00—Amos 'n' Andy (NBC)
6:15—Tastyest Jesters (NBC)
6:30—Stebbins Boys (NBC)
6:45—Jones & Hare (NBC)
7:00—Carnation Milk Program (NBC)
7:30—Sundodgers
8:0—Latonia Jockey Club Program—Lena Pope
8:15—Von's Trio
8:30—Ed Kling's Orchestra from Ault Park
8:59—Eureka Weather Forecast
9:0—"Tribal Law"—Red Book Drama
9:15—Four Aces
9:30—Love Songs and Waltzes (NBC)
9:45—"Tish" (NBC)
10:00—Dixie Dale
10:15—Concert Orchestra, Cesare Sodero conducting
11:00—Ralph Kirbery, dream singer (NBC)
11:05—Buddy Rogers' Orchestra (NBC)
11:30—Bellevue Stratford Orch. (NBC)

WLW--700 kc, 428.3m

6:30 A. M.—Top o' the Morning
7:00—Morning Exercises, with Bob Burdette and Ruth Armstrong
7:15—Bradley Kincaid
7:30—The Round Table
8:00—Morning Devotions
8:15—Morin Sisters
8:30—Beautiful Thoughts (NBC)
8:45—The Early Burdettes—Exercises
9:00—Child Care and Training
9:15—Pat Harrington
9:30—Viennese Nights
9:45—Happiness Kids
10:00—Live Stock Reports
10:10—Edna Wallace Hopper
10:15—WLW Mail Bag
10:30—Anson Weeks Orchestra
10:45—McCormick's Old Time Fiddlers
11:00—Jim and Walt
11:15—Pat Barnes in Person (NBC)
11:30—Old Bill
11:45—Morin Sisters
11:59—Time Signals
Noon—River and Weather
12:02 P. M.—Talent Bureau Program
12:15 P. M.—Hotel Gibson Orchestra
12:45—Market Reports
12:50—Live Stock Reports
1:00—National Farm & Home Period (NBC)
1:30—Netherland Plaza Dance Orchestra
2:00—Summer School
2:30—Hal and Huss
2:45—Organ Matinee
3:15—Brown Palace Hotel Orch. (NBC)
3:45—Bradley Kincaid
4:00—"Feeling the 1932 Pulse of Germany." Robert J. Eustace
4:15—Happiness Kids
4:30—The Singing Lady (NBC)
4:45—The Chatter
5:00—Paul Whiteman's Orchestra (NBC)
5:45—Lowell Thomas (NBC)
6:00—Amos 'n' Andy (NBC)
6:15—Josef Cherniavsky
6:30—Mail Pouch Sportsman, Bob Newhall
6:45—Southern Singers
7:00—Fifteen Minutes with San Felice
7:15—"Chandu" the Magician
7:30—Death Valley Days (NBC)
8:00—Cotton Queen with Hink and Dink
8:30—Canada Dry (NBC)
9:00—Bathasweet Quarter Hour of Loveliness
9:15—Absorbine Program (NBC)
9:30—Marlboro Bands of Distinction
9:45—Peanut Pietro
10:00—Wayne Kings Orchestra
10:30—Threesome and Organ
10:45—Headlines of Yesterday
11:00—WLW Fanfares
11:30—Moon River
Midnight—Hotel Gibson Orchestra
12:30 A. M.—Castle Farm Orchestra

WKRC--550 kc, 545.1m

6:45 A. M.—God's Bible School—Sunrise Worship
7:45—Churngold—The Breakfast Club
8:00—Studio
8:02—Little Jack Little (CBS)
8:15—Gypsy Music Makers (CBS)
8:30—Pyol Program
8:45—The Merry Makers (CBS)
9:00—Classified Directory of the Air
9:15—H. & S. Pogue Co.—Jean West
9:30—Consolidated Merchants Program
10:00—Weather—Lange Time
10:02—Woman's Hour—Tremlette Tully
10:30—Queen City Rug Makers
10:45—Willard Program
10:50—Ben Alley (CBS)
11:00—Julia Hayes
11:30—Verkamp—Phil-Gas Melodies
11:45—Jane Grey and Kampf the Jeweler Artists
Noon—Cincinnati Paint Club
12:15 P. M.—Model Laundry—Model Romances
12:30—Cincinnati Merchants Program
1:00—Ann Leaf at the Organ (CBS)
1:30—Elizabeth Barthell (CBS)
1:45—Salon Orchestra (CBS)
2:15—Burck-Bauer Program
2:30—Sam Prager, pianist (CBS)
2:45—Four Eton Boys (CBS)
3:00—Mitchell Auction Broadcast
3:15—Pyol—Bill Grey
3:30—Artists' Recital (CBS)
4:00—Romance (CBS)
4:30—Worthmore—Soup and Chili
4:45—Tommy Christian's Orch. (CBS)
5:00—Indian Lake Pleasure Hour
5:15—Vaughn de Leath (CBS)
5:30—Studio
5:36—Geo. Hall's Orchestra (CBS)
5:45—Stocks—Studio—Weather—Barker News Shoppe—Race Results
5:53—Studio
5:59—Lange Time Signal—Weather Forecast
6:00—Morton Downey (CBS)
6:15—Red Top Baseball Scores
6:20—Kustola Kubus
6:30—Lavoris—Easy Aces (CBS)
6:45—Caldwell & Taylor—Smilin' Ed McConnell
7:00—Linit—The Bath Club (CBS)
7:15—Barbasol—Singing Sam (CBS)
7:30—La Palina—Kate Smith (CBS)
7:45—Ivory Soap—Colonel Stoopnagle and Budd (CBS)
8:00—Manhattan Serenaders (CBS)
8:15—Pillsbury—The Street Singer (CBS)
8:30—Bourjois—An Evening in Paris (CBS)
8:45—LaGerardine Program (CBS)
9:00—Chesterfield—The Boswell Sisters (CBS)
9:15—Modern Male Chorus (CBS)
9:30—Coney Island "Moonlite Gardens"—Henry Thies and Orchestra
9:45—Wurzburg—The German and His Parrot
10:00—Coney Island "Moonlite Gardens"—Henry Thies and Orchestra
10:15—Maxwell Coffee—Lannie Ross and Don Voorhees (CBS)
10:30—Studio
10:39—Noble Sissle's Orchestra (CBS)
11:00—Isham Jones and his Orchestra (CBS)
11:30—Joe Reichman's Orch (CBS)

NETWORK PROGRAMS (NBC-CBS)

6:00 P. M.—Morton Downey, songs; Freddie Rich's Orchestra. WABC WKRC wvwa wadc wch wspd
—Joura Guller, French pianist. WEAJ
—Amos 'n' Andy. WJZ WLW WCKY kdka
—The Singing Lady—nursery songs and stories. (NBC) kstp
6:15—Maxwell House Tune Blenders: Lanny Ross, baritone. WABC
—Earl Hoffman's Orchestra (CBS) wcco
—Paul Whiteman and his Chieftains. WEAJ
—Tastyest Jesters: "Pep," "Vim" and "Vigor," vocal trio. WJZ WCKY kdka
6:30—Easy Aces: bridge comedy skit. WABC WKRC whk wfbm wcco kmox wgn
—The Stebbins Boys: comedy sketch, with Parker Fennelly and Arthur Allen. WJZ WCKY kdka wgar wjr wnr
6:45—Bing Crosby. WABC whas wvwa wadc whk wch wspd wwo wfbm kmox
—The Goldbergs: comedy sketch. WEAJ WSAI wgy wtm wvj wnr
—Billy Jones and Ernie Hare: songs and patter. WJZ WCKY kdka wgar wjr wmaq
7:00—The Bath Club: Irving Kaufman, baritone; Roger White's Orchestra. WABC WKRC wadc whk wspd wfbm wcco kmox wgn
—Soconyland Sketches: dramatic sketches. WEAJ wgy
—Carnation Contented Program: Gene Arnold, narrator; male quartet; Morgan L. Eastman Orchestra. WJZ WCKY kdka wls kstp
7:15—Singing Sam, the Barbasol Man. WABC WKRC wadc whk wspd wfbm wcco kmox wgn
7:30—Kate Smith and Her Swanee Music. WABC WKRC whas wadc wch wspd wfbm wcco kmox wgn
—Voice of Firestone: Richard Crooks, tenor; Harvey S. Firestone, Jr., guest speaker; William M. Daly's Orchestra. WEAJ WSAI wgy wtm wvj wmaq
—Death Valley Days: "Inferno," dramatic sketch. WJZ WLW kdka wgar wls
7:45—The Gloom Chasers, Colonel Stoopnagle and Budd; comedy skit. WABC WKRC wadc whk wspd wcco kmox wgn
8:00—Manhattan Serenaders: Round Towners Quartet; Freddie Rich's Orchestra. WABC WKRC wadc wvwa wspd wfbm wcco kmox
—A. & P. Gypsies: Harry Horlick, director; Frank Parker, tenor. WEAJ WSAI wgy wtm wvj wmaq
—Sinclair Wiener Minstrels: minstrel show; Roy Shield's Band. WJZ kdka wgar wls kstp
8:15—The Street Singer: Arthur Tracy. WABC WKRC wadc whk wspd wcco kmox wgn
8:30—An Evening in Paris: Pierre Brugnon; Alice Remsen, contralto; Howard Lanin's Orchestra. WABC WKRC wadc whk wspd kmox wgn
—Parade of the States: Minnesota. Fred Hufsmith, tenor; Male Glee Club; Howard Clancy, narrator; Erno Rapee's Orchestra. WEAJ WSAI wgy wtm wvj wnr kstp
—Jack Benny; George Olsen's Orchestra; Ethel Shutta, songs. WJZ WLW kdka wgar wjr wmaq
8:45—Broadway Tintypes: LaGerardine. WABC WKRC wadc whk wspd wfbm kmox wgn
9:00—Music That Satisfies: Boswell Sisters; Nat Shilkret's Orchestra, WABC

WFBE--1200 kc, 249.9m

7:00 A. M.—Break of Day
7:15—Musical Clock
8:30—Birthday Greetings
8:45—Morning Concert
9:00—Daily Thought
9:15—Moment Musical
9:30—String Ensemble
9:45—Jack and Jerry Foy
10:0—Novelty Notes
10:05—Dot's "Good News" Program
10:20—Variety
10:35—WFBE-RKO Theatre Party
10:50—Mrs. Evans Advice
11:00—Mary and John
11:15—Zerozone Contest Program
11:30—Beulah Davis, pianist
11:45—Pat Gillick, organ recital
Noon—News in Cincinnati
12:30 P. M.—Luncheon Melodies
1:00—Good Afternoon Melodies
1:15—Robert Bentley, stories
1:30—Slumber Songs
1:45—Lola Bruce Smith and Don Check
2:00—Studio
2:15—Elinor Hurdle
2:30—The Rooters Club—Pyor-Chek
2:45—Reds vs. Bucs, at Redland Field
4:45—Kresup Erion, soprano and Nina Dunn, accompanist
5:00—Bee Campbell
5:15—Pirates Club
5:30—Melody Moments
5:45—Frank Aston—Show Windows
6:00—Wayne Arbogast
6:15—Dr. Lewis Dentists—Dot Lee
6:30—Churngold Baseball Club
6:45—Lost and Found
6:50—Max Fisher's Orchestra
7:15—Question Box—Robert Bentley
7:30—Puthoff Sport Review
7:40—Margaret Sponcel, contralto
7:55—Lost and Found
8:00—Henry Theis and His Orchestra—Coney Island
8:30—Studio Players
9:00—Luckey Boys
9:15—The Varsity Duo
9:30—Cliff Burns and his Orchestra
9:45—Pat Gillick—Organ Recital (Wurlitzer)
10:00—Studio Program
10:15—Italian Serenaders
10:30—Studio Program
10:45—Henry Theis and His Orchestra—Coney Island
11:00—Nocturne

WSAI--1330 kc, 225.4m

8:00 A. M.—Gene and Glenn (NBC)
8:15—Popular Musicale
8:30—Flying Fingers (NBC)
8:45—Miniatures of the Masters
9:00—Morning Dance Program
9:45—Light Classics
10:15—Radio Household Institute (NBC)
10:30—U. S. Navy Band (NBC)
11:00—General Electric Circle (NBC)
11:15—Celebrated Compositions
Noon—Milford Merchants Program
12:15 P. M.—Dance Selections
12:50—Live Stock Reports
1:00—Organ Matinee
1:30—Matinee Favorites
2:15—Happiness Kids
2:30—Woman's Radio Review (NBC)
3:00—Afternoon Melodies
3:30—Soloist (NBC)
3:45—Afternoon Melodies
4:00—Cecil and Sally
4:05—Classical Program
4:15—Sippy (NBC)
4:30—Donhallrose Trio
4:45—Celebrated Compositions
5:00—Crosley Dealers Salute
5:15—Odus Mattox, banjo
5:30—Southern Singers
5:45—"Chandu," the Magician
6:00—Happiness Kids
6:15—Everyday Poems, by George Elliston
6:30—Anson Weeks' Orchestra
6:45—Trials of the Goldbergs (NBC)
7:00—Hotel Gibson Orchestra
7:30—Voice of Firestone (NBC)
8:00—A. & P. Gypsies (NBC)
8:30—General Motors Program (NBC)
9:00—Nat'l Radio Forum (NBC)
9:30—Do You Remember (NBC)
9:45—The Fellowship Hour (NBC)
10:00—Wayne King's Orchestra
10:15—Sisters Three
10:30—Hotel Gibson Orchestra

Out-of-Town Stations STUDIO PROGRAMS

6:00 P. M.—Uncle Billy: children's feature. KMOX
—What's the News? WENR
—Greater Louisville Children's Clubs. WHAS
6:15—Piano Novelties. KMOX
6:30—Garden Problems. WHAS
6:45—Winter Garden Walkathon. KMOX
7:45—Doings of the Dinkelspiels. WHAS
8:15—Brown and Rue. WHAS
8:30—Gondoliers Trio. WHAS
9:30—Jug Band and Quartet. WHAS
9:45—Contract Bridge: E. Hall Downs. KDKA
10:20—Stanley Warner Theater of the Air. KDKA
10:45—News Flashes. KMOX
11:30—Musical Revue. KMOX
Midnight—Earl Hines' Orch. WENR
—Tommy Thomas and his Music. WHAS
12:15 A. M.—Sport Squibs. KMOX
12:30—Winter Garden Walkathon. KMOX
—Frankie Masters' Orchestra. WENR
—Johnny Burkarth's Orchestra. WHAS
12:45—Song Parade. KMOX
1:15—Restful Hour: James Huffman, organist. KMOX

33 CENTS Is All You Pay For the Original Steamboat Boat Store Coffee
CONSOLIDATED BOAT STORE
326 MAIN, CINCINNATI, OHIO

Effarsee ANTENNAE
FOR YOUR AUTO
Both running board and roof types give Superior Performance.
FISHWICK RADIO
226 E 8th St Parkway 0681

20 FREE LESSONS
We Guarantee Your Learning
GUITAR
The "All Purpose" Instrument
WHAT YOU GET
Guitar in case\$25.00
20 Lessons\$30.00
Actual value\$55.00
FOR ONLY \$19.75 Complete
WURLITZER
World's Largest Music House

COMPLETE PROGRAMS FOR TUESDAY, JUNE 28, ON THIS PAGE.

WCKY--1490 kc, 201.2m

7:00 A. M.—Hill Billy Kid
7:15—Morning Devotions (NBC)
7:30—Cheerio (NBC)
8:00—Eureka Weather Forecast
8:01—Dixie Ramblers
8:30—Kapuas Hawaiians
8:45—Peppy Tunes
9:15—Clara, Lu & Em (NBC)
9:30—Tunes in Blue
10:00—Florence Frey Beauty Talk
10:15—Skip and Step
10:45—Tommy Ott at the Liberty Theatre
11:00—Georgia Gay
11:15—Musical Novelties
Noon—Luncheon Concert
12:25 P. M.—Norris Brock, Live Stock Quotations
12:30—National Farm & Home Hour (NBC)
1:30—Cincinnati Live Stock Exchange Quotations
1:35—Musical Interlude
2:00—Siesta Musicale
2:30—Moods in Blue
3:00—Vocal Selections
3:15—Dance Masters (NBC)
3:45—Moods in Blue
4:15—Tea Time Tunes
4:30—Messers Melody Moments
4:45—Little Orphan Annie (NBC)
5:00—"Snowdrifts"
5:30—Bankhardt's Twilight Travelers
5:45—Late Dance Tunes
5:55—WCKY Baseball Scores
6:00—Amos 'n' Andy (NBC)
6:15—RADIO DIAL-ing with Bill Welder
6:30—Stebbins Boys (NBC)
6:45—Jones and Hare (NBC)
7:00—You and Your Government (NBC)
7:30—Mystery Drama—"The Falcon"
8:00—Lookout House—Geo. Nether's Orchestra
8:30—Musical Novesque
8:59—Eureka Weather Forecast
9:00—Helen Royce—Jockey Club Program
9:15—"Jungle Cat Minstrellette"
9:30—Paris Night Life (NBC)
9:45—"Tish" (NBC)
10:00—Chito 'n' Peppina
10:15—Concert Orchestra (NBC)
11:00—Ralph Kirbery, dream singer (NBC)
11:05—Jack Pettis Orchestra (NBC)
11:30—Charles Agnew's Orchestra (NBC)

WLW--700 kc, 428.3m

6:30 A. M.—Top o' the Morning
7:00—Morning Exercises, with Bob Burdette and Ruth Armstrong
7:15—Bradley Kincaid
7:30—The Round Table
8:00—Morning Devotions
8:15—Lady Bugs (NBC)
8:30—Beautiful Thoughts (NBC)
8:45—The Early Burdettes—Exercises
9:00—Public Library Talk
9:15—Ralph Simpson, tenor
9:30—Victor Herbert Melodies
9:45—Davis Mystery Chel (NBC)
10:00—Live Stock Reports
10:10—Musical Interlude
10:15—Happiness Kids
10:30—Tangee Musical Dreams
10:45—McCormick's Old time Fiddlers
11:00—Jim and Walt
11:15—Pat Barnes in Person (NBC)
11:30—Old Bill
11:45—Victor Herbert Melodies
11:59—Time Signals
Noon—Tuxedo Entertainers
12:15 P. M.—River and Weather Reports
12:17—Hotel Gibson Orchestra
12:45—Market Reports
12:50—Live Stock Reports
1:00—National Farm and Home Period (NBC)
1:30—Netherland Plaza Dance Orchestra
2:00—Summer School
2:30—Aces of Harmony
2:45—Mormon Tabernacle Choir (NBC)
3:15—Donhallrose Trio
3:30—Pat Harrington
3:45—Bradley Kincaid
4:00—Mary Steele
4:15—WLW Singers
4:30—The Singing Lady (NBC)
4:45—The Chatter
5:00—Ted Black's Orchestra (NBC)
5:45—Lowell Thomas (NBC)
6:00—Amos 'n' Andy (NBC)
6:15—Dog Talk by Dr. Glenn Adams
6:30—Mail Pouch Sportsman—Bob Newhall
6:45—Southern Singers
7:00—Fifteen Minutes with R. G. Dun
7:15—"Chandu" the Magician
7:30—R. F. D. Hour
7:45—Sisters of the Skillet (NBC)
8:00—Mint-Rub Review
8:15—Great Composers
8:30—Kruschen Program
8:45—Centerville Sketches
9:00—To be announced
9:30—Marlboro Bands of Distinction
9:45—Peanut Pietro
10:00—Crosley Dealers Nite Club
10:30—Threesome and Organ
10:45—Headlines of Yesterday
11:00—Milt Stuhlberg's Swiss Gardens Orchestra
11:30—Moon River
Midnight—Hotel Gibson Orchestra
12:30 A. M.—Castle Farm Orchestra

WKRC--550 kc, 545.1m

6:45 A. M.—God's Bible School—Sunrise Worship
7:45—Churngold—Breakfast Club
8:00—Little Jack Little (CBS)
8:15—Studio
8:17—Melody Parade (CBS)
8:45—Wm. Rogers & Sons—Brad and Al (CBS)
9:00—Morning Moods (CBS)
9:15—H. & S. Pogue Co.—Jean West
9:30—Consolidated Merchants Program
10:00—U. S. Navy Band (CBS)
10:15—Queen City Rug Makers
10:30—Juha Hayes
11:01—Weather Forecast
11:02—Lange Time Signal
11:03—Woman's Hour—Tremlette Tully
11:30—Verkamp—Phil-Gas Melodies
11:45—Classified Directory of the Air
Noon—Indian Lake Pleasure Hour
12:15 P. M.—Model Laundry—Model Romances
12:30—Cincinnati Merchants Program
1:00—Wyeths—Aunt Jemima Songs (CBS)
1:15—Dandarine Movie Stars Revue (CBS)
1:30—Salon Orchestra (CBS)
2:00—Ann Leaf at the Organ (CBS)
2:15—Willard Program
2:20—To be announced (CBS)
3:00—Mitchell Auction Broadcast
3:15—Boston Popular Revue (CBS)
3:30—Virginia Arnold, pianist (CBS)
3:45—Pyol—Bill Grey
4:00—Tommy Christian's Orch. (CBS)
4:15—Meet the Artist (CBS)
4:30—Worthmore—Soup and Chili
4:45—Musical Comedy Memories (CBS)
5:00—Geo. Hall's Orchestra (CBS)
5:15—Reis and Dunn (CBS)
5:30—Burke Weather Forecast
5:31—Jack Miller (CBS)
5:45—Barker News Shop—Race Results
5:50—Weather—Stocks—Time
5:58—Weather—Time Signal
6:00—Tito Guizar (CBS)
6:15—Crisco—The Mills Brothers (CBS)
6:30—Connie Boswell (CBS)
6:45—Chase and Sanborn—Georgie Price and Benny Krueger's Orchestra (CBS)
7:00—Lunit—The Bath Club (CBS)
7:15—Phillips—Abe Lyman's Orchestra (CBS)
7:30—La Palina—Kate Smith (CBS)
7:45—H. J. Heinz—Joe Palooka (CBS)
8:00—Premier Malt—Ben Bernie and his Blue Ribbon Orchestra (CBS)
8:30—Eno Crime Club (CBS)
9:00—Chesterfield—Nat Shilkret and Alex Gray (CBS)
9:15—Gold Medal Fast Freight (CBS)
9:30—Tom Collins, Jr.—Eddie Schoelwer
9:45—Red Top Baseball Scores
10:00—Coney Island "Moonlite Gardens"—Henry Thies and Orchestra
10:30—Weather Forecast—Studio
10:45—Little Jack Little (CBS)
11:00—Ozzie Nelson's Orchestra (CBS)
11:30—Coon-Sanders Orchestra (CBS)

NETWORK PROGRAMS (NBC-CBS)

6:00 P. M.—Tito Guizar, Mexican tenor. WABC WKRC whas wvwa wadc wchah wspd wowo kmox
Mid-Week Federation Hymn Sing: Alma Kitchell, contralto; Arthur Billings Hunt, baritone and director; Lowell Platten, organist. WEA WSAI wmaq
Amos 'n' Andy. WJZ WLW WCKY kdka
The Singing Lady: nursery songs and stories. (NBC) kstp
6:15—The Mills Brothers. WABC WKRC whas wadc whk wspd wowo wbbm kmox
Jimmy Garrigan's Orchestra. (CBS) wbbm wcco
American Air Transport: Col. Harry Bleck, director aeronautics, dept. of Com. WEA WSAI wgy
Piano Moods: Lee Sims, piano; Ilo May Bailey, soprano. WJZ
6:30—Connie Boswell, with Freddie Rich's Orchestra. WABC WKRC wadc wvwa wspd wowo wbbm wcco kmox
Barbasol Program: Ray Perkins; Peter van Steeden's Orchestra. WEA WSAI wgy wtm kyw wvj
The Stebbins Boys: comedy sketch, with Parker Fennelly and Arthur Allen. WJZ WCKY kdka wgy wjr wnr
6:45—Chase and Sanborn—Georgie Price and Benny Krueger's Orchestra. WABC WKRC wvwa wadc wchah wspd wowo wbbm kmox
The Goldbergs: comedy sketch. WEA WSAI wgy wtm wvj wnr
Billy Jones and Ernie Hare: songs and patter. WJZ WCKY kdka wgy wmaq
7:00—The Bath Club: Willard Amison, tenor; Roger White's Orchestra. WABC WKRC wadc whk wspd wbbm wcco kmox wgn
Blackstone Plantation: Julia Sanderson, Frank Crumit, soloists; Jack Shilkret's Orchestra. WEA WSAI wgy wtm wvj kyw kstp
You and Your Government: "The Place of Minor Parties in the American Scene and Their Relation to the Present Situation," John Dewey, Columbia University. WJZ WCKY wgr
7:15—Abe Lyman's Orchestra. WABC WKRC wadc whk wspd wbbm kmox wgn
7:30—Kate Smith and her Swanee Music. WABC WKRC whas wadc whk wchah wspd wbbm wcco kmox wgn
True Story: Mary and Bob, dramatic sketch. WEA WSAI wgy wtm wvj kyw
Rameses Program: William Wirges and Joe Kahn, piano duo; John Cali, guitarist; Curt Peterson, baritone. WJZ
7:45—Joe Palooka. WABC WKRC whas wvwa wadc whk wspd wbbm wcco
Sisters of the Skillet: Eddie and Ralph, songs and dialogue. WJZ WLW kdka wgy wls
8:00—Ben Bernie and his Blue Ribbon Orchestra. WABC WKRC whas wadc whk wspd wcco wgn
NBC Artists Musicale: Alden Edkins, bass-baritone. WEA Wtm wgy wmaq
The Household Program: Edgar A. Guest; Alice Mock, soprano; male trio. WJZ kdka wls wjr
8:30—Eno Crime Club: dramatization of Edgar Wallace mystery, opening episode. WABC WKRC wadc whk wspd kmox wgn
Brooks and Ross. (CBS) wbbm wcco

WFBE--1200 kc, 249.9m

7:00 A. M.—Break of Day
7:15—Musical Clock
8:30—Birthday Greetings
8:45—Morning Concert
9:15—Daily Thought
9:30—Morning Glories
9:45—Jack and Jerry Foy
10:00—Novelty Notes
10:05—Dot's "Good News" Program
10:20—Jerry and Glenn, Hawaiian Duo
10:35—WFBE-RKO Theatre Party
10:50—Anita Auch, dietitian
11:00—Pabst Musical
11:15—Zerozone Contest Program
11:30—Dulcy Markham, songs
11:45—Wurlitzer—Pat Gillick, organ recital
Noon—News in Cincinnati
12:30 P. M.—Luncheon Melodies
12:45—Adelaide Apfel
1:00—Good Afternoon Melodies
1:15—Robert Bentley, Children's Hour
1:30—Day Dreams
1:45—Frank Brandstetter
2:00—Rhythm Revue
2:30—The Rooters Club—Pyor-Chek
2:45—Reds vs. Cards, at Redland Field
4:45—Murdoch Williams, songs
5:00—Margaret Cones, pianist
5:15—Pirates Club
5:30—French-Bauer Healthios
5:45—Studio Program
6:15—Dr. Lewis Dentists—Dot Lee
6:30—Churngold's Base Ball Club
6:45—Lost and Found
6:50—Max Fisher's St. Nicholas Symphonaires
7:15—Post Question Box
7:30—Harry Hartman Sport Review
7:40—Meinolf Tinglehoff (German Song Cycle)
7:55—Lost and Found
8:00—Henry Theis and His Orchestra—Coney Island
8:30—RKO Stars
9:00—The Lucky Boys
9:15—The Playboys
9:30—Elaine Ritter, vocalist and pianist
9:45—Pat Gillick—Organ Recital (Wurlitzer)
10:00—Four Harmony Kings
10:15—Jack Stevens' School Kids
10:30—Studio
10:45—Henry Theis and His Orchestra—Coney Island
11:00—Nocturne

WSAI--1330 kc, 225.4m

8:00 A. M.—Gene and Glenn (NBC)
8:15—Popular Musicale
8:30—Tom Brennie in the Laugh Club (NBC)
8:45—Miniatures of the Masters
9:00—Morning Dance Concert
9:30—Musical Forum
10:00—"Yo Child" (NBC)
10:15—Radio Household Institute (NBC)
10:30—U. S. Army Band (NBC)
11:00—General Electric Circle (NBC)
11:15—Celebrated Compositions
Noon—Milford Merchants Program
12:15 P. M.—Dance Selections
12:50—Live Stock Reports
1:00—Dorothy Kempe, cellist
1:15—Matinee Favorites
2:15—Happiness Kids
2:30—Woman's Radio Review (NBC)
3:00—Afternoon Melodies
4:00—Cecil and Sally
4:05—Classical Program
4:15—Skippy (NBC)
4:30—Donhallrose Trio
4:45—Celebrated Compositions
5:00—Crosley Dealers Salute
5:15—Sam Wilson, baritone
5:30—Happiness Kids
5:45—"Chandu" the Magician
6:00—Midweek Federation Hymn Sing (NBC)
6:15—American Air Transport (NBC)
6:30—Ray Perkins (NBC)
6:45—Trials of the Goldbergs (NBC)
7:00—Blackstone Plantation (NBC)
7:30—True Story I' (NBC)
8:00—Milt Stuhlberg's Swiss Gardens Orchestra
8:30—Texaco Program (NBC)
9:00—Lucky Strike Dance Hour (NBC)
10:00—Castle Farm Orchestra
10:30—Dance Frolic

Out-of-Town Stations STUDIO PROGRAMS

6:00 P. M.—Uncle Billy: children's feature. KMOX
What's the News? WENR
6:45—Winter Garden Walkathon. KMOX
7:45—Children's Program. KMOX
8:00—St. Louis Civic Band. KMOX
9:15—Westinghouse Pioneers. KDKA
9:45—Chats between the Acts: Florence Fisher Parry. KDKA
10:20—The Music Box. KDKA
10:30—Lew Conrad's William Penn Hotel
10:45—News Flashes. KMOX
11:15—Dance Orchestra. KMOX
Midnight—Earl Hines' Orch. WENR
Ray Bahr's Orchestra. WHAS
12:15 A. M.—Sport Squibs. KMOX
12:20—Tommy Thomas and his Music. WHAS
12:30—Winter Garden Walkathon. KMOX
Frankie Masters' Orchestra. WENR
12:40—Johnny Burkhardt's Orchestra WHAS.
12:45—Song Parade. KMOX
1:15—Restful Hour: James Huffman, organist. KMOX

UNITED RADIO, INC. 1103 VINE STREET "The House of a Million Parts" We service and repair every make Radio. Cherry 6531

How's YOUR SPARE? HERE'S A STURDY TIRE MADE WITH ALL CORD BREAKER, INCREASING RESISTANCE TO SEPARATION AND PUNCTURES! The RAPID TIRE SERVICE Co. Drive-in Service PARKWAY BETWEEN 37CAMORE & BROADWAY, PHONE -Cherry 0631-2

JESSICA LEAVES

Jessica Dragonette, colorful soprano heard over National Broadcasting networks, will take temporary leave of her radio audience for the summer in a recital which will be included in the Cities Service Concert, Friday (June 24) at 7 p. m. she will resume these broadcasts in the fall.

RECORD YOUR VOICE OR INSTRUMENT! Visit Our Recording Studios... Records Made for All Occasions and Artists

We will record your broadcast programs! Just call MAIN 0193, ask for Recording Department, and tell us the time you are on the air. Imagine a recording... clear and distinct, just as the public has received it over the Radio. Check up on yourself and detect possible errors. Hear yourself as others hear you! WURLITZER 121 E. 4th St., Open Evenings

BEN BERNIE "The Old Maestro" and all the lads on the BLUE RIBBON MALT PROGRAM TUESDAY at 8 P. M. Eastern Standard Time WKRC and C. B. S.

COMPLETE PROGRAMS FOR WEDNESDAY, JUNE 29, ON THIS PAGE

WCKY--1490 kc, 201.2m

7:00 A. M.—Hill Billy Kid
7:15—Morning Devotions (NBC)
7:30—Cheerio (NBC)
8:00—Eureka Weather Forecast
8:01—Dixie Ramblers
8:30—Kapua's Hawaiians
8:45—Band Music
9:00—Beatrice Mabie (NBC)
9:15—Clara, Lu & Em (NBC)
9:30—Coppin's Early Morning News Flashes
9:45—Happy Lawson
10:00—Orchestral Favorites
10:15—Skip and Step
10:45—Tommy Ott at Liberty Organ
11:00—Musical Novelties
11:30—Popular Tunes
Noon—Geo. W. Hill & Co. Program by Georgia Gay
12:15 P. M.—Luncheon Concert
12:25—Norris Brock, Live Stock Quotations
12:30—National Farm & Home Hour (NBC)
1:30—Cincinnati Market Reports
1:35—Musical Interlude
2:00—Siesta Musicale
2:30—Moods in Blue
3:00—Dreamy Melodies
3:30—Vocal Specialties
3:45—Tea Time Tunes
4:15—Larry Topper at the piano
4:30—Kampus Kutups
4:45—Little Orphan Annie (NBC)
5:00—"Snowdrifts"
5:15—Charles Daunt
5:30—Kapua's Hawaiians
5:45—Late Dance Tunes
5:55—WCKY Baseball Scores
6:00—Amos 'n' Andy (NBC)
6:15—Royal Vagabonds (NBC)
6:30—Stebbins Boys (NBC)
6:45—Jones and Hare (NBC)
7:00—Radio Digest with Debutantes and String Trio
7:15—Jane Froman (NBC)
7:30—Lookout House—Geo. Nether's Orchestra
8:00—Radio Guide
8:15—Latonia Jockey Club—Bill and Audrey
8:30—Ed Kling's Orchestra from Ault Park
8:59—Eureka Weather Forecast
9:00—Lookout House—Geo. Nether's Orchestra
9:15—Betty May, contralto and Plantation Players
9:30—Waves of Melody (NBC)
9:45—"Tish" (NBC)
10:00—Sportlights, by George Case
10:15—Cesare Sodero and NBC Concert Orchestra (NBC)
10:45—Frankie Masters Orchestra (NBC)
11:00—Cotton Club Orchestra (NBC)
11:30—Charles Agnew's Orchestra (NBC)

WLW--700 kc, 428.3m

6:30 A. M.—Top o' the Morning
7:00—Morning Exercises, with Bob Burdette and Ruth Armstrong
7:15—Aces of Harmony
7:30—The Round Table
8:00—Morning Devotions
8:15—Morin Sisters
8:30—Beautiful Thoughts (NBC)
8:45—The Early Burdettes—Exercises
9:00—Recipes by "Max"
9:15—Louis Johnen, baritone
9:30—Victor Herbert Melodies
9:45—Happiness Kids
10:00—Live Stock Reports
10:10—Edna Wallace Hopper
10:15—WLW Mail Bag
10:30—Anson Weeks Orchestra
10:45—Elliot Brock, violin
11:00—Jim and Walt
11:15—Pat Barnes in Person (NBC)
11:30—Old Bill
11:45—Morin Sisters, vocal trio
11:59—Time Signals
Noon—River and Weather Reports
12:02 P. M.—Happiness Kids
12:15—Hotel Gibson Orchestra
12:45—Market Reports
12:50—Live Stock Reports
1:00—National Farm and Home Period (NBC)
1:30—Netherland Plaza Dance Orchestra
2:00—Summer School
2:30—Threesome
2:45—Sisters Three
3:00—Midweek Musicale (NBC)
3:30—Parody Man
3:45—Sisters Three
4:00—Grace Bradt
4:15—Donhallrose Trio
4:30—The Singing Lady (NBC)
4:45—The Chatter
5:00—Treasure Box (NBC)
5:15—Melody Three (NBC)
5:30—Dandies of Yesterday (NBC)
5:45—Lowell Thomas (NBC)
6:00—Amos 'n' Andy (NBC)
6:15—Josef Cherniavsky's Orchestra
6:30—Mail Pouch Sportsman—Bob Newhall
6:45—Southern Singers
7:00—Fifteen Minutes with San Felice
7:15—"Chandu" the Magician
7:30—Jack Frost's Melody Moments (NBC)
8:00—G. Washington Concert Orchestra (NBC)
8:30—Canada Dry (NBC)
9:00—Bathasweet Quarter Hour of Loveliness
9:15—Absorbine Program (NBC)
9:30—Marlboro Bands of Distinction
9:45—Peanut Pietro
10:00—Crosley Zero Hour
10:30—Threesome and Organ
10:45—Headlines of Yesterday
11:00—Crosley Theatre of the Air
11:30—Moon River
Midnight—Hotel Gibson Orchestra
12:30 A. M.—Castle Farm Orchestra

WKRC--550 kc, 545.1m

6:45 A. M.—God's Bible School—Sunrise Worship
7:45—Churngold—Breakfast Club
8:00—Little Jack Little (CBS)
8:15—Melody Magic (CBS)
8:30—Pyol Program
8:45—Studio
8:47—The Merry Makers (CBS)
9:00—Prescott—Grant Trio (CBS)
9:15—H. & S. Pogue Co.—Jean West
9:30—Consolidated Merchants Program
10:00—Weather—Lange Time Signal
10:02—Woman's Hour—Tremlette Tully
10:30—Best Foods—Round The World Cooking School (CBS)
10:45—Classified Directory of the Air
11:00—Julia Hayes
11:30—Indian Lake Pleasure Hour
11:45—Jane Grey and Kamp the Jeweler Artists
Noon—Cincinnati Paint Club
12:15 P. M.—Model Laundry—Model Romances
12:30—Cincinnati Merchants Program
1:00—Wyeths—Aunt Jemima Songs, (CBS)
1:15—Fire Prevention Talk
1:20—Artists Recital (CBS)
1:30—Elizabeth Barthell (CBS)
1:45—Salon Orchestra (CBS)
2:15—Burck-Bauer—Old Music Box
2:30—Madame Belle Forbes Cutter from Chicago (CBS)
2:45—Four Eton Boys (CBS)
3:00—Mitchell Auction Broadcast
3:15—The Captivators (CBS)
3:30—Geo. Hall's Orchestra (CBS)
4:00—Pyol—Bill Grey
4:15—Going to Press (CBS)
4:30—Worthmore—Soup and Chili
4:45—Willard Program
4:50—Jack Brook's Orch. (CBS)
5:00—Vaughn de Leath (CBS)
5:15—Harold Stern's Orchestra (CBS)
5:30—Studio—Burke Weather Forecast—Stocks
5:45—Barker News Shop—Race Results
5:50—Stocks
5:58—Weather Forecast—Lange Time Signal
6:00—Morton Downey (CBS)
6:15—Red Top Baseball Scores
6:20—Kustola Kubs
6:30—Lavoris—Easy Aces (CBS)
6:45—Caldwell & Taylor—Smilin' Ed McConnell
7:00—Linit—The Bath Club (CBS)
7:15—Barbasol—Singin' Sam (CBS)
7:20—La Palina—Kate Smith (CBS)
7:45—Ivory Soap—Stoopnagle & Budd (CBS)
8:00—Gen'l Cigar—Robt. Burns Panatella (CBS)
8:30—Harold F. Ritchie—Eno Crime Club (CBS)
9:00—Chesterfield—Ruth Etting (CBS)
9:15—Horlick's Milk—Adventures In Health—Dr. Herman Bundeson (CBS)
9:30—Studio
9:35—Howard Barlow (CBS)
9:45—Wurzburg—The German and His Parrot
10:00—Studio
10:15—Maxwell Coffee—Lannie Ross and Don Voorhees (CBS)
10:30—Coney Island "Moonlite Gardens"—Henry Thies and Orchestra (CBS)
11:00—Studio
11:03—Eddie Duchin's Orchestra (CBS)
11:30—Isham Jones and his Orch. (CBS)

NETWORK PROGRAMS (NBC-CBS)

6:00 P. M.—Morton Downey, songs; Freddie Rich's Orchestra, WABC WKRC whas wvva wadc wcah wspd wowo wbbm kmox
-The Songsters. WEAf wmaq
-Amos 'n' Andy. WJZ WLW WCKY kdka
-The Singing Lady: nursery songs and stories. (NBC) kstp
6:15—Maxwell House Tune Blenders: Lanny Ross, baritone. WABC
-Jimmy Garrigan's Orch. (CBS) wbbm
-Intermezzo: concert orchestra. WEAf
-The Royal Vagabonds: impersonations by Ward Wilson. WJZ WCKY kdka wgar
6:30—Easy Aces: bridge comedy sketch. WABC WKRC whk wfbm wcco kmox wgn
-The Stebbins Boys: comedy sketch with Parker Fennelly and Arthur Allen. WJZ WCKY kdka wgar wjr wnr
6:45—Bing Crosby, songs. WABC whas wvva wadc wcah wspd wowo wfbm kmox
-The Goldbergs: comedy sketch. WEAf WSAI wgy wtam wvj wls
-Billy Jones and Ernie Hare: songs and patter. WJZ WCKY kdka wgar wmaq
7:00—The Bath Club: Irving Kaufman, baritone; Roger White's Orchestra. WABC WKRC wadc whk wspd wfbm wcco kmox wgn
-Big Time: Johnny Hart, humorous sketch; Joseph Bonime's Orchestra. WEAf WSAI wgy wtam wvj wls
-American Taxpayers League Program WJZ kyw
7:15—Singin' Sam, the Barbasol Man. WABC WKRC wadc whk wspd wfbm wcco kmox wgn
-Jane Froman and her Orchestra. WJZ WCKY kdka wgar wjr wmaq kstp
7:30—Kate Smith and her Swanee Music. WABC WKRC whas wadc whk wcah wfbm wspd wcco kmox wgn
-Halsey, Stuart Program: the "Old Counselor;" orchestra. WEAf WSAI wgy wtam wvj wmaq kstp
-Jack Frost Melody Moments: Joseph Pasternack's Orchestra; Oliver Smith, tenor. WJZ WLW kdka wgar wls (wjr on 7:45)
7:45—The Gloom Chasers, Colonel Stoopnagle and Budd. WABC WKRC wadc wcah whk wspd wcco kmox wgn
8:00—Robert Burns Panatella Program. Guy Lombardo's Royal Canadians, Burns and Allen, comedians. WABC WKRC wvva wadc whk wcah wfbm wcco kmox
-Goodyear Program: Grace Moore, soprano; Revelers quartet; Victor Young's Orchestra. WEAf WSAI wgy wtam wvj kyw kstp
-The G. Washington Coffee Concert Orchestra, direction of Graham Harris. WJZ WLW kdka wgar wjr wmaq
8:30—Eno Crime Club: dramatization of Edgar Wallace mystery, conclusion of Tuesday's story. WABC WKRC wadc whk wspd kmox wgn
-Coon-Sanders' Orchestra. (CBS) wcco wbbm
-Mobiloil Concert: Gladys Rice, soprano; Lewis James, tenor; Nat Shilkret's Orchestra. WEAf WSAI wgy wtam wvj wnr kstp

WFBE--1200 kc, 249.9m

7:00 A. M.—Break of Day
7:15—Musical Clock
8:00—Birthday Greetings
8:45—Morning Concert
9:00—Our Daily Thought
9:15—Moment Musical
9:30—String Ensembles
9:45—Jack and Jerry Foy
10:00—Novelty Notes
10:05—Dot's "Good News" Program
10:20—Variety
10:35—WFBE-RKO Theatre Party
10:45—Better Business Bureau
10:50—Mrs. Evans' Advice
11:00—Mary and John
11:15—Zerozone Contest Program
11:30—Marion Hemple
11:45—Wurlitzer—Pat Gillick, organ recital
Noon—News in Cincinnati
12:30 P. M.—Luncheon Melodies
1:00—Good Afternoon Melodies
1:15—Robert Bentley, Children's Hour
1:30—Dedication Program
1:45—Studio
2:00—Frank Aston, Book Review
2:15—Studio Program
2:30—The Rooters Club—Pyor Chek
2:45—Reds vs. Cards, at Redland Field
4:45—Galvano and Cortez
5:00—Studio Program
5:15—The Pirates Club
5:30—Tea Dance
6:00—Wayne Arbogast
6:15—Dr. Lewis Dentists—Dot Lee
6:30—Churngold's Base Ball Club
6:45—Lost and Found
6:50—Max Fisher's St. Nicholas Symphonians
7:15—Post Question Box
7:30—Harry Hartman, Sports (Bob Puthoff)
7:40—Douglas Pinguely, basso; Chas Clazer, piano
7:55—Lost and Found
8:00—Henry Thies and His Orchestra—Coney Island
8:15—Cliff Burns Orchestra—Green Mill
8:30—In the Gloaming—Glenna Will Newland
8:45—Pat Gillick, organ recital
9:00—Lucky Boys
9:15—Boxing Matches
9:30—Boxing Bout
11:00—Henry Thies and Orchestra (Coney Island)

WSAI--1330 kc, 225.4m

8:00 A. M.—Gene and Glenn (NBC)
8:15—Popular Musical
8:30—Tom Brennie in the Laugh Club (NBC)
8:45—Miniatures of the Masters
9:00—Morning Dance Concert
9:15—Jane Grant's Steero Hour (NBC)
9:30—National Home Hour (NBC)
9:45—Betty Crocker (NBC)
10:00—Musical Forum
10:15—Radio Household Institute (NBC)
10:30—United States Army Band (NBC)
11:00—General Electric Circle (NBC)
11:15—Celebrated Compositions
Noon—Milford Merchants Program
12:15 P. M.—Dance Selections
12:50—Live Stock Reports
1:00—Organ Matinee
1:30—Matinee Favorites
2:15—Happiness Kids
2:30—Woman's Radio Review (NBC)
3:00—Afternoon Melodies
3:30—Soloist (NBC)
3:45—Afternoon Melodies
4:00—Cecil and Sally
4:05—Classical Program
4:15—Sippy (NBC)
4:30—Donhallrose Trio
4:45—Celebrated Compositions
5:00—Crosley Dealers Salute
5:15—Odus Mattox, banjo
5:30—Sisters Three
5:40—Civil Service Talk
5:45—"Chandu" the Magician
6:00—Memory Hour
6:15—Happiness Kids, vocal duo
6:30—Anson Weeks' Orchestra
6:45—Trials of the Goldbergs (NBC)
7:00—Big Time (NBC)
7:30—Halsey Stuart Program (NBC)
8:00—Goodyear Program (NBC)
8:30—Mobiloil Program (NBC)
9:00—Corn Cob Pipe Club of Virginia (NBC)
9:30—Echoes of the Palisades (NBC)
10:00—Swiss Gardens Orchestra
10:30—Hotel Gibson Orchestra

Out-of-Town Stations STUDIO PROGRAMS

6:00 P. M.—Uncle Billy: children's feature. KMOX
-What's the News? WENR
-Our City. WENR
6:30—Brooks and Jerry. WHAS
6:45—Winter Garden Walkathon. KMOX
7:45—Doings of the Dinkelspiels. WHAS
8:00—Varieties. WLS
8:35—Cecilian Girls, trio. WHAS
9:45—Around the Cracker Barrel. KDKA
10:20—The Music Box. KDKA
10:30—Low Conrad's William Penn Hotel
10:45—News Flashes. KMOX
-Irma Glen, organist. WENR
11:15—Vitamin Melody Boys. KMOX
Midnight—Earl Hines' Orch. WENR
-Ray Bahr's Orchestra. WHAS
12:15 A. M.—Sport Squibs. KMOX
-Tommy Thomas and his Music. WHAS
12:30—Winter Garden Walkathon. KMOX
-Frankie Masters' Orchestra. WENR
12:40—Johnny Burkarth's Orch. WHAS
12:45—Song Parade. KMOX
1:15—Restful Hour: James Huffman, organist. KMOX

FROM AULT PARK

"Good Night Moon" is one of the favorites of Ed Kling, whose orchestra broadcasts over WCKY from Ault Park dance casino Monday and Wednesday at 8:30 p.m. and Saturday and Sunday at 8:45 p.m. There is dancing nightly at Ault Park.

QUEEN CITY RADIO SERVICE CO.

We specialize on R.C.A., PHILCO, MAJESTIC, VICTOR, BRUNSWICK and ATWATER KENT Service and parts on Brunswick, Bremer-Tully and General Motors 626 Broadway Cherry 2440

RETURN TO WCKY

Homer Kapua and his native Hawaiians have returned to radio via WCKY and are heard daily at 8:30 a.m. and every Monday, Wednesday and Friday at 5:30 p.m.

"SMILIN' DAN" Pyor Chek Man Comes to you every day—15 minutes before the ball game—over WFBE. PYOR CHEK, Inc. 35 E. Seventh St. Bldg., Cincinnati, O

Dayton, Xenia and Miamisburg Boys Make Spending Money Selling Radio Dial SEE WILKIE NEWS CO. 125 S. Ludlow, Dayton, Ohio

TAKE YOUR RADIO PROGRAMS WITH YOU WHEREVER YOU GO! Double your pleasure of listening with this new sensational Crosley ROAMIO. A six tube Super-heterodyne, usually selective and sensitive, automatic volume control. Now at this low price... \$37.50 Complete with Tubes and Speaker. FOR THIS WEEK ONLY we will arrange to sell the Roamio on our usual convenient terms. M. W. Fantle Co. 326 E. Fourth St. (Near Broadway) MAin 4648

COMPLETE PROGRAMS FOR THURSDAY, JUNE 30, ON THIS PAGE

WCKY--1490 kc, 201.2m

7:00 A. M.—Hill Billy Kid
7:15—Morning Devotions (NBC)
7:30—Cheerio (NBC)
8:00—Eureka Weather Forecast
8:01—Dixie Ramblers
8:30—Kapuas Hawaiian
8:45—Peppy Tunes
9:15—Clara, Lu & Em (NBC)
9:00—Coca Cola Hospitality Hour—Ida Bailey Allen
9:30—Tunes in Blue
9:45—Happy Lawson
10:00—Mrs. A. M. Goodis (NBC)
10:15—Skip and Step
10:45—Tommy Ott at the Liberty Organ
11:00—Musical Novelties
11:15—Earl Edmonds and Jimmy Ward
11:30—Popular Tunes
Noon—Luncheon Concert
12:25 P. M.—Norris Brock, Live Stock Quotations
12:30—National Farm & Home Hour
1:30—Cincinnati Live Stock Market Reports
1:35—Musical Interlude
2:00—Afternoon Reflections
2:30—Moods in Blue
3:00—Silhouettes (NBC)
3:30—Music Masters
4:00—Larry Topper, pianist
4:15—Tea Time Tunes
4:45—Little Orphan Annie (NBC)
5:00—'Snowdrifts'
5:30—Bankhardt's Twilight Travelers
5:45—Late Dance Tunes
5:55—WCKY Baseball Scores
6:00—Amos 'n' Andy (NBC)
6:15—Royal Vagabonds (NBC)
6:30—Stebbins Boys (NBC)
6:45—Jones and Hare (NBC)
7:00—Regimentalists (NBC)
7:15—Louise Ryder, contralto
7:30—Musical Novesque
8:00—Danger Fighters (NBC)
8:30—Latoria Jockey Club Program
8:45—Lookout House—Geo. Nether's Orchestra
8:59—Eureka Weather Forecast
9:15—The Music Makers
9:00—"Tribal Law"—Red Book Drama
9:15—Tom and Jim
9:30—Hollywood Nights (NBC)
9:45—Black Mask Serenaders
10:00—Chico 'n' Peppina
10:15—Paul Whiteman's Orchestra (NBC)
10:45—Paul Whiteman's Orchestra (NBC)
11:00—Ralph Kirbery, dream singer (NBC)
11:05—Jack Pettis' Orchestra (NBC)
11:30—Charles Agnew's Orchestra (NBC)

WLW--700 kc, 428.3m

6:30 A. M.—Top o' the Morning
7:00—Morning Exercises, with Bob Burdette and Ruth Armstrong
7:15—Happiness Kids
7:30—The Round Table
8:00—Morning Devotions
8:15—Lady Bugs (NBC)
8:30—Beautiful Thoughts (NBC)
8:45—The Early Burdettes—Exercises
9:00—Dr. Carl A. Wilzbach
9:15—Ezra Hoffman, baritone
9:30—Victor Herbert Melodies
9:45—Davis Mystery Chef (NBC)
10:00—Live Stock Reports
10:10—Musical Interlude
10:15—Summer School
10:30—Anson Weeks Orchestra
10:45—McKesson Musical Magazine (NBC)
11:00—Layne's Fiddlers
11:15—Pat Barnes in Person (NBC)
11:30—Old Bill
11:45—O' Cedar Melody Men (NBC)
11:59—Time Signals
Noon—River and Weather
12:02 P. M.—Hotel Gibson Orchestra
12:45—Market Reports
12:50—Live Stock Reports
1:00—National Farm and Home Period (NBC)
1:30—Netherland Plaza Dance Orchestra
2:00—Summer School
2:30—Threesome
2:45—Travel Talk
3:00—Jim and Walt
3:15—Pat Harrington
3:30—Thursday Special (NBC)
4:00—Brazilian-American Coffee Matinee (NBC)
4:30—The Singing Lady (NBC)
4:45—The Chatter
5:00—Ted Black's Orchestra (NBC)
5:25—Talk by John B. Kennedy (NBC)
5:30—Old Songs of Church (NBC)
5:45—Lowell Thomas (NBC)
6:00—Amos 'n' Andy (NBC)
6:15—Josef Cherniavsky
6:30—Mail Pouch Sportsman—Bob Newhall
6:45—Southern Singers
7:00—Fifteen Minutes with R. G. Dun
7:15—Rin-Tin-Tin Thriller (NBC)
7:30—Ivory Program (NBC)
7:45—Sisters of the Skillet (NBC)
8:00—Minit-Rub Review
8:15—Don Pedro's Orchestra
8:30—"Thompkin's Corners" (NBC)
9:00—Guy Lombardo's Orchestra
9:15—Absorbine Program (NBC)
9:30—Marlboro Bands of Distinction
9:45—Peanut Pietro
10:00—Henry Fillmore's Band
10:30—Threesome and Organ
10:45—Headlines of Yesterday
11:00—Los Amigos
11:30—Moon River
Midnight—Guy Lombardo's Orchestra
12:30 A. M.—Hotel Gibson Orchestra

WKRC--550 kc, 545.1m

6:45 A. M.—God's Bible School—Sunrise Worship
7:45—Churngold—The Breakfast Club
8:00—Studio
8:02—Little Jack Little (CBS)
8:15—Morning Moods (CBS)
8:40—Willard Program
8:45—Wm. Rogers—Sons—Brad & Al (CBS)
9:00—Classified Directory of the Air
9:15—H. & S. Pop'e Co.—Jean West
9:30—Consolidated Merchants Program
9:45—Barbara Goul Beauty Talk (CBS)
10:00—Consolidated Merchants Program
10:15—Weather—Lange Time Signal
10:17—"Woman's Hour"—Tremlette Tully
10:45—Ben Alley (CBS)
11:00—Queen City Rug Makers
11:15—Ted Brewer's Orchestra (CBS)
11:30—Verkamp—Phil-Gas Melodies
11:45—Indian Lake Pleasure Hour
Noon—Geo Hall's Orchestra (CBS)
12:30—Cincinnati Merchants Program
1:00—Wyeths—Aunt Jemima Songs (CBS)
1:15—Danderine Movie Stars Revue (CBS)
1:30—Ann Leaf at the Organ (CBS)
2:00—Julia Hayes
2:30—Boston Popular Revue (CBS)
3:00—U. S. Army Band (CBS)
3:35—Prince of Wales Talk (CBS)
3:50—Pyol—Bill Grey
4:00—Geo Hall's Orchestra (CBS)
4:30—Worthmore—Soup and Chili
4:45—Shapiro and Shefter—Grand Piano Twins (CBS)
5:00—Current Events (CBS)
5:15—Freddie Martin's Orchestra (CBS)
5:30—Burke Weather Forecast
5:31—Jack Miller's Orchestra (CBS)
5:45—Barker News Shop—Race Results
5:50—Stocks
5:58—Weather—Lange Time Signal
6:00—Tito Guizar (CBS)
6:15—Red Top Baseball Scores
6:20—Harold Stern's Orchestra (CBS)
6:30—Model Laundry—Model Romances
6:45—Chase and Sanborn—Georgie Price and Benny Krueger's Orchestra (CBS)
7:00—Linit—Bath Club (CBS)
7:15—Phillips—Abe Lyman's Orchestra (CBS)
7:30—The Columbians (CBS)
7:45—H. J. Heinz—Joe Palooka (CBS)
8:00—Modern Male Chorus (CBS)
8:15—Crisco—The Mills Brothers (CBS)
8:30—Love Story Magazine Hour (CBS)
9:00—Chesterfield—Boswell Sisters (CBS)
9:15—Gen'l Mills—Gold Medal Fast Freight (CBS)
9:30—Studio
9:45—Studio
10:00—Coney Island "Moonlite Gardens"—Henry Thies and Orchestra
10:30—Studio—Weather Forecast
10:34—Isham Jones' and his Orch. (CBS)
10:45—Horse Shoe Gardens—Earl Arnold
11:15—Smith Ballew's Orchestra (CBS)
11:30—Noble Sissle's Orchestra (CBS)

NETWORK PROGRAMS (NBC-CBS)

6:00 P. M.—Tito Guizar, tenor. WABC WKRC whas wvva wadc wcah wspd wowo kmox
—Musical Comedy Revue. WEAf
—Amos 'n' Andy. WJZ WLW WCKY kdka
—The Singing Lady: nursery songs and stories. (NBC) kstp
6:15—Harold Stern's Orchestra. WABC (WKRC on 6:20) wbbm wadc wvva wspd whas kmox
—The Rollickers, male quartet. WEAf
—Pop's Pirate Club. (NBC) wentr (kstp on 6:45)
—Royal Vagabonds: impersonations, with Ward Wilson. WJZ WCKY kdka wentr wgar
6:30—Street Singer. WABC whas wvva wspd wowo kmox
—Barbasol Program: Ray Perkins; Peter van Steeden's Orchestra. WEAf WSAI wgy wtam wvj kyw
—The Stebbins Boys: comedy sketch with Parker Fennelly and Arthur Allen. WJZ WCKY kdka wgar wjr wentr
6:45—Chase and Sanborn—Georgie Price and Benny Krueger's Orchestra. WABC WKRC wbbm kmox
—Vincent Sorey's Orchestra. (CBS) whas wadc wcah wspd kmox
—The Goldbergs: comedy sketch. WEAf WSAI wgy wtam wvj wnr
—Billy Jones and Ernie Hare: songs and patter. WJZ WCKY kdka wgar wmaq
7:00—The Bath Club: Willard C. Amison, tenor; Roger White's Orchestra. WABC WKRC wadc wspd wfbm wcco kmox wgn
—Fleischmann Hour: Rudy Vallee and his Connecticut Yankees; guest star. WEAf WSAI wgy wtam wvj wmaq kstp
—Regimentalists. WJZ WCKY
7:15—Abe Lyman's Orchestra. WABC WKRC
—Rin Tin Tin Thriller. WJZ WLW kdka wls
7:30—The Columbians: Freddie Rich, conductor. WABC WKRC wadc wcah wvva whk wspd wfbm wcco kmox
—Ivory Program: B. A. Rolfe and his Orchestra. WJZ WLW kdka wls
7:45—Joe Palooka. WABC WKRC wadc wcah whk whas wspd wowo wfbm wcco kmox
—Sisters of the Skillet: Eddie and Ralph, songs and dialogue. WJZ WLW kdka wgar wjr wls
8:00—Modern Male Chorus: Andre Kostelanetz, conductor. WABC WKRC whas wadc whk wspd wcco kmox wgn
—Big Six of the Air: Frank Black, Phil Ohman and Victor Arden, piano trio; Revelers Quartet; "The Vacationeer"; Frank Black's Orchestra; Jimmy Wallington, announcer. WEAf WSAI wgy wtam wvj wmaq kstp
—Danger Fighters: dramatic sketch. WJZ WCKY kdka wgar wjr wls
8:15—The Mills Brothers. WABC WKRC whas wadc whk wspd kmox wgn
8:30—Love Story Hour. WABC WKRC wadc whk wspd kmox wgn
—Ace Brigade's Orchestra (CBS) wcco
—The Boat Club Dance: Billy Artzt's Orchestra; male quartet, dramatic narra-

tive with Allyn Joslyn and Sylvia Field. WEAf WSAI wentr wtam wgy wvj kstp
—"Thompkins' Corners;" rural sketch. WJZ WLW kdka wgar wjr kyw kstp
9:00—Music That Satisfies: The Boswell Sisters; Nat Shilkret's Orchestra. WABC WKRC whas wadc whk wcah wspd wowo wfbm wbbm wcco kmox
—Lucky Strike Dance Hour, with Walter Winchell and Walter O'Keefe. WEAf WSAI wgy wtam wvj wentr
—To be announced. WJZ
9:15—Musical Fast Freight: Eddie Dunstetter, Gold Medal Organist; Wheaties Quartet. WABC WKRC wadc whk wspd wowo wfbm wbbm wcco kmox
—Absorbine Jr.: Whispering Jack Smith; the Humming Birds, trio; Arnold Johnson's Orchestra. WJZ WLW kdka wgar wmaq wjr
9:30—Howard Barlow and the Columbia Symphony Orchestra. WABC whas whk wcah wspd wfbm kmox
—Hollywood Nights: Gene Rodemich's Orchestra; Frank Luther, tenor. WJZ WCKY kdka wgar kyw wjr
9:45—Palm Beach Program: Phil Spitalny's Orchestra. WABC
—Columbia Symphony Orchestra: Howard Barlow, directing. (CBS) wadc wspd whas wowo wfbm wcco kmox
—Hello Marie, comedy skit. WJZ wgar wjr
10:00—Irene Beasley; Fred Berren's Orchestra. WABC whas wadc wspd wowo wfbm wcco kmox
—Russ Colombo's Woodmansten Inn Orchestra. WEAf wtam wvj
—Pickens Sisters. WJZ
—Amos 'n' Andy. (NBC) wgar wjr wmaq wentr kstp
10:15—Ozzie Nelson's Orchestra. WABC whas wadc wspd wowo wfbm wcco
—Paul Whiteman's Chieftains from Biltmore Cascades. WEAf WCKY
—Cesare Sodero and NBC Concert Orchestra. WJZ
10:30—Isham Jones' Orchestra. WABC (WKRC on 10:34) whas wspd wowo wfbm wcco kmox
10:45—Cab Calloway's Orchestra; Ada Ward, crooner. WEAf wtam wentr
11:00—Smith Ballew's Orchestra. WABC whas wadc whk wcah wspd wowo wfbm wcco (WKRC on 11:15)
—Ralph Kirbery: the Dream Singer. WEAf WCKY wgy
—Clyde Morse Orchestra. WJZ wentr kdka
11:05—Jack Pettis' Hotel New Yorker Orchestra. WEAf WCKY wentr
11:30—Noble Sissle's Orchestra. WABC WKRC whas wadc wcah wspd wowo wfbm wcco
—Charlie Agnew's Edgewater Beach Hotel Orchestra. WEAf WCKY kyw (kstp on 11:45)
—Benny Kyte's Golden Tower Restaurant Orchestra. WJZ wentr wjr
Midnight—Claude Hopkins' Roseland Ballroom Orchestra. WABC
12:30 A. M.—Dick Gasparre's El Garron Orchestra. WABC

WFBE--1200 kc, 249.9m

7:00 A. M.—Break of Day
7:15—Musical Clock
8:30—Birthday Greetings
8:45—Morning Concert
9:15—Our Daily Thought
9:30—Morning Glories
9:45—Jack and Jerry Foy
10:00—Novelty Notes
10:05—Dot's "Good News" Program
10:20—Jerry and Glenn, Hawaiian Duo
10:35—WFBE-RKO Theatre Party
10:50—Anita Auch, dietitian
11:00—Pabst Musical
11:15—Zerozone Contest Program
11:30—Dulcy Markham, songs
11:45—Wurlitzer—Pat Gillick, organ recital
Noon—News in Cincinnati
12:30 P. M.—Luncheon Melodies
1:00—Studio
1:15—Robert Bentley, Children's Hour
1:30—Day Dreams
1:45—Frank Brandstetter
2:00—Muriel Northrup, soprano
2:15—The "Old Sarg," U. S. Army Prog.
2:30—Afternoon Dance Frolic
3:00—The Rooters Club—Pyor-Chek
3:15—Reds vs. Cubs, at Chicago
5:00—Hazel Story Weber and Ruth N. Weber
5:15—The Pirates Club
5:30—French-Bauer Healthies
6:00—Verona and Marion
6:15—Dr. Lewis Dentists—Dot Lee
6:30—Churngold Base Ball Club
6:45—Lost and Found
6:50—Max Fisher's—Sinton Ensemble
7:15—Post Question Box
7:30—Harry Hartman, Sports (Bob Puthoff)
7:40—Lee Ora Rausch
7:55—Lost and Found
8:00—Henry Theis and His Orchestra—Coney Island
8:30—Condie Elliott, baritone
8:45—Cliff Burns and his Orchestra
9:00—The Lucky Boys
9:15—Studio Program
9:30—Kentucky Post Program—Marie Holly
9:45—Pat Gillick—Organ Recital (Wurlitzer)
10:00—Four Harmony Kings
10:15—Jack Stevens' School Kids
10:30—Fred Lindeman, piano and accordion
10:45—Henry Theis and His Orchestra—Coney Island
11:00—Nocturne

WSAI--1330 kc, 225.4m

8:00 A. M.—Gene and Glenn (NBC)
8:15—Popular Musicale
8:30—Tom Brennie in the Laugh Club (NBC)
8:45—Miniatures of the Masters
9:00—Morning Dance Concert
9:30—Musical Forum
10:15—Radio Household Institute
10:30—U. S. Navy Band (NBC)
11:00—General Electric Circle (NBC)
11:15—Celebrated Compositions
Noon—Milford Merchants Program
12:15 P. M.—Dance Selections
12:50—Live Stock Reports
1:00—The Parody Man
1:15—Matinee Favorites
2:15—Happiness Kids
2:30—Woman's Radio Review (NBC)
3:00—Dorothy Kempe, cellist
3:15—Afternoon Melodies
3:30—Mona Motor Organ Recital
4:00—Cecil and Sally
4:05—Classical Program
4:15—Skippy (NBC)
4:30—Donhallrose Trio
4:45—Celebrated Compositions
5:00—Crosley Dealers Salute
5:15—Memory Hour
5:30—Victor Herbert Melodies
5:45—Viennese Nights
6:00—Celebrated Compositions
6:15—Anson Weeks' Orchestra
6:30—Barbasol Program: Ray Perkins (NBC)
6:45—Trials of the Goldbergs (NBC)
7:00—Fleischmann Hour (NBC)
8:00—Big Six of the Air (NBC)
8:30—The Boat Club Dance (CBS)
9:00—Lucky Strike Dance Hour (NBC)
10:00—Swiss Gardens Orchestra
10:30—Guy Lombardo's Orchestra

Out-of-Town Stations STUDIO PROGRAMS

6:00 P. M.—Uncle Billy: children's feature. KMOX
—What's the News? WENR
6:45—Winter Garden Walkathon. KMOX
8:00—Musical Varieties. WLS
8:30—Cecilian Girls, trio. WHAS
10:20—Margaret Russell, contralto. KDKA
10:45—News Flashes. KMOX
Midnight—Earl Hines' Orch. WENR
—Ray Bahr's Orchestra. WHAS
12:15 A. M.—Sport Squibs. KMOX
—Tommy Thomas and his Music. WHAS
12:30—Winter Garden Walkathon. KMOX
—Frankie Masters' Orchestra. WENR
12:40—Johnny Burkarth's Orch. WHAS
12:45—Song Parade. KMOX
1:15—Restful Hour: James Huffman, organist. KMOX

HALFWAY ?

YOU wouldn't pass up a prospect after arousing his interest to the buying point, nor should you use any advertising medium without a direct mail follow-up. Halfway measures are taboo here. Plan . . . copy . . . art . . . printing or multigraphing . . . addressing . . . then into the hands of Uncle Sam's Postmen. We start and finish the job on time!
S. Rosenthal & Co., Inc. (Since 1868)
22 E. 12th St., Cincinnati, O. CHerry 0710-1-2

LESTER SINGER RADIO SERVICE CO. Cincinnati's Best Equipped Radio Service Station All Makes of Radios Serviced Power Packs and Sound Equipment 2032 Madison Road Cincinnati, O. Woodburn 3788

If We Had Our Own Radio Station By JACK SNOW ANNOUNCER: Good evening radio friends! This is the weekly program broadcast from the Inner Sanctum of the Simon and Fluster Book Company. We hear the song of the book worm: "Lullaby of the Leaves."

FROM SPAIN Spanish melodies will feature "Los Amigos" broadcast Thursday (June 30) at 11 p.m. over WLW with Helen Brooks, Irwin Meyers, Octavio Bermudez and the Los Amigos Orchestra under Virginio Marucci.

MONEY Boys: Sell RADIO DIAL A little of your time and effort will pay good profits. Here's an easy way to have an income of your own. Show them the kind of salesman you are. J. Louis Motz News Co. 918 E. Court St., Cincinnati, Ohio Phone CHerry 3205

Letter Box

R. E. B., Cincinnati, O.—The announcer on the Cotton Queen Program Monday, May 30, was Blayne Richards.
J. S., Sheridan, Ind.—In the issue of May 26 both the pictures of Old Bill and Bob Burdette ran.
C. G., Cincinnati, O.—Harmonica Bill's picture ran in the issue of May 19.
K. H., Springfield, O.—Lee Morse has been on a vaudeville tour for the past several months.

Regular \$1.00 NEW 1933 IMPROVED SUPER F. & H. CAPACITY AERIAL 79c Plus 6c Postage The F. & H. Capacity Aerial Eliminator has the capacity of the average 75-foot aerial, 50 feet high. It increases selectivity and full reception on both local and long distance stations is absolutely guaranteed. It eliminates the outdoor aerial along with the unsightly poles, guy wires, mutilation of woodwork, lightning hazards, etc. ON SALE AT KRAUSS RADIO STORES 111 E. FIFTH ST., CINCINNATI, O. Mail Orders Promptly Filled.

Skippy — Unappreciated — By Percy L. Crosby

WISE and OTHER WISE

BY BOB NEWHALL

"LOVE AND KISSES TO B. BATTALINO!"

A terror quite holy is Billy Petrolle,
A wop with a fistic degree;
He's the Fargo Express and his punches
caress
With a label that's marked—"C. O. D.!"

WEEKLY FASHION NOTE.

Women tennis players are against wearing "Shorts" probably because skirts, like charity, cover a multitude of sins—or shins—the words in this case being synonymous!

And Merrie England has adopted the custom of deciding some boxing bouts on the cheers of the spectators. Bronx?

A LITTLE KNOWLEDGE IS A DANGEROUS THING

Maybe you've heard about the baseball rookie eating his first meal in a big hotel and telling the waiter to bring him a large cup of demi-tasse!

And society debutantes are not the only creatures with shell-like ears. Boxers and wrestlers have them also if you are thinking of oyster shells!

THE ACID TEST

If the students who swiped the Ohio State Amateur Championship Golf Cup from the Eata Beta Pi house at State used it to mix fraternity gin, it's a cinch the gold lining is gone by now!

The National Boxing Association warns all commissions that there are certain fight managers who are going to try to make a racket of the game. The only fault I find with this is the use of the future instead of the past tense!

DOWNRIGHT VERSATILE

The great number of entries always furnished by Annapolis for the Amateur Intercollegiate fisticuffs would go to prove that the Middies can box something beside the compass!

And while it's generally agreed that college boys have refined baseball, one must admit that even though they go into a game with a "B. A." they come out of it with a "B. O.!" And if you miff this one, read the soap ads.

JUST A SUGGESTION

Red and green traffic lights on the bases and Casey Stengel in a cop's uniform coaching at third might help Max Carey to get his base-runners going properly!

And I just would pick out the day my wife's bridge-club came! Imagine what she said about those three dozen dirty golf-balls soaking in the stationary washstand!

Another innovation. My idea of an enjoyable six-day bicycle race is to start the field off headed west. Then you'll only have to suffer as long as they are in sight and can read about the result in the Kansas City papers!

And until next week, So-o-o long!

BOB NEWHALL,
The Mail Pouch Sportsman.

Classified Advertisements

RADIO DIAL will forward mail addressed in its care when postage for that purpose is furnished.
Advertisements are restricted to proper classification, style and type. RADIO DIAL reserves the right to edit or reject any advertisement.

Call Parkway 3880—3881
An Ad Taker will gladly assist you.

Places to Dine

DANCE—BATHE—Frolic at Twin Cedars; delicious chicken and steak dinners. Make reservations now! Sycamore 7193.

Travel Opportunities

N. Y. AUTO TRAVEL Bureau; private cars anywhere; share expense. Havlin Hotel.

Professional Services

GENERAL MASSAGE—119 E. Court St. Apt. 10. Hrs. 11a. m. to 9 p. m. PA 8246.

Educational Instruction

BEAUTY COURSE, Complete, \$50; terms. Diploma. Day or eve. classes. AV. 2623.

Business Services

ALTERING, Draping, Sewing by expert, very reasonable. AV. 1142M.

CARPENTER Work of any kind; cement, brick, shingle; very reas. WE. 4628.

DRESSMAKING, COATS, 2621 Woodburn. WO. 2797J, after 9 a. m.

ELECTRICAL WORK—Floor plugs, rewiring. C. Leppert, Jefferson 5250.

MILK CANS—No matter how rusty, we make them look like new. 904 Central.

PLASTERING, patch work or stucco repaired, whitewashing, cellars, factories. reasonable prices CHerry 3692 11

RADIOTRICIAN—Work done by expert man. Reasonable prices. WO. 2249M.

WATERPROOFING Cellars—Concrete work of all kinds. Guaranteed K1. 0434.

Rooms and Board

EVANSTON—3505 Woodburn; 1 or 2 ladies; board opt.; reas.; bus. WO. 3922-M.

HOME for soldiers and elderly people with care; reasonable rates. AV. 7105.

Rent, Furnished Rooms

AVONDALE—3243 Delaware; cool, newly furn. rm. for 1 or 2; meals. AV. 4650.

AVONDALE—ideal summer home; meals opt.; gar. free park; \$3 up. AV 4075W.

CITY—1710 Elm; 2 attic hskpg. rms., \$6; 2 light. 3d rear \$7.50; adults. After 10 a. m.

CLIFTON Heights—2365 Chickasaw; 2 hskp. rms.; priv. home; near U. C. WE. 0395M.

MADISONVILLE—4009 Waterson; 2 light hskp. rms.; priv. home; BR. 1597J.

NEWPORT, East—Mod. rm. in private home; gentleman, ref.; SO. 2259J.

NORWOOD—1 or 2 cozy hskpg. or sleeping; gar. board opt. ME. 1176.

PRICE HILL—2903 Warsaw. Large front rm., gar. opt.; reas. WA. 1177-M.

WALNUT HILLS—2219 Fulton, nr. Peebles Cor.; rm., shower, real home. WO. 3930-R.

Rent, Unfurnished Rooms

CITY—1710 Elm; 2 light front rms. \$13, also 2 light rear, \$12, adults; after 10 a. m.

CITY—815 Wade St.; 2 rms., 2nd floor; newly papered; porch. MO. 1540W.

CITY—225 Orchard; cheap; 3 light cheerful rms., priv. bath; 2nd fl. WO. 6503M.

MILTON ST.—336. Mod. 5 rms., \$25; 6 rms., \$26. CHerry 7302.

MT AUBURN—307 Piedmont; 3 rms.; priv. bath, elect., 1st; \$22. WA 2330M.

Unfurnished Apartments

AVONDALE—3508 Burnet, mod. 6-rm. St. L.; maid's; Frig., heat; gar. AV. 2905W.

CAMP WASHINGTON—1036 Straight. 3 rms., 2d fl., heat, gas, elect. WE. 2156.

CITY—846 Dayton, 3 and 4 rm flats, all conveniences; reas., MO. 1540 W.

CITY—1332 Walnut St., 3 rms., \$15. 1501 Moore, 3 rms., \$15.

CLIFTON—371 Probasco; 4 rms., solarium; heat, frigidaire, porches, gar. AV. 6180 R.

CLIFTON HEIGHTS—3 large rms.; priv. bath; 2d floor; mod.; reas. WE. 1706-J.

HYDE PARK—3981 Marburg; attractive 3-rm. apt.; bath; mod. WO. 3431-J.

MT. AUBURN—512 Channing; 4 rms., bath, 2d; \$25; nice view. AV. 7546-M.

OAKLEY—Modern 4-rm. upper St. Louis; priv. bath; good condition; gar. ME. 3482.

ST. BERNARD—Beautiful modern 3-rm. flat; 1st floor. Ideally located. Inquire 205 Jefferson Ave.

WALNUT HILLS—1356 Burdette; 6-rm., tile bath; hwd.; \$40; gar. opt. WO. 3107-J.

Houses for Rent

CITY—937 Armory; 6-rm. house; mod.; newly painted; reasonable. WA. 3987-R.

WALNUT HILLS—784 Wayne, cottage, 4 large rms.; yard; reas. WO. 1541-J.

WESTWOOD—6 rms.; mod.; bath; gar. 2342 Nicholson Ave. MO. 0306-W.

Miscellaneous, for Rent

OFFICE or SHOWROOM SPACE—ground floor, 22 East 12th St. Centrally located on several car lines, yet good parking facilities. Reasonable rental. Kelly Realty Co. CHerry 0711.

Business Places for Rent

CITY—1710 Elm. Corner store with connecting rm. central. \$25. After 10 a. m.

Houses for Sale

NORWOOD—1-family, 6-room frame, 3942 Forest Ave., \$5000; terms if desired. Mt. Vogt. MAIn 0896-0897.

Household Goods

PARTS for any sweeper at prices below manufacture cost. Don't trade it in, we can make it look and work like new. We call and deliver; estimates free. Bags for any sweeper, 75c.

COMMUNITY SWEEPER SHOP
438 Madison Ave. Covington, Ky
HEMlock 1624.

LARGE GAS TABLE RANGE, \$5; also mahogany victrola. WA. 1320-J.

OAK Dining Room set; Mahogany Daveno; A-1 condition; reasonable. WE. 3472-M.

Lots and Acreage

LOTS at your own price. Must be sold. Near Mt. Washington. Owner. MAIn 0896 or Parkway 5955.

PRICE HILL—New Alverno Hills Subdivision; restricted; 60x200; \$1250. WA. 2716

Radio Musical Merchandise

GRAND PIANO—Wette reproducing Baldwin make; like new. Exchange for property. VA. 0449-M.

Sales—Miscellaneous

MOTOR BOAT—Nonsinkable metal outboard motor; comp. only \$100. WE. 8158-J.

Pets, Poultry and Stock

BEAUTIFUL IRISH TERRIER Puppies; pedigreed; very reas. Kirby 1472-R.

Trees—Shrubs—Plants

IRIS—A superb collection of 500 varieties of peonies, perennials and rock garden plants. KENWOOD IRIS GARDENS Montgomery and Euclid Rds. SYc. 7496.

Used Cars for Sale

SALE 200 CARS

ALL MAKES AND MODELS

Lowest Down Payment in City.

20 MONTHS TO PAY

No Down Payment If Desired.

We Carry Our Own Notes.

Bob Puthoff

2710 Colerain Ave. WEST 6514

Open from 9 A. M. to 9 P. M.

We Will Buy Your Car For Cash.

WCKY IS OUTLET

WCKY is local outlet for Phillips H. Lord's new rural sketch, "The Country Doctor," which now is heard Monday, Tuesday, Wednesday, Thursday and Friday at 9 p. m., beginning Monday (June 27). Lord is known most widely to radio fans as "Seth Parker."

TALKS ON GERMANY

Robert J. Eustace, Industrial and Foreign Trade Commissioner of the Toledo (Ohio) Chamber of Commerce, will talk on "Germany's Pulse in 1932" over WLW Monday (June 27) at 4 p. m. Eustace has just returned to America after spending several months studying conditions in Europe.

TWO MUSIC SPOTS

A concert orchestra led by Graham Harris and a dance band led by Billy Artzt will replace Sherlock Holmes Monday (June 27). Thereafter throughout the summer, on each Wednesday at 8 p. m. WLW (NBC-WJZ) will bring the orchestra and guest-artists and on each Thursday at 8:30 p. m. WSAI (NBC-WEAF) will bring Artzt and the Foursome, a male quartet.

MEN OF VISION By Kreamsner

CHICK HAFEY

Star outfielder of the Cincinnati Reds and Leading Batsman in the National League in 1931, and to date in 1932, was advised to give up Baseball three years ago due to impaired eyesight. He has worn glasses in play during the past three years.

Why let opportunity slip through your fingers because of faulty vision? If your eyes see well, you accomplish your job better. See us today! We can fit you with glasses that will give you new eye comfort.

H. KREMSNER Optometrist

1200 Vine Street

Parkway 5376

RADIO SERVICE

Complete inspection by an expert in your home. Our service work guaranteed ninety days. Replacements made with original parts. Don't take chances. Call

50c

SCHWARTZ RADIO SERVICE SHOP

ESTABLISHED 10 YEARS

Liberty and Race, Cincinnati, Ohio CHerry 5946

CORRECT TIME WKRC TWICE DAILY

COURTESY OF

Lange

JEWELER

435 VINE — CAREW TOWER

REMEMBER — YOUR GRANDMOTHER'S WEDDING RING CAME FROM LANGE'S