

RADIO SERVICE NEWS

Special Check-Up Supplement

PUBLISHED . IN . THE . INTEREST . OF . RADIO . SERVICE . SALES . ENGINEERS

November, 1936

Camden, New Jersey

Vol. 2, No. 9

standing new sales promotion material which RCA Radiotron offers with the 1936-37 Check-Up Campaign. No "ifs, buts or maybes" about it—dealers tell us—RCA Radiotron has prepared a sure-fire direct mail campaign no aggressive retailer will pass up for a minute. It is different—it is better —in fact RCA Radiotron believes it is a new peak in powerful, distinctive radio-dealer advertising.

See the letter with the little card-board hatchet enclosure (direct mail material shown on next page), or the one with the tuft of cotton attached in the corner. Then there's the message from "The Listening Ear" and a window display that expert display men call "absolutely the best yet!"

just don't seem to get around to who having the radio looked at" are knock-downs for the big guns of the new Check-Up. They'll know you're in business—they'll know you're a live wire when they get the effects of your Check-Up show. Your advertising will be the talk of the town for smartness, cleverness—people will get a chuckle and a big kick out of your Check-Up "hatchet" or "cotton" letters, not to mention "The Listening Ear" stunt.

Gives Dealer Big Play

Thousands of dollars (a larger sum than ever spent before) have been put behind the new Check-Up to make it a wow—the type of smart, fast-moving stuff which any dealer would be it as his own for a song.

field has been applied to the Check-Up program in forceful, common-sense style.

Read in other pages of this issue of Service NEWS how an increasing number of aggressive radio dealers are capitalizing on this merchandising scheme which leads to longer profit sales. Dealers who are looking for a simple, sound and organized scheme of selling radio merchandise as well as other appliances and accessories, should lose no time in contacting their distributor for the details of this new Radiotron Merchandising program.

Service Profit High For 1936, Reports Trade

RCA Check-Up Leads To New Customers and Long Profits

The radio service department of one of the largest department stores in the United States was converted from a non-profit operation into a thoroughly profitable one-and that during the so-called off season for radioby the adoption of the RCA Check-Up plan.

The store (we are not permitted to publish the name) had put most of its service work out on contract with outside service organizations. Most of the work consisted of servicing new sets at the time of delivery and emergency calls-jobs on which there was absolutely no return to the store except customer satisfaction.

Increased List

Soon after the inauguration of the store's own service department the Check-Up plan of direct mail was tried with a small list of store radio set customers whose sets were over a year old. The response was so promising the store increased its mailings to cover all the store's customers regardless of where sets were bought. As high as 10 per cent returns resulted from the mailings. Within a few months the service department operated at sufficient profit to more than absorb the costs of servicing new sets and complaint calls as well as earn a profit every month of the year.

This and countless other testimonials point to the increasing emphasis placed on service work by leading retail establishments as a trail blazer to profits in sales of new merchandise and profits in the sale of service parts and tubes.

"Paid For Itself"

From Westwood Village, California, the Village Radio and Electric Company writes: "RCA Check-Up Campaign more than paid for itself and added many potential customers to our list."

On four service calls the radio service shop at 206 West 4th Street, New York, two complete sets of tubes, transformer, new aerial and other equipment totaling \$30.56.

The Jenkins Music Company, Kansas City, Mo., mailed out 3000 RCA duplex cards and increased their service business 20 per cent in addition to uncovering live leads for new merchan-

As the result of sending out more than 10,000 RCA Check-Up package stuffers, the Boggs and Buhl Department Store, Pittsburgh, Pa., showed a 206 per cent increase in service activity. In one month the calls averaged better than \$4.80 each.

As the result of Check-Up merchandising efforts the Walton Electric Co., Pittsburgh, increased tube sales 75 per cent and secured six new set sales as the result of leads turned by Check-Up activities. Wrote R. Langhoff, Manager: "Ideas like these are always welcomed by us. The manufacturer who develops plans that will serve to uncover sales for the dealer deserves recognition."

Check-Up of Merchandising Built Modern Gasoline Station, Says Standard Oil Official

Life's Darkest Moment :: BY WEBSTER

"When a feller needs a check-up"

Is Check-Up His Answer? \$1257.20 Says' Nuthin But'

This is the story of one dealer who took the RCA Check-Up idea seriously. It is typical of live-wire aggressive organizations who know that service operated on a thoroughly businesslike merchandising basis not only bolsters the profit margin with service profits but also turns in new set business as well as refrigerator and washing machine leads.

Howard Zimmerman, Manager, Raber Hardware Co., Cincinnati, organized a series of monthly mailings using material from last season's RCA Check-Up campaign as well as storeprepared bulletins. During the campaign 120 "Check-Up" service calls were made of which 40 were new customers. The direct return from labor and parts alone was \$289.06. BUT-

As a result of the Check-Up activity five radios were sold to the tune of \$568.85. And that isn't all... But we'll let Mr. Zimmerman give his own figures, just as he sent them to us:

*120 calls) Receipts: \$289.06 40 new > (parts and sercustomers vice)

* Does not include other service calls-only Check-Up calls.

Five radios sold: 1...\$199.50 1... 149.50 2... 64.95 1... 89.95

\$568.85 1 Washing Machine .. \$69.95

2 Refriger-\$217.50 ators.... 169.50 \$387.00

ç. . .,

260 Radiotrons sold. .\$231.40 Adding up the Check-Up sheet:

\$289.06 Check-Up Calls 568.85 Radio set sales 387.00 Refrigerators sold 69.95 Washing Machine sold

231.40 Radiotron replacements

\$1257.20 GRAND TOTAL FROM CHECK-UP

An average of \$10.48 gross income merchandise per call.

Here is what Mr. Zimmerman

"Most of our radio set sales

Pushing Him, R. T. Haslam, Sales Manager Avers

Retailer Who Pushes Service Will Find Service

By R. T. Haslam, Sales Manager, Standard Oil Co.

Sales Manager, Standard Oil Co.

tion of it.

stock of tubes.

No Tube Order Needed

For Check-Up Material

In a sincere effort to help the

radio retailer help himself, RCA

Radiotron waives all tube-purchase

requirements on the part of the

dealer to obtain his complete RCA

Check-Up portfolio, or any por-

For the first time, the entire

Check-Up campaign or as much

of it as any dealer will use is

made available to dealers without

the necessity of purchasing a

Clever novelty letters which

promise to yield a new high in

returns, postal cards and more

elaborate mailing pieces are ready

now in fine assortment. A window

display service which is more ex-

travagant than anything yet pro-

duced by RCA Radiotron is avail-

able under this liberal plan.

In the radio field the RCA Radio Check-Up Campaign may be comparatively new, but in our business we have seen the same fundamental idea in operation for the past 10 years or more. And the results recommend the Check-Up plan of "service-merchandising" as a business builder which can hardly be surpassed.

The evolution of a solitary gasoline pump which stood forlornly at the curbstone of a grocery store to the present-day service station replete with attractive equipment is a success story, the main theme of which

is a service program built on the same lines as the radio check-up promotion. And while we're not thoroughly familiar with the radio retail field, we are certain that a merchan-

dising program pursued along the lines of the RCA Check-Up plan has taken many a small radio service man from his shop in the cellar to a modern, complete store on Main Street.

Service Brings Business

Why? Because service, whether it is in the radio, refrigerator or automobile field, brings contact with the customer as no other customer-building program will. The retailer who pushes service will ultimately see service pushing him into more and more profitable channels. A customer satisfied by a service job will never forget the man who satisfied him. And it is this relationship between customer and dealer which builds the solid foundation for a retailer's business.

Check-up in both radio shop and service station operation is the means by which the customer is sold a bill of goods instead of just one item which no doubt was all he intended to buy. But more important, a check-up plan, on automobiles or radio, brings you contact with the customer, keeps contact with him and builds good will with him.

Results for Long Pull

But there are two important factors to remember in the case of a sales promotion program such as Check-Up. First-it will not always bring results overnight even though many have had success right from the start. It is a plan for the business man counting on the long haul. Second-the service man must be trained to some extent in sales approach to the jobs he ordinarily handles as a technician. The dealer, no doubt a good salesman himself, must look to his service man for sales ability, because it is the service man who not only makes the first impression, usually, with a customer, but the very nature of his call makes a lasting impression, good or bad. The way a service man handles this side of his job will leave the door either open or closed to future sales

Few of us are not familiar with the operation of the modern gasoline service station. We have driven into hundreds of them for service - they have impressed us as good, bad and indifferent. But, on the whole, the improvement over the early grocery store gas pump days has been extensive. Instead of your (Continued on page 7, col. 4)

radio service department. We have also traced the sales of many other major electrical appliances to the confidence and good will gained by the radio service department. We also found it to be much easier to sell a new radio to a customer, when he realized that the service department was capable of keeping his set in good condition for him.

"When RCA launched the Check-Up campaign in this city, we immediately took advantage of it, knowing that it would help our business. During the campaign our sale of radio tubes increased materially. Some new "Most of our radio set sales sets were sold and many new come through the activity of the customers were contacted."

Dry Land Mermaid

How would you like to check-up the new "swim co-ordinator," being demonstrated by sightly CBS star, Bernice Claire? Miss Claire is heard each Sunday at 5:00 P. M., EST.

PRESENTS

the finest selling aids for the Radio Dealer and Service Engineer ever offered to the Radio Industry · · ·

Turn to pages 4, 5 and 6 and send in your order today.

Dealer Advertising That Demands Customer Action

Here are ace letters that will prove ace pullers when you mail them to a good prospect list.

These letters come fully imprinted with your business name and address at the top

of the stationery.

Read the one below. It encloses a small wad of cotton with the humorous suggestion that a prospect use it in his ears if his radio sounds too terrible. Meanwhile it urges immediate contact with you. Form 1342—Price \$1.00 per hundred with envelopes special customer reply

BUSINESS REPLY CARD

2 Total and label all tubes.

This is the POINT CHECK-UP

yours for only \$1.50 if you tear off and mail the card above

Check overeit and preferences for Seminitr
 G. Align cuterans detected, one or addition of the control of the control

4 Instead of control ground, and lighthing arrester

10 Clean heleder of colleges

10 Marks free asymmetre of one

10 Propolite needed

IMPROVE YOUR SET WITH A PROFESSIO

n All: Nove Amenin (\$5.00 plus Installation)
Complete (0-point Check-up (\$2.50)

Both for \$6.00

ALL-WAVE ANTEN

SPECIAL INTRODUCTORY PR

Hove a radio that brings in all the prodi-tusing with an incorp, and a place or the con-tusing with an incorp, and a place or a diaphature. Of a

ONE WAY TO FIX YOUR RADIO Please use this hatchet the next time you feel like chopping up your radio Fortunately you can't do much desage with it. For after all, a hatchet really isn't the best way to fix your radio or the right answer to its squeals and squawks and orackling spalls and a.w.o.l, vecations In fact, the trouble with your radio is probably very simple. It has just here
running too long without attention. For although radios solden wear out, the
pring mil loss connections, weak these, and worm partis—any one of which is
enough to make these sound like a thunderstorm at the soo Yet all of those
things are very easy for an anspert to fix. Waturally, if any parts need replacing, we will use only the finest quality replacements, such as RCA Tubes which have set the standard of performance in the radio industry for over 15 years Won't you sign the enclosed card and drop it in the mail today?

> The letter above offers a little red hatchet, which is enclosed, as one way to end noisy radio reception. Its further humorous treatment will win customer admiration for your advertisement and customer response for business. Form 1341 — \$1.00 per hundred with envelopes and special customer re-ply cards.

You can have special advertising messages imprinted to sell the Tuning Eye or All-Wave Antenna, with all the pieces shown here except the two government postcards.

Both the Hatchet and Cotton letter (Forms No. 1341 and 1342) are available with a postscript offering a special price of \$4.00 (plus installation) for a combination Check-Up and Tuning Eye, or \$6.00 (plus installation) for a combi-nation Check-Up and Antenna. Specify Form No. 1341-A or No. 1342-A for Antenna offer. Form No. 1341-B or No. 1342-B for Tuning Eye offer. Where neither of these mesages are desired. sages are desired, specify Form 1341 or

DEAR RADIO OWNER:
We can't help but feel that you are going to be more than surprised at the results of a check-up of your radio set. Our ten-point check-up service will bring out of your fair-to-middling, not-so-good, or useless radio the richest, sweetest, bleanest reception you've had since the day you bought it Ten jobs in one that will bring more pleasure into your radio listening hours than any other thing you could do

"Lama's why a radio check-up makes for increased listen-

than any other thing you could do

Here's why a radio check-up makes for increased listening pleasure. Radio scientists have discovered that
reception grows poorer and poorer as dirt collects,
adjustments loosen and corresion sets in. But when the
ten-points that are most likely to cause trouble are
serviced your radio will have

A CLEARER, Westerk TOME . BETTER SEPARATION
OF STATIONS . AND MORE ACCURATE REPRODUCTION
This 10-point check-up was developed by RCA Radiotron
engineers who found that 95% of all radio troubles
result from neglecting one or more of the things we
service on every check-up job We consider the check-up
a complete overhaul except, of course, for actual replacement of parts and tubes If these are necessary,
you are charged special low prices
And here's a surprise for you'
To introduce this check-up in our community, we are

To introduce this check-up in our community, we are making a special, temporary, low price of \$1.50 Here's a clear saving of \$1.00 It won't last long, We plan to withdraw it as soon as our repair men are busy. It must be accepted at once

Mailing the attached addressed business reply card (no postage needed) will bring you a real surprise

So MAIL THE CARD TODAY FOR

business reply card and your name is imprinted in 3 different places. Form No. 1335-B. \$1.50 per 100 (minimum order 200); \$0.75 per 100 in lots of 1000 or more. If desired, portion of card featuring the Check-Up and Antenna offer can be replaced by copy stating why RCA Tubes are used on all Check-Up jobs (Form No. 1335) or a combination Check-Up and Tuning Eye offer for \$4.00 plus installation (Form 1335-A)

This Duplex card always brings results. A 2-color self-mailer with a self-addressed

IMP

Would you throw away

An effective way to quickly seil a prospect is to offer him a dollar's worth of credit in advance. The letter above with the check attached offers a dollar on the regular \$2.50 Check-Up. This item comes fully imprinted on both the check and letter head with your name, address and your phone number as well. Form 1334. Only \$1.25 per hundred including envelopes.

ARE YOU SATISFIED with a knocking motor?

Of course not! You'd have a good mechanic pur the old bus in tune. Treat your alling radio the same way. Get an RCA 10-POINT check-up for \$1.50, covering 95% of ordinary radio troubles. HERE'S WHAT WE DO:

th overall set perform-for penaltivity, selec-, and lidelity

Alignanienne, detector and oscillator circuits where accessible. (All-wave set additional.) tivity, and interry

Z Test and laberi all tubes.

Check speaker and cabinet for retilles.

Inspect and test all power notice reading.

5 Check serial, ground, and ightning arrestes connections.

10 Make estimate of any additions.

SPECIAL CHECK-UP \$1.50

(IMPRINT)

WE USE AND RECOMMEND GENUINE RCA RADIOTRONS

Inexpensive government cards with snappy advertising mes-sage. Form (upper) 1337 (lower) 1338. With 3-line imprint and stamped, \$1.25 a hundred. Unimprinted, no stamp, 35 cents a hun-

10 55t ... PLEASE DON'T BE ANGRY ... BUT

I've been listening to your rodio. And may an experi-enced old radio ear pors an a tip? I fear your set is not performing with full range of fine tone. Radios can lose a lot of quality before you notice it—but that's my business.

THE LISTENING EAR

Jadvise complete chack-up.

May J?

1. Check execul set performers for sensitivity, selectivity, and feldely

2. Test and lober all tybes.

3. Check speaks and cobust for sorties.

4. Import and test all prover connections.

5. Check speaks good, and lightning current cancertons.

6. Check speaks and cobust for sorties.

7. Adjust and sorties.

7. Adjust and sorties.

7. Adjust and sorties.

7. Adjust and sorties.

8. Check speaks and cobust for sorties.

8. Check speaks and cobust for sorties.

8. Check speaks are sorties.

8. Check speaks and cobust for sorties.

8. Check speaks are sorties.

8.

I usually charge \$2.50 for this job

I WILL DO IT

.: I.50

You'll agree that The Listening Ear (Form No. 1325) will attract atten-tion. It's one of the most novel pieces ever offered. Circulate it in your neigh-borhood. Comes with your imprint on back as shown amprint on back as shown above, or with a combination Check-Up and Tuning Eye offer at \$4.00 (plus installation), Form No. 1325-A. A combination Check-Up and Antenna offer at \$6.00 (plus installation), Form No. 1325-B.

SALES AIDS DESIGNED TO

Here's a wealth of sales items designed for you by RCA Radiotron to help you sell service, merchandise. Also available are stationery, business forms, etc. Look them over and order yours now. Order by the number given on each item. Order from your jobber or send cash or check to the Warehouse nearest you:

WAREHOUSES

SEND ORDERS TO NEAREST WAREHOUSE

Atlanta, Georgia 490 Peachtree St., N. E.

Chicago, Illinois 589 East Illinois Street San Francisco, Cal. 170 Ninth Street

Dallas, Texas 2211 Commerce St. Camden, New Jersey 201 North Front St.

BUSINESS FORMS

No. 319—Service Order Pad. Systematizes all orders. Imprinted, 50 sets of triplicate forms to a pad. \$1.25 for 3 pads.

No. 318—Bill Head. An inexpensive and necessary item. Imprinted, \$1.00 for

No. 696—Repair Ticket for itemizing repair charges. Imprinted, \$9.75 for 300—\$1.50 for 1000.

No. 317—Not-at-Home-Card. Carries your im-print for \$0.25 per 100.

No. 651 — Calling Cards. Your own business card printed in two colors for almost less than the price of the blank card. Imprinted, \$1.00 for 500.

No. 624—Shipping Label with insurance space — \$1.85 per 1000.

No. 625—Plain label — \$1.60 per 1000. Both gummed, im-printed.

RADIO TUBES

OMPLETE LINE

No. 674 Attractive letterbeads as you want them. Done in two colors. Imprinted, \$2.75 for 500; \$4.50 for 1000, including envelopes.

No. 472

No. 474

PERMANENT STORE DISPLAY MATERIAL

No. 665—Metal Flange Sign; four color enamel job on heavy durable metal. Your name on both sides of bottom panel. Yours for \$1.00.

No. 1401—Mirror flash sign for window, counter. Has novel third dimensional effect which lights up through mirror. Non-radio interfering flasher. Frice \$4.00.

No. 669—Dummy Car-ton. Ideal for mass display in window, store. Lots of 25 free.

No. 622—Illuminated Clock. Beautiful, two-color job. Hammond motor—20 inch diam-eter. Lighted with two thirty-watt lamps.

No. 694—Decal.; two-color identification marker for store. Free.

ADVERTISING LITERATURE

No. 913—Radio Log; new—fascinating—more helpful radio travel-log. Better than ever. Lists all local, foreign stations. Contains pictures, map. In ordering specify whether service or merchandising copy is desired for back cover. \$3.00 per hundred; \$2.75 per hundred in lots of 1000; \$2.50 per hundred in lots of 2500 or more.

Colored slides for use in your local imprinted, \$0.30 each. local movies-

No. 701

Leaflets. Item 700 lists common set faults and remedies. 701 features dealer as Radio Headquarters. Both in two colors, with imprint at \$0.75 per 200; \$2.50 per 1000.

Postcards. Government penny postcards designed in two colors to sell you and your services to the customer—with imprint, \$1.00 per hundred. Be sure to give card number.

OTHER DEALER AIDS

No. 699-Guarantee Certificate; 90-day guarantee receipt for service work done.

No. 732—Record Card. Carry a file of cach customer's work. \$0.25 for 50.

O. K.

98 — OK a handy to keep on jobs.

No. 1194—Large tube price card for store. No. 1193— pocket size. Free,

No. 604 — Tube Test Sticker. A check on each tube sold or tested. Roll of 2000 imprinted, \$1.00.

No. 1402-New Tube Test Sticker for metal or glass types. \$1.00 per roll imprinted.

No. 623—Package Tape; 1½ inches wide. Imprinted, \$3.50 per ten rolls.

way check Free.

No. 697-Price Tag. Novel, convenient for pricing. Free.

No. 412—Package Tape Machine. An asset to any retailer for quick, clean wrapping job. Durable. Reasonable at \$2.00.

SERVICE AIDS THAT REALLY HELP

RCA Parts Distributor demo

s this "Tip" to be useful, RCA cannot be responsi

The RCA Service-Tip File consists of 200 separate service-tip cards, compiled from "short cut" suggestions sent in by service men during the past year. Each "tip" is printed on a separate card and covers the more comparate card and covers the covers t mon ailments of the principal makes of radio sets now in use.

The RCA Service-Tip File indirectly cuts the time of servicing a call to a minimum. No more will the service man have to spend hours trying to fathom out the difficulties encountered in servicing some sets. With the Service-Tip File, he knows in many cases just what to expect before he starts to work.

strate it to you.

Easy-find index. Brand name of receiver in this column corresponds to tabbed index card behind which the card is filed.

Model number in this column, in numerical order. This makes it easy to find the desired model.

Name of trouble in this column. Many unusual troubles are included in RCA Service Tips.

Carefully selected Tips. Actual experiences of men in the business. Written by men working on sets every day.

Diagrams whenever needed. These greatly facilitate the understanding of all tips.

101 Service Sales Ideas

Just what the name implies ... proven ideas for increasing service sales. 48 pages. Get this now from your Distributor. 75c. value. FREE with purchase of RCA tubes.

Radio Service Business Methods

Two experts collaborated on this book to show the proper way to operate a retail radio service business. By John F. Rider and J. Van New-enhizen. A \$3.00 value for 75c. and purchase of RCA tubes.

RCA Service Tip Packets

If you have the RCA Service Tip File be sure you keep it up to the minute with extra packets of service tips. RCA Tube Distributors will furnish the RCA Service-Tip Packets beginning with packet No. 1 to all owners of the RCA Tip File on a deal requiring the purchase of \$10.00 worth of tubes for each packet.

Amateur

RCA Service Engineer's Pencil

As useful as it is beautiful . . . it automatically tells you the value of resistors. All you do is align the colors on the bands with the colors on the resistor. The value of the resistor in ohms is shown down to the last decimal. Get this handy, beautiful pencil from your Distributor now with purchase of

RCA Metal Tube Lighter

Light up with the new RCA metal tube lighter. One of the most popular novelties ever offered. Highly durable and serviceable. Get yours from your distributor from with purpless. distributor free with purchase of RCA Radio Tubes.

counter and service work. Shows com-plete complement of tubes for every radio —old and new. See your distributor for your copy. Free with purchase of RCA Radio Tubes.

Here are six RCA Publications invaluable to radio engineers, technicians and others. Describe electrical and functional characteristics of tubes. Order them from your jobber or write RCA Radiotron, Camden, N. J. Order Handbook (HB-3) by writing RCA Radiotron, Harrison, N. J.

If you plan newspaper advertising in your local paper write for this free advertising mat catalogue. Shows sparkling variety of advertising mats selling service and repairs.

"Ten Points" of Check-up **Are Revised**

Greater Consumer Appeal, More Profits for Service Engineer, Are Results

In the new 1937 Check-Up Campaign the "Ten Points" of the Check-Up have been revised to make the service more attractive to prospects without involving additional time or cost on the part of the service man.

The Check-Up is not intended to be more than a thorough inspection service, including only such minor repairs and adjustments as can be readily made during the course of inspection. The usual customer, however, does not realize the work involved in this type of service. Accordingly, the ten points for the New Check-Up are more specific, impressing the prospect with the scope of the service and reassuring him as to the excellent value to be received from so small an investment.

A second advantage of the new "Ten Points" is to call attention specifically to certain common set faults which may be remedied completely by additional service not included in the Check-Up charge. As an example, Point No. 7 reads: "Adjust dial to normal kilocycle reading." This does not represent an alignment job, but merely a re-setting of the dial if it has slipped. Every listener would like to have a dial that reads "right on the nose," and since most dials don't, this point opens the way to a selling talk on an alignment job.

Produces More Jobs

The net result of the new tenpoint lineup should be more jobs for the service engineer, with more profit from each. The new line-up, with explanations, follows:

1. Check over-all set performance for sensitivity, selectivity and fidelity. (This is mainly a listening test. It serves to remind the customer of the inability of his set to separate stations; and brings to his atten-

Are You Scheduled To Receive Display Service?

This brand new window display consisting of one large centerpiece and seven side cards is one way to attract profitable service business. This display together with the two others shown come to you through your distributor or direct from RCA Radiotron, Camden, N. J. Order yours now.

greatly improve any weakness in perience has shown that the power or tone.)

2. Test and label all tubes.

3. Check speaker and cabinet for rattles. (This tells the prospect that you are the doctor for such an ailment.)

4. Inspect and test all power connections.

5. Check aerial, ground and lightning arrester connections.

6. Align antenna, detector and oscillator circuits when accessible (all-wave sets additional)-(The adjustment of three screws, and the improvement in reception resulting therefrom, is the basis of selling the customer a complete alignment job.)

7. Adjust dial to normal kilocycle reading. (Explained above.)

8. Check causes of extraneous noises. (While you can only check the causes which are very obvious, nevertheless the operation may pave the way for sales of filters, noise-reducing antennas and other devices which correct such chronic conditions.)

9. Clean interior of cabinet. 10. Make free estimate of any additional repairs needed.

While RCA believes that this offer can be made for \$1.50, the same as last year's Check-Up, the price is optional for the dealer or service engineer. Ex-

about \$5.00, so the price determined upon should normally be only enough to cover the costs of the Check-Up call plus a small margin of safety. The lower the cost, naturally, the more calls you will make.

Chinese Radio Shop Is 100% RCA Equipped

"Tommy" Tong is the best known Chinese in the radio business in San Francisco's "China Town." His radio shop is the largest (owned by a Chinese) in the country. Tong is prominent in Chinese-American societies, an outstanding athlete, and efficient enough musician to play in two of the largest Chinese brass bands.

Tong has completed two courses in radio engineering, communications, etc. He holds a second-class commercial operator's license and is a wellknown amateur.

RCA Equipped

His shop is 100 per cent RCA equipped with test equipment and he also has a 100 per cent RCA Radiotron stock. He keeps abreast of everything that's new, believes in dressing up his store with all the new display material he can lay hands on.

Tong just finished hooking-up equipment for a prominent Chinese doctor for the amplification of the human heart beat.

Tong uses direct mail adver tising regularly, employed Check-Up material profitably. While Tommy hasn't yet seen the new RCA check-up material we feel sure he will put it to good use in his shop.

Use Phone?

on the request of your tube distributor.

perience has shown that the average Check-Up return is 2 to 5 Per Cent Good Return on Direct Mail

New Check-Up Material **Insures High Returns**

What is a dealer to expect from his direct mail advertis-

The question arises from a quantity of communications which come from dealers disappointed in direct mail results. Dealers who mail out 500 post cards or letters are frequently dissatisfied with 10 to 20 calls for service, repairs, etc. Yet when the average department store gets a similar return, it promptly increases its mailings to get more of the same percent-

Results as low as 2 per cent are considered worthwhile by many retailers. Five per cent is excellent. Anything above is generally considered a landslide. Yet many returns have run as high as 15 per cent.

The new Check-Up material is designed to give you the highest possible returns. But it will be defeated if you use poor mailing lists—ones which are not up to date. The removal of families from house to house is so great that a mailing list should be checked at least once a year. Be sure when you use direct mail that your lists are up to date.

Check-Up Built Service Station, Says S. O. Official

(Continued from page 2, col. 5)

grocer selling you a tankful of questionable fuel, your presentday service station salesman asks you about most of the needs of your car and he is prepared to service them.

Our service station Check-Up campaign is pushed in the RCA has written campaign is pushed in the and printed a spring and fall when the automobile, as we all know, should mobile, as we all know, should phone approach to be put in readiness for warm the question of Check-Up. If you want to do this profitable kind of selling, complete manual will be forwarded FREE service station attendant to service station attendant to cover. These include the inspec-

Distributors Announce New **Tube Display**

Novel Pieces For Window And Store Now Ready

A wealth of new display material, an unusual window display, counter pieces and permanent pieces, are all a part of the new Check-Up material now being distributed by RCA Radio Tube Distributors. The display is so arranged that it may be used either by dealers who have a service department or those that do not.

Three displays go to make up the complete window display service, one unit of the display being made up of miscellaneous pieces which are intended for the store interior, but can be used in the window as side pieces. Another unit of the display is material that is of interest to the public and is espe-

These pieces may be used either in window or on the counter.

cially valuable to the service man. Included with both displays is a quantity of hand-out leaflets on "How to Get the Most Out of Your Radio" and The Check That Counts.'

The third unit of the display features a centerpiece entitled 'Squawks and Squeals Taken from Radios," an unusually attractive piece, finished in eight

A display that attracts attention everywhere

colors and accompanied by seven smaller cut-outs. Each of the cut-out figures remind the public of things that they can do to their set to make it perform better, such as modernization, alignment, etc. A new feature of this centerpiece is that the price may be varied either from \$1.50 to \$2.00, depending on the particular locality.

All of this material is available through RCA Radio Tube Distributors, and the complete service costs the dealer only \$1.50. The three kits are shipped at one time.

tion of transmission, differential, water pump, radiator, battery, lights, change of lubricants, fuel and accessories.

House To House?

DOOR & DOOR

RCA is prepared to make helpful suggestions for sales talks to any dealer who wants to go out and sell Check-Up. Full information upon request.

"Clever, These Chinese"

Tommy Tong, owner of the largest Chinese radio shop in the country, is a firm believer in good test equipment. The RCA Beat Frequency Oscillator may be seen in the foreground while the RCA Test Oscillator, Frequency Modulator and Oscillograph are to the right.

The Check-Up Market Is Right In Your Neighborhood

The check-up market for radio service is everywhere—in your neighborhood, in your city, wherever radio receivers are located. The way to make sales is to get contact with the owners of sets, and the RCA Check-Up Campaign is the ideal method of getting

contact. Experience has shown that the average income from check-up contacts is several times that of the basic \$1.50 charge and, in many cases, sales of new sets, re-frigerators and other items are directly traced to this contact.

Radiotron Check-Up Ideal Leader For Increasing Sales

Tubes And Service Make Possible Sale Of Large Dollar Volume Items— **Market Easily Reached**

By D. J. Finn, Assistant Manager, Radiotron Adv. and Sales Promotion

What does a radio dealer have in his store to attract people? What does he put in his window to make them stop and think about radio, and come into the store to do some radio buying? A new set with a \$79 price tag hanging on it? They

know all about that! They simply mumble "Too much money" and go back home to their old set and think it's not so bad after all.

Keen dealers know that appliances like refrigerators, washing machines, radios, etc., aren't impulse purchases nor are these appliances sold over the counter. People don't say, "Well, I think I'll go and buy a new radio today," then trot around to the radio store to buy one by the pound. More than half the good set prospects don't even know they need and want a good radio until some one

puts the idea in their heads. And that's what this "leader" idea is all about.

Look at your neighbors' stores. You know where they make their money? In items on the shelf which you don't see advertised

D. J. Finn

Your Market!

Of every TEN homes in your neighborhood there

- 6 Without Electric
- 5 Without Washing Machines
- 6 Without MODERN RADIO SETS

60% of your neighbors haven't a MODERN

35% of your neighbors want a SECOND RADIO. 66% of your neighbors have no Electric Refriger-

51% of your neighbors have no Washing Machine. 58% of your neighbors have no Electric Clock.

50% of your neighbors have no Electric Toaster. 52% of your neighbors have no Vacuum Cleaner.

so frequently. But look at their windows—soap, 6c; soup, 5c popular brands, everyday necessities. And those poor so-and-sos don't stand to make a fraction of a cent profit out of the items mark-down. But the people can't do it. That can mean a job of chain store merchandise is But, boy, on the other sixty they make up.

out of everything you do or chandise. sell, and go to town on the big profit merchandise because you're opening up the oppor-

a leader? And the answer is, in most cases, "NO."

And let's consider your window for a minute. What do you have in it that's going to make everybody say, "Gee, that's cheap enough—I'll try it"—not much, have you? You've got radios there, refrigerators, washing machines-and you're just sitting back waiting for the public to make up its own mind to buy high-priced merchandise. Now understand what I'm getting at. I know you're out digging for chances to sell merchandise—but my point is your window can give you a big push on this if you'll get it in shape for a real selling and advertising job.

Window Display

Just suppose you had a window that told the public, "We can make your old set sound like new-let us look it over, clean it. test it, adjust it, and it'll only cost you a dollar and a half." That will stop them. Why, they can have that job done to the old wheeze box at home. Maybe it will cure it. That's the line their thinking will take almost every time. Then you get into the home and find that it needs a lot more attention than a mere checking over. One of three things is going to happen every time with every lead like this.

First, they'll want you to put it in first-class working order, and they feature with a great big the set is not so old that you crowd in. And in the grocery which runs into a nice ten dollar store they just don't come bill. Or, second, they'll want a out with three cakes of soap. new set, if you get that idea They've bought cans of vegeta- working in their minds. And bles, fruit, sauces, etc., and in you're right on the spot to sell it. these items the grocer has taken Or, third, they're not going to do a nice profit. That's the way the anything at all simply because big chains work it. Why, in some they don't have the money. You cases, as high as forty per cent wouldn't have made a sale no matter what you did. Now marked down to no-profit levels. just figure this happening ten, twenty, thirty times a week with results in cold turkey terms of Now RCA doesn't ask you to \$5 to \$150 a call. For what? you do that. But you can borrow ask! I just told you—from a serthe general idea, make a profit vice job, to the sale of new mer-

Everybody Needs Tubes

tunity wide. Have you got any- at the left of this page a min- you already know about. All I thing like a leader in your ute, will you please—because want to point out is—you started man shows you this booklet on his store? The answer is "you this isn't boloney. Here's your the ball rolling with a 59c tube. bigger and better business.

have." Do you make use of it as market. And RCA Tubes have everything to make them a leader.

> Demand - Everybody's radio will need new tubes sooner or later, and 80% need 'em now.

Nationally Advertised - RCA does that, and no mistake.

Right Price-59c-everyone can afford that—this leader is talking right down to the change purse while he keeps his eye on the big bill fold.

Now, let's just think about one point for a minute. When you start to advertise and sell a 59c tube to a prospect who has bitten on the low price hook-you're not out to only sell the tube. In plain words, it's bait and the pond is full of fish for it. And you've got to keep them thinking in terms of a 59c tube for a minute until you tell 'em about this big special check-up job you'll do for him at his home for only \$1.50. And he goes for that -8 times out of 10-still thinking that you're just an expert bent on saving him money. You know now when you start out on this sale that the ante he's pushed in is at least the price of a couple of tubes plus \$1.50 for the check-up. And remember, it's only the ante.

Find Opportunity

Now you're in his house and where to begin-

First—the set's a 1927 Orhanola with a case of asthma that only the grave will cure.

Now do I have to tell you how to act on this cue?

Second—the set's a fairly modern one that's got the growls. You've sounded out on the idea of a new radio—and the answer is a definite "nothing doing." You start working on the set and find a couple of condensers out of whack-the same for three tubes-then you wind up by telling him what an aerial would do for him. The potential sale there would squeeze a ten dollar bill for all it's got.

But I'm not going to go Now just study the chart through all these possibilities

Sticker For **Metal Tubes** Is Now Ready

The increasing replacement market on RCA Metal Tubes created a demand for metal tube stickers-a demand which presented many problems to RCA Radiotron in the manufacture of a metal tube sticker of proper size and with an adhesive which would stand up against the concentrated heat of the metal tube without becoming loose.

After nearly a year of experimentation, RCA Radiotron gives its dealers another first-a tube test sticker designed in the laboratories and made to meet the specifications of the metal tube. Radically different in appearance, the new metal tube sticker is $\frac{1}{2}$ by $3\frac{5}{8}$ " in size, will not cover type number of tube when used, and by virtue of self-sticking features will adhere permanently. Low cost advertising is provided by the dealer imprint.

Made of Special Paper

Made of a specially prepared paper and adhesive, tests proved that the paper would show practically no discoloration in 1000 hours of normal usage. Price of what do you find-well, there's the new sticker is the same as just so many wide-open sales opportunities there I don't know rying dealer's three-line imprint.

Explains Check-Up

Make sure your distributor sales-