PUBLISHED EVERY SECOND THURSDAY

1. fellers! It's out of the Bag!

IF ALADDIN COULD **"CLOCK-IN" AT AARDS**

If only the wonderful lamp could be placed at the disposal of Mingay Publishing Company Pty. Ltd., they could satisfy the demands of their clients who are eagerly awaiting delivery of the Broadcasting Edition and Periodical & Miscellaneous Media Edition of the AUSTRALIAN ADVERTISING RATE & DATA SERVICE (AARDS). But even the wonders of modern production efficiency have their limits, especially with present-day shortages, controls, lack of material supplies and rehabilitation problems. None the less, every effort is being made to expedite the date of publication of these two editions of the AARDS Service.

Broadcasting AARDS should be ready next month

Subscribers to the AARDS Service have found the Newspaper Edition a definite means of increasing efficiency in the planning of space advertising campaigns. Likewise in their respective fields the Broadcasting Edition and the Periodical & Miscellaneous Media Edition will provide the same efficiency as afforded subscribers by Newspaper AARDS.

Place your Subscription now for each edition of the AUSTRALIAN ADVERTISING RATE AND DATA SERVIC

Subscription to each edition of AARDS is :----

Australia, £2/2/0; British Empire, £2/10/0; America, \$10; Foreign, £3/3/0

PUBLISHED BY

COMPANY MINGAY PUBLISHING

BOX 3765 G.P.O. SYDNEY, N.S.W.

Phone FA 7054

AND AT

MELBOURNE (Central 2642) — BRISBANE (B 5320) — ADELAIDE (Central 7944) — PERTH (B 5320)

36 Commercial Broadcasting, October 17, 1946

HERE it is-the story I promised you last time . . . the greatest 8 p.m. line-up in the history of the husiness.

It's a reshuffle of 2UW's night programme to make 8 p.m. on 2UW a "must listen" date. Look at the shows:-

Mondays: "The Persil Show" with Monte Richardson * Tuesdays: "Opera for the People"

Wednesdays: "All-Australian Hit Parade"

Thursdays: "Australia's Amateur Hour"

Fridays: "The Telegraph" Sports Parade

Saturdays: "The Atlantic Show" with Bob Dyer

Sundays: "The Lux Radio Theatre."

* "Opera for the People" is just about the finest musical half-hour you've ever heard. It's really big! (Commencing November 19.)

Check that list again-and you'll see why, now, more than ever before,

most people listen to

PARLIAMENTARY

LIGHARY

When you make your next appropriation, keep in mind these eight stations and these outstanding points

- . THEY ARE A PROFITABLE BUY
- THEY REACH SALES_RICH MARKETS
- THEY GIVE SALES RESULTS AT LOW COST
- . THEY REACH THRIVING MARKETS ECONOMICALLY

Most of the listeners are tuned-in to their own station most of the time. Each station is dominant in its own area.

All particulars from :

AMALGAMATED WIRELESS (AUSTRALASIA) LTD. MELBOURNE BRISBANE SYDNEY

Commercial Broadcasting, October 31, 1946 2

COMMERCIAL BROADCASTING

The Broadcasting Business paper of Australia, sevoted to the promotion of commercial broad-mest stations and circulating fortnightly to the breadcasting, advertising and business community. Established 1934.

THURSDAY, OCTOBER 31, 1946 Vol. XV. No. 8 (437th issue)

Contents:

A's Federal Executive Meeting	
AA's Federal Lissnes (Music While You Wo	nle!!
A's Federal Executive Music While You Wo	
Freedom of Speech and Advertising	
Sreedom of Soccorr and Feature	1
Butstanding Children's Feature	
E convice Broadcasts on U.S. lest	
when View on Merchandising (W	0.
mishards)	I!
why Business Must Advertise	10
Why Business must rearended it it.	
New Colgate Program	11
Perish, says Hay Allsop	21
Stangesive Farmer Returns	24
Groadcasting Business	20
Prozadasting David in Radio	28
Around the World in Radio	20
Agriculture Expert is Radio Identity	29
Comman Tape Recorder	30
A.R.C. Chief Returns	30
Interstate News	
Interstate News	
Creative Work in Advertising Agencies	30
Advertising Agencies	37
Purely Personal	38
Pulciy i di di li	

Advertisers This Issue

Argus Network Allan, Stanford	
A.W.A	2
A.P.R.A	25
A.A.R.D.S	40
Kinelab Pty. Ltd	., 23
Radionic Products	
Recording Centre	
Biddell, Norma	
Security Loan	
Sellers, O. P	
V.B.N	
White and Gillespie	
Whitford Network	27
24 D	22
2AD	33
2HD	33
2HD	33
2HD	33 11 11 17
2HD	33 11 11 17 15
2HD	33 11 11 17 15 7/19
2HD	33 11 11 17 15 7/19 Cover
2HD	33 11 11 17 15 7/19 Cover
2HD	33 11 11 17 15 7/19 Cover 9 29
2HD	33 11 11 17 15 7/19 Cover 9 29 29
2HD	33 11 11 17 15 7/19 Cover 9 29 13 35
2HD	33 11 11 17 15 7/19 Cover 9 29 13 35 35

ANAGING EDITOR, Oswald Mingay; EDIT-AL, STAFF, Lex Lippmann, Jack Angus, Hwards; ASSISTANTS, Gordon Breakspear, Mingay, R. Meadows; ADVERTISING, Basil ACCOUNTS, Miss Evelyn Davis. BOURNE REPRESENTATIVE, Beatrice ACCOUNTS, Miss Evelyn Davis. The BOURNE REPRESENTATIVE, Beatrice BOURNE REPRESENTATIVE, Beatrice Foursey, Assistant, Eva Godfrey, Room 6, 1st Foursey, Assistant, Eva Godfrey, Room 6, 1st Foursey, Assistant, Eva Godfrey, Room 6, 1st Foursey, BellatDE REP., Joy Cochrane, BOURNE; ADELAIDE REP., Joy Cochrane, Foursey, Berocq, Room 4, 2nd Floor, 115 Queen Step, Phylis le Brocq, Room 4, 2nd Floor, 115 Queen Step, Phylis le Brocq, Room 4, 2nd Floor, 115 Queen Step, Phylis le Brocq, Room 4, 2nd Floor, 115 Queen Step, Phylis le Brocq, Room 4, 2nd Floor, 115 Queen Step, Phylis le Brocq, Room 4, 2nd Floor, 115 Queen Step, Phylis le Brocq, Room 4, 2nd Floor, 115 Queen Step, Phylis le Brocq, Room 4, 2nd Floor, 115 Queen Step, Phylis le Brocq, Room 4, 2nd Floor, 115 Queen Step, Phylis La Brocq, Room 4, 2nd Floor, 115 Queen Step, Phylis Lib, St. George's Terrace, Box J656, Phylis St. N.W. Washington, D.C. MERCIAL BROADCASTING, published St. N.W. Washington, D.C. MERCIAL BROADCASTING, published St. V. Ltd., 146 Foveaux Street, Sydney, N.S.W. Corr, Ober States, 10/- per annum Haia; 10: 0 other parts British Empir; 17/6 States, for transmission by post as a newspaper. V. Ltd., 146 Foveaux Street, Sydney, Maine Phyler, Ltd., 146 Fove

Whether or not one agrees with the enthusiastic acceptance of Frequency Modulation by electronic engineer, Mr. Ray Allsop does not alter the fact that he produced some very sound reasons why commercial broadcasters in Australia should lose no time in interesting themselves in its development and application to the Australian broadcasting set-up.

Page

FM-itself presents its own problems so far as concerns its introduction in Australia but those apparently are not insurmountable. Quite obviously the present Government at Canberra views FM with a most favourable eye - and it must also be remembered that Mr. Allsop has been for some time in close contact with the Government and its views. His recent visit overseas to study FM and Television development was partly prompted by the Government's desire to secure his opinion on these subjects as an independent electronic engineer without broadcasting or radio manufacturing affiliation. So also does Mr. Allsop view FM with a most favourable eye. He is employed by "Truth" and "Daily Mirror" newspapers as technical adviser on broadcasting matters. That newspaper organisation is an applicant for broadcasting licences and it is well known that FM introduction would solve their particular disability - always providing of course that they were granted a licence or licences -as it would enable the Government to fulfil the company's insistent request.

But Mr. Allsop made another important point so far as the artistic side of broadcasting is concerned when he declared that "It (FM) will provide the very necessary stimulus the industry needs, not only in our local field of electronics, broadcasting and recording technique, but it will create in the program producers the desire to use the realism that will lift radio out of the superficial sphere into which it has drifted".

And finally Mr. Allsop's "warning" must be read in conjunction with the now reasonable certainty of commercial stations being shortly granted increases in operating power. After all the years of struggling against a brick wall in their endeavours to secure permission for operating power at least comparable with the national stations powers it seems significant that the powers-that-be should, at the threshold of FM, suddenly become magnanimous and give the commercial stations power increases - on AM !

EDITORIAL

FM—and Allsop's Warning

Ray Allsop's illustrated lecture under the auspices of the BREIF Club in Sydney last week (see page 20 this issue) provided food for thought as well, perhaps, as a few bones of more or less obvious contention.

His warning in relation to the limitation of wavelengths on the medium wave band and "the danger that may concern commercial broadcasting in the event of logical progress NOT being made," smacks of a thorough understanding of the frequency position as well as an intimate knowledge of the attitude of the Government of the day. His point that careful examination of the already crowded Australian AM frequency band should be made is well taken in view of the projected expansion to another 17 stations for the national broadcasting service. To accomodate those 17 new stations our frequency band has only five at present free channels, and again in the words of Mr. Allsop "even without additional commercial transmitters there is not suitable channel facilities to accommodate the projected (A.B.C.) expansion to provide reliable service to all parts of the continent for which listeners pay their licence fees". He went on to explain that FM offers the only solution to that problem.

The "TRADE WINDS" of Victoria THE ARGUS NETWORK

If your sales graph is pointing to head winds in Victoria, set your "sales" to benefit by the Victorian Trade Winds. Get out of the doldrums in Victoria-use the Argus Network with its 3 point cover and 10% discount for users of all three.

NETWORK COUNTRY ARGUS VICTORIAN

Head Office: 368 Elizabeth St., Melbourne. Phone F0411, Sydney Rep.: V. M. Dinneny, Herald Bldgs., 66 Pitt St. Phone BW849 London Office: 23-28 Fleet Street, London, E.C.4.

Commercial Broadcasting, October 31, 1946 4

FOUR A'S FEDERAL EXEC. MEETING IN SYDNEY

The Federal Executive of the Asociation of Australian Advertising ivencies (Federal) met in Sydney st week at the federal secretariat fice. Wingello House.

present were Messrs. Hugh Berry president); J. E. Vincent and C. Mooney (Victoria); M. McClelland (S. Aust.); G. H. Brown (representing West. Aust.); R. S. Maynard (Queensand); C. H. Willmott and L. V. Barttt (N.S.W.); and secretary, J. R. Romphrey. A comprehensive agenda overing mostly domestic matters was Inalised in a two-day's sitting.

Atterwards, it was announced that the Association had accepted the intation of the ANPA for representaion of the Four A's to attend at the ANPA conference in Sydney midpresent the case for 15%.

The Federal Radio Committee was Inalised and now comprises: N.S.W.-Messrs, L. W. Farnsworth and one other as co-opted; Victoria: J. E. Vincent, W. McFerran; Queensland; W. H. Noble: Sth. Aust.-Clem Taylor: West. Aust,-G. H. Brown.

The Four A's has also appointed Jour nominees to the general council of the Advertising Association of Australia:---Messrs. Lionel Davis (Linus) and G. H. Brown (Gordon and Gotch) representing N.S.W.; and Messrs. R. D. Orr (Claude Mooney) and E. Jarvis (J. Walter Thompson) poresenting Victoria. The last two named are nominees for the Education Board of the AAAA.

THE SHEPPARTON PLAN

The Shepparton Borough Council has issued an attractive booklet with colorful illustrations, diagrams, and a complete picture of the much dis-Cussed "Shepparton Plan" which envisages the development of the city's ocal area over the next 30 years.

This central Victorian city is an important proadcasting centre as well as being the hub of a very wealthy Goulburn Valley district. In addition to the local commercial 2000-watt dation 3SR (which is a unit of the gus Foadcasting Network) "Radio Australia" (two 100,000 watts and one 50,000 watts shortwave) is also situat Shepparton, broadcasting continuously in the overseas service of imonwealth Government.

As well as outlining the master

VICTORIAN AGENCIES' OCTOBER MEETING

At the Executive Meeting of the Victorian Division of the Four A's, held recently, preliminary plans were made for the Federal Convention of all Australian advertising agencies to be held in Melbourne, March, 1947. A special sub-committee was formed to make preliminary investigations. submit proposals, and the Executive is then charged with the responsibility of carrying through the Convention and appointing sub-committees for specific work, this all being subject to the business program laid down by the Federal Executive of the Associa-

Negotiations with Radio Stations Negotiations were carried a step further at the recent meeting of the Victorian Executive of the Australian Toweniber. The Four A's will again Advertising Agencies, and appointments made with special Committees to discuss with members of the Federation of Broadcasting Stations various matters with the purpose of ironing out any difficulties and problems that present themselves. These Committees will submit a report to the Federal Executive.

> **Christmas Holidays Victorian** Agencies

APRA manager, Mr. T. E. Wood-The Executive have recommended bridge, told "C.B." last week that the to its members that in view of the Association contemplated the licensing closing down of various concerns with of factories for music several years whom the Agencies are associated, ago, but refrained from making any namely. Printers, Engravers, Stereomove in that direction due to the war typers, only a skeleton staff be mainand in consideration of the fact that tained during the Christmas fortnight in war materials production music so that as many holidays as possible was playing so important a part in may be fitted in during this period. sustaining morale. The position now, This will overcome the dislocation of however, was that music was being business when holidays are arranged used as an aid to production for produring the year. fit in the ordinary commercial sense.

plan for the next 30 years' development of Shepparton, the booklet contains much valuable information about the area's present productivity and other data. Population within the present borough limits $(3\frac{1}{2}$ sq. miles) 8,000; within 6 miles, 15,000; and within 40 miles, 35,600: Goulburn irrigation system of over $1\frac{1}{4}$ million acres services over 800,000 acres within 40 miles of Shepparton. Principal industrial activity is found in the processing of the region's vast agricultural products, including fruit and vegetable processing plants, butter factories, cheese factories, abattoirs, freezing works, wheat silos and stock saleyards, etc.

APRA TO LICENCE "MUSIC WHILE YOU WORK"

Music in factories has been held to constitute a public performance of the composers and authors' works and is therefore subject to copyright fees in respect of any such performance.

The Australasian Performing Right Association, which claims to represent about two million copyrights in music, will call for payment of fees for musical performances in Australian factories as from January 1. 1947. This will apply to broadcast music re-distributed by radio receiver and also to recordings played through public address systems in the factories. There are several thousand factories throughout Australia now providing music for employees, and APRA has been in contact with the various State Chambers of Manufactures seeking discussion of the subiect.

A Privy Council judgment in March. 1943, in the case of Ernest Turner Electrical Instruments Ltd. v. The Performing Right Society Ltd. of London and P.R.S. v. Gillette Industries Ltd., held that music in factories was in fact a public performance.

MELBOURNE CUP BROADCASTS

Sporting commentators will gather in Melbourne to give commentaries and descriptions of the running of the Melbourne Cup.

Inglis Ltd. (Goldenia Tea) are sponsoring Ken Howard's description of the race for A.S.B. McWilliam's Wines are sponsoring on 2UW, Eric Welch's description relayed from 3DB. Two re-broadcasts will also be given from 2UW at 5.50 p.m. and 8.30 p.m. Macquarie Network have arranged for four sporting commentators, Cyril Angles, Fred Tupper, Matt Hynes and Jim Anderson, to feature in a program of one hour over a relay of 40 stations.

Publishing of 21 CLUB Lectures

Recommended

"The 21 Club of Australia is now a well-established entity in the advertising world and its status is something of which we may well be proud," said Mr. Leo Finn in his presidential address at the first annual general meeting of the club at Usher's Hotel Premier Room, Sydney, on September 30.

After reviewing the Club's general activities during the past year, Mr. Finn said that in the early months of the Club's existence the executive gave considerable thought to the matter of arranging a series of addresses on various aspects of broadcasting which would be helpful to young people contemplating a career either in the broadcasting industry or in advertising.

"Eventually our plans were completed and the first series of lectures started on July 8" Mr. Finn continued.

"The venue was in the Studio of 2GZ which was kindly put at our disposal by our worthy vice-president, Mr. J. E. Ridley. The first lecture -"The History of Commercial Radio" -was delivered by the one man best qualified to do the job, that is, Mr. Ridley, and his paper was a masterpiece of historical interest. I think this is the first time that anyone has put down in permanent form the story of the early beginnings and the amazingly rapid development of Commercial Broadcasting in Australia. Mr. Ridley has now done the job and his paper will be available for the archives of any Station which wants a handy reference on this intriguing subject. Although you have been told before, there is no harm in my repeating that the studio of 2GZ could not accomodate the people who sought admission to our first lecture."

Subsequent addresses were delivered by the following:-

- "The Mechanics of Radio as Applied to Advertising"- (Mr. A. Fairhall, Manager of 2KO.)
- "Production of Commercial Radio Programs"- (Mr. M. D. Chapman, Manager of 2CH).
- "The Value of Radio as an Advertising Medium"- (Mr. F. E. Levy, Sales Manager of 2UW).
- "The Function and Operations of the Advertising Agency"- (Mr. R. A. Walters, Director, Willmotts Advtg. Agency).
- "The Buying of Radio Time"- (Mr. R. R. Carruthers, Director, J. Walter Thompson Ltd.)
- 6. Commercial Broadcasting, October 31, 1946

"The last lecture was delivered on September 16, 1946, and since then we have received a number of letters from people who attended the series. congratulating us on our enterprise and asking for a further series," Mr. Finn added. "This activity of the 21 Club has not only rendered a service to the people who heard the lectures, but it has also brought our Club into great prominence with advertisers and their agencies. To the gentelmen who went to such pains in preparing material for their magnificent addresses, I take this opportunity of placing on record my own, the Executives' and your very sincere appreciation. They, I know, will feel that they have been amply rewarded if the knowledge which they imparted has been helpful to anyone wishing to enter our industry or that of the advertising profession, especially if that person happens to be a Returned Service man or woman.

"It is the intention of your Executive to recommend to the incoming Executive that these addresses be printed or duplicated, so that they may serve as a textbook for those who wish to know something about Commercial Broadcasting."

Death of Mr. E. A. Price

His many friends in the advertising world were grieved to learn of the death, on Mon-day, October 14, of Mr. E. A. ("Bunny") Price, Adværtising Director of the Mebourne "Herald." Mr. Price was 58 years of age. Born in Befast (Ireland) in 1888, the late Mr. Price was the son of Dr. W. G. Price, who was City Organist of Belfast and later City Organist of Melbourne. He came to Australia in 1967, and began newspaper work as an illustrator in Brisbane. In 1909 he founded his own advertising agency which later became the well-known firm of Samson-Clarke. Price, Berry. He was ap-Samson-Clarke. Price, Berry. He was ap-pointed director of advertising of the Herald" in 1931.

TELEVISION ROLLING ALONG NOW

With six television stations now in operation and many more in variou stages of construction, America's Teles vision Broadcasters' Association held its second annual convention in New York mid-October under very differ ent circumstances than existed in 1945. In the words of TBA chairman "At that time the best we could do was to talk about televison. This time we are demonstrating it as well as talking about it."

Commenting on the conferen "Broadcasting" (U.S.A.) said: years of hesitation in television always almost ready for the general public but never quite getting there are over." The same paper, carrying out a survey of receiver manufa turers, ascertained that the maker anticipated having another 20,000 tele receivers in retailers' hands h Christmas.

Said Joseph M. Allen, advertis y-p of Bristol-Myers Co.: "To-day, in my opinion, television is potentia in much the same position as radio was in 1924, so far as its important to advertisers is concerned. We at Bristol-Myers have confidence in television. We agree that what there is now on the air to see leaves much to be desired . . . we are backing up our confidence in television in becoming one of its first sponsors."

REVENUE FROM LISTENERS' LICENSES

Total amount of revenue from broadcast listeners' licenses for the 12-months period 1944-45 was £1,434,372, derived from the issue of 1,415,229 licenses for one receiver and 64,573 licenses for more than one receiver. Of the total revenue, 45% £664,224 was apportioned to the Postmaster General's Department and the remaining 55%, representing £790,1 to the Australian Broadcasting Commission

The apportionment of total reven in previous years to the P.M.G.'s Department and the A.B.C. was the same (45% and 55%) in 1943-44 and 1942-43. In 1941-42 each received 50% and in 1940-41 48% went to P.M.G. and 52% to A.B.C.

Total revenue has climbed stead since 1940-41 in the follow amounts:-1940-41 £1,302,355; 1941-£1,314,918; 1942-43, £1,385,000; 1945 44, £1,412,957.

Just out! The Broadcasting Edition of the Australian Advertising Rate and Data Service. Send your scription now to Mingay Publish Co., Box 3765, G.P.O., Sydney. -----

Acommercial is only as good as its presentation

Willmott's, re Vick's Vapo Rub, sav

". . . an extract from a letter from the President of Morse Inter-national Inc., the American adver-tising agency for Vick Products

Inc. "We want to pass on to you the enthusiastic approval which we have just received from our client, Vick Products Inc. They have just auditioned the record and have asked us to pass on to you their deep appreciation for the care and effort which you have put into producing this fine job. The Vick President and several of the direc-tors had guite a discussion as to President and several of the direc-tors had quite a discussion as to whether you actually dubbed the American record or produced the spots locally. Because of our great pride in our production, we think this is the highest possible compli ment that could be paid."

Hawkins', re "Spellbound" and "Overlanders," say

"Uverlanders," Say "The outstanding success of our focoded radio campaigns handled by the 2UE Production Department has convinced us that its facilities in terms of creative work, interpre-tion technical skill and service agent. Two recent campaigns re-orded by 2UE Production Depart-ment in conjunction with ourselves were for the films "Spellbound" (United Artists) and "The Over-landes" (Ealing Studios). Made for Australian and New Zealand promotion, these recordings are held by our clients and ourselves to have contributed to the box office records each film estab-lited. For product advertising, too, we find facilities of 2UE Pro-dramation to the sales measure and make radio advertising 100%

Rodney Evans, re "Dyomee." says

"It gives us great pleasure in recording herewith our apprecia-tion of the many kindnesses and excellent service you have ren-dered us in connection with our mutual clients.

mutual clients. "2UE's Production Department, in producing 'Dyomee' recordings on pur behalf, on all occasions, have displayed the most intelligent ap-proach in casting and production ..., genuine enthusiasm and in-ierest ..., and the resultant bighest technical skill we have yet experienced."

MAY WE SUGGEST YOU CONTACT 2UE AT BW 3121 FOR FURTHER DETAILS.

are available.

Radio 2UE offers you this service readily, efficiently and at reasonable cost. These recordings, of course, need not necessarily be for 2UE, but could be sent anywhere for commercial broadcast.

With a 2UE recording, any "commercial," irrespective of length, is treated as a **PRODUCTION** by Mr. Paul Jacklin, 2UE's Producer-in-Chief, and by his highly qualified staff headed by Actor-Producer Howard Craven, Musical Director Desmond Tanner, Writer-Producer Geoff. Jackson and Production-Executive Sam See.

Paul Jacklin

recently spent a considerable time in U.S.A. studying the marked modern advancement in recorded "commercials" - both musical and straight. The added knowledge thus gained of "commercial" technique, covering the human touches, the sales psychology and the most modern technical developments in radio advertising is a further guarantee that

No matter how expertly worded your "commercial" may be, no matter how carefully planned its merchandising strategy, there is only one sure way of giving the message its full opportunity of doing its sales job thoroughly-have it recorded where the absolute best in facilities prevail and the most effective voices and supports

2UE'S PRODUCTION UNIT WILL MAKE YOUR COMMERCIALS 100% +

FREEDOM OF SPEECH AND ADVERTISING

In the course of a fighting speech for the preservation of radio freedom, executive vice-president of the American National Association of Broadcasters, Mr. A. D. Willard, at Birmingham, Alabama, recently dealt with the relationship of freedom of speech with advertising. His remarks are equally apt in the Australian scene where advertising — radio advertising particularly — is anybody's Aunt Sally.

"Radio," said Mr. Willard, "Like newspapers and magazines, is supported and its freedom and independence maintained by advertising revenues and these revenues are dependent solely on public acceptance and public goodwill. Either this support must be maintained or funds from other sources - from government from pressure groups - must be substituted for it. Dependence upon such handouts or largess would inevitable result in a servile radio system. The radio to which you listen today is free because it it financially independent. It can be kept free only if that position is maintained.

"Not long ago in a forum debate, Sydney Kaye, an attorney, who represents many radio interests, put it in another way. "The problem of freedom", said Mr. Kaye, 'cannot be divided into water-tight compartments with separate rules for freedom of speech, freedom of the press and freedom of the radio. Maintenance of free speech in all fields is dependent upon the same factors. Our way of preserving freedom is the democratic system which is based upon an absolute prohibition against the control by government of the instruments of communication."

Value of Advertising

"Now I want you to examine with me the historical relationship between freedom of speech and advertising. In its gensis, America's first mass medium-the newspaper-did not exist as we know it to-day. The very first American newspaper, called 'Publick Occurences', published in 1690, was suppressed after its very first issueostensibly because it wasn't 'licensed.' Prior to 1750, you know, all newspapers (like radio to-day) had to be published 'by authority.' They had to be licensed—which simply meant actual censorship by the Colonial governors or their henchmen before publication. These first newspapers were about the size of a letterhead printed on both sides-indeed, the Boston Newsletter-the first continuously printed American newspaper-

was just that size While any number of early Colonial newspapers were suppressed, the Boston Newsletter kept its license, which meant that it kept in line politically and, therefore, it stayed in business. In addition to censorship, there was another limiting factor in early American newspaper publishing. All of these papers were published for the wellto-do or wealthy people. Indeed, the cost of the average edition was approximately a full day's wages for a working man or artisan of that period. Circulations averaged about 600 and 2,000 circulation was considered an enormous figure. These newspapers were financed by the government or by parties and, of course, they published only one side of the news, depending entirely on who financed them. There was nothing in these early editions that would coincide with what we now call freedom of the press. Actually, not until the industrial and social revolutions which began in the first half of the 19th century and brought with them cheaper methods of paper making and printing and injecting the independent revenue from advertising did we have in this country the cheap, widely circulated, free and independent newspaper. It is a basic, historic fact and true to-day-that a newspaper which is unstable financially has less independence, less stamina, less ability to resist political pressures and court-house gangs. The American people do, in fact, owe a great debt to the profession of advertising-for advertising is the backbone, the prop, of their freedom of the press and freedom of expression by radio."

Philips Transmitter for 4LG

This weekend the recently burnt out Longreach commercial station 4LG will have a new temporary 200 watt transmitter built and installed by Philips Electrical Industries. Mr. Frank Dickson, Philips transmitting engineer left by A.N.A. plane last Monday to do the installation. The ultimate transmitter will be 1,000 watts also by Philips.

IT'S READY!

The broadcasting rates and station data of the 106 commercial broad casting stations in Australia and New Zealand are now available in the Broadcasting Edition of the Austra Advertising Rate and Data Servic Subscribe now for this valuat "time-buyers" guide, from Mingo Publishing Co., Box 3765 G.P.O Sydney.

RADAR EXPERT TO VISIT AUSTRALIA

Professor M. L. Oliphant, F.R.S. of the Physics Department, the University Edgbaston, Birmingham, Englan who is to visit Australia shortly, has been elected a fellow of the Institution of Radio Engineers, Australia, in recognition of his outstanding contributions to scientific research and development in radio and association arts.

Professor Oliphant is Australiborn and has earned world recogntion as a nuclear physicist. He played an important part in the research and development of centimetric radar which made possible amazing accuracy in gunfire and other application during wartime.

In 1942, in association with othe well-known Australian physicists and in co-operation with the C.S.I.R. and other Government departments and services, Professor Oliphant invest gated local raw and manufactures resources with the result that the most advanced type of radar device were produced in this country.

FULL PROGRAM FOR SYDNEY I.R.E.

Several interesting sessions are scheduled by the Sydney Division of the I.R.E. (Aust.) for the next fer months and members are advised to make a careful note of the follow events.

For November, a meeting at Scient House is scheduled for 'Tuesday, No vember 19, when Messrs, E. R. Fank and R. Ratcliffe will deal with "Test ing Procedures for F.M. Receive No date has yet been advised for the December meeting, but the lectur will be Mr. H. J. Brown, and he has chosen as his subject "Overseas De velopments in Airline Radio and Radu Communications and Navigati Facilities."

Also scheduled for December is function to commemorate Radio Foundation Day on December 12, but detail of this have not yet been final

Forecasting Better Broadcasting 3AW with 3CV

and the Macquarie Family of Friendly Stations are moving towards new developments in Network broadcasting.

At home with all the family **3AW-3CV** of course!

8 Commercial Broadcasting, October 31, 1946

First in Variety.

Tommy Trinder, top English comedian, will broadcast a series of Tuesday shows from 3AW by courtesy of David N. Martin of the Tivoli Circuit. A new Macquarie Light Entertainment Unit is being formed by Mr. Eric Bush.

First in Plays.

Sunday night's popular play is a big 3AW-CV. attraction and half-hour Macquarie dramatisations of worldfamous works never lose interest.

First in Topicalities

Audience participation shows are a 3AW feature—and a new Greater Radio Season will bring back George Foster and other favourites in fun!

First in Youth

In addition to the Quiz Kids and Youth Speaks, Sally's Junior 3AW presents Youth's most ambitious programmes including orchestras, scouts, conservatorium plays, etc.

3AW's Radio Season from November 4th will inaugurate many remarkable developments in show business, a new series of Network planned shows with a freshness that will win the enthusiastic audience every sponsor desires!

Oak Children's Feature Parade

How Sponsor, Educationalists and Station Harmonise Program Content and Listener Appeal

Following continued comment from educationalists referring to children's programs presented from commercial stations and their effect on school children an interesting story comes from 2KO Newcastle.

Although for many years, the Station did not feature organised children's sessions, juvenile interest was kept alive by the presentation in the early evening hours of programs with juvenile appeal. No Clubs were formed, nor was correspondence from juvenile listeners handled.

Early this year, the need for some review of the situation was felt and the 5.00 to 6.00 p.m. channel, five nights per week, was re-drafted to provide special juvenile listener interest. Although the session did not aim to educate, it nevertheless relied on entertainment with educational background, and from the inception it was mandatory that every care should be given to spoken English and presentation generally.

The Station was extremely fortunate in interesting the directors of the Hunter Valley Co-operative Dairy Co., manufacturers of Oak Butter and Oak Brand Powdered Milk. The sponsor's constructive outlook and helpful co-operation have been largely instrumental in the success of this presentation.

The proposal was submitted to the Education Department, and through the district-inspectors, contact was made with the headmasters and teachers of all Newcastle schools who were invited to a preliminary discussion and audition of some of the proposed material. The necessity for commercial exploitation of the program was explained and the explanation accepted. With some minor modifications, the program went on the air in May, last, and has since enjoyed the continuing approval of the teachers, to say nothing of an increasing amount of support from juvenile listeners and appreciative parents.

In a letter addressed to Mr. J. Scarr, Manager of the Hunter Valley Cooperative Dairy Co. Ltd., Mr. J. W. Mann, Inspector of Schools, said:---

"At a meeting of head masters and mistresses of the schools of the Newcastle district, a resolution was unanimously carried, expressing appres Mr. J. Scarr G.M. of Hunter Valley Co-op.

ciation of your action in making possible the very fine radio talks for children over 2KO Broadcasting Station. I was requested by the meeting to convey its thanks to you.

"It will be gratifying to you to learn that all present at the audition were highly delighted with the character of the various talks and impressed with their suitability and their appeal to the youthful listeners-in. It was felt that your firm in collaboration with the 2KO broadcasters was doing a very worthwhile job in arranging for such helpful and appropriate entertainment for boys and girls of school age. The hope was expressed that the good work would be continued.

Steps are being taken which I hope will result in a close liaison between the teachers and those responsible for the production and presentation of these excellent talks."

Although the program was built from readily available recorded program material, its value undoubtedly lies in the careful selection of that material and the equally careful presentation.

Adventure, entertainment and education come from the three-times-aweek presentation of dramatised stories of great explorers and histori-

cal figures, covering people and incidents such as Sir Francis Drake, Ferdinand Magellan, William Dame pier, Marco Polo and "The Mutins on the Bounty."

English history comes to life "This Sceptred Isle," a half-h dramatisation centred on such place as Westminster Abbey, the Towel of London, Oxford University, No. 10 Downing Street, and so on. The historical references cannot but foster closer ties with our mother count and greater appreciation of English history.

Juvenile appreciation of good music is not overlooked and "The Magic Key," a musical fantasy set in Music Land, is featured.

Children are taught to be observe and appreciative of natural histor through the "Junior Naturalists" Clu a nature study program presented by Mr. Crosbie Morrison, editor of "Wild Life" magazine.

Tiny tots are catered for in dramatised fairy tales with music once per week, whilst on Thursday nights, the musical talent of adolescents is encouraged in a program called "Conce Hall of Youth." This session takes the form of a miniature Amateur Hour, compered by a 13-year-old lad, Ron Hurst, and is complete with voting for favourite artists and so on. Some evidence of its popularity can be gained by the fact that the final session of the first round brought in over 27,000 votes.

It is also worthwhile to note that contributions to the musical, vocal or elocutionary sections of the program are carefully checked for suitability; six and seven year old singen doing current hit numbers is not regarded as suitable.

In view of the nature of the spon sor's business and further to extenthe listener interest, arrangements are being made to feature programs of added appeal to rural boys and girls, whilst suitable features continue to come forward to take the place of those already running.

The program is under the person supervision of the station's progra and production manager, Mr. Harola Pickhover.

General view of Hunter Valley Co-operative Dairy Co. Ltd.'s factory

WHERE THERE IS SMOKE THERE'S AN INDUSTRIAL MARKET

2KY • 2HD

Have direct contact with 500,000 Industrial Workers in NEWCASTLE and SYDNEY

Sydney: M 6291

10 Commercial Broadcasting, October 31, 1946.

Melbourne: Cent. 4705

ADDRESSES YOUTH CLUB

Phyl Thorpe, of 2CH, discussing road safety with Mr. A. Sinfleld, representative of the N.S.W. Road Safety Council, during a broad-cast of the 2CH Young Australia Club Session.

Taking advantage of the large juvenile audience which attends the Saturday morning broadcasts of the 2CH Young Australia Club, the Road Safety Council of N.S.W., which is using the station in an advertising campaign, sent a representative to address listeners and those in the studio on the need for road safety last week

The Council's representative, Mr. A. Sinfield, displayed a series of excellent posters for the benefit of those in the studio, but his advice was directed to listeners as well, so that all benefited from his visit. Mr. Sinfield was introduced to his audience by Don Baker, and in the course of his broadcast he discussed the question of road safety with Miss Phyl Thorpe, organiser associated with the 2CH Young Australia Club.

Tabernacle Choir from 2GN

A series of transcribed sacred programs by the Tabernacle Choir of Salt Lake City, U.S.A., has been sponsored on 2GN by R. Sidney Craig, Goulburn funeral director. This halfhour program by choir and organist commenced Sunday, October 27, at 9.30 p.m.

BROADCASTING AARDS is Now Ready! Order your copy from MINGAY PUBLISHING CO., Box 3765, G.P.O., SYDNEY

ROAD SAFETY COUNCILLOR EFFECT OF PUBLIC SERVICE BROADCASTS ON **U.S. LISTENING**

Minute-by-minute Average Nielsen Ratings for Chester Bowles Program and Others Wednesday Evening, April 17, 1946

What happens to the U.S. radio audience when broadcasters cancel regular programs for special timely addresses by Government officials? The answer, in one case at least, seems to be that the audience disappears.

A case history of what does happen has been gathered by NBC Research Dept. based on Nielsen audimeter readings. NBC last April 17 put on Chester Bowles speaking in defence of the OPA at a time when that subject was the top news story of the day. Mr. Bowles was put on in place of the popular show Mr. District Attorney. He had all the elements in his favour. He followed a top flight evening program, he had the best half hour, between 9.30 and 10 p.m. He was speaking on a timely subject and was an experienced highly publicised speaker.

The result of Mr. Bowles' speech, it was readily seen from the Chart, was to hold the large initial audience delivered by the preceding Eddie Cantor show. The audience fell steadily from a first minute rating of 16.5 to a final minute rating of 7.8.

The effect the public service program had on the Kay Kyser Show, which follows Mr. District Attorney, was also quite marked. Under normal conditions Kay Kyser has part of his audience passed along to him from the show preceding. As a consequence of the Bowles speech the Kay Kyser program inherited an initial audience 47% below normal rating size. A partial early recovery was made by the Kyser show, but the program was never able to regain its normal average rating of 13.6, recovering only to 10.2,

SUCCESSFUL RADIO DRIVE FOR RED CROSS

Praise for the support and active co-operation given by Station 2CH and the 2CH Women's League, and the A.W.A. Country Stations, 2AY, 2GN and 2GF, was given by Judge Holt president of the handcraft section of the Australia Red Cross, and Mrs. John Moore O.B.E., well known Red Cross executive, when they broadc from 2CH on Friday night, October 25, the results achieved from the drive for funds to assist totally disabled ex-servicemen. The three country stations also broadcast the results and other appropriate items that same evening.

The drive, which had as its imme diate objective the raising of £500, resulted in nearly £1,500 being raised with considerably more money in sight at the time of the broadcas on Friday, and both Judge Holt and Mrs Moore expressed their extreme grat fication at the response to the appeal due in a very large measure to the support of the women's organisal associated with 2CH Sydney, 2AY A bury, 2GF Grafton and 2GN Goubt

The drive took the form of a State wide bridge and games party schee in which women held bridge an other parties in their own homes in halls with a minimum charg 1/- per head. Each woman attend was issued with a numbered tick and on Friday last a "draw" was hel at Red Cross House, and the wint numbers for donated gifts annou

Well known stage, screen, and rad actress Muriel Steinbeck perfo the drawing.

We welcome to 3KZ our new sponsors, Colgate-Palmolive Pty. Ltd. The switchover has added five super shows* to an already rich feast of entertainment provided by 3KZ....making the 3KZ programme set up one of the strongest and best balanced on the Australian air !

"COLGATE CAVALCADE" "LASTING LOVELINESS"

Pictured above is glamorous Patricia Alphin, Universal-International Star.

Commercial Broadcasting, October 31, 1946 12

The Gwing is to 3KZ

* "LEAVE PASS" "CALLING THE STARS" "CASHMERE BOUQUET SHOW"

MACQUARIE SIGNS TRINDER Colgate Switch Causes Talent, Program Stir-up on Many Stations

Commercial broadcasting stations' program news has been hitting the headlines over the past couple of weeks as big talent and executive names are brandished in publicity from various stations in new programming lines set for first week in November. That coincides with the Colgate-Palmolive shift to its new bed of 34 outlets which have already been announced.

Topping last week's news interest was the signing by Macquarie of famous English film, stage and radio comedian, Tommy Trinder for a series of broadcasts by arrangement with Tivoli Circuit Aust. Pty. Ltd. First broadcast in this series is slated for November 5, when Trinder will star in a 30 minutes show. Contract figure, though not disclosed officially, is understood to be between £8000 and £10,000.

Mr. H. G. Horner, general manager of Macquarie Network said last week that the Trinder deal was another instance of the network policy in bringing to Australian commercial radio the best talent available.

"We hope to be able to make an announcement at a future date of the signing of several top-ranking American radio personalities for coming shows" he added.

Trinder's first live appearance in a commercial station program since his arrival in Australia seems to have been on October 20 when he went over 3UZ Melbourne in Maples' "50 and Over" feature and was introduced by Mr. Sol Green to support his "Food for Britain" Appeal.

A departure from the usual "50 and Over" program from 3UZ on Sunday, Oct. 20, was the broadcast by Tommy Trinder. The visiting English artist gave his services as a gesture to the Lord Mayor of Melbourne and Sol Green in the "Food for Britain" Ap-Seldom in radio history has peal. there been a better effort, when for 50 minutes Tommy kept his seen and unseen audience entranced with an unscripted mixture of anecdote, information and foolery.

He spoke, too, of food conditions in Britain and expressed his appreciation of Australia's efforts to help the people of England. Upon the suggestion of the Lord Mayor, a special fund was launched, bearing the title

14 Commercial Broadcasting, October 31, 1946

of "The Tommy Trinder Food For Britain Appeal.'

Maples, who sponsor the "50 and Over" session and John Clemenger Advertising are to be congratulated on the organisation of this very successful broadcast.

With the Macquarie time channels becoming available through the shift of all Colgate shows from the Network, plans made for some 1947 features have been speeded up by Macquarie, resulting in their "Greater Radio

Season," which was to have coincid with 2GB's 21st birthday next year being launched on Monday, Novem 4. The new shows include "Kiss and Make-Up" which has the same format as the popular American court of petty matrimonial grievances, net work feature; "Beat That Story which is apparently a re-make of "Co You Top This"; and "Going My Way featuring Terry Howard. "Star Pupil which will feature star pupils of lead ing music and singing teachers will kick off a little later.

Mr. Horner has announced the acquisition of the services of Mr. R. Bush, formerly of Colgate-Palm Radio Productions Unit; George Foster radio comedian: and Terry Howar the South Australian crooner who had been tipped as returning to the Colgate-Palmolive unit.

(Continued page 1)

Above (L. to R.): Tommy Trinder and his personal manager, Mr. Draper, seem to be sharing a cup of tea while 3AW Manager Randal White and Terry Dear attend to the sugaring.

Below: Tommy Trinder, Mrs. Trinder and John Dexter at the 3UZ "50 and Over" broadca

WOMEN'S RADIO CLUB CONFERENCE

On the 1st November, delegates from Gunnedah, Manilla, Quirindi, Tamworth, Uralla, Walcha and Werris Quarterly Conference at Barraba, on Treek delivered reports, during the advances already made in the estabshment of Child Welfare centres in istricts where branches of the 2TM Women's Radio Club function.

Iwo areas of park land have been lotted to the Tamworth Branch to stablish Child Welfare Centres in that town. This movement is supported by the Tamworth City Council. The hunching of a Grand Art Union, with prizes amounting to £650—first prize being a Ford Sedan, valued at 1480, aroused much interest. Proceeds om this Art Union will assist the uilding fund of the All Services Club, be situated in Tamworth.

It takes years to ascend to a position of dominance-it takes power to stay there. With its towering 2,000 watt transmission Station 2TM has dominated the lucrative north of New South Wales to the entire satisfaction of National advertisers. Power . . . plus programmes . . . plus intense activity in local affairs-they're the pylons which hold 2TM and its advertisers in a pre-eminent position.

"Lack of Merchandising"

Mr. W. O. Richards, Managing Director, The Weston Company Pty. Ltd., replies to Mr. N. Leggatt:---

accurately reported in the October 17 closer and closer confidence with cliissue of "Commercial Broadcasting", I feel it necessary to counter his criticism regarding clients and advertising agents being unaware of the importance of merchandising. Even assuming some of them are, I fail to see where the radio broadcasting managements should be responsible for providing merchandising service, no more than any of the newspapers have. Merchandising service is obviously the responsibility of the advertising agent to his clients, and the agency which does not, or is not fulfilling one of its essential functions cannot offer that service.

So I come to the point of Mr. Leggatt's reflection on established agencies. Though Mr. Leggatt's experience --extending over many years---may have led him to form the opinions expressed, he is obviously unaware that the present status of Australia's largest advertising agencies is due to the close co-operation of such agencies with the Sales Managers of their clients in evolving ideas, plans, angles, packaging, displays and other essential merchandising details. In fact, many of the largest successful manufacturers in the Commonwealth will readily admit that having taken their advertising agency executives into their confidence in discussing their individual policies and projects, they gained the advantage of Agency merchandising counsel of incalculable benefit in wider distribution and greater demand for their products. Proof of merchandising service by such agencies is everywhere demonstrated by the decided improvement in wholesaler and retailer co-operation with advertising agencies as well as the clients. In many instances, Agency contact direct with retailers has resulted in better packaging, and display methods to the mutual benefit of manufacturer, retailer, and consumer.

Space does not permit of citing many instances where an experienced Agency's merchandising services have

Assuming Mr. Noel Leggatt has been — through the years — consolidated ents but also gained the respect of radio and newspaper executives likewise

> In conclusion I may say that Mr. Leggatt should remember that the Accredited Advertising Agencies Association here had taken steps before the war to insure that its members were qualified to give their clients full and experienced service in every phase of selling goods.

Unfortunately the war necessitated abandoning the educational system which the A.A.A.A. planned for young men entering the advertising and merchandising profession, but already the plans have been resuscitated and should reach fruition before many months elapse.

May I close with the confidence that Mr. Leggatt will agree my response is justified and accept it in the friendly, constructive spirit intended.

APRA SERVICE ON AUSTRALIAN MUSIC QUOTA

There are over 600 living Australian composers who are members of APRA, Mr T. E. Woodbridge, APRA manager, disclosed last week. That figure will probably come as a surprise to even many of those people who are closely associated with music in this country. It does not mean, of course, that all or necessarily any of the works of all of the 600 odd have been published or recorded.

Mr. Woodbridge recently visited many country broadcasting stations in N.S.W. and southern Queensland and at Brisbane and explained to program managers the facilities available through APRA for checking musical usage by each station. This service is particularly appreciated by many stations in making up their returns on their quota of $2\frac{1}{2}\%$ minimum of Australian music and in fact as a continuing guide to enable the stations to see how they are going during the year in respect of the quota.

WHY BUSINESS MUST ADVERTISE

Because: 1. Most consumers prefer to buy advertised brands, and to patronize those stores which make the best impression with their advertising. That is why th most successful and best-mana companies are among the most consistent advertisers.

Because: 2. Interests of consum ers and business men are really the same in the end. Consumers want better goods, lower prices, and more efficient distribution. Busine wants the benefits of greater sales volume, which it can get only by providing better goods at lower prices through more efficient distribution.

Because: 3. The result of adverse tising is greater production, more employment, higher wages and a higher standard of living for all.

Because: 4. Companies that advertise consistently do so becau this gives them a quicker and more economical method of distributi goods, thereby saving time and money. Advertising is a low-co form of selling, an important poir for consumers as well as busine men.

Because: 5. Advertising is the most effective and almost the only economical way to introduce a new product, improvements in old products, and new uses for existing articles.

Because: 6. Advertising is espect ally helpful in establishing trades marks, which enable customers to know whose brand of merchand they are buying and consequent what quality to expect.

Because: 7. Advertising promote competition-the kind of compe tion that builds business, make business strive harder to anticipa customers' wants, and to give the more for their money.

Because: 8. Business must adver tise to maintain volume, payre dividends, profits; to protect its market for the future; to safeguard its routes of distribution; to build and hold goodwill.

-[From "N.A.B. Manuel of Radia Advertising."

When WNEW New York moves into its new quarters at 565 Fifth Ave staff will have choice of clocks, the regular variety, and seven new ones which work backwards. With clock face calibrated counter-clockwise the clocks are geared to tell how muc time is left in a quarter-hour period Clocks were developed by Chief Engineer Max Weiner at suggestion of Ted Cott, WNEW program directe

Program, Talent Reshuffle Creates New Interest (Continued from page 14)

A particularly interesting program audience situation has arisen in Sydney where at least three stations are preparing for a possible major reshuffle of listening audiences. Radio 2UE, which will be the Sydney outlet for Colgate shows commencing Mon- Hour" remains on Thursday; the day next, naturally anticipate a big swing of Colgate listeners to come across with the shows. Station 2GB is making strenuous endeavours to hold the Colgate audience with strong counter attractions, while 2UW is stacking up a set of new shows and re-arranged schedules calculated to hold its big audience against the program attractions offered at identical Friday to fill the 8 o'clock time channel times by 2UE and 2GB and to share with 2KY, 2SM and 2CH additional listeners wandering across the dial and possibly not overinterested in what happened to the big-time radio features. (Such characters do exist!)

New 2UW Features

Station 2UW announces that an outstanding entertainment feature in the key time of 8.0 p.m. every night is the aim of a program re-arrangement which now includes 3 x 1-hours previously heard at 8.00 Tuesdays goes and 4 $\frac{1}{2}$ -hours in the 8.0 p.m. lineup. to 7.15 p.m. Fridays.

The Monday feature is "The Persil Show", featuring Monte Richardson; Tuesday's will be "Opera for the People"; the "All-Australian Hit Parade" sponsored by Lux, is now Wednesday; "Australia's Amateur "Telegraph Sports Parade" stays on Friday; Saturday's is "The Atlantic Show" with Bob Dyer, while Sundays 8.0. p.m. is, as always, the "Lux Radio Theatre. "Opera for the People", the new Vacuum Oil Company program, is scheduled to commence on November 19. The "All-Australian Hit Parade" has been transferred from 7.15 p.m. on Wednesday nights.

The inclusion of "Opera for the People" on Tuesday nights has necessitated a switch of "The Shadow" which also is sponsored by Vacuum, and which has been broadcast at 9.0 p.m. Tuesdays. As from November 18, "The Shadow" will go to 8.30 p.m. Monday and the Matthews Thompson program "Among the Immortals" (previously heard at 8.30 p.m. Mondays) will go to 8.30 p.m. Tuesdays. "Starnight" (the Kia-Ora Company)

Almost two years ago, 4BU Bundas berg launched its Golden Hours program, occupying the noon to 3 p.m. channel, Monday through Friday From the beginning, feature attract tions included in this three-hour program have been popular, and at present. Golden Hours includes a stre parade of afternoon entertainme such as "The In-Laws"; "How Green Was My Valley"; "Consider Your Verdict"; "Strange Adventures"; "Those Happy Gillmans"; "Swap Shop" peat Performance"; "Jungle Docto "Piano Silhouettes"; "Take Your Pick": "Boys from the Hills"; "Competition Club"; "Music as We Like It"; and "Waltzes of the World". Proof of the Golden Hour's appreciative audience, is shown in the large number of entries received for the "Competition Club"; inquiries for goods described for sale in the "Swap Shop" session; and the pleasing response to

GOLDEN HOURS PROGRAM

the many appeals made during three. of 4BU's busiest day-time hours.

Youth Club Members Show **Strong Musical Interest**

The recently-established 2CA Youth Club provides another indication that the youth of to-day is not lacking in initiative or a desire to advance its cultural development. This is particu larly noticeable in the musical field, where the 2CA Youth Club has been most active.

Since it's inception on June 8 this year, almost 1,000 members have been enrolled between the ages of 6 and 16. From the outset it was apparent that of all the features incorporated in the session including Sport, Drama, Debating, Hobbies, Community Singing Concerts, Guest Artist and Music Maker's Club, the most popular were those associated with music.

Len Mauger, who conducts the Youth Club together with Miss Jean Smith of the Canberra High School Staff, can be seen in the 2CA Theat ette almost every afternoon with children of various sizes and ages in preparation for the broadcasts.

Another venture of the Club is it's endeavour to establish a Nation Junior Symphony Orchestra and already 60 children have been enrolle A further note of interest is that recently a request was received by Miss Smith for orchestrated versio of "Waltzing Matilda" from the Parl Orchestra "La Musique des Jardi de la Paiz". As the music was no readily available, a recording Was made by 2CA of the Canberra High School Choir, and this disc is now on its way to Paris.

	We are
to) annoui
Colgat	e Palmo
	Program
	chan
	20 at 8 o'c
MONDAY	TUESDAY
'LEAVE PASS'	CALLING THE

STARS'

Broadcasting AARDS, containing the commercial station time rates and data of the 106 commercial stations in Australia and New Zealnd, is now ready. Order

your copy to-day from Mingay Publishing Co., Box 3765, G.P.O., Sydney.

The entire Colgate-Palmolive Radio

Production Division is under the direc-

IT'S READY!

tion of Ronald R. Beck.

New Colgate-Palmolive Musical

A new Colgate-Palmolive musical as Silk", Fridays 8 p.m. "Colgate Cavproduction "Music, Soft as Silk" is in alcade". rehearsal and takes the air for the first time over 2UE, and other stations in the new Colgate-Palmolive network switch, on Friday, November 8, at 7.45 p.m. immediately prior to "Colgate Cavalcade". This is an audience participation show featuring Jack Carpenter and orchestra with Olive Lester and Rhythm Quintette.

As reported in "C.B." issue of October 3, the Colgate-Palmolive shows have changed their outlets and it is anticipated that additional country stations will be taking the Colgate-Palmolive shows when arrangements are completed.

The programs presented over the stations named will be as follows :---Mondays 8 p.m. The Protex Programme "Leave Pass", Tuesdays 8 p.m. The Palmolive Hour "Calling the Stars", Wednesdays 8 p.m. "Cashmere Bouquet Show", Fridays 7.45 p.m. "Music, Soft

F.M.-OR ELSE!

Ray Allsop warns Australian Broadcasters to get right into Frequency Modulation Broadcasting

Foresees Debacle in Maze of Shared Frequency Channels

A warning that unless frequency modulation broadcasting was introduced into Australia commercial broadcasters would possibly find themselves squeezed into a nar-row band of channel-sharers to enable the Government to implement additional national stations, was given by Mr. Ray Allsop in the course of a lecture on "The Problem of FM and Television in Australia" before the BREIF Club at Science House, Sudney, on October 24.

ture with films depicting development of both FM and television in America. After referring to the June, 1946, report of the Parliamentary Standing Committee on Broadcasting dealing with these two subjects, Mr. Allsop explained that at the Committee's request the directors of Sydney "Daily Mirror" and "Truth" newspapers agreed to make submissions, and to do that commissioned him as an electronic engineer unattached to any section of the radio industry to go abroad for investigation of the electronic arts in question.

Mr. Allsop detailed the contacts he had made overseas with the leading scientists and engineers of the biggest organisations in the electronic fields and also with Major Armstrong, inventor of FM. He then went on to say:

"After reading the highlights of the diverse evidence tendered to the Parliamentary Standing Committee on Broadcasting by various interests of the radio industry, I feel that confusion and lack of understanding of the problems based upon true facts must exist.

"Furthermore, it would appear in some quarters that the immediate self-interest in the broadcasting and the radio industries was considered more than the ultimate soundness of its national economic structure.

"On the other hand, some evidence of a clearly considered nature was

Commercial Broadcasting, October 31, 1946 20

Mr. Allsop illustrated his lec- presented by commercial interests, together with that of the Post Office, with regard to frequency modulation, which augers well for Australian radio.

> "As would naturally occur in America, where the broadcasting and radio industries are operated by commercial enterprise, violent controversy has existed with the arrival of new methods of sound broadcasting, and colour versus monochrome television. Company policies, with technicalities thrown in, created such a scum of confusion over true facts, it was difficult for visitors, without adequate technical training or with business interest bias, to elucidate the situation. I believe this true in view of the opinions expressed by many recently returned from their visit to the United States.

"Sound broadcasting and television services in Great Britain are nationally planned and controlled; therefore the same confusion could not exist. The television services have steadily progressed since their inception in 1936, with the exception of the break during the war, while frequency modulation is undergoing a trial period.

"The purpose of the invitation to meet me here this evening is to enable me to clarify, if possible, by word and film, and to give you a better understanding of the problems.

"Once in a while an invention is made that overcomes so many of the problems with which an industry has been contending, that the method is quickly recognised as the right one to follow by those who understand its technical phases. Sometimes the new invention fits nicely into the estab- those man-made noises which have lished financial structure of an in- their origin in the various kind

dustry; sometimes it does not. In the first case the inventor is met with open arms, in the other he probab is assured that he really has a very fine invention, and that if the art were starting out afresh, no doubt it would be adopted, but to replace the existing plant, even though obviously it is now obsolete, would be too staggering a thing to consider.

"History teaches that the best method inevitably forces its way into use, and ultimately becomes standar Sixty-five years ago the electric light and power industry started off on the wrong road in its method of distribution. It undertook to distribut electric power using the best; in fact it used the only practical method at the time, viz., the low voltage direct current system.

"Some years later the soundness of this procedure was challenged by the high voltage alternating current tem which, surmounting all obstact placed in its path, went forwa against powerful opposition and eventually superseded the direct current system, in over 90% of its application.

"Looking back one can see the absolute inevitability of this result ye the literature of this time on power transmission reveals a period of most violent controversy.

"A large part of the radio indu try, particularly sound broadcas is now facing a similar transi period, for a new principle is not available which furnishes a solut to the problem of static. This term includes all those disturbances which have their origin in natural causes such as lightning storms, and al fectrical machinery and appliances. "The new method solves, not only the noise problem, but many others ch are inherent in the existing dcasting system.

"Due to a number of reasons, present day broadcasting can transmit and reproduce only a part of the nusical range, i.e., instead of transmitting the range of 30 to 15,000 cycles per second which is required for etural reproduction, the range of 30 to 5,000 cycles per second is about the limit in present practice.

"In addition, this restricted part of the range which is actually utilised is moduced none too faithfully by the edsting system, on account of varius distortions which occur in difterent parts of the transmitting and receiving equipment. Because of these limitations, "radio sounds like radio."

Prequency modulation is capable of Cansmitting the full range with a minimum of distortion and with pracically the full dynamic range that is required, so that it is possible to obain a naturalness of reproduction never before achieved. In short, a reroduction that "does not sound like a radio."

"The solution of these problems alone would warrant the application of the new technical method, even hough nothing more was accomplished than the paralleling of the existing services by the new system, and the gradual transfer of the listening audience from the old to the new type of broadcasting.

"But there is another kind of conribution which this system can make which has very great social and political significance.

A WARNING NOTE

"For years there has been a shortige of wave lengths or channel space. and the attempt to allocate equitably he madequate facilities available has been a great problem for those harged with the administration. With present methods no permanent solution is possible unless the expanon of broadcasting is limited. should the latter prove true, then the and of commercial broadcasting in Instralia can be very easily envisaged. On this point I will have somehing more to say later.

"It is not my intention during this alk to burden you with the technical process by which these results complished; I will leave that to sound film you will see shortly. However, I feel it is desirable to relate some of the historic volution of this method of transmission as told to me by Armstrong without entering into a detailed manation of the phenomena inwed, it would probably be helpful explain some of the terms which

the layman encounters in press and magazine articles, and to venture a sort of curbstone explanation of how the reduction in noise is achieved.

TRANSMISSION EXPLAINED "Radio transmission is accomplished by connecting an electrical pump (the transmitter) to a conductor, known as an aerial, usually elevated above the earth, which pumps electricity into the conductor and sucks it out again hundreds of thousands or millions of times a second.

"Because of certain laws of nature with which we need not concern ourselves for an understanding of the subject of this talk, these processes cause an exactly similar flow of electricity in conductors, known as receiving aerials, suitably placed within the range of a transmission, and this electric current flows up and down the receiving aerial the same number of times per second that the transmitting current flows in its aerial.

"The receiving current is weaker, of course, than the current in the transmitting aerial, being in fact a most minute replica of the current produced at the transmitting point. This weak current, however, is applied to a receiver which amplifies it up to a strength where it may be detected and observed. This constitutes the establishment of the carrier wave between the transmitter and the receiver, but not communication of intelligence.

Mr. Allsop then described in some detail the relative technical differences between AM and FM systems of broadcasting and quoted some of the earliest experiments with FM which encouraged Major Armstrong to forge ahead with its development in the laboratory stages. He con-

tinued: "The many years of research required to test out the principel of FM were carried out at the Columbia University, New York," he continued. "Since both ends of the system of necessity had to be under simultaneous observation, the transmitting and receiving equipments were located in adjoining rooms, the distance over which sound frequencies were transmitted being only about 50 feet.

"During the winter of 1933 and 1934, the system was demonstrated in the laboratory to the executives and engineers of the Radio Corporation of America for several months. The laboratory experiments in the static elimination field being subject to justifiable suspicion, the transmitting equipment was removed from the Columbia University in the spring of 1934, and installed at the National Broadcasting Company's station located at the top of the Empire State Building in New York. This station had a 2 k.w., 44 m/c. transmitter

Mr. Ray Allson

which was originally intended for television, but was not in use at the time. It was modified so as to transmit wide band frequency modulation.

"The receiving system was located at West Hampton Beach, Long Island, about 70 miles from New York. The excellence of the results obtained in the initial tests surpassed all expectations, perfectly quiet reception being secured through the heaviest thunder-storms, when all the standard broadcasting stations had been rendered utterly useless. This is also notable for the fact that while the frequency modulation transmission was only 2 k.w., the standard broadcasting services were upwards of 50

"The receiver was removed in July to a new location, a distance of about 85 miles from New York, where successful operation likewise was obtained.

"In all these tests much greater improvement in signal to noise ratio was obtained than the thousandfold gain previously referred to. A pleasing surprise was the establishment of the fact that very high frequency transmission, contrary to the expected belief, did not stop abruptly at the horizon (about 45 miles for the Empire State Tower), but could be successfully received up to at least three horizons.

"The complete absence of all the effects of selective sideband fading. from which the standard broadcast band suffers, was proved, and all the fears of limited coverage were set at rest.

"Armstrong then made application to the Federal Communications Commission for permission to construct a high-powered frequency modulation transmitter, the success of which would remove from the realms of academic discussion all questions of the efficacy of the system.

"The necessary authority was obtained at the end of 1936, and construction was started in the spring of 1937. At the same time the management of one of the American broad-

(Continued page 22)

ALLSOP LECTURES ON F.M.

(Continued from page 21)

casting networks entered the field with the erection of a station in Connecticut, and shortly thereafter the General Electric Company, as a result of the demonstrations, became interested and carried out and published results of a long series of tests, confirming the conclusions arrived at during the Empire State field tests.

"The transmitter, erected by Armstrong at Alpine, New Jersey, was used for preliminary testing during the summer of 1938. All expectations were more than fulfilled, and in the summer of 1939 the station was placed on a regular operating schedule, and the broadcasting industry became convinced that a change was imminent.

"A dozen more stations were constructed, and applications for licences for over 150 more were on file with the Federal Communications Commission by the winter of 1939.

PUBLIC'S REACTION

"With the establishment of the regular operation of over one dozen frequency modulation stations in America just prior to the war, and the distribution of a substantial number of receivers, it was possible to gauge the public reaction to the new method of broadcasting.

"The enthusiasm over the quietness of the system was as expected, but the most gratifying result has been the response to the improved quality of transmission.

"The point had been made, and in some quarters was strongly urged, as it is in Australia, that the public would not appreciate so-called high fidelity reception, in fact that it did not want it.

"This contention was supported by reference to the public's reaction which attended the introduction of standard broadcast receivers, which had a wider frequency range than the usual 5,000 cycles per second.

"One or two attempts had been made to create a market in America for receivers with a frequency range extending up to 7 or 8,000 cycles per second, but it was found that these receivers did not sell well, and when they were sold the listener made rather drastic use of the tone control, which prevented the higher frequencies from being reproduced.

"Hence it was concluded the public, from some impediment of those senses of perception, did not want the higher frequency range.

"However, quite the reverse was the case. What the average listener objected to was not the increased range of frequencies reproduced, but the presence of certain harmonic distortions which are particularly offensive in the upper frequency ranges. These tones, together with the increased noise which always attends extending of the frequency range in standard broadcasting, were the things which were really being rejected.

"When the harmonic distortions and the noise were removed from the reproduced sound, by means of the frequency modulation system, full frequency range was instantly appreciated. The reproduction then become natural.

"In this regard it is interesting to read a commentary by two of the world's famous musicians, following their experience in the reproduction of frequency-modulation, viz. Dr. Serge Koussevitzky, conductor of the Boston Symphony Orchestra, and Dr. Leopold Stokowski, the latter being unique amongst the world's famous conductors in that he has gone outside his own field to study the electrical phenomena of broadcast transmission in order to determine the limitations that are imposed on the musicians art.

"They agree musically that frequency-modulation is a boon in many ways. Timbres of instruments are transmitted so well that you can easily imagine yourself seated in a concert hall. The oboe and clarinet sound like themselves. A cello is a cello, and a double bass is not a tympani. 'All sounds seem to lean on a cushion of comforting silence.'

"It is difficult now for one to credit that the contention is actually made that an unnatural type of reproduction is to be preferred to a natural one.

NATURAL REPRODUCTION

"It has always been my opinion that natural radio reproduction would be preferred to unnatural reproduction. My experience in administration of sound motion picture apparatus design for cinema and the resultant public preference has confirmed this.

"After meeting and discussing the problem with great scientists engaged in the administration of fundamental development of sound reproducing apparatus, including Dr. Harry Olsen, Chief of the Department of Acoustic Research in the R.C.A. Laboratories, who shares with Dr. Harvey Fletcher of the Bell Telephone Laboratories, acknowledgment as being the world's

leading authorities in acoustics, it was extremely gratifying to learn my opinion agreed with theirs. They en tirely disagree with the many statements made and magazine article published on the subject, which have been obviously designed to fulfil commercial purpose. "In the controversy that arose in

America when it was realised that frequency-modulation would be intra duced, the antagonists brought out the familiar story of the listening pub lic not favouring high fidelity, but the was soon quashed by the F.C.C. creat. ing, as one of the standards, a 200 kilocycle swing which permits an audio frequency range up to 15,0 cycles per second, i.e. the standar as originally laid down by Armstron "It was said in America, and is s

in Australia, that frequency-modu tion receivers would be too expensiv and the smallest receiver would ha no advantage over an amplitud modulation receiver of a comparat size, owing to the small speaker baffle area. In this regard I will read to you paragraphs three and four of the conclusions in my evidence to the Standing Committee on Broadcastin of July, 1945, presented prior to my visit overseas.---

"3. To view the development production of the amplitude-mo lation receiving equipment in retrospect, it is envisaged that the frequency-modulation receiver will pass through similar phases of production development with the resultant economy in production Therefore, the fear that the rece ing equipment is complicated, that it will not be available in small models of a size and price com able with amplitude-moduld receiving equipment is ill founde 4. The receiving equipment compared able with the type and price ro available for • amplitude-mod tion reception, even to the let expensive table models with small inefficiently mounted loud-speak will produce infinitely superior quality as they will all have the noise reduction feature of frequency-modulation and with extension of the frequency range."

"Now let us examine the situation in America, at the present time. Where as previously in this talk I inform you that frequency-modulation receiving equipment was fundament based upon normal superheterod practice with two additional u one valve has now been develope function as discriminator, second tector and first audio-so abolish one of the extra units.

"Of the many manufactures, pro ably the Zenith Corporation offers the best example of production develo ment, for they have placed on

(Continued page

An Introduction

The shadows cast by F.M. and Television, possibly from afar off, but nevertheless significant, are a reminder of the gradual drawing together of Radio and the Theatre. Kinelab has for fifteen years serviced the special technical requirements of all the major film distributors and producers in this country. The radio trade we have met only through Australian Radio Transcriptions Pty. Ltd., a subsidiary handling our radio recording activities.

It is our policy to . . .

Refrain from producing shows of our own which we might be tempted to sell in competition with those of our customers.

Retain an absolutely independent entity with the sole **objective of equally efficient** service to all.

Render a technical service, vintage 1946, to any producer of radio and screen intertainment, 24 hours a day from their studios or Ours.

May we instal a permanent line to your studio? Become your recording **opartment?**

Recording Technicians to Film & Radio Industry KINELAB PTY. LTD. Telephone M 2635. 484 George Street - - - SYDNEY

Kathryn Grayson

M.G.M. Star

22 Commercial Broadcasting, October 31, 1946

IN 1946	
'knowing how" matters more t	han ever
athryn Grayson C.G.M. Star.	
	+ 20 + 10 0 + 10 0 -10 -10 -10 -20 REPRODUCERS 100 10,000
A breath-taking sequence be it in Song or D	ialogue_the chirp of

A breath-taking sequence, be it in Song or Dialogue—the chirp of crickets or the crack of a pistol has not only to sound right, it's got to feel right. To feel right a recording has to bring your most expensive artist right into the listener's home the way you hear Kathryn Grayson in your favourite theatre. That kind of recording is our business. Have your show recorded by

MOTION PICTURE PROCESSES EPT. OUND

Progressive Farmer Returns from Successful U.S.A. Trip

High praise for co-operation by American Radio Stations

Mr. A. K. Gardiner, winner of the "Progressive Farmer" competition sponsored by the Rural Bank and Country Broadcasting Services (2GZ) earlier this year has returned from his trip to the U.S.A., where he spent some four months studying farming methods in the United States.

"The success of my trip," Mr. Gardiner told "C.B." in an interview, "was due greatly to the assistance and cooperation of the broadcasting people of the U.S. who did everything they could in arranging an itinerary (wherever possible) to allow me to see and study the farming methods of a large number of farms throughout America. From these farms I gained quite a knowledge of the various methods used for the different sections of rural production in combatting disease and pests and feel sure that I will be able to help Australian farmers overcome many of the problems they encounter in our land."

During his stay in America, Mr. Gardiner delivered numerous broadcasts giving listeners an impression of the country and farmsteads he had seen and also making a comparison with Australian rural areas.

Mr. Gardiner mentioned that whenever he broadcast in America strong requests were made to him to talk about the kangaroo.

In touching on the programs provided by the American stations for their rural listeners, Mr. Gardiner stated that these programs were of high quality and were well-received. In his travels he found that the average American farming family were homely and that they appreciated good music. Films were not a true indication of the average American's way of life !

Mr. Gardiner visited the State Fair held at Des Moines in company with Mr. A. S. Hard (Australia's Assistant Trade Commissioner) and he there made a televised program which was shown at the Fair.

The U.S. Dept. of Agriculture, working in conjunction with the Radio Farm people, provided programs that 2PK, 2WG, 2LF, 2RG, 2QN, 2KA, 2AY, were of great value to the rural lis- 2MG.

Mr. A. K. Gardiner

teners and they are doing a grand job, especially for the youth, said Mr. Gardiner.

In summing up his trip, Mr. Gardiner said that he appreciated immensely the generous action of Station 2GZ and the Rural Bank of N.S.W. in sponsoring such a contest as the 'Progressive Farmer Competition". This competition had provided in aid of the Lord Mayor's Food for him as the winner with a marvellous opportunity to be able to study the year "Radio Riot" has been held farming methods of a progressive country like U.S.A.

"I have also been afforded the opportunity of a glimpse of the vast industrial life of that go-ahead country" he added. "I am looking forward to the series of broadcasts which I will be giving from 2GZ and am sure that most of the information I have gathered from my trip to the U.S. will be both beneficial and interesting to the farmers of Australia." Mr. Gardiner's first broadcast was given on Monday, October 28, and his subsequent broadcasts will be heard on the following outlets: 2MW, 2LM, 2GF, 2KM, 2HR, 2BE, 2NZ, 2AD, 2GZ, 2BS, 2GN, 2CA, 2XL, 2TM, 2MO, 2DU,

Valuable Prizes for Success **Contestant in Atlantic Ouiz Show**

"The Atlantic Show" sponsored by the Atlantic Union Oil Co., and emanating from 2UW on relay to the Major Network strikes a new note in sponsored radio quiz programs and possibly a new "high" in listener interest. The time channel is 8 p.m. Saturdays.

As a highlight of the show, Boh Dyer presents a special quiz in which one member of the audience is given three general knowledge question successful answer to the first question wins £1; the next wins £5, while a third wins a rich assortment of population merchandise, including: electric refrigerator, electric vacuum cleane console radio set, six new car tyres week's free holiday in Melbourne with air passage and all expenses paid set of golf clubs and 2 doz. new balls and a bicycle.

That was the list when "C.B." went to press. The total value then wa listed at £315. The list is to be expanded week by week if the prize remains intact. Some fabulous prize lists have been amassed in similar quiz sessions in America, with a proportionate increase in public interest in the session, week by week.

RADIO SHOW FOR FOOD FUND

Melbourne radio stations are combining to organise "Radio Riot", variety program to be staged in the Melbourne Town Hall on Novemb Britain Appeal. This will be the thin Leading artists in Melbourne radi will be featured, plus Tom Davids band. Eddie Balmer, of 3KZ is loof ing after the production side of the show, and the publicity is being hand led by Norman Currey of 3XY. Don Elliott of Clemenger Productio also a member of the Committee Saker-who has been associated with "Radio Riot" from its original per formance- is President of the Conmittee and Miss Judy Allen, known in radio circles, is Hon. Sect tary.

This should be a most enjoy show, and tickets are obtaina the Appeal Office in the Town Ha and at the door on the night of in performance. Preferential book now open at Glen's.

AUSTRALASIAN PERFORMING RIGHT ASSOCIATION

Broadcasters First Peace Year Convention

APRA EXTENDS CORDIAL WISHES FOR A SUCCESSFUL CONVENTION

Music is undobutedly the greatest ally the Australian broadcaster has. Through its wise use dreams are built, romance is brought into the home of the Australian listener, great memories are revived, and through the medium of music the Australian public is attracted to the fine programmes now being built by the broadcaster.

sppropriate music is the main ingredient of showmanship, upon which the broadcaster can always rely. It is timeless and universal.

The Australian broadcaster has the finest reservoir of all the world's music at his disposal through the agency of APRA. It is easily and immediately available.

66 PITT STREET, SYDNEY

24 Commercial Broadcasting, October 31, 1946

Greetings to all Australian Broadcasters

Each year APRA's repertoire is increasing so that to-day it represents the very best in all music fields.

APRA and the broadcasters have attained a business understanding which is of great benefit to both important organisations. Because of this excellent business relationship the Australian public to-day receives musical programmes so delightfully constituted and so well balanced that no where else in the world have the listening public a better or wider field of entertainment from which to choose.

APRA extends to broadcasters greetings for 1947, and good wishes for success in their November Convention.

BRIEFLY.....

• The International Confederation of Authors and Composers' Societies, of which APRA in Australasia, PRS in England, and ASCAP in America are among the member organisations, last week (Oct. 21-26) held their first post-war convention at Washington, D.C., in Congress library. The convention was under the chairmanship of Mr. Les Boosey, chairman of PRS, who is the first Englishman to be president of the international confederation. The occasion also represented the first time the convention had been held outside of Europe. Mr. Boosey's presidency also is another first in that he is the first publisher-member ever to be president of the confederation-the post always before being held by an author or a composer of music.

• Dick Fair, compere-producer of Australia's Amateur Hour, arrived back in Sydney last week from Adelaide and Melbourne, but will soon be "on the wallaby" again, this time headed north, for the Brisbane season of AAH at the end of November. Clifford Arnold, talent scout for "the Hour," will start auditions at 4BK this week.

• Bob Danvers-Walker, who will be remembered as announcer on 3DB and Melbourne ABC stations, is another Australian who is doing some good for himself in London. Since 1940, Bob has been the "Voice" of Pathe Newsreel. During the war years he was in various forms of troop entertainment and did broadcasts to Europe for the BBC. He still does talks for the BBC, but as the Voice of Pathe he has a world-wide audience.

• David Magoffin, who recently resumed at 2CH after annual leave spent in Northern Queensland, returned home the other night to find his flat had been burgled. The thieves got away with Magoffin's entire wardrobe and a large quantity of his mother's jewellery. When last seen, he was going round his abode to prevent thieves making a second entry, and muttering, "Bolting the door," etc., etc.

• Frank Zeppel, script and copywriter in the A.W.A. Broadcasting Department, finds that radio is taking him further and further from his home town, Adelaide. His latest move is to Warwick (Qld.), where he takes

BROADCASTING BUSINESS

DeWitt & Co. Ltd., 15 minutes, evening session, "Beloved Rogue," for 52 weeks. (W. H. Emmett Ltd. [O'seas]). Renewal.

Spencer Jackson, 15 minutes, evening ses-ion, "World of Song," for 52 weeks. (John Clemenger Ltd.). Renewal.

Vic. Housewives, 15 minutes, morning ession, "Housewives' Session," for 52 session, "Housew weeks. Renewal.

Macks Pty. Ltd., 15 minutes and 5 min-utes, evening session, "Musical Titbit" and "A Man and His Band," for 52 weeks. Re-

Fred Stearne & Co., 15 minutes, evening session, "Drama of Medicine," for 52 weeks. (Hansen Rubensohn Ltd.). Renewal.

Catanachs Ltd., 100 words Penelope's Session, for 52 weeks. (Paton Advertising Service). Renewal.

Nestle and Anglo Swiss commenced eight-week campaign of 100-word spots for Vi-Lactogen; 35 stations in N.S.W. and Vic-toria have been selected. (Goldberg Advertising).

U.L.V.A., six one-quarter hours on nine N.S.W. stations, in addition to their already current widespread campaign via radio and press. (Goldberg Advertising).

The Ice Manufacturers' Association of The ice Manufacturers' Association of N.S.W., 50-word and one-minute announce-ments over all city stations, for 35 weeks. (Goldberg Advertising).

F. W. Adams (Carbonated Beverages) contracted with 2BH (Broken Hill) for six months' 25-word recorded and 50-word dramatised recorded spot announcements. (Goldberg Agency).

Chapman's Fruit Juices and Cordials, 25-word racing spots on A.S.B. programs, 50-word breakfast session, 2UE; 50-word in breakfast session, 2GB. Contracts 52 weeks. (Goldberg Agency).

Tallerman & Co. Pty. Ltd., "Rodax" scatters, 2UE. (The Weston Co. Pty. Ltd.). Lambert Pharmacal Co. (A.) Pty. Ltd., released new "Listerine" campaign in five States. (The Weston Co. Pty. Ltd.).

Inglis (Pty.) Ltd., renewed sponsorship of Caulfield and Melbourne Cup for "Granuma" Porridge Meal and "Goldenia" Tea with 2UE and A.S.B. stations. (The Weston Co. Pty. Ltd.).

Tillock & Co. Pty. Ltd., extended "Aunt Mary's Baking Power" announcement schedule to include Northern Victoria and Queensland. (The Weston Co. Pty. Ltd.).

McWilliams Wines Pty. Ltd., renewal of Melbourne Cup sponsorship, 2UW. (The Weston Co. Pty. Ltd.).

over the post of chief announcer for 4WK

• Latest news about 2UE's feature announcer, William Matthew Moloney, is that he's purchased a motion picture studio, with theatrette attached. He handles educational and instructional films, but later hopes to produce a feature film. One of Bill's films was the "Case of the Disappearing School" for the "Safety First" Council, which was seen in Sydney theatres some time ago. As well as his motion picture interests, Bill writes the scripts for 2UE productions "Justice Rides the Range" and "Officer Crosby."

Stephen King Pty. Ltd. (Jubilee Whi and Lanoma Gin)—100 word announceme before and after the Sun Sporting Sessie from 3DB, Saturdays. (Agency, Clau Mooney.)

Wilkinson Rent-A-Radio-5 minute sions, Monday to Friday, 3KZ. (Agen George Patterson Pty. Ltd.)

Littleton-Harvey-Simmins announce sp cial recorded scatter campaign on 4BH behalf of Rapidheat Electrics Pty. Ltd.

R. M. Gow & Co. Pty. Ltd. are extend their scatter announcements to Station 4V. (Charleville)-25 words daily after the even ing news- for twelve months.

Sennitt's Ice Cream—"Junior Amata Time" from 3DB on Saturdays, from 10 a.m. to 11.30 a.m. (Agency, N. V. Nixon

A. B. Gibson and Sons (K04 and Killcott -100 word announcements, 5DN, 5RM Women's Daytime Session. 6-months' cam-paign. (Agency, Paton's.)

Peters Arctic Delicacy (N.Q.) Ltd. an sponsoring "The Three Musketeers" on 4T and 4CA, broadcast three times weekly Wednesday, Thursday and Friday, 6.15 p.m. on 4CA and Thursday, Friday and S day at 6.00 p.m. on 4TO. (Noble-B Advertising.)

Beckers Pty. Ltd., released "Authod Playhouse" through 6LX-WB-MD, 7.30 p.m Fridays. (Weston Co. Pty. Ltd.).

Bodega Wine Co., sponsorship of N.S.W. Victoria-Queensland and N.S.W. Tenn Championship on 2UW. (The Westor C Pty. Ltd.).

Pick-Me-Up Condiment Co. Ltd., S bourne Cup sponsorship, 2LT. (The We Co. Pty. Ltd.).

Associated Newspapers, campaign of spa announcements on all metropolitan station and 2GN for Daily Sun. (W. T. McClellan & Co.).

Elvy & Co. (Piano and Radio Warehog spot announcements on 2UE. (W. T. M Clelland).

Knox Drug Co., new 1-minute record released for Cystex, Mendaco and Nixo on all metropolitan stations. (W. T. M Clelland & Co.).

Brevilles Sponsoring Radio Revels in two States

Rather interesting circumstan are associated with the recent contract signed by Brevilles (Sydne for 6-months' sponsorship of "Rad Revels" over 2UE.

This program is relayed from 3XT Melbourne, and on the same day the Brevilles of Sydney took over "Rad Revels," another firm with the same name in Melbourne signed for spotship of the program from 3XY.

Added interest is provided by the fact that the 3XY compere, Alw Kurtz, is the son of Donald Day, presents the programme and does commercials from 2UE.

Brevilles' (Sydney) advertisi handled by the Hepworth Agent

THE WHITFORD BROADCASTING NETWORK PM-AM-KG-GE WESTERN AUSTRALIA

Commencing Nov. 4th Present:-

MONDAY, 8.00 P.M.—"LEAVE PASS" TUESDAY, 8.00 P.M.—"CALLING THE STARS" WEDNESDAY, 8.00 P.M.---"CASHMERE BOUQUET SHOW" FRIDAY, 7.45 P.M.—"COLGATE CAVALCADE"

MELBOURNE REP HUGH ANDERSON POSTER HOUSE EXHIBITION ST. PHONE CET. 4366-4367

DON'T LET YOUR MONEY SLIP AWAY

26 Commercial Broadcasting, October 31, 1946

SYDNEY REP.: DON SCOTT O'BRIEN HOUSE 56 YOUNG ST. B5586

TO save now is to have later . . . to spend now is to soon have nothing. The wise man is saving for the future. He has his money invested in Security Bonds-he's getting better than bank interest . . . and when goods are plentiful and prices reasonable he will have something to enjoy. Be wise - put your money in the Second Security Loan.

SAVE FOR SECURITY - INVEST IN THE SECOND SECURITY LOAN

AROUND THE WORLD IN RADIO

There are now at least 1005 AM a press release said that expansion decade was remarkable. Ten years ago there were only 632 stations and all AM in operation. Now, in addition to the 1005 AM stations, there were 65 FM outlets operating; another 48 holding regular licences, and 531 FM applicants with conditional grants or construction permits.

As at the beginning of October, 1946, America had six television stations operating with a total of 72 more in various stages of progress through building or pending permits from the FCC. The Columbia Broadcasting System, who are plugging strongly for color television and bypassing black-and-white, late September petitioned the FCC to adopt standards for and authorise commercial television operation in the ultrahigh frequencies-480-920 mc band now used for experimental video. This move is regarded as very important and one which could (if FCC agrees) step up the general rate of tele development. It is known that FCC has a leaning towards the UHF to enable more elbow room for the granting of licences to stations.

Canada and America have entered into a "good-neighbour" policy over the use of FM near their respective country's borders. An agreement provides that neither country will make final assignment of an FM channel within 250 miles of the border until it is assented to by the other. Several applications made to the FCC have already been referred to Canada.

Speaking to the Imperial Press Conference in London recently, Sir William Haley, director-general of the BBC, said that television will develop into a large-scale medium regardless of opposition from other entertainment interests. Ultimately it will increase interest in sports, movies and theatre. The BBC, said Sir William, intends to press on as fast as physical resources allow with the task of making television available to as many homes and over as widespread an area as possible. At the same time the speaker hinted that the BBC will control video as strictly as radio. "It is an integral part of broadcasting and not an art separate from it," he said.

While the FCC reported in Septembroadcasting stations operating in ber that there was then a potential America. The FCC, in announcing of nearly 1,000 FM stations, including the 1000th licence late September, in those authorised and those applied for, an announcement from the of the broadcasting field in the past Radio Manufacturers' Association about the same time rather took the fruit out of the pie. RMA revealed that August hit an all-time high in radio set production at 11 million receivers of all types and brands, of which a mere 13,000 (or less than 1%) were FM-equipped. The previous month's production figures showed 20,000 FM units. Ray C. Cosgrove, RMA president, denied rumors that manufacturers were deliberately withholding FM from the publicblamed delays and difficulties in tooling-up assembly lines and FCC's action in shifting FM to higher frequencies. America has put over nine million receivers on the market so far this year and only about 40,000 of them are AM-FM combinations.

Queensland Talent Quest

Photograph shows Mr. Len Cleary, winner of 4BH's "Stairway to Stardom", receiving his cheque for £150 from Mr. E. J. Simpson, representing the sponsor.

The grand final of "Stairway to Stardom," Queensland Talent quest, which has been conducted over the past 26 weeks under the sponsorship of Simpson Brothers Pty. Ltd., was held in the 4BH Auditorium at 9 p.m., Monday, Oct. 14. Because of its entirely local flavour, and the size of the prize money, this contest has enjoyed tremendous interest.

First prize (£150) went to Mr. Len Cleary, tenor, the singing policeman of South Brisbane; Second (£50) to the Mallowee Male Quartette. headed by Mr. O'Malley; and third, (£25) to baritone Mr. Chris. McGuinn, of Zillmere.

J. Simpson, director and sales man-

The Andrew Co., of Chicago, claim to have perfected a new anteni capable of receiving on all comm cial television and FM channels. The unit is called Di-Fan from its fanlike design. It has two sets of five elements extended in two differe directions. Ordinary dipole antenn or dipole reflector arrays norma work well on only one or two of the commercial television channels. * *

Electronic combination of color and sound on a single carrier channed three-year research project three-year research project announced recently by Harry Lube Don Lee Broadcasting System's direc. tor of television. In research, Mr Lubcke said he would use color film slides and live subjects with sound being sandwiched between side bands.

Seeking to develop devices for using radio transmission in automobile as an adjunct to the horn, a licence has been issued in America for experiments. The Declco-Remy division of General Motors is financing the experiments, says an N.A.B. report,

Wrapped up in Peters

At the Peter's Pals' Party on Satur-Oct. 12, held in the Cathedral Hall, Me bourne, and conducted by "Uncle Tom" of SKY, one little lass wore a fancy dress com posed entirely of wrappers and carton of Peter's ice Cream. This had won her handsome prize at a recent Children's Cos tume Parade. Peter's Pals' Farty is 50 At the Peter's Pals' Party on tume Parade, Peter's Pals' Farty is sp sored by Peter's Ice Cream (Vic.) and account is handled by the Rickards Adve tising Service, Melbourne.

ager of Simpson Bros., who was in Cheques were presented by Mr. E. troduced to the audience by 4BE manager, Mr. C. R. Carson.

Ficulture Expert is ng-Standing Radio Identity

Bill Honeyfield, agricultural expert 2UE, has, during his 15 years' asociation with that broadcasting station, built up a number of authoristive radio reporting sessions for the nan on the land. His sessions also ttract a large metropolitan audi-

nce. In his talks on agricultural, dairying, poultry, gardens and dogs, Bill meyfield is assisted greatly towards helping his listeners by the practical merience he gains from his experimental farm in the Windsor (N.S.W.) strict, where he is consistently seeking ways and means of building p sease-resistance in plants and nimals.

During the war, he was called to the Defence Department to assist Army Education Services. For 18 months, he made two broadcasts a week at 7 a.m. addressed to military amps on the subjects of gardening. rigs and poultry. Visiting camps peronally in all districts, he supervised the pervicemen's enterprises. One of his valuable suggestions was the use

waste food. His interests lately have been adopting a cosmopolitan flavour. Many well-known people in the East, including the Sultan of Johore, have approached him regarding the possibility of his securing suitable stock for despatch to the Federated Malay States. The Japanese occupa-

Mr Bill

Honeyfield

by steamer.

In gathering much of his information for broadcast, Mr. Honeyfield has the background of his association

and the majority of listeners at

Avoca Daylesford
Bendiao Castlemaine Clunes • Creswick Maldon Talbot Maryborough Beaufort Dunolly Inglewood Ballarat • St. Arnaud • Newstead and Central Victoria

welcome the

NEW MACQUARIE SHOWS WITH TOMMY TRINDER

3CV Studios, Bendigo : Represented by Macquarie Network.

28 Commercial Broadcasting, October 31, 1946

of pigs at all camps to dispose of

tion practically denuded the F.M.S. of all livestock and attempts are now being made to make these losses good. Mr. Honeyfield has sent pigs, poultry, sheep, goats, dogs and birds to Malaya, sometimes by air, often with a number of societies connected with rural activities.

He is No. 1 life hon, member of the Sheep Dog Trial Workers' Association of Australia: life member. Gun Dog Society of Australia; executive officer, Tail Waggers' Club; associate member of all dog clubs; member. R.S.P.C.A. and hon. inspector; hon. member, Royal Agricultural Society of N.S.W.; associate member of all Cattle Breeds Societies, Sheepbreeders' Association and Pig Breeders' Association; member, Saanen Goat Society of N.S.W.; Councillor, Horse Association of N.S.W., and member of Trotting League of N.S.W.; associate member of all established Horticultural Societies, and vice-president, Rangers' League of N.S.W.

One amusing anecdote Bill tells against himself is a conversation overheard in the train. Two women were talking about gardening, and mentioned the help that Bill Honeyfield from Radio 2UE had been to them. One said: "Have you seen Mr. Honeyfield's own garden?" Bill leaned back to savour more comfortably the praise he was sure would followher friend denying that she had had the pleasure, swiftly came the retort, "My dear, it's a wilderness!"

German Tape Recorder Seen as Ideal for F.M.

Termed by a U.S. Government re- How the Device Works port as "probably the finest commercial recording system in existence," the German "Magnetophon" K7 magnetic tape recorder has been further improved since it was taken to the States. According to "F.M. Business" to exhaustive tests and state, without qualification, that it's the best. If it can be made available commercially, it may provide an answer to F.M.'s high-fidelity recording needs.

Extensively used in German broadcasting stations, the equipment handles a frequency range of 25 to 15,000 cycles and a dynamic volume range of up to 80 db. Distortion is less than 2%. Excellence of performance is due to use of a plastic tape, an improved system of recording and erasing with supersonics and a remarkable mechanical construction which insures absolute constancy of tape speed

The plastic tape is about 0.04 mm. thick and 6 mm. wide, and is either coated or impregnated with minute magnetic particles. A light 10-inch roll will run about 22 minutes. It can be cut and spliced with extreme ease. (U.S.A.), engineers have subjected it The tape is said to be useful for up to 10,000 reproductions without loss of quality. The ingenious use of a supersonic signal to "agitate" the tape during recording contributes considerably to the unusually good signal-to-noise ratio and dynamic range; the process is comparable to the familiar method of demonstrating magnetic lines of force by tapping a paper, covered with iron filings, held over a magnet.

Earlier German magnetic recorders, using a DC erasing system without the supersonic device, created an unfavourable impression in U.S.A., but engineers feel the "K7" leaves little to be desired. They were fully con-

Commercial Broadcasting, October 31, 1946 30

vinced after Major John T. Mulli gave a demonstration before the San Francisco section of the I.R.E. The Germans also developed a num

ber of tape recorders for warting use fic, telegraphic signals. Among these are small portable units, battery and clockwork driven. Photostats descri nominal cost from the Office of Technical Services, Department Commerce, Washington, D.C. Public cation numbers are: PB-12659, PB-1027, PB-1346 and PB-5386.

ARC CHIEF BACK FROM WORLD TOUR

Mr. D. M. Fegan, general manager of Australian Record Company ar-rived back in Sydney last week by the "Monterey" after several months' visit to America, Canada, Scotland and England.

It is hoped to present some detail impressions gained by Mr. Fegan in next issue but meantime he made the following points in a short intervi between clearing luggage through customs shortly after arrival.

• In America a tendency, except in big radio shows, to produce potboilers lacking the finer touches of production; they have more facilities than Australia but local shows are more than comparable.

• Industrial troubles holding up a lot of development.

• Boom in phonograph records with many new companies flooding the market with their labels; many will go to the wall when the big compared get back to peacetime production

• Commercial television not yet practicable; present high cost of technical facility makes for cheap program material.

• FM all boxed up, particular tarded by Petrillo.

"The Shadow" for Andorra

Grace Gibson advises that the sale of her production "The Shadow" has been finalised for broadcast in the principality of Andorra, which is located between France and Spain, This sale was effected by the produce "The Shadow" in America, where the show is on "live".

Mr. H. Marshall, managing direct The Recording Centre, has announce Jack Arnold, son of Cliff Arnold, of J. ter Thompson, has joined The Reco Centre as outside contact man. Jack fore his service with the Army was ciated with Columbia, Soundcraft, Lux V.Q.A.

CTRONIC GRAMOPHONE PICK-UP

From the U.S.A. comes news of a device that may be the answer the basic problem of gramophone et-up design obtaining high outand fidelity from an assembly t enough to avoid excessive record ear. This device is a tiny triode cuum tube weighing only 1/15 oz., pable of directly converting memanical movement into variable elec-

ron flow. Ever since the introduction of eleccal mamophone recordings, designof reproducing equipment have ught the ideal "transducer," which would be capable of translating the bhanical engraving on the record to exactly corresponding electrical mulses, and still be light and effint in operation.

In the search for this ideal, many stems have been tried-magnetic. ductive, capacitive and piezo-elecand while some of these have moved sufficiently satisfactory to hieve widespread adoption, this new

nematic of the "Vibrotron". The tube maints of a cathode (K), grid (G) and vable anode (E) assembled in a metal with (S), with leads (L) brought out builtion (T). At the opposite end of the builtion (T

vice seems more nearly to approach he ideal than any of the earlier ingements.

known as the "Vibrotron," the new be has been developed by R.C.A. and a far, has been distributed only to macturers for experimental pur-. A sectionalised sketch of the tube eiven in the illustration and it will seen that it is basically a triode h a movable anode. Coupling of external source of mechanical ement to the anode extension ings about corresponding changes the internal electrode spacing, thus ing the electron flow and setting Potential swings in an associated resistor. A relatively high output

thus be obtained, depending on ponstants of the circuit in which tube is operated. to permit mounting directly at the

ce of movement (e.g., in a pick-up or microphone) the tube has

been made very small, and its overall dimensions are barely 1 in, long by $\frac{1}{4}$ in. diameter, while its weight, as mentioned previously, is only 1/15 oz. The envelope is of metal and the flexible diaphragm which permits movement of the anode, is also of metal.

It is claimed that exhaustive tests on this device have demonstrated not only its efficiency and fidelity, but also its stability and reliability under severe conditions of use. No information regarding local availability of the "Vibrotron" has yet been received, but it is safe to assume that its advent will be awaited with great interest.

RADIONIC

Highest Credentials

NEW RECORDING DEVICE

Invention of a new electronic system which improves quality of phonograph record reproduction by reducing scratch and rumble noises is announced by H. H. Scott, president of Technology Instrument Corp. Tests indicate stations using suppressor can extend transmitted audio-frequency range when using commercial shellac and vinylite discs, and realise lower scratch level than with lowpass filters. The T.I.C. will make first commercial broadcast appearance with invention shortly.

STATION MANAGERS

Successful Melbourne "Broadcast Advertising" Representative

Seeks Melbourne Representation **Interstate and Country Stations**

Proved Integrity

For particulars, write first instance

"REPRESENTATIVE"

"Commercial Broadcasting," Box 3765 G.P.O., Sydney

RAY ALLSOP BENEFITS OF F.M. EXPLAINED BY (Continued from page 22)

market a combination A.M-F.M. set with two frequency-modulation bands. The frequency ranges covered are (A.M.) 1,600 to 535 kilocycles, (F.M.) 42 to 50 megacycles, and 88 to 108 megacycles. The set is contained in a plastic case and retails for \$59.50, (approximately £A18/11//0). So evolution of the frequency-modulation receiver proceeds.

"The users of very small frequencymodulation receivers have the following advantages in reception:---

- 1. Extension of the frequency range because of
- 2. Less harmonic distortion, and
- 3. No background noise and static.
- 4. Greater dynamic range
- 5: No fading
- 6. Same quality of reception daytime and night-time.

It is not the same old sound from the same old box. On the basis of established standards it is revitalised radio. The overall fidelity is only limited by the program matter.

"At the present time only one obstacle stands in the way of the full realisation of the benefits of frequency-modulation throughout this country, and that is the limitation of network operation imposed by the deficiencies of the wire-line connections. These connections as at present set up are limited to a frequency range cut off below the capabilities of the 200 k/c. swing frequency-modulation, with the residual noise level greater than that required for the full dynamic range of orchestral production. This limitation does not, of course, affect the static and noise eliminating qualities of the system, but would reduce the quality of the transmission to that imposed by the characteristics of the wire-lines.

"In the United States this deficiency is overcome, where the transmitter is remote from the studio, by employing a micro-wave beam in place of the conventional wire-line connection. The Telephone Companies have planned wide frequency range circuits over radio links and co-axial cables for networking frequency - modulation broadcasting and television transmissions together with facsimile telegraph.

"Ordinary recordings with suitable filtering at the transmitter sound improved, as they are received without noise and harmonic distortion other than that existing in the original recording. The improved recordings are a new experience. From "live" pick-up program producers may avail themselves of the natural volume and frequency range of human ability for the utmost realisation in dramatic effect.

ing my association with Edwin H. al and industrial troubles retard Armstrong and the General Electric engineers in the United States confirm the frequency-modulation system's superiority. I heard perfectly clear reception on a production type receiver, while amplitude-modulation service reception was marred by natural static and man-made static. At a distance of 180 miles reception remained constant day and night. There was no special arrangement of aerials or other equipment to make the reception possible. It was as would be used in a home.

"For a demonstration of fidelity I heard the full dynamic and frequency range of a symphony orchestra and choral rendition reproduced without amplitude distortion. There was no apparatus to cause compression of the dynamic range in the transmitter.

"Then many noises encountered in daily life were transmitted, including sawing of wood and hammering of nails into hardwood. The latter being heard without any audible trace of over modulation distortion. It will be realised that such impact sounds are most difficult to reproduce in realism.

"While the American electronic industries were completely engaged in production of essential equipment during the war, which laid away the application development of frequencymodulation and television for the time being, the Federal Communications Commission maintained a watching brief to care for future events.

"During September, 1944 a series of hearings were held with the obect of re-assigning wave bands for frequency-modulation and television to cope with the demand for the extension of these services in the immediate post-war period.

"By the end of 1945 over 750 new applications for frequency-modulation station licences had been made. Commissioner Jett informed me it was expected many thousands of stations would be in operation within 5 years. It was anticipated the bulk of the amplitude-modulation stations now channel-sharing would move over completely to frequency-modulation. Only strategically placed amplitudemodulation cleared channel stations would be maintained in the standard broadcasting band to provide a service for the sparsely populated areas.

"Manufacturers scheduled the first batch of post-war amplitude-modulation receivers to be on the market by December 1, 1945; frequency-modulation recievers in March, 1946. Frequency-modulation transmitter manufacturers were taking orders for de-

Demonstrations set up for me dur- livery in April, 1946. However, the timing very severely.

"Nevertheless, frequency-mod tion application is now well on the Armstrong advised me by radio June 30 that production of frequent modulation receivers was well over 1.000 per day, while transmitters wer being turned out at the rate of on per day. Since then the rate has in creased.

"Early in 1946 H. L. Kirke, head of the Research Department of the BBC visited America to investigate in quency-modulation broadcasting o his return to England transmi were manufactured and trials commenced in the 45 and 90 m/cs. way band.

"Mr. Kirke describes the trial the current 'B.B.C. Quarterly,' and h conservative conclusions should read with particular interest by Aus tralian radio executives and engin eers. He states-'The general conclusion is very much in favour of fr quency-modulation transmission as means of distributing high quality noise-free broadcasting.

PROGRESS OR PERISH

"And now I wish to headling the paper, without any desire to appear sensational, of the danger that may concern the future of commentation broadcasting in the event of log progress not being made.

"I invite you to carefully examithe Australian Broadcasting Service frequency channel plan, togethe with paragraphs 20/22 inclusit the evidence tendered by the Pas Office to the Parliamentary Stand Committee on Broadcasting and in Gibson report.

"From the examination it will clearly understood the imposs of accommodating channel require ments of the national network expansion sion in the standard broadcas ba without accepting serious impair to the type of service.

"Even without additional comm transmitters there is not suit channel facilities to accomm the projected expansion to provi liable services to all parts of the tinent for which listeners pay licence fees.

Since the national networ provide a service without imper what then is the solution-

- (a) Shall the national net char adopt synchronised sharing,
- (b) Shall the commercia br casters be crowded into st channels, with the result drastic reduction of servi

as in the American system, or commercial broadcasters eventually be requested to relinquish their licences in order that cleared channels may be made available to the national network.

while (a) is technically possible. would be rejected on account of its Friction of program flexibility, and meulty in providing individual prorams from stations in the event of bergency.

It is unlikely the administration ill permit the broadcasting system develop into a position similar to nat existing in the United States here the demand for channels has moded the system facilities to a gree where the mass of stations, hannel sharing, have a daytime serree area of between 12 and 13 miles, while at night-time the service area reduced from 4 to 5 miles.

After personal experience, I beleve the Australian broadcasting plan mpetitive national and commeral coadcasting stations, is the finest in the world and should be mainined. Frequency-modulation offers the only solution to the problem, since by the nature of its function higher squency spectrums will be opened thich will make available the regaired channels for expansion when nsidered advisable.

"A SECOND CHANCE!"

mency-modulation will give Apstralian commercial broadcasting ts second chance: a second chance to deliver a service to the listeners in a manner that was not possible before. "It will provide the very necessary imulus the industry needs, not only our local field of electronics, Indcasting and recording technique, but it will create in the programoducers the desire to use the realism hat will lift radio out of the supericial sphere into which it has drifted. For the manufacturer of transmitters and, more particularly, for the afacturer of receivers, there lies a market in an industry which is reaching a saturation point.

Step by step we have moved forand from the crystal detector to the uiti-valve receiver from head phones the magnetic horn loudspeaker; ind finally the dynamic cone speaker. tom low frequencies (long waves) high frequencies (short waves). ch step an improvement to the end

It has been proved over and over ain that the safest guides to foreting progress in this industry are be found in a study of its past his-Paradoxical as it may seem, to forward most clearly we should ook ackward."

Next issue :- Allsop Discusses Television)

2AD ARMIDALE ====

2AD, The Voice of New England

renewed their contracts.

2AD, the Popular Station

2AD, the Listeners' Station

2AD Will Carry Your Message

32 Commercial Broadcasting, October 31, 1946

* Was selected and invited by the Glen Innes Eisteddfod Society to broadcast the final night of its big festival on October 12. The festival attracted entries from all parts of the North, North-West and Northern Tableland. The broadcast took place from the Glen Innes Town Hall, which was packed to capacity.

★ Has over the past decade built up a listening audience second to none in importance to advertisers, Local and National, on provincial Stations. New England business houses which "took to the air" when Station 2AD opened in February, 1936, have consistently

* Located at Armidale, the only University city in the provincial districts of the Commonwealth, and the chief administrative centre for Federal and State Government departments in the North, is as steady as the proverbial rock. Embraced in 2AD's primary cover is the richest and most prolific food producing area in Australia.

* Is the only Station on the Tableland and the only Station (Commercial or National) that can guarantee static-free reception in Summer as well as in Winter. Tests will prove this claim !

* Station 2AD holds the goodwill and esteem of listeners over a wide area, and it is ready to carry your message to residents throughout the New England Tableland. For the past eleven months over 5.000 PAID Birthday calls have been broadcast from 2AD.

For Full Information and Particulars Regarding Sessions and Times Available

Contact

New England Broadcasters ARMIDALE, N.S.W.

INTERSTATE NEWS

South Australia

Arrangements are being made to broad-cast John Martin's Annual Christmas Pageant, Saturday, Nov. 12, through the Major Network to'all states in the Com-monwealth. Since it is the only pageant of its kind in this country, and is said to be the biggest in the Southern Hemisphere, the relay will be made to give interstaters an idea of this annual effort. The length of the pageant will be 1262 yards, there will be 11 bands, 10 floats, 23 wheeled sets and 952 people. The pageant starts at 10 a.m. Ade-laide time, and returns to the store at 11 a.m. to meet Father Christmas who arrives "from the North Pole by plane" at that time. A feature of John Martin's annual pageant is the daily description, which com-mences a fortnight beforehand, of Father Christmas getting ready to bring the toys to John Martin's and. starting off in a reindeer team, then via plane, from the North Pole to Adelaide. These descriptions are broad-cast each evening by 5 AD in the Kangaroo Club sessions. At 10.40 a.m., on the same day the Lord Mayor will entertain crippled and invalid children at a party in the Town Hall. 5AD's broadcast of the party will be compered by Dick Moore. Arrangements are being made to broadcompered by Dick Moore.

Sponsored by G. F. Cleland and Sons Ltd., Sponsored by G. F. Cleand and Sons Lut., the Trotting meeting at Gawler on October 22 was broadcast by 5AD. This was the first time that Trotting had been broadcast by a commercial broadcasting station in South The commentary was given by Australia Ted Madigan.

Matt Hynes, 5DN's sporting commentator, is visiting Melbourne to assist in the Mac-quarie Network tie-up for the description of the Mebourne Cup race meeting.

the Mebourne Cup race meeting. 5DN's "Kay" will go to Melbourne to broadcast for Adelaide listeners descriptions of the fashions at the Cup, particularly those of Adelaide visitors. This broadcast will immediately precede the relay by 5DN of the description of the race.

Queensland

. The last of the 1946 season of the Midday Community Concerts at the Brisbane City Hall, conducted by 4BK took place at the end of October with most of the artists who had appeared during the season, taking part. Sponsors were R. M. Gow & Co. Pty. Ltd., who intend to resume after the hot summer weather in March of next year. Mr A L. Dixon who has been Chief Em-

weatner in March of next year. Mr. A. L. Dixon who has been Chief En-gineer of 4BK since its inception in 1931, has resigned his position to enable him to enter private enterprise on his own account in the field general consultative work in radio en-gineering, with emphasis on the design of aerial systems. aerial systems.

aerial systems. A new addition to the announcing staff of 4BK is Miss Hazel Perry—formerly of 4IP Ipswich. Miss Perry has been a school teacher in the Ipswich district, and attrac-ted much attention on the radio after the 1945 visit to Queensland of the Australian Attateur Hour, when she presented a very successful children's choir—she is a talented puscient. musician.

J. H. Williams, manager, 4MK, has been to Sydney on an annual visit, and on the way through, spent several days in Brisbane —as usual, he looks his hale and hearty self

Mr. Johnston, 4IP Ipswich manager, is still having trouble with his shoulder, which means that his bowls are suffering these days. He anticipates going to Melbourne at Xmas for the Australian Bowling Carnival, and if fit, will participate, otherwise he is going to be an onlooker and have a nice holiday.

New manager, J. N. Duncan, 4LG, advises that the station will soon be busy installing the new 1,000-watt transmitter which is un-der construction. The increase in power from 300 to 1,000 watts will give the station greater coverage. Plans are being made for new and brighter programs covering the extended broadcasting hours. An added attraction to 4LG programs is the one-hour play from Macquarie Radio Theatre—this feature is heard each Sunday at 8 o'clock under local sponsorship,

34 Commercial Broadcasting, October 31, 1946

Reorganisation of AWA

Did not want to part with Beam Service, says Chairman

The Government's acquisition of handling, your directors are confident the AWA Beam Wireless service was of the continued success of the com strongly opposed by the Board of pany. The Board was opposed to the Amalgamated Wireless (A/sia) Ltd., the chairman (Mr. T. J. Parker) told shareholders at the annual meeting of the company on October 21.

In the course of his address, Mr. Parker said that during the year the company's resources and attention had been largely devoted to a conversion from war to peacetime activities.

"Whilst this is not yet complete, good progress has been made, and it seems that the figures which have been placed before you can be regarded as evidence of the manner in which the company's staff has met the many difficulties and problems involved in the change," he continued in moving the adoption of the accounts and directors' report. "Progress has been retarded by the shortage of materials and certain classes of labor. The task has been particularly strenuous, as for nearly four years our manufacturing resources were completely engaged on the production of war equipment, most of which has no peacetime application.

"Since the last general meeting, your directors were informed of the Government's intention to compulsorily acquire the company's overseas telecommunications services. The action of the Government was the outcome of decisions reached at a Communications Conference held in London by the various Empire Governments, and the future should determine the wisdom or otherwise of the change. The terms of the acquisition. and the procedure for payment of the compensation to the private shareholders are described in the circular already in your hands, and I think you will agree that in the circumstances a satisfactory settlement was obtained. The company retains all its activities other than the overseas telegraph, telephone, coastal and island radio services, and whilst the re-arrangement will require careful

Western Australia

The October meeting of the West Austra-lian Division of the Institute of Advertising lian Division of the institute of Advertising provided members with a good opportunity to become more acquainted with the pros and cons of "Coupon Trading". Mr. F. Hodlen of G. Wood, Son & Co., spoke on this subject which proved most topical in this subject which proved most topical in view of the re-introduction of gift schemes and the related coupon system. The No-vember meeting promises to be most out-standing as Arthur Viveash, founder of Il-lustrations Ltd., is giving an evening of films, etc., taken during a special tour of the North-West and Northern Territory. The Annual Meeting of the Institute will take place early in December when the office bearers will be elected.

acquisition, and regrets the loss that part of the undertaking the com pany pioneered and developed to most satisfactory state of techni and business efficiency. Many letter of appreciation of the standar service have been received, and hand over our telecommunicatio a well-established and progress business.

"During the 20 years the compared has operated the services to England and Canada, the number of messa sent and received has grown from year to year, requiring the telegr staff to be increased from 100 to 60 persons. Contrary to the general trend of rising costs, there have been madmany reductions in rates, resulting in a substantial saving to the Austra public. . .

"An examination of the year's accounts discloses that cash and ban balances decreased by approximation £300,000. This is reflected in a decrease in sundry creditors of £101.01 and an increase in the item for stock and work in progress of £178,000, representing a resumption of peacet production.

"Other movements in the asset side of the balance-sheet are: An in crease of £33,000 in plant and equip ment for wireless services, being principally additions to apparatus for beam, overseas telephone and coast services, an increase of £6,500 for shares in subsidiary and other companies, including an original subscription upon the formation of a new company established in conjunt with the Telegraph Construction and Maintenance Company Ltd. of Lond for the manufacture of plastic-co wires, plastic tubing and insula materials in Australia.

"On the liabilities side there is increase of £45,000 in sharehol funds, covering a movement of the General Reserves and the Profit and Loss Appropriation Account.

"The Profit and Loss Account show a revenue decrease of approxir £2,000, and an expenses decreas slightly greater amount, leaving a n profit increase for the year of £126

"Having regard to all the circu stances, your directors decided that was appropriate to declare a divid of 8%. It is expected that within course of the next few months private shareholders will receive con pensation arising from the loss of telecommunications and goodwl

KNOX DRUG'S VALUABLE

Knox Drug Co's exports from Ausare providing quite a valuable tribution to Australia's overseas de, Mr. Glenn Smith, special overs presentative of the parent Aperican company, told "C.B." last eek. Exports of the company's proucts such as Cystex, Mendaco, Nixoand many more are flowing to Far East, Egypt and in fact all mtries of the sterling bloc.

Mr. Smith, as announced in last ue, arrived in Sydney by the "Monand after a week or so will proceed to Melbourne where he will down for 12 months or more. is accompanied by his wife and young children. His most recent erseas assignment before coming to Instralia was in England and the Low countries of the continent where he pent 10 months organising his company's post-war merchandising plans. The Knox Company, he explained, scurrently manufacturing and disbuting in 15 countries, three of ich-U.S.A., England and Austraexport Knox products as well as

STANFORD ALLAN

poply local demands.

Opens the

door to rich

Interstate &

Provincial

NEWSPAPER HOUSE

247 Collins St., Melb., C.1.

Gentral 4705, T'grams:-"Stanallan," Melb

Markets

163 Spring Street, Melbourne. Central 6612

Let's Assess the Facts!

Let's get together one day, and thoroughly discuss the case for 3XY. It's a good solid story we have to tell. Your phone is handy . . . reach for it NOW!

Sydney Rep.; Mr. Rick Barnes 42 Pitt. St. Phone: B6315

WRITING SOUND SELLING COPY

Creative work in advertising agencies can become overspecialised, says Ralph E. de Castro in "Printers Ink"

Lay that pistol down, my good friends in the radio and copy departments, for I am about to preach heresay.

It is my contention that the system current in most advertising agencies where a rigid barrier is erected between the creative work of the copy and radio departments is not conducive either to quality of production or to economy of operation.

This rigid separation of functions and duties springs mostly, I believe, from radio people. I do not doubt their honesty of belief that radio demands specialization, but I think they have oversold this specialization to the front office. On the other hand, copy chiefs are often over-jealous of their functions, and rarely look to the radio writers for any assistance or co-operation in printed word copy.

I think there is nothing so mysterious or difficult about writing for the microphone that any good writer could not do it with the necessary training and practice. The good writer must be versatile. With equal facility he must write to sell soap, automobiles or ideas. He must be able to write for catalogues, brochures and broadsides. He should be a master of the mail-order technique. He must be able to dig into a product, analyze it, find its appeals and selling points, then work all this into words that create desire on the reader or the listener.

I think my radio friends will agree that commercials are generally based on work of the copy department, that the radio writer takes the salient points of a product as decided upon by the copy department, then uses his special technique to compress as much of it as possible or advisable in a format that appeals to the ear instead of the eye. "Ah, but there's the difference!" will be the answer. Quite right-but is it not true that most pieces of good copy are improved by reading? Else why is it generally accepted practice (when the client will permit) to read aloud the first pieces of copy in a new campaign? Yet the copy was written not for the ear but for the eye!

I think the answer is that—unconsciously, perhaps-the good copy man writes for the ear and the eye at the same time. With a few exceptions, the really fine piece of copy is just as good, if not better, when read aloud.

In the same way, the really good radio commercial, unless it depends on a sound effect for its "sell," is generally a fast-moving, action-packed message, that, with a few changes, could easily be switched to "eye" CODV.

In theory, advertising men are paid for eight hours of work a day. I know there are few men capable of producing good creative work over an eighthour stretch-just as there are few writers of novels or articles who could do such sustained work. However, it has been my personal experience that the mere switching over, from printedword writing to commercial writing, gives the writer a fresh start, for, when tired and fed up with the search for ideas, illustrations, words, phrases and headlines needed in printed-word copy, the very simplicity of commercial writing comes as a new challenge. (The word "simplicity" is not to be construed as "ease"!) I think that any copy writer who has had the opportunity to do both will agree with me.

If it be accepted, then, that the good writer can produce for both radio and publications, why not build a creative department on this premise? Why not build a department whose goal is the combining of these two functions? I do not deny that some men will eventually excel in one or the other. If they excel to the point of obvious superiority in one or the other, they may be left to their specialty. But I believe many a potential commercial writer is buried in the copy department, with a "Keep off the (radio) grass" sign in front of him. Likewise I think there are many men in radio departments who, with the opportunity, could turn out good printed-word copy.

The ideal solution, of course, would be a unified creative department, under a creative chief. If the work were of sufficient volume to warrant, there would be both a radio-commercial chief and a copy chief under the general chief.

I believe that such a system would make for a more economical operation, and that as the men developed in stature in both kinds of writing, a smaller staff could turn out the same volume of work. And, just as important, I do not believe the men would feel any greater work-load, for the change from one type of writing to the other is relaxing and inspiring.

PROGRAM BUSINESS

Following the success of "Work of History" and "Great Lovers" spor sored on 2UW Sydney, Matth Thompson and Company Ltd. has taken a third documentary program in their half-hour session on 20W 8.30 p.m. Mondays. The new feature "Among the Immortals," preserve dramatised half-hour highlights from the life stories of famous men. The program, produced by the George Edwards company, is based on orginal scripts by Reginald Kirby are the first eight programs cover lives of the Duke of Marlbor Samuel Butler, Warren Hasting Robert Burns, General James Wolf Edgar Allan Poe, William Pitt, and Ben Jonson. Many of Sydney's outstanding radio players, in addition members of the G.E. company and being cast for these programs, which commenced on 2UW on Monda October 28.

"The Adventure on the Island of Flowers" (a new "Danger Unlimit series) sponsored by Beckers Pty. Lt on 3UZ Mondays, Tuesdays and We nesdays, commenced on Oct. 14. Atvertising agent is The Westor Co Pty. Ltd.

* * *

McGill's Agency, bookseller an now sponsoring "Famous Tenor broadcast from 3KZ on Sundar 8-8.30 p.m., for 26 weeks. Their spot sorship of this popular feature com menced on October 6, and their count is in the hands of Carder Advertising Service.

Arrangements have been finalise with A. G. Spalding & Bros. (Aus. Pty. Ltd., sporting goods manuf ers, to sponsor the broadcast of Davis Cup in December, through Australian Major Network, plus other stations yet to be decided upon B Welch will be commentator, assis by Vivian Magrath, and the wome angle of this three-day broadca be covered by Mrs. Bolton (Nat Wynn). J. Walter Thompson ser the account.

As Honorary Publicity Officers fo As Honorary Publicity officers Shaftesbury Homes Appeal in Q Littleton-Harvey-Simmins Agency the use of four half-hours evening 4BK/AK for special appeal broad appeals will feature a musical pro volunteered services of Max Humpl his band, and supporting local artis of broadcast is 8 o'clock Tuesday

News Deadline

RATTLE FOR LANDLINES one of the biggest problems inwed in the switch of Colgate shows

rective next week) from Macquarie work to a new selected chain of 37 tions has been that of availability dlines.

During the war years the Colgate were disced, but a couple of nihs ago when lines became avail-2GB booked them for the Colshows. The switch to 2UE Sydas priginating station immediy set up the task of arranging to over the landlines from the PMG tment. As 2GB and Macquarie inged for the Tommy Trinder ow and other features to fill the ated time channels on the netthey naturally sought to retain hdlines.

as we go to press the matter has finally been clarified, but has been dered by the PMG himself at nberra. Betting is in favour of the dlines going with the Colgate and others, if available, being nted to Macquarie.

FM Licence Grant Rumored Truth" and "Daily Mirror" newspers, controlled by Mr. Ezra Norton, no have applied for broadcasting ences in various States, were mored last week to have been grantan FM licence.

A director of the newspapers told "at deadline that he had no ficial knowledge of such grant and mmented that he thought he would ave heard about it if it had been a

Three More Stations For Colaates

Igency George Patterson Pty. Ltd. we added three more stations to the in carrying Colgate features startnext week. These are 6TZ Dardacountry link station of 6PR th), 2BH Broken Hill, and 3CS allac

proadcasting on 4,000 Megacycles!

aneously with the U.S. reits of successful demonstrations of rogram multiplex broadcast transsion on 930 mc/s., comes news aytheon Mfg. Co. has achieved factory multiple broadcasting on Quency of 4,000 megacycles. The is were made between Boston and York and involved the use of six matic repeater stations.

formal program material, facnile and teleprinter messages were panitted successfully and the are claimed to open up a new ere for radio development.

The complement of Goldberg's Radio Division, Sydney, has been temporarily re-duced by one-radio manager Milton Chick having flown to Melbourne in order to "teecertain Goldbergian matters. 1110''

Metropolitan Diaper Service (radio and pres clients of the Goldberg Agency) were pres clients of the Goldberg Agency) were well represented at the recent Baby Show at the Sydney Town Hall. Apart from their nappy-festooned stall, Metropolitan Diaper Service awarded a month's supply of diapers to the winning baby, and also to each of the three cherubs who sacrificed their mod-esty in the nappy changing contest!

Staff of J. Walter Thompson Sydney Office celebrated the return of its ex-Service members with a re-union party, held at Rancliff, Woollahra on Oct. 11.

Jeff Wylie of George Patterson Pty. Ltd., Melbourne, arrived in Brisbane last week with Alf Docking of Gordon & Gotch, Melbourne, and they both left to enjoy the sunshine at Surfers' Paradise—they intend staying in Brisbane for about three weeks.

Doug. Elliott, assistant producer of John Clemenger Productions, Melbourne, is away in Tasmania enjoying a fortnight's holiday in the Apple Isle. ×

Geoff. Wylie, assistant radio manager for Geo. Paterson's Pty. Ltd., Melbourne, left for a three weeks' sojourn in Brisbane last week. This is Geoff's first holiday for many years, and it was on medical advice that he went north.

Mr. Hocking, late sub-editor of the "New-castle Herald" and ex-Flight Lientenant in the R.A.A.F., has taken over the Radio Department of the J. W. Johnston Advertising Agency. * * *

about the middle of the month.

Mr. Loyd Ring Coleman, managing direc-Ltd., left England on Oct. 11 to return to Australia on the "Astaurius" after a visit to the United States and Europe.

VICTORIAN INSTITUTE OF ADVERTISING LUNCHEON

The guest speaker at the Victorian Institute of Advertising Luncheon—held in the Victoria Banquet Hall on Friday, October 18, was Major John Venmore-Roland, who is Deputy Assistant Director of Public Rela-Deputy Assistant Director of Public Rela-tions, United Kingdom Army and R.A.F. Liaison Staff in Australia, Major Venmore-Roland's speech dealt mainly with his ex-periences in Public Relations work, and he gave a delightfully humorous description of his difficulties in coping with a group o press correspondents in Japan—when each journalist tried to collect the scoops for his own paper, and it was the Major's job to see fair play. During the war, Major Ven-more-Roland had served with the Commandos.

VICTORIAN AGENTS AND LORD MAYOR'S HOSPITAL APPEAL

Agents have been selected to conduct the Agents have been selected to conduct the Lord Mayor's Hospital Appeal, 1946. Press —O'Brien Publicity Pty, Ltd., Radio— United Service Publicity Pty. Ltd., Mr. N. V. Nixon of N. V. Nixon Pty. Ltd., is act-ing as Liaison Officer in connection with this campaign, and the agents concerned with the production work have now called for the support and cooperation of all other for the support and co-operation of all other agencies in Victoria,

36 Commercial Broadcasting, October 31, 1946

ADVERTISING AGENCIES

Mr. D. Taylor-Director of Public Rela-tions for J. Walter Thompson (Aust.) Pty. Ltd.-was in Melbourne on a business trip

The Australian Commercial and Industrial Artists' Association (c/- Miss Ruth Seale, 374 Little Collins St., Melbourne) will hold their second annual exhibition of commercial and industrial art at the Athenaeum Gallery, February 3-15, 1947.

Cossey Advertising Service, of Brisbane, was admitted to membership of the Four A's at the Federal Executive meeting in Sydney last week. Mr. Peter Cossey heads this Brisbane agency.

The Four A's membership certificate has been printed and will shortly be distributed to all member agencies. In silver grey ton-ings and very attractively mounted and framed and glazed, the certificate will add and a dignified touch to agency reception rooms.

Mr. R. D. Chaddock chats over the Australia Hotel, Sydney, with Mr. R. G. Walker, Art Director of J. Walter Thomp-son's head office in Australia. Mr. Chad-dock arrived by the "Monterey" recently to join the Art Department of J. Walter Thompson's Sydney Office.

2CH SPORTS REVIEW

Introduced during October, the "2CH Sports Review" gives a full cover of Sydney's amateur sporting activities to sporting listeners, and includes the decisions of fixtures staged in various parts of Sydney on Saturday afternoons. This service is conducted by Charles Tingwell and Charles Stanley, of 2CH, who act in collaboration with Mr. Forbes Carlisle, B.Sc., of Sydney University, who is identified with many outstanding sporting activities and who will give commentaries of many events decided each Saturday. Besides Forbes Carisle's commentaries, Charles Tingwell and Charles Stanley will "cover" many important sporting events with a wire recorder.

Maurice Chapman, 2CH manager, is one of the most fish-hungry of the broadcasting fraternity in Sydney. Last week a friend dropped a 2lb. perch on his desk. Three days later, "Chappie" had his car packed with sleeping-bag and rod and set out for the "secret" spot less than 60 miles from Sydney. Since his return he hasn't mentioned fish!

The Queensland manager of Nicholas Pty. Ltd. (Aspro)-Mr. Arthur Francis, has been transferred to Sydney to take over a new executive position there, and Mr. W. Wastel who has recently been released from the Army, is taking over.

A recent visitor to Sydney was Leigh titt, national sales manager for Drug Stitt, Houses of Australia, now headquartered in Melbourne. Although very busy, he found time to shake a few old Sydneysider friends by the hand.

Miss Wilson of Beckers Pty. Ltd. (Bex Powders) Sydney, is visiting Brisbane.

Frank Anderson, advertising manager 5DN Adelaide, is enjoying two weeks' holi-day at home. He has the beach at his door, bowls only a few minutes away, and lots of peace and quiet.

The death of the Rev. W. H. Irwin on October 17 after a short illness means the loss of a well-known personality in South Australian radio circles. The public knew Mr. Irwin as one of the original experts in "Information, Please". His association with 5AD had ben a long and happy one. The Rev. Irwin also broadcast the epilogue on Sunday nights just before the closing down of the station, and was responsible for many charming ideas in this session. for many charming ideas in this session.

Mr. Reg Foster, publicity manager of 3KZ, went to Sydney by the Skymaster recently, on a hurried business trip.

En route to the A.F.C.B.S. Conference in Hobart, Bryn Samuel, General Manager of W.A. Broadcasters, left on Oct. 23rd by the "Duntroon." Although only able to travel as far as Adelaide by boat, Bryn expressed much pleasure at the thought of four days much pleasure at the thought of four days' relaxation at sea.

Mr. Les Smith, Manager of 4GY, has, with his family, been spending three weeks' holi-day in Sydney. Les' time was occupied, while his wife was shopping, in taking young three-year-old daughter Janet up and down the moving steins and down the moving stairs.

At the October meeting of the W.A. Division of the Aust. Fed. Comm. Broadcasting Stations, Mr. F. R. Whitford, of 6PM, 6AM, 6KG, 6GE, was elected President.

Harry Simmons, Chief Engineer at W.A. Broadcasters Ltd., has been holidaying at Yallingup. He was accompanied by his brother from Brisbane, now released from the Army, who was visiting W.A.

Mr. W. J. Harvey, chairman of directors of 4BU, arrived back in Australia last week after more than six months' tour of England and the Continent.

A runnour from 2SM states that the pub-licity staff don't know what the experts in their control room do, but their chief engi-neer, Ollie Stubbs, was seen recently on a billograph for two l Kilocycle for two !

Paul Jacklin, 2UE's Producer-in-Chief, has been given the dual appointment of production and programme manager for the station. In addition to being responsible for production, he will be in charge of all programmes presented, including direct control of announcers and newsreaders.

W. N. Pitt, who has joined 3UZ, Mel-bourne, as sales manager, has had experi-ence in a similar capacity with leading or-ganisations in Australia. His knowledge of merchandising and handling of sales staffs should prove of inestimable value in his new sphere. He has already made many friends among the staff and clients and is assured of a welcome by all agents and advertisers. advertisers.

SEPTEMBER LICENCE FIGURES This tabulation of Australian listeners' licence figures as at September 30, 1946, gives the totals for each State and for the Commonwealth, and includes free licences to pensioners, the blind and schools. Addi-tional licences, i.e., the number of homes with more than one radio, are shown in brackets. The total monthly issues can be obtained by adding the new issues and re-

newals.

110	NEW SOUTH WA	LES	
		4.664	(582)
	EW TOOLOG	4,435	(2,168)
R		2,337	(96)
$-\mathbf{c}$		8,715 (27,270)
			(+486)
	ICI Cabe	19.10	()
1	icence % to Population VICTORIA	10.10	. ,
		2,684	()
	ew Topaco ii ii ii		(1,506)
	CHOWARD III III	5,819	(125)
C	ancenations		(19, 220)
	1 10100 at 00/0/20 it it		(-125)
D		19.88	(-120)
Ľ			. ()
	QUEENSLAN		(150)
	LOW TODATOD II II II	2,212	(382)
F		6,540	(14)
C		980	(5,074)
I.	1 10100 40 00/-/	1,806	
1		1,232	(+136)
T		17.66	()
	SOUTH AUSTRA	LIA	(100)
	New Issues	1,429	(190)
	Chio n carlo	11,187	(912)
0		483	()
Ι			(12,890)
1	ncrease	+946	(+190)
1		24.50	(—)
	WESTERN AUST	RALIA	144.15
I	New Isues	958	(114)
		8,235	(341)
(Cancellations	4	(2)
]	In force at 30/9/46 1		(4,883)
]	Increase	+954	(+112)
	Licence % to population	21.25	()
	TASMANIA		
	New Issues	620	(79)
	Renewals	3,837	(200)
	Cancellations	7	(30)
		50,970	(3,018)
	Increase	+613	(+49)
	Licence % to Population	20.42	()
	COMMONWEA		
	New Issues	12,567	(1, 115)
	Renewals	L15,625	(5,509)
	Cancellations	9,630	(267)
	In force at 30/9/46 1,	462,893	(72, 355)
	Increase	+2,937	(+848)
	Licence % to Population	19.73	()

CLASSIFIED ADVERTISING

Advertising in the Classified section of these columns is at the rate of 3d, per word Minimum 2/-. In bold type 6d, per word Should enquiries be addressed to this office at Box 3765, G.P.O., Sydney, the charge for incorporation of this is at the rate of his words. Cash with order, no charge account

POSITION WANTED.

Executive requires position City state Agency. Sixteen (16) years' broad experience. Announcing-Copy-Sellin present manager. Age 34. Satis guaranteed. Replies to "1946", c⁻ COI M E R C I A L BROADCASTING, Box, 37 C P O Sydney. G.P.O., Sydney.

POSITION VACANT

TECHNICIAN, with Broadcast Opera Certificate, required for temporary ment, South Queensland station. Poss permanent position.—Apply "Engineer" Box 3765, G.P.O., Sydney.

AGENCIES !!! **PRODUCTION UNITS !!!**

SCRIPTS TYPED

MISS NORMA RIDDELL Northcote House Reiby Place Sydney. 'Phone: BU 5802.

For the Attention . . . All Advertising, Sales and Copy Managers

. . . . throughout Australi

I am a Licentiate of Advertising recently discharged from the R.A.A.B. phases of Advertising, both press and rad phases of Advertising, both press and rad-up to a high standard; apart from pre-war experience on the staff of a metropolitan radio station and also on the staff of a small adværtising agency. Would prefer position as COPYWRITER, but am mainly interested in getting back into Advertising in any capacity I am prepared to show samples of work and references at any intervision I am granted or when requested.

Apply: "L.O.A." C/- Box 1774Q, G.P.O., Melbour

BROADCASTING AARD AVAILABLE!

Subscribe Now for Your Copy Australia, 2/2/-. Other British Countries, £2/10/--America, \$10. Other Forcign Countries, £3/3 from MINGAY PUBLISHING CO₂

Box 3765, G.P.O., SYDNE

Head Office: 239 COLLINS ST., MELBOURNE.

The VICTORIAN

38 Commercial Broadcasting, October 31, 1946

TAKE IT FROM US"

It's a safe bet that you'll collect when you invest on the V.B.N.! These popular stations take your sales message into the majority of Victoria's country homes-every one a real prospect for your goods! So you'll get the best odds to your outlay on the V.B.N. . . . let us quote you for available times.

BROADCASTING NETWORK PHONE: CENT. 4124

The BROADCASTING EDITION of the AUSTRALIAN ADVERTISING

Place Your Subscriptions now

Australia: £2-2-0

Other British Countries: £2-10-0

America: 10 Dollars

Other Foreign Countries: £3-3-0

Broadcasting AARDS

PUBLISHED BY

MINGAY PUBLISHING COMPANY BOX 3765 G.P.O. SYDNEY, N.S.W. Phone FA 7054

MELBOURNE (Central 2642) - BRISBANE (B 5320) - ADELAIDE (Central 7944) - PERTH (B 5320)

40 Commercial Broadcasting, October 31, 1946

The little feller was desperate—he'd walked all day looking for a suit small enough to fit him; and this was the last shop in town, and the last suit on the rack.

"It's a bit big," his pal said, as he climbed into it. "I know," the little feller said, "but it'll be all right if he cuts holes for my eyes."

I GAVE that one to a couple of the 2UW boys the other day—told them to paste it in their hats. They don't know anything about fitting suits—but, boy, they do know how to fit an advertiser into the right spot on the schedule to give him the right audience at the right time . . . (provided, of course, that the right time is available !)

It's a 2UW "know how" and from the audience point of view, it's another reason, too, why

PARLIAMENTARY

most people listen to

I: fellers! This is a fitting yarn for an ad!

