

The Stations Doing Things in

KTUC, Tucson, Wins Variety Citation for Showmanagement

N THEIR showmanagement review for 1943, Variety gave KTUC, Tucson, the citation for individual small station enterprise because, as Variety stated: "KTUC gave appreciative Arizonians a bang-up facsimile of big-league operation. It looks and acts like a 50,000 watter. Whatever it purported to do it did well, and furthermore in good taste."

And here's the secret behind it: every time anything of local interest happens around Tucson, KTUC microphones are there, broadcasting on the spot. These are the things that make friends of listeners —catering to their local interests, serving local needs. And they have built for KTUC a loyal and responsive audience, the reason why KTUC Gets Results!

KOY, Phoenix, Dev 호텔 관 2,277 Hours Ann 호텔 Public Service N 성영

rua-

AST YEAR, KOY, Phoenix, Cutinued in top place as "Arizona's Station for Public Service." Thirteen hundred and twenty-eight hours were contributed to public service features, exclusive of war effort programs, which added another 949 hours for a grand total of 2277 hours! At card rate, these public service and war programs have a time value alone of more than \$208,000!

KOY facilities were used last year by 101 different organizations and institutions in their civic, public service functions things that affect every individual in Phoenix . . . and Arizona. KOY, because it serves local interests by participation in local activities, has a large, loyal and enthusiastic audience. And such listener loyalty predicates advertising results.

HOW HIGH IS UP?

"My name is Ish And my ambish, To see how tall is high, Has brought me near The stratosphere With W, K and Y."

A LL RIGHT, Professor Kyser, than whom none is wiser, whose students at Kollege show musical knowledge, can you help us out of this awful dilemma and tell us how high is WKY's antenna?

STU-DENTS!!

OKLAHOMA

WKY's new Truscon antenna is one of the two highest in the Western Hemisphere and the sixth highest manmade structure in the Americas. From its topmost point, 915 feet above the ground, you can see 50 miles in all directions on a clear day.

This lofty new tower is a unit of WKY's new transmission facilities being constructed at a cost approximating a quarter-million dollars.

This new antenna will not only materially increase WKY's daytime coverage and nearly double its nighttime coverage, but has been designed to carry FM and Television antenna later on.

WKY is a leader in Oklahoma today, because it was planned that way yesterday. WKY will continue its leadership tomorrow, because it is planning for it today.

THE KATZ AGENCY

WCSC

İS

14 years old today^{*}

We're only two-thirds of the way to our voting majority...but we've more than reached our majority in serving clients throughout coastal South Carolina. *Established May 8, 1930

WCSC CHARLESTON, South Carolina CBS Affiliate • Nationally represented by Free & Peters

Published every Monday, 53rd issue (Year Book Number) publishel in February by BROADCASTING PUBLICATIONS, INC., 870 National Press Building, Washington 4, D. C. Entered as second class matter March 14, 1933, at Post Office at Washington, D. C., under act of March 3, 1879.

FIT'S RESULTS YOU WANT

In the Nashville Market AT A LOW COST Analyze This Hooper Rating

Months—February—March, 1944 Total Coincidental Calls–This Period 13,090

Station	Α	WSIX	В	Others
MORNING INDEX Mon. thru Fri. 8:00-12:00 A. M.	33.3	37.8	28.9	0.0
AFTERNOON INDEX Mon. thru Fri. 12:00-6:00 P. M.	29.5	32. 4	38.1	0.0
EVENING INDEX Sun. thru Sat. 6:00-10:00 P. M.	30.0	19.7	50.2	0.1

WSIX has shown a steady listener increase for the past six consecutive months and is still gaining. The Katz Agency, Inc., National Representatives

JACK RHEINSTRON, Vice President, Campbell-Mithun, Chicago

Says—"Spot broadcasting offers many advertisers their only opportunity to use radio advertising"

•Numerically speaking, Mr. Rheinstrom, we'd offhand put the figure at about 90%. But as you yourself could point out, a good many of even the smallest spot-broadcasting advertisers are actually getting higher Hooper ratings in their various markets than is achieved by any of the biggest-time network shows! •One of our jobs here at F&P is to keep close touch with all the stations we represent, watching for these button-busting local productions that represent such amazing bargains for spot broadcasting advertisers. Anytime you agencies or advertisers are interested, just give us a ring and see what we can find for you....

WGR-WKBW BULFALO WCRY CINCINATI WDAY CINCINATI WDAY HARBO WKPO KANSAS CIN WKZO KANSAS CIN WKZO KANSAS CIN WAYE LOUISVILLE WTCN MINNEAPOLIS-ST. PAUL WMED ST. LOUIS WFBL ST. LOUIS
WHO DES MOINES
WOC DAVENPORT
KMA
KMA SHENANDOAN
SOUTHEAST
WCBM BALTIMORE
WCSC CHARLESTON
WIS COLUMBIA
WPTF RALEIGH
WDBJ
CONTINUEST
SOUTHWEST
KOB ALBUQUERQUE
KOMA OKLAHOMA CITY
KTUL
PACIFIC COAST
KECA LOS ANGELES
KOIN PORTLAND
KROW . OAKLAND-SAN FRANCISCO
KIRO SEATTLE
KFAR FAIRBANKS ALASKA
and WRIGHT-SONOVOX, Inc.
and the official solution of the

EXCLUSIVE REPRESENTATIVES:

ICAGO: 180 N. Michigan NEW YORK: 444 Madison Ave. SAN FRANCISCO: 111 Sutter HOLLYWOOD: 6331 Hollywood ATLANTA: 3 Franklin 6373 Plaza 5-4130 Sutter 4353 Hollywood 2151 M

Page 6 • May 8, 1944

BROADCASTING Broadcast Advertising

\$5.00 A YEAR-15c A COPY

Nets Pool Facilities to Cover Invasion

Army Collaborates In Radio's Big **News Task**

Vol. 26, No. 19

By SOL TAISHOFF

AMERICAN radio, working in closest collaboration with the military, will perform the most intensive news coverage task in history when Allied forces under supreme command of Gen. Dwight D. Eisenhower invade the European continent on D-Day.

In broad outline, the plans for radio coverage of the invasion thrust were unfolded last week. They provide a degree of militaryradio collaboration never before achieved. Arrangements were completed by Col. E. M. Kirby, chief of the Radio Branch of the War Department's Bureau of Public Relations, upon his return from a mission to the European war theatre

Sarnoff Directs Traffic

Network precedents and taboos are tossed overboard. Restrictions heretofore imposed upon performance of recordings on the old line major networks have been waived. The ingenious "wire recorder" will be on hand in every planned opera-tion, hitting the beachheads with the invasion forces.

The part radio is destined to play in reporting the greatest military incursion in history was unfolded, within security limitations, by Col. Kirby in an interview with BROAD-CASTING. He was in the European theatre from March 15 to April 21 on special assignment by Gen. Surles, to coordinate radio coverage plans with ETO policy and communications officials. In supervisory charge of all traffic arrangements is Col. David Sarnoff, RCA president, NBC chairman of the board, and a veteran wireless telegrapher and traffic expert in his own right. Col. Kirby also discussed the arrangements in an address in New York last Thursday before the Radio Executives Club.

Arrangements which can be reported at this time:

(1) Sufficient transatlantic circuits now are in operation to provide all networks with at

Cols. David Sarnoff and Ed Kirby in London

least 18 hours per day of continuous service.

(2) Consolidated studios. where all copy from the beachheads, including recordings, will terminate, now are in operation-maintained by the Army in cooperation with the four major networks. (3) Censorship will be expedited and copy moved as quickly as possible for release to networks and stations.

(4) Networks have waived all restrictions against use of recordings, and the consolidated studios are provided with facilities for recording, dubbing and re-recording, along with complete equipment for wire recorder operations.

(5) Networks have agreed to combined operations and will "pool" their copy. Thus, the radio reporter who happens to be on the scene will be picked up as commentator for the COMBINED American networks and will so announce himself.

(6) On equal footing with the press, radio reporters representing individual stations or regional networks, aside from those designated for the major networks, will be ac-credited, with a maximum of a dozen in ETO, accommo-(Continued on Page 8)

Craven Expected to Leave FCC Post

Friends Say He Desires Private Life; Fly **Reports** Afloat

FAR-REACHING changes in the radio regulatory picture were pres-aged last week with the reported decision of Commissioner T. A. M. Craven, "free enterprise" stalwart on the FCC, not to seek reappointment when his present term expires June 30.

At the same time stories again were afloat that FCC Chairman James Lawrence Fly, majority spokesman on the Commission, would be called by the President to accept another position identified with Government war operations-possibly as communications coordinator.

Craven Declines Comment

While there was no confirmation of the Fly report, that pertaining to Comdr. Craven is something more than speculation. The latter was non-committal. Despite this, however, in one reliable quarter it was indicated that Commissioner Craven already had notified President Roosevelt of his decision not to seek reappointment, to permit him to reenter private business, which he left in 1935.

It has long been known that Commissioner Craven, often at loggerheads with Chairman Fly because of his consistent policy against Government incursions into private business, desired to return to the commercial radio field. From 1930, when he resigned from the Navy, until 1935 he was a consulting radio engineer in Wash-ington. It is expected he will ac-cept an executive-engineering post with an important station group.

The reports concerning Mr. Fly, of a somewhat less definite character, persisted, particularly on Captiol Hill. The chairman has been represented in the past as saying that he would engage in private practice of law were it not for the war. His name has been not for the war. His name has been associated in official quarters with another Government post. Aside from that of communications co-ordinator—a field in which he has been strongly interested—men-tion also has been made of his possible appointment to the chairman-ship of the Tennessee Valley Authority, where he served as general

counsel prior to his FCC tenure, which began in 1939. Also speculated upon was possible appointment of Chairman Fly to the vacancy existing on the U. S. Court of Appeals for the District of Columbia,

(Continued on page 56)

T. A. M. CRAVEN

May 8, 1944 • Page 7

dated on a rotation basis, and with provisions for radio correspondents in all other war theatres.

(7) Communications companies have agreed that if they are unable to provide adequate traffic facilities, the Signal Corps shall supply additional circuits as needed.

Col. Kirby said that radio is "on the spot" ready to bring to American listeners coverage of the impending operations "on a scale commensurate with their scope and magnitude". The plans contemplate recognition of radio's niche in war news coverage on a parity with the press and pictures. Radio, however, will have its own pool, distinct from those of the other spot news services. Correspondents will fly overhead and cross on surface vessels with the invasion troops. Details, Col. Kirby said, are withheld for security reasons.

Pre-invasion plans, approved by Gen. Eisenhower, recognize in full measure the value of an informed home front, said Col. Kirby. "Every possible preparation has been made, following mature consideration of the functions and requirements of each of the media by the high command," Col. Kirby asserted. "Radio will be in a position to report the developments directly and fully."

Under Intensive Training

For weeks, the Army has been training correspondents under field conditions. They have been taught plane and weapon identification, map reading and other combat fundamentals. They also have been given physical conditioning courses to cope with the rigors of what amounts to a commando offensive, en masse.

There won't be any "scoops" in the stricted sense, in radio's coverage of the invasion, according to Col. Kirby. Under the "combined operations" plan, every network will be given equal opportunity. For example, if Ed Murrow, CBS veteran London manager, should be on hand when "lightning strikes", his commentaries will be available in the initial stages not alone to CBS but to all networks, hooked in tandem. Under the agreed formula, he will identify himself:

"This is Edward Murrow, speaking for the *combined* American networks."

This marks the first time that the "combined formulae" will have been activated for radio, Col. Kirby pointed out. The same plan will be followed by all representatives of British Broadcasting Corp. and for all recordings made by Allied radio correspondents. Spot coverage will be available to American and British audiences alike.

The provision for accreditation of independent station and regional network correspondents achieved a result sought by Col. Kirby's Radio Branch from the start of operations in foreign theatres. The Radio Branch felt that if independent newspapers had the privilege of sending individual correspondents to war fronts, individual stations should be accorded similar privileges.

The project provides for 12 correspondents at any one time in the European theatre to remain a minimum of 60-90 days. Whenever the number drops below 12, by virtue of the return to the States of radio reporters, the quota will be restored through delivery of eligible radio correspondents from the list accredited through Army public relations. In other war theatres, plans will be made for radio coverage commensurate with operations.

Regionals, Independents Aligned

Regional networks and stations which already have been accredited to send men to ETO are: Yankee, Texas Quality and West Virginia Networks; WJR-WGAR-KMPC, as a group; WLW WLS WSB KSTP WFBM. The correspondents have not yet been identified.

Pre-invasion plans in England are no less precise than those at home, insofar as radio coverage is concerned. Virtually all networks have made provisions for newsroom control so that invasion news can immediately take command of network service. Past slips and some blunders in the handling of other aspects of spot news coverage have been guarded against so far as possible.

As was the case in the Italian campaign, it is expected that extensive use of recordings will be made. Pre-invasion blue prints cover their use where spot reporting isn't easily achieved or where censorship facilities are not readily available, Col. Kirby declared. Adequate courier service to consolidated studios have been made. Wire recorders, first demonstrated and introduced as a war implement by Col. Kirby, will be available for every beachhead landing and wherever security conditions permit. They will be available in adequate numbers to cover all contemplated or scheduled operations not only in the European theatre but in other war zones.

Figuring prominently in the arrangements from the traffic-policy aspect was Col. Sarnoff. He recently was named special consultant to the public relations office's Communications Branch, though attached to the Signal Corps. The appointment was made by Supreme Headquarters of the Allied Expeditionary Force.

Col. Sarnoff originally was assigned to the European theatre by Maj. Gen. Harry C. Ingles, Chief Signal Officer at Washington headquarters. Final arrangements for both traffic and policy were completed during Col. Kirby's visit last month, when the former director of the NAB's department of public relations renewed acquaintances with the RCA-NBC executive.

The format of the radio plan was completed during Col. Kirby's visit. Col. Sarnoff's initial assignment had to do with the organization, provision and clearance of traffic facilities for all services. Thereafter, he was named special consultant to the Supreme Command.

USARS Created

Plans on both traffic and policy were evolved by the two radio officials with Brig. Gen. T. L. Davis, public relations officer of the supreme headquarters, Allied expeditionary force; Brig. Gen. Royal B. Lord, deputy director, ETO, formerly deputy chief, Army public relations in Washington; and a joint Signal Corps mission detailed by Maj. Gen. Frank E. Stoner, deputy chief signal officer.

During his mission, Col. Kirby also completed arrangements on the formation of USARS (United States Army Radio Service) to provide five-minute interviews by transcription for use in local news programs at the rate of 140 per week [BROADCASTING, May 1]. These will cover local interest interviews featuring home town personnel in expeditionary service. Similar USARS services will be provided in other war theatres.

Networks Prepared for Biggest Story

Listeners to Be Given Complete Coverage Of Invasion

By BRUCE ROBERTSON

SOME DAY soon the news will be flashed that the invasion of Europe by the Allied forces has begun. When that flash comes, be it during the day, evening or in the small morning hours, it will find American radio ready to spread the word throughout the land, ready to shift into 24-hour daily operation to bring the listening public a complete, accurate and speedy report on every phase of the military operations.

Accuracy Is Paramount

As William F. Brooks, NBC director of news and special events, reported on the Alka Seltzer News of the World broadcast on April 30: "We've been ready for the last six months. This is too important and too big to leave anything to luck. We all feel deeply, keenly and constantly our grave responsibility to make absolutely sure that our listeners are given full and accurate coverage as fast as possible. This is an operation in which there is no margin for error.

"I can't emphasize that word 'accuracy' too much," Mr. Brooks continued. "Speed is important, but accuracy is paramount. There will be no 'scare' news or invasion

LAST MINUTE CHECK of international control panel linking CBS New York newsroom with war theatres is made by Paul White, network director of news broadcasts. Here he can direct invasion coverage, signaling network reporters and engineers in such remote spots as Anzio, London, Australia, Algiers. Mr. White also can accurately check on overseas pickup quality and determine whether listener reception is what it should be.

rumors on NBC programs. As to speed, invasion news will have priority over everything else on NBC —nothing else will even be a close second."

Those words might have been said by any of the nationwide network news chiefs. All have set up plans for getting the first word of the invasion to their listeners in the shortest possible time, for putting their networks into operation in the post-midnight hours when many stations have shut down, for assembling news and commentator staffs in New York and Washington at a moment's notice, for picking up London—or any other part of Allied territory—and switching it into the network schedules in a matter of seconds.

If the invasion news should break at 3 a.m., say, the major press associations serving radio have offered to have their district bureaus call key men at each of their station clients. Affiliates who maintain 24-hour schedules, as many do today, keep monitoring the network lines throughout the night, so that any special news may be instantly picked up and passed along to their audiences.

Use Fan-Out System

John Whitmore, manager of Mutual's news division, has prepared a fan-out system of telephone calls to summon executives of a number of MBS stations throughout the country, who in turn would call other MBS affiliates in their areas, who would call still others, enabling the assembly of the full network within a matter of minutes.

During the normal hours of operation, each network newsroom has a system for taking over the network almost instantaneously, by the push of a button or a single call to master control. Affiliates broadcasting local programs and not connected with the network at the time of the flash will in most (Continued on page 52)

Fly Supports CBS in Television Battle

Criticism of Jett Fly's support of it, stating that what television needs "is precisely Draws NBC. ATS Ire

THE BATTLE over television allocations, standards and quality, interrupted by Pearl Harbor, broke furiously last week in the wake of the CBS statement urging that the new visual art await the introductions of wartime improvements.

The week's developments found FCC Chairman James Lawrence Fly strongly supporting the CBS position, at loggerheads with the newest member of the Commission -E. K. Jett, former chief engineer and a recognized technical authority. NBC, through President Niles Trammell, last Friday took up the cudgels substantially in support of the Jett position, in a letter to NBC affiliates, attenpting to clear the haze over television's future.

Fly Issues Statement

There were pro and con statements all down the line, with the active television broadcasters and experimenters supporting introduction of television under existing standards as soon as equipment and personnel become available, while CBS was flanked not only by Chairman Fly, but by the FM adherents in urging a "wait and see" policy.

Out of the maze of statements and allegations, in some measure tinged with acrimony, came the view that Chairman Fly wants to have the FCC, rather than private industry, determine future allocations in the ultra-high frequencies, whatever the nature of the service. In some quarters the view was expressed that a full, well-rounded discussion of the problem is healthy.

Chairman Fly, in an announcement last Wednesday, said that he in the near future would make a comprehensive statement of his "individual views" on the future of television standards.

Mr. Fly took sharp issue with Commissioner Jett, who had predicted a dual system of televisionone using existing or slightly modified standards and the other the high quality system when available in the post-war era [BROADCASTING, May 1].

The New York Times last Wednesday quoted Mr. Fly as having stated that he felt both the editorial the preceding day in the Times, opposing the CBS position, and Mr. Jett's statement had "helped perhaps to muddy the water" regarding an understanding of the television controversy. This was viewed in astonishment in radio circles as a rebuke to Mr. Jett, who took office last February.

Continuing to carry the battle, the Times in an editorial last Thursday reiterated its opposition to the CBS position and to Mr. the kind of orderly progress that Mr. Jett has suggested."

Paul W. Kesten, CBS vice-president who touched off the controversy April 27 with the release of a 16-page brochure contrasting pre-war television standards with those likely to be available as a result of wartime developments, in a letter published in the Times last Wednesday took issue with its editorial position, reciting instances wherein he held the newspaper was in error. In a footnote to the letter. the Times brought out that resolutions were adopted on April 28 by the Television Broadcasters Assn., which described the CBS statement as "contrary to the carefully considered recommendations of the industry" [BROADCASTING, May 1].

The first Fly blast, attacking the New York Times editorial and the Jett position, criticized manufacturers of sets for hoping "to sell a lot of stuff" that would not give the best possible service. This was reminiscent of the fight in 1940 launched by Mr. Fly against industry plans then to market television receivers, following which the existing rules and standards were promulgated.

The initial Times editorial had supported the position of the Radio Technical Planning Board, that present specifications were adequate to start commercial television -a view also supported by Commissioner Jett.

In his formal statement Wednesday Chairman Fly said it had been his view that "the highest developments which our television technicians are capable of producing should be made available as soon as may be feasible, consistent with the overall economic picture". He added he thought it would be "foolhardy to lock down future television services to the present war levels", adding that wartime research has been "very productive" [see text of Fly statement on Page 59].

Norman D. Waters, president of the American Television Society, to whom Commissioner Jett had written what turned out to be the provocative letter, telegraphed Chairman Fly last Wednesday as a citizen, rather than as president of ATS. Disagreeing with Chairman Fly that Mr. Jett had "helped perhaps to muddy the waters," Mr. Waters said that it is decidedly in the public's as well as the industry's interest, that the entire television situation be aired, fought out, if necessary and final decisions be made regarding the status at the earliest possible moment.'

Mr. Waters said Mr. Jett "is certainly fully qualified to express a personal opinion which clearly represents his own view, not necessarily shared by the Commission as a whole at this time.

"The public will owe a great debt to the courage of men like Mr. Jett, who can contribute so much to television progress," he said. "By all means, let's clear the air for the public's sake. Television is counting on you; don't fail it."

Goldmark Reaffirms Stand

"We find no inconsistency between our recommendations and those of the Radio Technical Planning Board's television panel," Dr. Peter Goldmark, CBS chief tele-vision engineer, told BROADCAST-ING last week when asked about the apparent discrepancies in the CBS proposals and those of the panel, which recommended the retention of most the present standards for commercial television transmission in the post-war period.

Criticizing those who have read implications into the CBS report on television which it does not contain, Dr. Goldmark said that the network feels that television broadcasting and set sales should go ahead on the present standards, but that the public should be told that better television is within reach.

"All we ask for," he said, "is a year's experimentation." If the experiments fail, he stated, the public can then be told to buy sets freely as improvements will be a long way off. But if they succeed, then the public should be told to buy with the full realization that improvements which will make their sets obsolete are imminent.

Dr. Goldmark explained that the RTPB television panel recommended the allocation of 26 six-mc channels to television so that it can continue operations during the experimental period and can be assured of a place in the spectrum should the experiments fail to work out. He pointed out that the panel also recommended that provision be made for higher fre-

(Continued on Page 62)

Trammell Clears Video In Letter to Station Affiiliates NBC President Raps Those Who Would Plan Policy

Before Technicians Have Announced Perfection

IN A LETTER to NBC's affiliates last week, President Niles Trammell sought to clear up the confusion over television's advent in the post-war era, in general supporting the position of Commissioner E. K. Jett for a dual system, favoring existing or slightly modified standards at the start with war-developed improvements introduced when feasible. Mr. Trammell's letter follows in full text:

It is unfortunate that statements have been made in the press recently which would tend to confuse the public as well as the broadcaster on the future of television. Apparent confusion has developed within the past week as to what technical standards and frequency allocation are best for tele-vision, and when television should be launched as a service to the American public. In February of this year NBC announced a policy of energetically pursuing the development of television broadcasting on the best practical technical standards and committed ittechnical standards and committed it-self to launch a television network service at the earliest possible mo-ment permitted by the progress of the war. This was done in the firm belief that television in its present state has proved practical and is now ready for public participation. NBC believes that television offiers the American public the greatest radio service yet conceived and should be released as soon after the war as possible on the best practical standards known to the engineering profession. In contemplating the practical ap-

the engineering profession. In contemplating the practical ap-plication of war research to existing and possible new radio services, Chairman Fly of the FCC suggested to industry in 1942 that it establish a radio technical planning group to study the effect of this technical pro-

MR. TRAMMELL

gress upon radio services and to recommend to the Commission practical standards and frequency allocations for existing and contemplated new services. As a result of Chairman Fly's suggestion, there was estab-lished the Radio Technical Planning Board representing all phases of the radio industry.

The RTPB established 13 Panels, each comprising engineers of the in-dustry, who are specialists in the sub-jects assigned for study to the respective Panels. Panel 6 was assigned the technical problems of television. The Television Panel in turn established 6 Committees, consisting of leading tele-vision engineers of the United States, to study the problems and recom-mend solutions to the particular tech-

(Continued on Page 58)

UAW Negotiates for WJBK; Price of \$700,000 Hinted

A NEW RECORD price for a local station—about \$700,000—will be established if current negotiations for the sale of WJBK Detroit, to the United Automobile Workers, powerful CIO union, are completed.

James F. Hopkins, president, manager and part owner of WJBK, last Friday confirmed reports that negotiations are in progress, but said no contract had been signed. At the invitation of the 21man UAW board, WJBK officials appeared last Wednesday to discuss the proposal. Owners of WJBK, in addition to Mr. Hopkins, are Richard A. Connell, automotive and real estate dealer, and Arthur H. Croghan, WJBK commercial manager.

In Third Market

The last record price for a local was established a fortnight ago, when Lawrence J. Heller contracted to sell WINX Washington to Eugene Meyer, publisher of the Washington Post, for \$500,000

Mutual Schedules Four-Day Meeting

MUTUAL EXECUTIVES will hold a four-day meeting at the Drake Hotel in Chicago, May 8-11. The Board of Directors and Shareholders in one of their thrice-yearly meetings, will convene Thursday, May 11, under the chairmanship of Alfred J. McCasker, WOR. The conference opens Monday

The conference opens Monday with a meeting of the program operating board, of which Miller Mc-Clintock, MBS president, is chairman, and Adolph Opfinger, MBS program director, vice-chairman. Meeting will continue through Tuesday, May 9, and the executive committee, headed by W. E. Mac-Farlane, WGN Chicago, chairman, meets May 9-10.

ROSENBERG HEADS OWI ASSIGNMENT

APPOINTMENT of Harold Rosenberg as chief of the Special Assignments Division of the OWI Domestic Radio Bureau was announced last week by George P. Ludlam, chief of the Bureau. To facilitate contact with networks, sponsors and agencies, the Division's headquarters will remain in New York.

Mr. Ludlam also named Mrs. Betty Carter as assistant chief of the Division, the position formerly held by Mr. Rosenberg. Mrs. Carter will continue in Washington where she has been in charge of the Division's activities in that office.

Mr. Rosenberg has been with the Radio Bureau since March, 1942. He is well known as a writer, editor and critic. Mrs. Carter is owner and publisher with her husband, Maj. W. Hodding Carter, of the Greenville (Miss.) Democrat Times. and is on leave of absence with OWI. cash [BROADCASTING, May 1]. Mr. Hopkins pointed out that WINX is a local station in the country's 17th market and is one of six outlets, whereas WJBK is located in the nation's third largest market and is one of six outlets.

While no price was revealed, it is understood conversation has centered around a figure higher than \$500,000 and possibly in the neighborhood of \$750,000.

Negotiations have been conducted with UAW officers, including R. J. Thomas, president; Richard Frankensteen, vice-president; Walter Reuther, vice-president, and George Addis, secretary-treasurer. Conversations were started about three weeks ago and it was estimated that possibly one month would be entailed before they are completed.

Once an agreement is reached, applications will be filed with the FCC for approval. Such a transaction would establish a precedent, marking the first time a labor union will have acquired ownership of a commercial broadcasting station. WJBK, operating on 1490 kc with 250 w, is one of the foremost local commercial operations in the country.

WAR RADIO COSTLY Bomber Equipment Investment Exceeds That of Industry

RADIO-ELECTRONIC equipment in use on the 2000-plane British-American bombing missions over the European continent has a greater value than the total plant investment of the entire broadcasting industry in the U. S., according to Army sources.

to Army sources. The planes are equipped not only with electronic apparatus whose operations are highly confidential, but also with transmitter and receiver for communication between the plane and ground, a transmitter and receiver for communication between planes, a radio compass, radio range navigational instruments and directional antennae. There also is an intercommunicating system on each plane.

Separate Tax Statement In Commercials OPA Sa AMOUNT of the new 20% Federal excise tax on jewelry, furs, toilet preparations and certain leather goods items must be separately stated in radio as well as printed advertisements, the OPA announced last week. For example, a radio advertiser selling a fur coat costing \$300 must give in the commercial a statement to the effect that the cost is \$300 plus \$60, representing the Federal excise tax.

resenting the Federal excise tax. The instruction, "Amendment 1 to Supplementary Order No. 85", is available upon application.

KSO Sold for \$275,000 to Murphy Under 'Duopoly' Pending FCC Okay

SALE of KSO Des Moines, Blue and Mutual outlet, by the Iowa Broadcasting Co. to Kingsley H. Murphy, of Minneapolis, for \$275,-000, was announced last week by Gardner Cowles Jr., president of IBC and executive editor of the Des Moines Register-Tribune.

Mr. Murphy, former Minneapolis publisher, is identified with 50% ownership of WTCN Minneapolis, Blue outlet, through family holdings.

KSO was sold by the Cowles interests because of the FCC's "duopoly" order, forbidding ownership of more than one station in the same market area. Iowa Broadcasting Co. will continue operation of KRNT Des Moines, CBS outlet. No changes are slated for KRNT, it was stated.

Transfer July 1

Actual transfer of KSO to Mr. Murphy, subject to FCC approval, is expected to occur about July 1, with new studios and offices for the station, which now shares

KSRO Assignment

VOLUNTARY assignment of the livense of KSRO Santa Rosa, Cal., from Ruth W. Finley, executive of the estate of E. L. Finley, deceased, to Mrs. Finley as an individual under her own name, was requested in an application filed with the FCC last week. Mr. Finley died in 1940. quarters with KRNT. It also was announced that the two stations will continue to use the same transmitter site and antenna, until such time as essential materials are released. KSO operates on 1460 kc. with 5,000 w.

Stations remaining in the Cowles group, in addition to KRNT, are WMT Cedar Rapids, and WNAX Yankton, S. D. The Cowless organization publishes the Des Moines Register-Tribune, Look Magazine and the Minneapolis Star-Journal.

NAB Investigates Jobs for Veterans

EMPLOYMENT possibilities of medically discharged Air Force personnel are being investigated by the NAB at the request of the Placement and Education Branch, Personal Affairs Division, Army Air Corps Headquarters.

An "employment questionnaire" went to stations throughout the country, attached to the NAB bulletin of May 5, with the request that the form be filled out and returned as soon as possible.

GENERAL ELECTRIC Co., Schenectady, N. Y. (electronics division of the Radio & Television Dept.), on May 29 renews The World Today on 121 CBS stations, Mon. through Sat., 6:45-6:55 p.m. Agency: Maxon Inc., New York.

Licensee of KIRO Seeks CP in Boise

Applications for Five FM, One Television Also Filed

QUEEN CITY Broadcasting Co., licensee of KIRO Seattle, last week filed with the FCC application for a new standard station for Boise, Ida., to operate unlimited time on 1030 kc with 1,000 w power.

Application states that the proposed outlet would not fall under the FCC multiple ownership regulation. The KIRO licensee corporation is 54% owned by Saul Haas, Collector of Duties at the Port of Seattle.

Other Applications

Request for a new standard local station in Savannah, Ga., also was filed last waek by Georgia Broadcasting Co., a partnership composed of Frank R. Pidcock Sr., chief owner, and James M. Wilder, commercial manager-chief engineer of WMGA Moultrie, Ga.

Facilities sought for the new staiton are 250 w unlimited time on 1400 kc. Other new applications include requests for five FM stations, a commercial television outlet and a non-commercial educational station.

The Crosley Corp., Cincinnati, licensee of WLW-WSAI, has applied for a new FM station for Cincinnati, transmitter to be located on a bluff west of Covington, Ky., 2½ miles from downtown Cincinnati. Cost is estimated at \$225,000-\$250,000.

Application of the A. S. Abell Co., Baltimore, publisher of the Baltimore Sun (morning-evening), originally filed with the Commission in 1940 for a new FM station, has been reinstated. Estimated cost is \$187,000. Other FM applicants last week were: Blue Network, C hicago (\$122,000); Tri-City Broadcasting Co., licensee of WOC Davenport (\$50,000); Summit Broadcasting Co., licensee of WAKR Akron (cost not given).

A commercial television station for St. Louis has been applied for by Alfco Co., a partnership composed of Michael Alfend, Truman L. Brown, Samuel I. Berger and Sidney J. Heinman, each holding a quarter interest. Technical aid relating to the proposed outlet is to be handled by engineers and representatives of the Allen B. Du-Mont Labs., Passaic, N. J., the application states.

The Kansas City, Mo., Board of Education requests the new noncommercial educational station. Application was returned as incomplete. Facilities as requested for these stations may be found in Actions of the FCC on page 64.

PAUL MANNING, former CBS foreign correspondent attached to the Eighth Air Force in London, has signed with McNaught Syndicate to do a human interest column, and is scheduled to go overseas shortly as an accredited U. S. Army correspondent.

Broadcasters Heartened by NWLB Decision

Work Return Order Seen as Record Ban Trend

By JACK LEVY

HEARTENED by the decisive action of the National War Labor Board in terminating "make-work" strikes called by the American Federation of Musicians at stations in Chicago and Minneapolis, broadcasters last week awaited an imminent decision by the Board on the tripartite panel report recommending resumption of operations by the AFM in the making of records and transcriptions.

At the same time, broadcasters were encouraged to oppose with vigor further efforts of James C. Petrillo, AFM president, to force superfluous employes on them for "pancake turning" on the ground that this function is under the jurisdiction of musicians. Representatives of three networks are slated to appear before the National Labor Relations Board at a hearing soon to be scheduled in New York to determine whether AFM or NABET will have jurisdiction over platter turning at NBC's Chicago station, WMAQ.

Decision Seen As Trend

Following the Board's directive orders early in the week, musicians at WJJD Chicago returned to work Wednesday and normal operations were resumed at the Minneapolis studios of KSTP. Both cases were returned to the Sixth War Regional Board in Chicago as directed by the National Board.

The Board's speedy and unanimous action in terminating the strikes at Chicago and Minneapolis, based on recognition of the importance of broadcasting in the prosecution of the war, was regarded in industry circles as an indication of "the way the wind is blowing." If the NWLB attitude in the two strike cases is indicative, it appeared that the decision in the transcription case would at least compel resumption of transcription and recording operations in the entire industry.

Action on the WJJD and KSTP strikes followed a show cause hearing on Monday to give AFM leaders an opportunity to explain why they had not complied with earlier instructions to terminate the strikes. After a brief executive session, the Board issued two directive orders requiring that:

1. AFM locals in Chicago and Minneapolis direct their members to "return to work immediately". 2. Terms and conditions of em-

2. Terms and conditions of employment existing before stoppage of work be restored, pending final settlement. The directive in the KSTP case specified the inclusion of "conditions as to broadcasting remote control programs". 3. The cases be returned to the

DEFENDING JAMES C. PETRILLO'S "make-work" strikes at WJJD Chicago and KSTP Minneapolis-St. Paul, Joseph A. Padway, (1) AFM counsel, told the National War Labor Board last week the work stoppage did not violate the AFL "no-strike" pledge. Taking notes on Mr. Padway's argument are (1 to r): Ray C. Jenkins, commercial manager of the KSTP Minneapolis studios; Paul C. Thomas, KSTP general counsel; Sam Levy, KSTP associate counsel. In background are (1 to r): Robert P. Myers, attorney for RCA and NBC; Judge E. O. Sykes of Spearman, Sykes & Robertson, Washington counsel for KSTP and former Communications Commissioner; C. E. Arney Jr. (partly obscured), NAB secretary-treasurer; Arthur Harre, WJJD commercial manager.

regional WLB, Chicago, for disposition with instructions that any wage adjustment ordered be made retroactive to the date of the expiration of the old contracts.

Assurance that the Board's directives would be followed were given at the outset of the hearing by Joseph A. Padway, AFM counsel, and officers of the two locals involved. James C. Petrillo, AFM president, who had been ordered to appear, was not present but Mr. Padway told the Board that heads of the locals were authorized to speak for the AFM chief.

Representing WJJD at the hear-

ing were Arthur F. Harre, commercial manager, and William Friedman, counsel. Appearing for KSTP were Ray C. Jenkins, manager of Minneapolis studios; Paul C Thomas, general counsel; and Sam J. Levy, associate counsel.

Appearing for the AFM, in addition to Mr. Padway, were George Murk, president, and Stanley Ballard, secretary, of Minneapolis Local 73 and Edward Benkert, secretary, of Chicago Local 10.

Mr. Padway, at the request of William H. Davis, chairman of the Board, took up the WJJD case at the outset of the hearing. He admitted the action of the musicians at that station in not reporting for work April 13 [BROADCASTING, May 1, April 24] was "a good oldfashioned strike" but contended the "no-strike" pledge of the AFL does not apply in this case on the grounds that the war effort was not affected.

He asserted that the strike call at WJJD was not issued by Mr. Petrillo, who also is president of the local, and that the AFM president was in New York at the time. He said that when Mr. Petrillo learned of the action he called the local union heads by phone and actually urged them to call off the strike.

Denies KSTP Strike

Mr. Padway took issue with statements made by Ralph Atlass, WJJD president, that 10 additional "pancake turners" were demanded by the union. He declared the union would be satisfied with three or four.

When Mr. Davis suggested that the merits of the dispute could be better settled by the Chicago regional WLB and that it was the function of the national Board to enforce the "no-strike" promises of labor and industry during wartime, Mr. Padway said he did not agree that the case would be better settled in Chicago.

He told the Board that many unions believe that the AFL "nostrike" pledge does not apply to them and that the AFM was of (Continued on Page 51)

Petrillo Plans Monopoly on Pancakes

Sees Jobs for 2,000 Turners Following Net Contract

CONCLUSIVE evidence that the American Federation of Musicians has decided to appropriate to itself jurisdiction over "pancake turners" in every radio station in the country was contained in the *International Musician*, official organ of the AFM, in its April issue.

Confirming predictions made by Calvin J. Smith, president of KFAC Los Angeles and NAB director, that such a move would be made as a wedge to force studio bands upon all stations [BRJAD-CASTING, May 1, March 20], the publication carries a report by James C. Petrillo, AFM president, revealing details of an agreement reached with all four major networks on employment of musicians as platter turners.

Sees 2,000 "Turners"

Mr. Petrillo relates that following meetings held in December and January with network executives, an agreement was reached, effective June 1, 1944, to employ AFM members to handle platter turning in all network-owned and operated stations and that "members doing this work would only do that work and nothing else and would not be permitted to play a musical instrument".

Commenting on this agreement, Mr. Petrillo reports:

Jimmy's Edict

"In my opinion if the locals of the AFM are successful in their negotiations with the local radio stations in obtaining similar agreements as those signed by the chain companies with the Federation, there would be employed in a period of time some 2,000 men to do these jobs and, when I say 2,000, I am putting it at a low figure.

"These are fine employment opportunities when you consider that today there are approximately only 2,500 live musicians working under regular weekly salaries in radio stations for periods ranging from 30 to 52 weeks a year.""

Entering into the contract with AFM, Mr. Petrillo reports, are CBS stations WCCO Minneapolis, WBT Charlotte, N. C.; WEEI Boston, WTOP Washington, KNX Los Angeles, WABC New York. KOA Denver, WTAM Cleveland; NBC stations KPO San Francisco, WRC Washington, WEAF New York; Mutual stations KHJ Los Angeles, WOR New York.

Jurisdictional Fight

Terms of the agreement, it is understood, provide that the actual handling of records and transcriptions will be performed by AFM members but that operation of other technical equipment in the studios come under the jurisdiction of the IBEW.

The agreement has already precipitated a knock-down, drag-out jurisdictional fight between NABET, IBEW and AFM, with NABET unwilling to be displaced by IBEW in network-owned stations in which it has been operating the turntables and IBEW membership in at least some stations being strongly opposed to surrendering functions to AFM.

A. T. Powley, president of

(Continued on Page 55)

Quantitative-Qualitative Study Needed

THIS is an honest attempt to rate both Radio Program Rating Services: not a studied effort to berate either one. I want to try and look at the problem from the fundamental rather than the argumentative viewpoint.

I am not so much concerned with whether one list of 32 cities is better than another (very similar) list of 33 cities; nor the physical details of interviewing radio listeners.

Input-Output Balance

But I am concerned with a business fundamental—efficient operation. And as an engineer by training, "efficiency" means to me the proper balance of input and output. Are we putting too much power into one end of the drive shaft for the power we get out at the other end? Are we operating wastefully and as a result are we keeping our costs too high?

Applying this to our two rating services, the question is: Are we putting too much money into the services for the useable information that we get? In order to answer this, we have to answer several other questions.

1. Does the information furnished by both services differ sufficiently to make it necessary for advertisers, agencies and networks to have both?

For several years, long ago, the answer was: "Yes." But as time went on, the services began to resemble each other more and more. Until finally, with the dropping of the recall technique, the differences have become so minor that, to all practical purposes, there is no advantage in having both.

Up to the present, subscribers to the services have used and favored

Input and Output Must Balance If Operation Is Economical

B y E D G A R K O B A K Executive Vice-President, Blue Network

be supplied?

answer.

be cut. The answer to the second question is also: "No."

nished ALL THAT CAN BE FUR-

NISHED or are there other types

of data which are wanted and can

I don't imagine that there is any-

one (whether connected with ad-

vertiser, agency or network) who

is concerned with program ratings

and information who will say he

is satisfied with quantitative data —which is all we have had. In fact,

more and more the cry is being

tion: Why two organizations work-

ing one side of the street and none

working the other-when one could

be working each side to the bene-

fit of the industry? That I can't

mental point crops up: How long

will listeners submit to being tar-

get for two sets of investigators or

interviewers posing practically the

same questions? As I understand

it, the smaller communities have

seen saturation and have rearcd

in protest. How soon the larger

communities will follow suit is

Now I come to question No. 4-

moot-but not to be ignored.

On this subject, another funda-

And efficiency poses the ques-

raised for qualitative data.

3. Is the information being fur-

one or the other depending on the service rendered or other reasons that influence any purchase. From the viewpoint of operating efficiency, it is wasteful to have to study two sets of statistics in order to arrive at one set of conclusions. So, the answer to Question No. 1 must be a firm negative.

2. If the services are so much alike, why is it necessary to buy both?

As I see it, advertisers and agencies and networks have been confronted with a situation in which they all have been pretty helpless. An agency with two clients (one a subscriber to one service and the other to the second) had to take both services. Multiply this condition and you have the picture of a lot of companies spending twice as much as they need to because they couldn't help themselves.

Dual Expenditure

Serious as this was, it becomes all the more serious, now that both services contemplate higher charges to meet higher expenditure to provide two services. And the higher the cost and the closer the services the less reason there exists for both services to continue

From an efficiency viewpoint, the dual expenditure means twice the cost—which is added to the cost of distribution. And that, of all places, is where costs should

CAB Lists 81 Cities Slated For Survey Under New Plan

LIST of 81 cities to be covered by the semi-monthly surveys of Cooperative Analysis of Broadcasting under its new schedule, was announced last week.

In the expanded list (CAB formerly surveyed 33 key urban centers) selections were made "to represent accurately population residing in cities of 50,000 or over, not only by geographical areas but by city sizes as well," said the announcement. Inasmuch as 14% of the population of all urban centers of 50,000 or more is concentrated in cities of 500,000 to 1,000,000, CAB will schedule 14% of all calls in such areas.

Cities to be surveyed by the CAB broken down by population, follow:

Over 1,000,000-New York, Philadelphia, Chicago, Detroit, Los Angeles.

Page 12 • May 8, 1944

500,000-1,000,000-Boston, Pittsburgh, Buffalo, Milwaukee, Cleveland, St. Louis, Baltimore, Washington, San Francisco.

San Francisco. 100,000-500,000-Bridgeport, Worcester, Springfield, Mass.; Hartford, Providence, Scranton, Trenton, Utica, Reading, Syracuse, Rochester, N. Y.; Erie, Columbus, O., Toledo, Akron, Grand Rapids, Dayton, South Bend, Indianapolis, Cincinnati, D ul ut h, Wichita, Omaha, Kansas City, Des Moines, Minneapolis-St. Paul, Richmond, Wilmington, Atlanta, Jacksonville, Birmingham, Louisville, Memphis, San Antonio, Houston, New Orleans, Oklahoma City, Dallas, Tulsa, Salt Lake City, Denver, Portland, Ore., Sacramento, San Diego, Seattle, Spokane.

50,000-100,000-Waterbury, Portland, Me., Manchester, Wilkes-Barre, Harrisburg, Johnstown, Schenectady, Altoona, Rockford, Racine, Spring field, O.; Springfield, Ill.; Evansville, Springfield, Mo.; Winston-Salem, Columbia, Columbus, Ga.; Jackson, Little Rock, Shreveport, Fresno.

writers, agencies and networks shrug their shoulders and decide they can't do anything about it? Or will they call a halt and decide—

"We want only one set of quantitative studies and will buy only one—but

"We also want qualitative studies and will buy that.

"We don't care who does which -so long as they do an efficient job-but

"We don't want two men carrying one sheet of paper."

Hooper Says 89-City Survey Ratings About Same as 32-Community Check

SPONSORED programs on networks of 100 or more stations have practically the same ratings in the 89 cities used by C. E. Hooper Inc. as a cross-section of all American cities of 25,000 or more as they do in the 32 cities with local service from all four national networks regularly measured, the research firm has announced following completion of its first 89-city survey.

For evening sponsored network programs on 100 or more stations, the 32-city rating is 11.8, the average 89-city rating is 11.7. For daytime Monday-through-Friday commercials the 32-city rating is 5.2, the 89-city average, 5.6. Saturday and Sunday daytime programs show a 32-city rating of 5.0, and 89-city rating of 5.1.

The same 15 evening programs are first in each list, with the first seven even in the same order in both lists: Bob Hope first, followed by Fibber McGee & Molly, Red Skelton, Charlie McCarthy, Jack Benny, Aldrich Family and Lux Radio Theatre. Others listed in order of their 32-city ratings, slightly changed for the 89-city count, are: Abbott & Costello, Walter Winchell, Kay Kyser, Mr. District Attorney, Bing Crosby, Frank Morgan-Fanny Brice, Screen Guild Players, Take It or Leave It.

Ten leading daytime shows also are the same in both lists: Right to Happiness, Kate Smith Speaks, Helen Trent, Breakfast at Sardi's (11:15), Our Gal Sunday, Ma Perkins (NBC), Breakfast at Sardi's (11), Light of the World, Road of Life, Joyce Jordan. That is the order of the 32-city ratings; the 89-city list is the same except for Road of Life and Light of the World changing places.

A detailed analysis of the 89city survey was to be presented to Hooper subscribers in the New York area May 8, at a morning meeting at the Hotel Biltmore, with a similar session scheduled for May 10 at the Drake Hotel, Chicago. Subscribers also were to receive their reports of the survey, which were sponsored by CBS, MBS and NBC, on May 8.

The Hooper organization has polled its agency and advertiser subscribers on their desire for the (Continued on page 63)

This Circle contains 75% of all No. 1 Farm Land in the U. S.!

Draw a 250-mile circle around Des Moines, and you circumscribe 75% of all Grade A farm land in U.S.A.

Iowa farms alone produce more cash income each year than all the world's gold-mines *combined*. 1943 cash income was \$1,648,880,000—up 256% above the "good" year 1939.

361,143 farms in Station WHO's daytime primary area, produce more than *one-tenth* of America's total food supply.

And WHO is, by better than 6 to 1, the favorite station of Iowa farmers. Among Iowa farm families, WHO is "listened-to-most" by 63.1%(daytime) as compared with 9.4% for Station B.*

Summing it up, WHO is at the center of 75% of America's best farm land — "Iowa Plus" — is

BROADCASTING • Broadcast Advertising

the favorite station for 6 of every 10 Iowa farm families. They had an average cash income of \$7,800 each in 1943! Ask us, or Free & Peters, for details—and availabilities!

*See "1943 Iowa Radio Audience Survey"

DES MOINES ... 50,000 WATTS

B. J. PALMER, PRESIDENT J. O. MALAND, MANAGER

FREE & PETERS, INC. . . . National Representatives

May 8, 1944 • Page 13

Ohio Institute Opens With Freedom Debate

Durr Attacks U.S. Commercial Methods

By J. FRANK BEATTY

FOUR broadcasting groups were honored for war effort programs at the 15th Institute for Education by Radio which opened last Friday at the Deshler-Wallick Hotel, Columbus.

Theme of the Institute is "Radio -Sword and Plowshare." Proceedings will last through Monday (May 8). As BROADCASTING went to press some 500 delegates had registered and indications were a record 700 or more would attend the four-day conference.

Free Radio Is Topic

Cited for war effort programs were KNX Los Angeles, first award in Group I, consisting of regional networks, regional or clear channel stations, or national or regional organizations: and a group of 13 Nebraska stations which carried a program on behalf of the Committee of the Nebraska Radio Coordinator, Omaha.

In the local station or organization group, KOIN Portland, Ore., cooperating with the U.S. Forest Service, received first award for war service programs, with honorable mention going to WGL Fort Wayne.

The Institute's general session Friday night on "How Free is Radio" was in charge of I. Keith Tyler, director of the Institute. He substituted for H. V. Kaltenborn, NBC commentator, who was detained in New York at the last minute, along with William Brooks, NBC director of news and special events. NBC decided to keep them close to the New York studios because of imminence of the invasion.

J. Harold Ryan, president of the NAB, and Elmer Davis, director of the Office of War Information, advised Dr. Tyler they were unable to accept invitations to speak.

FCC Commissioner Clifford J. Durr, who substituted for Chairman James Lawrence Fly, told the educators that radio "is steadily and rapidly becoming less free, as it demonstrate its value as an effective and extremely profita-ble advertising medium". He charged that American broadcasting is becoming "predominately an advertising medium", declaring that sponsorship of news and editorial type programs "is not conducive to freedom of the air".

Commissioner Durr lashed out at the networks, charging that they are under the economic control of their sponsors, pointing out that 97% of 144 advertisers were responsible for commercial business on the national networks in 1943.

"It is one thing for advertising to be used as a means of supporting a very vital instrumentality of public service," said Commissioner Durr. "It is an entirely different matter when a vital instrumentality of public service becomes predominantly an advertising medium -and that is what our broadcasting system is rapidly becoming."

Declaring that the trend is toward complete commercialization, Mr. Durr said there may be restraints upon our freedom other than political restraints . . . "Concentration in the hands of advertising agencies is still greater," he said, with reference to commercial programs.

Sen. Burton K. Wheeler (D-Mont.), in a talk read at the radiofreedom meeting, said maintenance of freedom of speech on the air "is equal in importance to the continuance of our Democratic republic. The loss of one is implicit in the loss of the other."

Condemns Sponsored News

By freedom of speech on the air, he said, "we mean the freedom which sets public interest far above the interest of any individual or group; the freedom which possibly limits one man in order to give another man a chance."

"I do not want radio broadcasting in the United States owned or operated by the Government," said Sen. Wheeler. "But I shudder to

think of what the present broadcasters might do with 99-year licenses in view of their operations for three-year periods."

He condemned broadcasting for selling news broadcasts and suggested the industry follow the example laid down by newspapers "presenting unhampered, factual news."

Sen. Wheeler said broadcasting "should have long since adopted and championed a set of principles guaranteeing freedom of speech on the air" and urged educators to do their part in raising the standards of American radio.

Scouts Public Theory

Tom Slater, MBS director of special features and sports, appearing for President Miller McClintock, said "we have much more freedom than we have time on the air to do the things our freedom permits." Mr. Slater said operations in his field are not hampered by any set of controls or any suppressive force emanating from the Government or from any dominant pressure group. He said radio must realize its power and the responsibility that accompanies such power.

"Frankly, I don't know whether we have a free radio or not," Edgar Kobak, executive vice-president of the Blue Network, confessed.

Pointing out that no one knows

what "freedom of the air" really is and that the public actually has little control over radio beyond the abbreviated freedom of selecting one program from those available, Mr. Kobak said the theory that the public owns radio and controls it, is fallacious. Theoretically, he said, the people elect representatives who speak for them. But in the case of radio the elected representative appoints a director who does not answer directly to the people nor has to seek out their desires.

"I don't know whether the existing method of control is good or bad," he declared. "The industry doesn't know; the Government doesn't know. Perhaps there is no better method. Perhaps we do have freedom of the air. But it is time that someone finds the answers to all of these questions. And already the Blue Network has launched its own study into the subject. Until the answers are found, we are shadow-boxing with a ghost. Ignor-ance is not freedom. It is not even a substitute."

Gilbert Seldes, CBS television program director, told the "How Free Is Radio" panel the television picture delivered by present-day equipment is "simply not good enough for complete entertainment service". Echoing the CBS plea for a year's research for better pictures, he said CBS has broadcast only news, quiz and interview programs which do not require "clear" pictures.

Free time for national organizations, long a controversial subject of the industry, was discussed in two panel sessions. The first, scheduled for May 6, was to include Jesse Butcher, radio director of the United Service Organizations and the National War Fund; Lyman Bryson, CBS director of education; Charlotte Demarest, radio consultant of the Winston-Salem, N. C., Community Council; Henriette K. Harrison, national radio director of the YMCA; Max Karl, educational director of WCCO Minneapolis; Jane Tiffany Wag-ner, director of war activities, NBC.

The second "free air" panel, on May 6, considered the question "What Can National Organizations Do in in Terms of Planning Toward Permanent Peace?" Frank Weil, president of the National Jewish Welfare Board and USO vice-president, gave the opening address.

In a talk prepared for May 6 delivery George P. Adair, chief engineer of the FCC, outlined the procedure for obtaining educational broadcasting facilities. He stressed adequate planning by educational leaders, with an exact knowledge in mind of "(1) what radio service is desired; (2) how it is to be obtained technically; (3) how it is to be financed, and (4) how it is to be used."

OHIO INSTITUTE AWARDS

GROUP I-REGIONAL NETWORK, REGIONAL OR CLEAR CHANNEL STATION, OR NATIONAL OR REGIONAL ORGANIZATION:

GROUF ACESSIONAL STATION, OR NATIONAL OR CLEAR CHANNEL STATION; OR NATIONAL OR RECIONAL ORGANIZATION: Religious Broadcast-First award, Be-pinning the Day, WHA Madison, Wis.: honorable mention, The Navy Goes to Church, WOR New York. Agricultural Broadcaste-First award, Food For Humanity, WLS Chicago; hon-orable mention, The Poultry School of the Air, WOSU Columbus. Women's Programs-First award, Con-sumer Time, War Food Administration, Washington, on NBC. Cultural Programs-First award and special citation, Stage 44, series of the National Drama Department, Canadian Broadcasting Corp., Toronto; honorable mention, Lives in the Making, YMCA, transcribed series, the story of George Washington Carver, in 'Lonely Valley.'' Public Discussion Programs - First award, Syracuse on Trial, WFBL Syra-cuse U. Radio Workshop; honorable men-tion, Danamite Dolars, WWJ Detroit. Personal and Family Life Programs-First award, This Is Mine, WCKY Cin-cinnati; honorable mention, The Unseen Ememy, KFI Los Angeles. News Interpretation Programs-First award, Overseas Reporting, Mathew Hal-ton, Canadian Broadcasting Corp.; hon-

Enemy, KFI Los Angeles. News Interpretation Programs-First award, Overseas Reporting, Mathew Hal-ton, Canadian Broadcasting Corp.; hon-orable mention, Pillars of Time, KNX Los Angeles. War Effort Programs-First Award, These Are Americans, KNX Los Angeles; honorable mention, Nebraska At War Committee of the Nebraska Atalia Co-ordinator, Omaha, heard over 13 sta-tions.

ordinator, Omaha, heard over 13 sta-tions. Children's Programs for Listening Out of School-First award, On the Scouting Trail, KFI Los Angeles. Programs for Primary School Children-First award, Story Time, WOSU Ohio State U.; honorable mention, Old Tales and New, WLE, U. of Minnesota. Programs for Elementary School People -First award, Young Experimenter, WHA, Wisconein School of the Air; also first award, News of the Week, WOSU, Ohio School of the Air, Columbus.

GROUP II-LOCAL STATION OR ORGANIZA-

GROUP AT EVEN TION: Religious Broadcasts—Honorable men-tion, Bible Question Bee, West Liberty State College, WWVA wheeling. Agricultural Broadcasts — Honorable mention, Farm Service Program, KLZ

Denver. Cultural Programs-Honorable mention,

Denver. Cultural Programs-Honorable mention. Folk Songe for the Seven Millions, WNYC New York, and Brooklyn Public Library. Public Discussion Programs - First award, Labor Arbitration. WMCA New York (fourth annual successive award); honorable mention. Toledo High School Forum, Radio Education Department. Toledo Public Schools, WTOL. Personal and Family Life Programs-First award, Youth Speaks, Radio Club and Comunity High School, Dupo, Ill., WTMV East St. Louis. News Interpretation Programs-First award, News Parads, WNEW New York. War Effort Programs-First award and special citation. Tillamock Burn. KOIN Portland Ore, in cooperation with U. S. Forest Service; honorable mention, Proud-ity We Hail, WGL Fort Wayne. Children'_ Programs for Listening Out

Children's Programs for Listening Out of School—First award, Let Freedom Ring, KOMO, Junior League of Seattle; honor-able mention, Children's Booksheif, KDKA Junior League of Pittsburgh.

Programs for Primary School Children-Honorable mention, Primary Rhythmics, Indianapolis Public schools, WISH Indianapolis.

Programs for Elementary School Chil-dren—First award, Amigos Del Sur, Junior League of Fort Worth; honorable mention, Civic Orchestra Concerts, Rochester.

Programs for Junior or Senior School Programs for Junior or Senior School Pupils-First award, Plays for Americans. Board of Education, City of New York. originated over FM station WWYB and WNYC: honorable mention, What's New. Cleveland public schools, FM station WBOE: honorable mention, You and the News, Junior Radio Board of Charleston, W. Va., WGKV.

92.3% RADIO HOMES IN BALTIMORE TRADING AREA ARE IN THE CITY ZONE

That's the solid, down-to-earth kind of coverage radio station W-I-T-H gives you at the lowest cost per listener! If you buy radio time and use the three factors of **coverage** ... **cost** ... and *listening* audience ... as your guide, we'd like to show you the cold steel facts that make W-I-T-H the low-cost, big-result station in our town. TOM TINSLEY, President Represented Nationally by Headley-Reed THE PEOPLE'S VOICE IN BALTIMORE ON THE AIR 24 HOURS A DAY-7 DAYS A WEEK

BROADCASTING • Broadcast Advertising

May 8, 1944 • Page 15

TO WITNESS GROUND-BREAKING ceremonies, starting construction of a shortwave station to be built by CBS for OWI operation during the war, network executives visited the Delano, Cal., site in April. In the usual order are: Les Bowman, CBS western division chief engineer; Galen Drake, program narrator; Helmer Anderson, Hollywood engineer; Donald W. Thornburgh, Pacific coast vice-president; James French, Hollywood engineer; Harry W. Witt, assistant to Mr. Thornburgh; Fox Conc. western division divertor of public volutions. events for CBS; C. R. Jacobs, CBS New York, assistant director of construction and building operations for the network.

Nets Contribute 64 Million NBC Business Up 19% **Under OWI** Allocation Plan

Program Participation Jumps 29% During 2 Years: Davis Sees Critical Months Ahead

NETWORKS and sponsors cooperating with the OWI Domestic Radio Bureau through the Network Allocation Plan have contributed time valued at more than \$64,000,000 in the two years since the plan was adopted, Elmer Davis, OWI director, announced last week.

Noting the second anniversary of the plan, Mr. Davis pointed to a rise of 29% in the number of programs regularly participating with 240 commercial shows and 149 sustainers on NBC, CBS, Blue and Mutual now active in broadcasting war messages.

Pays Tribute to Radio

This growth has been accompanied by a 150% increase in the monthly listener impression audience which now exceeds two billion a month. In the two years in which the plan has operated, information appeals have been carried on 15,268 network programs covering 138 campaigns requested by virtually every Federal agency. The combined circulation of these appeals was estimated at 351/2 billion listener impressions or enough to reach each of the nation's radio listeners more than 350 times.

"The entire radio industry deserves congratulations for making this operation the powerful weapon of war which it has become", Mr. Davis said. "To the networks; the advertisers and their agencies, to producers, writers, directors and stations goes the major credit for keeping this plan running so smoothly and successfully. The Radio Bureau has simply acted as a coordinating and traffic unit.

"The people who give listeners their favorite radio programs have and presenting war information to the American people, and they have done this job with a high degree of resourcefulness and imagination. Effectiveness of results attained through the voluntary and coordinated assistance of network radio programs with established audiences has been proven many times during the past two years. "But the job is far from done",

done the actual work of writing

Mr. Davis cautioned. In the critical months of military action ahead, radio faces perhaps its greatest challenge. Because it is more necessary today than ever to maintain an orderly and uninterrupted flow of accurate information and coordinated appeals to listeners on the home front, it is important that the Network Allocation Plan receive the continued support of all factions of the broadcasting industry".

Plan Aid Industry

The Network Allocation Plan, OWI recalled, was started in April 1942 at the request of the War Advertising Council and with the full approval of the four major networks and a committee representing sponsors and advertising agencies. Prior to its inception, war messages appeared on the air indiscriminately and without proper evaluation of their importance because programs were beseiged with requests for time by dozens of Government agencies, with resulting confusion.

The plan centralizes all requests through OWI which sets up a regular schedule of announcements for all programs participating. Programs broadcast once a week are assigned messages every fourth week and shows broadcast more

SWING SHIFT PAYS WHBQ Sponsors Find Sales -Through Night Spots--

MIDNIGHT AFTER programs are paying dividends at WHBQ Memphis. For instance, Bry's Dept. Store, received a stock of pre-war tennis shoes too late to advertise over any medium but after-midnight radio. So spot announcements went on all through the night hours. The shoes were sold out a few minutes after the store opened.

Many advertisers are now negotiating for the 12 midnight-7 a.m. time. Black & White Dry Goods Co. has taken six 15-minute pe-riods at 6:30 a.m. plus 6 announcements daily. Goldsmith's, Mem-phis' largest department store, has contracted for five half-hour weekly, 12-12:30 a.m.

In 1943, Report Shows NBC last week issued a 38-page report covering a summarization of its 1943 public service pro-grams, the progress of FM and

television, and a list of the net-work's clients, commercial pro-grams and agencies, including sustaining shows.

The volume of business as compared to 1942, shows a 19% in-crease, according to the report. The brochure gives a list of representative organizations which cooperated with NBC in 1943. Enclosed in the report are two previously issued booklets, *Television* and *FM*, prepared by Niles Trammell, NBC president.

President Lauds WAC

PRESIDENT ROOSEVELT in a letter to Albert E. Winger, director of the War Advertising Council, declared that "the work done by the various agencies of Government in combatting inflation has been ably combatting inflation has been ably supported by the exceptionally forceful advertisements prepared by the War Advertising Council". The letter is included in a re-port issued by the WAC to the Magazine Publishers of America. The report contains letters from The report contains letters from directors of various Government agencies commending the outstanding war contribution that business has made in devoting its advertising to home front problems through the guidance of the War Adver-tising Council.

than once a week carry announcements every two weeks. Fact sheets carrying pertinent information on campaigns are sent producers who prepare and handle the message

in whatever way they deem best. Nearly all of the 250 network commercials and all sustaining shows now on the air are participants in the Network Allocation Plan. New programs interested in joining the plan may obtain information from Joseph A. Ecclesine, Chief of the Allocations Division, OWI Radio Bureau, Social Security Bldg., Washington, D. C.

PETERSON KURTZER IOINS BULOVA CO.

PETERSON KURTZER, former manager of radio time sales in the Branham Co's. Chicago office has

Watch Co., New York, to head a recently formed radio sales promotion and public relations de-partment. The appointment was announced last week by R. E. Warren, Bulova advertising man-

joined the Bulova

Mr. Kurtzer

ager. Mr. Kurtzer will contact Bulova distributors as well as radio stations and work with local jewelers on radio advertising. He was formerly assistant radio director of H. W. Kastor & Sons Adv. Co., Chicago; manager of the radio service department of Blackett-Sample-Hummert in Chicago and for several years as assistant to Glenn Sample, partner of B-S-H, now Dancer - Sample - Fitzgerald. Before joining Branham, he was manager of the Chicago office of Spot Sales.

Clarence J. Peterson of the Branham staff, who has been covwill succeed Mr. Kurtzer. Mr. Peterson will be assisted by Dudley Brewer, formerly of the sales department of KWK St. Louis. J. G. Guenther will take over the Minneapolis territory, working from Chicago.

Winters Promoted

HAROLD M. WINTERS, formerly associated with the distribution and market research studies of Radio Corp. of America, Victor Division, has been appointed the corporation's manager in a newlyquarters in Cleveland. The area will include Ohio, Michigan, Kenwhich include Onto, Michigan, Ken-tucky, West Virginia and western Pennsylvania. Joining the organi-zation in 1926, Mr. Winters has served in several sales capacities, both in this country and South America.

Electronic Meet Delayed

ELECTRONIC PARTS & Equip-ment Industry Conference, orig-inally scheduled for June, will be held at the Edgewater Beach Hotel in Chicago, Oct. 6-9. Conference will be attended by the Sales Managers Club (eastern group), Assn. of Electronic Parts and Equipment Mfgrs. (western group), Repre-sentatives Club, National Elec-tronic Distributors Assn. and other parts distributors.

KSUN Joins CBS

KSUN Lowell, Ariz., on May 1 became affiliated with CBS, as part of the KOY Phoenix and KTUC Tucson group. KSUN, the 140th station of CBS, operates on 1230 kc with 250 w power. Rate will be the same as it was for the twostation group, \$140 per nighttime hour. Established in 1933, the new affiliate is owned and operated by the Copper Electric Co.

TO P-NOTCH ENTERTAINMENT AND A BIG RESPONSIVE AUDIENCE

Today and Everyday

FACTSABOUT THE MARKET

In the past two years, Oklahoma City's population has increased approximately 60,000 people, making a total of over 270,000 within the metropolitan area. Thus, in this concentrated area, the expense of a wide listening band station is unnecessary. KTOK has coverage of the total market area, and will only cost about 25 percent of any other similar coverage.

KOTK is one of the 174 BLUE Network Stations, carefully located where the nation's war-millions are earned and spent. It has shared in the greatest growth in population ever experienced in radio history.

KTOK is fast becoming Oklahoma City's most listened-to station by the enthusiastic money-earning audience in this community.

Latest Listener Index gives KTOK a 34.0 morning index rating, as compared to 38.7 for Oklahoma's "A" stations; 12.9 for "B" station; and 13.3 for the "C" station--evidence of KTOK's hold on this community.

OKLAHOMA CITY

KTOK is a family institution . . . its growth and its increasing service to the community are the results of its family following. And the reason more and more families say, "Let's tune in to KTOK," is because KTOK provides the type radio programs they enjoy and benefit from most. And that's why KTOK is paying dividends to advertisers for a small investment.

O. L. (TED) TAYLOR NEW OWNER OF STATION KTOK

On April 18th, the Federal Communications Commission transferred the ownership of K T O K from Mr. Harold V. Hough to Mr. O. L. (Ted) Taylor. Mr. Taylor is a well-known figure in the radio world.

Under the ownership of Mr. Hough and the able management of Robert D. Enoch, K TO K has earned an enviable place in the hearts of radio listeners, as well as the appreciation of advertisers. With the same capable management and staff, Mr. Taylor pledges every effort to maintain and increase the loyalty of listeners and the effectiveness of K TOK for advertisers.

BLUE Network Station—Key Station Oklahoma Network Station Mgr.: Robert D. Enoch Nat'l Rep.: Radio Advertising Co.

May 8, 1944 • Page 17

Duffy Urges Client-Controlled Surveys

Gibson Tells ANA That Present Television Is Satisfactory

BUYERS of advertising—agencies and advertisers—should control the primary organization which operates and supervises the techniques used to measure radio audiences, and the radio industry should also participate, members of the Assn. of National Advertisers were told last week by Ben C. Duffy, a member of the Board of Governors of the Cooperative Analysis of Broadcasting.

Mr. Duffy, vice-president of BBDO, made his statement Tuesday at a session on "The Tools of Advertising," part of the ANA spring meeting at the Westchester Country Club, Rye, N. Y., April 30 - May 3. A. W. Lehman, CAB president, described the latest expansions of the CAB at the same session.

Sees Standard Method

"Who is in a better position to know what is wanted than the advertisers and agencies?" queried Mr. Duffy. "I am sure that the advertisers in the room plus the agency men who sit in comparable meetings held by the American Association of Advertising Agencies are capable of developing radio research to the point where it will be acceptable to all."

After commenting favorably on the newly enlarged services of the CAB, Mr. Duffy presented four suggestions for even greater improvements in audience measurement. "We are badly in need of a continuing service to measure audiences," he stated, pointing out that spot radio accounts for nearly 50% of radio volume, and that the radio timebuyer lacks the advantages which spacebuyers have in the Audit Bureau of Circulations.

Some organization soon will establish a standardized station measuring procedure, and it should be the CAB, he said. Some indications of the listening habits of sustaining programs would be useful too, he said, in view of the fact that spots are often bought adjacent to such programs.

Reiterating that spot radio is important to many advertisers, Mr. Duffy suggested more information on the make-up of the radio station audience in terms of income and other categories. "We know that certain newspapers are relatively strong in suburban areas. Can't we develop information like this regarding radio listening," he asked.

Television "Satisfactory"

Two other subjects that need to be covered—non-telephone homes in cities, and radio listening in small towns and farms,—are already on the CAB's future agenda, he added.

The 1944 ANA Radio Committee met with ANA members the same afternoon in a roundtable discussion. Joseph M. Allen, of Bristol Myers, presided. Among those present were George Allen, CAB manager, who answered questions on CAB's new services, and Robert Gibson, of General Electric Co., who discussed television and FM. Mr. Gibson indicated GE's attitude towards the recent controversy on post-war standards for television, observing that the television signal now put out is satisfactory, but that it can be improved.

He emphasized to ANA members the importance of network operation in television, calling it even more important than in sound broadcasting because of higher program costs, making it necessary for the advertiser to spread out his investment. There also is the talent scarcity problem, because of greater demands made of a television entertainer, he said.

Another point in favor of network telecasting, he said, is that the television audience gets its biggest thrills when the long-distance element is present. Television audiences go to greater extremes both in their criticism and their praise for television commercials, than do radio audiences, he observed.

Many Sides Viewed

Many-sided view of wartime and post-war advertising was presented during the Westchester meeting, presided over by Paul B. West, ANA president. Conference included sessions of new concepts of advertising, marketing and distribution, functions of advertising departments, and advertising's new responsibilities as a public servant.

Predominant theme was a keen concern and interest in the relation between the advertisers and the public. Advertising's participation in the nation's war-time program appears to have brought it closer to the public, a number of the speeches indicated, showing a new understanding of the benefits to be derived by business from considering the public interest in all phases of its operation. Speakers urged that this attitude be carried over into post-war advertising in the best interests of American business.

This interest in public attitudes was demonstrated most strikingly at the concluding session on Wednesday, when Harold J. Read, of Opinion Research Corp., Princeton, N. J. presented the results of a survey of public opinion on business, forerunner of a continuing study of public opinion to be conducted for the ANA. Mr. Read told ANA members that the "depth survey" showed a pronounced swing towards privately-owned and managed economy, and away from state socialism. He said business "will enter the post-war period with powerful symbols of favorable public judgments which can be used to your advantage in your competition with other types of social leadership."

The public roundly approves the war record of business, he said and it recognizes industry's ability to make jobs. He advised advertisers to let the public know what they are doing individually to create jobs. While the public is ready to believe in the leadership of business, "it still has certain important doubts, including suspicions of excess profits, and a question as to whether business can improve its human relationships," he said in conclusion.

S. C. Johnson Co.'s NBC program *Fibber McGee & Molly* was cited as an example of successful war theme advertising by John Sterling, chairman of the War Advertising Council's sponsorship committee.

"Advertising can usually be most profitable," said Mr. Sterling, "if it talks about those things in which millions are interested."

EXPERIENCED RADIO PERSONNEL coordinate nationwide radio activities of the AAF Air Service Command. In production conference at ASC headquarters, Patterson Field, Dayton, O., are (1 to r): Lt. Will Douglas Dougherty, formerly of WKBN Youngstown, where he was known as Will Douglas; S/Sgt. Roy LaPlante, formerly of WFIL Philadelphia; Ann Biondich, secretary; Capt. Ray Winters, in civilian life with WOR New York; Dan Ryan, formerly a staff member of WGN Chicago.

In a discussion of the function of business and advertising in the post-war world, I. W. Digges. ANA counsel, stressed the need for preserving incentives to management, labor and capital.

Meeting opened Monday with a morning session on new concepts of advertising's functions.

Business Soundness

Need for advertisers to tell the story of American business to employes, stockholders and other special groups, as well as to sell the product, was stressed by Marvin Bower, a partner of McKinsey & Co., New York, management consultant.

Mr. Bower outlined his firm's plans for conducting a survey for the ANA to determine how the advertising function can best be harnessed to serve business in the post-war period. Objectives of the study, according to Mr. Bower, include:

1. Exploration of present relationships between the advertising function and other activities of the businees.

 100 and other activities
2. Determination of how far the trend toward broader utilization of the advertising function has already developed in individual concerns.
2. Accumulation of any further evitation of any further evi-

3. Accumulation of any further evidence of the need for a still broader utilization of the advertising function in meeting the problems of business.

A. Formulation of a concrete program of practical approach to the most effective utilization of the advertising function for exploration by the top managements of individual concerns.

The advertising campaign should be a point of orientation and reference for the salesman, as well as a consumer drive, according to Alfred N. Steele, vice-president in charge of radio of D'Arcy Adv., New York, in the Monday morning forum on new concepts of advertising's functions. "Nothing holds a salesman in line better . . . than an advertising message that he gets back from his public," he stated.

Clarence Francis, chairman of the board of General Foods Corp., told the same audience that "we are at the gateway of the greatest marketing era" the world has known.

Leo Nejelski, public relations executive, American Home Products, outlined some new tasks for public relations, including more complete use of the human sciences, such as psychology and political science, and a rekindling of the public's belief in the system of free private enterprise.

Don Mitchell, vice-president in charge of sales, Sylvania Electric Products, participated in an afternoon panel discussion on the coming pattern of marketing and distribution. Predicting that the consumer picture would be radically different in the post-war world, Mr. Mitchell pointed out that "we may have to learn how to advertise" all over again. "The post-war marketing era will unquestionably be the most competitive we have ever known-people will demand greater values and get them," he said.

BROADCASTING • Broadcast Advertising

'This Is the AES Mosquito Network' Speedup of News From Italy Effected by FCAC

Armed Forces Radio **Stations Broadcast** To Pacific Troops

By SGT. BOB LeMOND Asst. to SPA Radio Officer

DOWN in the South Pacific around the edges of the equator a small group of U. S. Army Officers and men are engaged in the business of informing and entertaining the members of the Armed Forces through radio broadcasting. American Expeditionary Stations, they are called, and the sole purpose for their existence is for the information and entertainment of the Armed Forces.

AES Noumea was the first to be established and on Feb. 1, 1944 opened its airlanes officially. Working against time and under the most adverse conditions, the officers and men of AES Guadalcanal opened their station on March 22. Following closely, AES Munda went on the air for the first time on April 3. AES Bougainville aired its first show on April 15.

Ex-Professional Staffs

The stations of the "Mosquito Network" are staffed by former professional radio men from CBS, NBC, the Blue Network, Mutual and leading American independents. It's a far cry from the Radio City atmosphere but these boys are utilizing all their talents to bring to the service man listener the same type of radio entertainment which he enjoyed at home.

Using pyramidal tents for studios and mosquitoes for sound effects the announcers and engineers broadcast many hours of night test programs while building new studios and living quarters during the daylight hours.

The Guadalcanal station had its beginning when a crew complete with equipment was put ashore on a lonely stretch of South Pacific beach. Cpl. Allen Botzer had a .45 thrust into his hand and was told to guard the equipment. The rest of the men were dispatched on a scouting tour to determine what the next move would be. Arrangements were made and in a few days construction of the transmitter was under way. The 'canal' station is now on the air 12 hours a day.

The problem of supplying power to operate the equipment and lighting system was always a challenge to the engineers in the early days of AES Noumea. In order to keep the turntables running at the proper speed, a certain number of lights in the studio had to be turned on. When anyone inadvertently switched an extra light off or on the effect of a spring driven phonograph running down was transmitted over the air. Conse-

MOSQUITO'S MEN behind the mike are represented by this group gathered in the shade of the old banyan tree. They are (top row, l to r): Pfc. Paul V. Johnson; Pfc. Duane B. Allison; Pvt. Harold S. Moore; 2nd Lt. Wesley H. Wallace, WPTF Raleigh, N. C.; 2nd Lt. Norman D. Given; Pfc. George Hayward, CBS New York; (bottom row) Pfc. Eugene E. Perkins, Pvt. William E. Hunter, Sgt. Jack J. Kruschen, Sgt. Marvin S. Corwin, who left Benton & Bowles, New York, to join the Army.

quently, those who wished to use a light which was not a part of the 'circuit' were obliged to com-pensate for it by switching off another light which consumed exactly the same amount of power. Use of soldering irons or other electrical devices in the studio was strictly forbidden. Today this situation no longer exists. AES Noumea is powered by a 15,000 Diesel generator which assures a constant flow of power.

Shortwave Pick-up

Short wave pickups from San Francisco were sometimes unreliable in the beginning. Many times the announcement, "We take you now to San Francisco", brought nothing but the sound of frying eggs with a few 'dit-dahs' thrown

in. Now, the 'Mosquito Network' stations bring in shortwave broadcasts with a more than adequate degree of clarity.

Closest to the actual fighting front are the Bougainville boys. This crew of eight enlisted men and two officers has established an AES within a few miles of the combat zone which is sending radio waves through the battle lines along side of American bullets.

At Munda Lt. E. J. Smith and his crew have moved from their canvas and mosquito net studios into a new 30 x 26 foot building containing studios and control rooms. Originally operating for only two hours a day, AES Munda is now on the air between ten and twelve hours daily.

The stations of the "Mosquito

CAMPAIGNS BY TRANSCRIPTION Congressmen Record 300-400 Speeches Weekly —At Capitol Hill Studios—

TRANSCRIPTIONS will play a major role in the forthcoming Congressional campaign according to R. J. Coar, president of Sound Studios Inc., who last week disclosed that his studio on the fifth floor of the old House office building has been recording legislators' campaign speeches at the rate of 300 to 400 a week.

These recordings are sent to the home states of Congressmen for broadcast on stations throughout their respective districts.

Republican National Committee pays the costs of its partisans while Democratic candidates must pay for their own records. Of 150 statesmen who transcribe regularly, only 45 are Democrats. More than 400 members of Congress have made recordings at some time during the past year at a cost of \$5 for a 15-minute record, \$4 for a

10-minute transcription, plus packaging and mailing.

Some recordings of a non-partisan tone have been carried on a sustaining basis before the time of formal campaigning, but now Congressmen are talking about local issues, prospective invasion, veterans' legislation and labor policy. Hillbilly bands, homey technique and addresses to foreign speaking groups have been included in the Capitol Hill recordings to make them more personal in nature.

The idea of transcribed speeches was established 10 years ago by Sen. Capper (R-Kan.), who owns WIBW Topeka and KCKN Kansas City, Kan. Sound Studios Inc. is operated on a non-profit basis according to Mr. Coar, who declared that any member of Congress who has used radio regularly for the last six years, has never been defeated.

Italy Effected by FCAC

RCA Communications has so improved its transmission of news from Italy to the U. S. that correspondents merely give their copy to the censors who pass it along to RCAC and "10 minutes later it's in New York". The Italian station, built in less than a month by RCAC, now flashes news accounts at a rate as high as 240 words a minute.

Recently RCAC transmitted 11 sound broadcasting programs by Army relay from the Anzio beachhead directly to the U. S. These in-cluded two BBC programs which were sent to New York and thence to England through RCA facilities. The new RCAC station was in-stalled and placed in operation at the request and with the coopera-tion of the U. S. War Dept. to relieve military communications channels, handle news broadcasts by correspondents of American radio networks and programs of the armed forces.

BIRE Asks Research

FORMATION of a British Radio Research Institute to carry on investigations hitherto restricted because of high costs has been proposed by the British Institution of Radio Engineers. The BIRE rec-ommends that the Institute be financed by industrial subscriptions supplemented by a government grant of at least equal amount.

McDermott to London

FLIGHT LT. Andy McDermott, radio liaison officer, Royal Canadian Air Force, has been sent overseas to take charge of RCAF radio liaison with headquarters in London. Prior to his entry in the service he was Montreal manager of Stovin & Wright Ltd., station representatives.

Network" are serviced from Los Angeles by the Armed Forces Radio Service, which is a section of the Army Information Branch, Morale Services Division. Once a week a complete transcription 'unit' is air mailed to each station. Contained in a unit are 42 hours of specially prepared radio programs.

Shows De-commercialized

The most popular network shows are transcribed, denatured, --- that is, all commercial advertising is removed-and pressed in sufficient quantity to supply American Expeditionary Stations the world over. These "de-commercialized" shows, which include the Bob Hope show, Big Crosby's Music Hall, Jack Benny, Radio Theatre, the Boston and NBC Symphonies and many others, consume 28 of the 42 hours.

The remaining 14 hours are made up of programs which are produced by the Armed Forces Radio Service especially for the men overseas. These are shows rarely (Continued on page 22)

TIED FOR

Absolutely No Money Give-Away Prize Programs on WORL at Anytime!

* According to latest C. E. Hooper Survey, Fall and Winter 1943 to 1944 from 9:45 A. M. to 10 A. M., Monday through Friday.

BROADCASTING • Broadcast Advertising

THIS LITTLE

то тне "920 CLUB"

(Continued from page 20)

heard by civilian audiences, but to the man in the service such names as, Command Performance, Mail Call, Jubilee, G.I. Journal, G.I. Jive, Sound Off and others are "tent-hold" words. Through programs of this kind the service man listener is given the opportunity of hearing special radio performances by the top stars of the industry.

The average number of weekly broadcast hours is 85. Thus about one half of the production requirements of each station is met by Armed Forces Radio Service programs. The other half must be accomplished completely by the station personnel. Time is filled by "record shows", news broadcasts, live talent productions and special events, such as: fights, baseball games, religious services, and practically every other type of radio program to which the men have become accustomed at home.

Behind the Mike

Most of the men behind the mikes were selected by Major Purnell H. Gould, (WFBR Baltimore commercial manager) SPA Radio Officer, for their experience in civilian radio. The roster of the Noumea AES contains the names of: Capt. Joseph A. Thompson (NBC, New York & Hollywood), station manager; Lt. Clifford A. Frink (Signal Corps), station engineering officer; Cpl. Paul Masterson, (Blue Network, Hollywood); Sgt. Jack Briggs (radio & motion picture actor); Cpl. Larry Trombly (KSD St. Louis) and Pfc. Tom Robinson (Texas Quality Network).

At Guadalcanal, Capt. Spencer Allen (NBC) lists among his personnel: S/Sgt. George Dvorak (KFI Los Angeles), Cpl. Allen Botzer (CBS Hollywood) and Cpl. Hyman Averback (KMPC Beverly Hills). With Lt. Wesley Wallace (WPTF) at Bougainville are: Sgt. Marvin Corwin (Benton & Bowles Agency), Pfc. George Hayward (CBS New York) and Pvt. Hal Moore (CBS New York). At Munda with Lt. Smith, Cpls. Riley Gibson and J. D. Johnson are commercial radio's contribution to the AES.

In addition to the American Expeditionary Stations in the South Pacific Area the New Zealand station 1ZM is being operated by a crew of enlisted men formerly attached to AES Noumea. Headed by Sgt. Lawrence Dysart (KOY Phoenix) the crew includes: T/Sgt. Karl Jean, Pvt. Eugene Twombly and Pvt. Frank Gaunt.

Kellogg Spots

KELLOGG Co., Battle Creek, Mich. (Kellogg's 40% Bran Flakes and Muffins), on May 8 was to begin sponsorship of five spot announcements weekly on WMAQ Chicago, and six station breaks weekly on WBBM Chicago. Contracts are for 26 weeks. Agency is Kenyon & Eckhardt, New York.

Page 22 • May 8, 1944

FIRST IN A NEW SERIES of transcriptions marking International General Electric's campaign for leadership in the post-war Latin American radio market, are being reviewed by members of GE International and Columbia Recording Corp., in Columbia Recording studios, New York. Listening are (1 to r): C. G. Roberts, manager, International GE Co., radio and television division; Alden O. Carlson, Columbia Recording account executive and specialist on Latin American radio; R. W. Williams, president, Williams & Saylor, New York; W. Y. Stocking, account executive; Robert J. Clarkson, manager Columbia transcription division; J. E. Peters, International GE publicity manager.

PULSE DATA SHOWS FM TUNERS CHOICE

PREFERENCE for FM listening "hails almost exclusively from the limited audience interested in serious and good music", according to the April issue of *The Radio Audience*, monthly newsletter of the Pulse of New York, radio audience research organization. Reporting on a Pulse survey of a limited cross-section of FM listeners, the letter stated that 34% want to listen to FM to hear good music, 17% for improved reception without static or interference, 11% for less advertising, 7% for curiosity and technical interest, 6% for high fidelity and better range of tone, 5% for longer broadcasts without interruptions, with the remaining 13% for miscellaneous reasons.

"No doubt the nature of FM programming accounts for this in a large measure," the newsletter continued, pointing out that this preference is reflected in the socioeconomic and age bracket primarily listening to FM today." Of FM set-owners 83% are telephone subscribers, compared to less than half of the total AM audience, the Pulse found. Also, 34% of FM listeners are 45 years of age or older, differing from the age structure of AM audiences.

NBC Music Week

NBC SYMPHONY Orchestra in a concert on May 11 will present, for the second consecutive year, three nominations of the Music Critics Circle of New York, an organization which each year selects the best American orchestral work introduced in public concerts. As a highlight of National and Inter-American Music Week, the feature will be a special presentation of the NBC Inter-American U. of the Air.

Mitchell Honored

AWARD for Exceptional Civilian Service was conferred last week upon James P. Mitchell, for his work as director of the Industrial Personnel Division, Army Service Forces, by Lt. Gen. Brehon B. Somervell, Commanding General of the ASF. Mr. Mitchell, who recently resigned to re-enter private industry, was, previous to his ASF position, personnel and training executive of Western Electric Co. His successor at ASF is W. A. Hughes, former general manager of the Indiana Bell Telephone Co. and personnel executive of AT&T.

Molen Joins KMBC

SAM MOLEN, veteran sports director of WCHS Charleston, W. Va. joined KMBC Kansas City as sportscaster May 1, it was announced last week by Karl Koerper, managing director of the Kansas City station. Mr. Molen, with seven years background in radio sports for WCBS WTAX Springfield, Ill. and WCHS, presents two sportscasts daily as well as handling special events sports. He replaces Walt Lochman, who will broadcast White Sox baseball games in Chicago.

WCCO Sales Manager

HARVEY J. STRUTHERS of the WCCO Minneapolis sales staff has been named sales manager of the station, A. E. Jocelyn, general manager, announced last week. He has been affiliated with WCCO since January 1940.

Joins Erwin, Wasey

RUTH HOLT CROWLEY, dicitian and author of a child-care column in the *Chicago Sun*, has been appointed to the copy staff of Erwin, Wasey & Co., Chicago, as copywriter and special advisor on food product accounts. She was in the agency field before starting ber newspaper column.

Radio Advertising PAA Clinic Topic Place in Proprietary Field To Be Told By Ryan, Avery

J. HAROLD RYAN, president of the NAB, and Lewis H. Avery, NAB director of Broadcast Advertising, will tell radio's story to members of the Proprietary Assn. of America, comprising 80% of the manufacturers in that field, during an advertising clinic to be held May 16, second day of the PAA threeday convention at the Biltmore Hotel, New York.

Mr. Ryan will open the broadcasting section of the clinic with an. overall statement of radio's place in the proprietary advertising picture. Then Mr. Avery will present, using a series of transcriptions, proprietary copy that the broadcasters think is good and copy they believe leaves room for improvement. Paul M. Hollister, CBS vice-president in charge of advertising and promotion, is working with Mr. Avery in the preparation of the presentation and the medicinal commercials will be transcribed by NBC's Radio Recording Division.

Drug Survey Report

Newspapers, magazines and drug trade papers will make similar presentations during the PAA advertising clinic. Newspaper presentation will be given under the auspices of the Bureau of Advertising, American Newspaper Publishers Assn., by William A. Thomson, Bureau director, and Allen Sikes. Frank Braucher, president, Periodical Publishers Assn., and W. H. Mullen of the PPA staff will handle the magazine presentation, which will utilize slide films.

Trade press presentation will include results of a survey of some 300 drug stores showing the pointof-sale promotion employed by different retail druggists and also reporting on what product the customer receives when he asks for it by a general instead of a brand name. Stanley A. Nizely, general manager, Associated Business Papers, will give the general talk on trade press advertising and the survey story will be presented by Pauline Arnold of Market Research Co. of America.

RKO Expands on Blue

AT CONCLUSION of a 13-week trial run on 20 Blue stations in the Pacific Coast and Rocky Mountain areas, RKO Radio Pictures, New York, on May 29 will expand the network for its film-lot program to some 170 Blue stations, Monday through Friday, 12:15-12:30 p.m. Format is designed to acquaint listeners with "what's going on at RKO" through interviews with stars on the lot, studio highlights, vocal and instrumental music. New title is *Hollywood Star Time*. Agency is Foote, Cone & Belding, New York.

SOLID PERFORMER

KRLD

Oldest CBS Outlet in TEXAS

Ask a Branham-man

WBS ··· WORLD'S

BRIGHTEST STARS

DAVID ROSE'S Orchestra

1.5

Another ``Exclusive''. . . for World Program Service Subscribers!

... Superb transcriptions of David Rose's Orchestra, playing original compositions of this musically-inventive, young composer-conductor—as well as many ever-popular concert selections—in those unique David Rose arrangements that are making the world sit up and listen to the tone-magic of his subtle harmonies.

David Rose's original compositions already transcribed are:

HOLIDAY FOR STRINGS • A STRIP OF SUNSET • OUR WALTZ • NOSTALGIA SERENADE TO A DREAM • À NOUS • DESERTED CITY • MY DOG HAS FLEAS ROSE OF BELAIR • As well as other David Rose arrangements of popular selections

H. KESSLER & CO., Atlanta, Ga., operators of the Kessler Dept. Stores in that state, has begun sponsorship of *Kessler's Open House* on WGST Atlanta. Sundays, 10:30-11 a.m. Veteran aunouncer Jimmy Kirby is m.c. for the new show. Company has been a strady radio advertiser for the past 12 years. Contract is for 52 weeks. Agency is Maurice C. Coleman & Assoc.

VORIS PRODUCTS, New York, has appointed Gunn-Mears Adv., New York, to handle advertising for Voris athlete's foot lotion. Radio is being considered.

LAKE SHORE ENGINEERING Co., Iron Mountain, Mich. (marine and mining equipment), has appointed Russell T. Gray Adv., Chicago, to handle its advertising. ZORADEX LABS., New York, has appointed Hal A. Salzman Assoc., New York to handle advertising for Zoradex Ointment. Radio is being considered.

H. L. SHAW & Sous. Inc., Boston, new to radio, on May 4 started a test campaign for Soapless Suds on WSAN Allentown, Pa., and KONO San Antonio, Tex., to run through the end of May. One-minute transcribed spot announcements are used thrice daily, Monday through Friday, on WSAN and five times daily, Monday through Saturday on KONO. Agency is L. H. Hartman Co., New York.

H. C. CAPWELL Dept. Store, Oakland, for the third time is repeating by popular demand Barbara Lee's six-week sewing course on KROW Oakland. Listeners get lesson material from store's piece goods department, then tune in Miss Lee's program for instructions on sewing.

ULTRA-LIFE LABS., E. St. Louis, Ill. (Markitop feeds), has started sponsorship of Neighbor William, quarter-hour Saturday night program, on WLS Chicago. Agency is Huffman Adv. Agency, St. Louis. Mo. HIRSCH CLOTHING Co., Chicago, on May 8 renews *Telephone Quiz*, on WGN Chicago. Quarter-hour evening program is heard Monday through Saturday. Renewal is for 52 weeks. Agency: Schwimmer & Scott, Chicago.

SWIFT & Co., Chicago (ham & bacon division), beginning with the May 6 broadcast, is sponsoring the 9:45-10 a.m. portion of the Blue Network *Breakfast Club*, Monday through Friday. Packing company is now using six quarter-hour daytime network periods weekly. Agency: J. Walter Thompson Co., Chicago.

ATLAS BREWING Co., Chicago, on May 5 began sponsorship of a weekly quarter-hour evening program Fridays on WENR Chicago, featuring Clem Lane, city editor of the Chicago Daily News and well-known humor columnist. Contract is for 52 weeks. Agency ; Arthur Meyerhoff & Co., Chicago.

MYRURGIA PERFUMES, New York, has appointed Irwin Vladimir & Co., New York, to handle its advertising. WBNX New York is being considered for a series of spot announcements or a program in Spanish.

WITH RADIO'S TOP-RANKING BASIC NBC PROGRAMS

FOR INCREASED SALES and LOWER SALES COSTS

A Distinguished Broadcasting Station

RADIO STATION KSD Owned and Operated by the St. Louis Post-Dispatch

National Representative FREE and PETERS, Inc.

Page 26 • May 8, 1944

BROADCASTING • Broadcast Advertising

TINY HELLER, Oakland, Cal. (restaurant), has begun sponsorship of *Press Box*, quarter-hour sports review on KROW Oakland. Contract is for the current baseball season.

ENTZ & RUCKER Hardware Co., Los Angeles, new to radio, has started sponsoring a weekly quarter-hour informative program Hubby's Hobby on KHJ. Agency is Henry W. Welsh Adv., Los Angeles.

TELEX-CALIFORNIA Co., Los Angeles (hearing device), new to radio, on May 6 started sponsoring a weekly quarter-hour program *Easy Listening* on KHJ. Contract is for 26 weeks. Placement is through Henry W. Welsh Adv., Los Angeles.

SECURITY First National Bank, Los Angeles (checking service), in a campaign which started in late April, is sponsoring locally the five-weekly quarter-hour CBS Pacific program William Winter-News Analyst on KNX Hollywood. Agency is Dana Jones Co., Los Angeles.

REMAR BAKING Co., Oakland, Cal., on April 30 started once-weekly half-hour transcribed adventure series *The Shadow* on KPO San Francisco, Sunday 1:30-2 p.m. (PWT). Contract is for 52 weeks. Agency is Garfield & Guild, San Francisco.

KAY JEWELERS. Sacramento, Cal., has started *The Shadow* on KFBK Sacramento. Contract is for 26 weeks, placed direct. Garfield & Guild, San Francisco, writes the commercials.

BATHASWEET Corp. begins sponsorship of Dave Lane. Songs, Tuesdays, Thursdays and Saturdays 7:25-7:30 p.m. on KNX Los Angeles effective May 9. Agency is H. M. Kiesewetter Adv., New York.

RICH'S Dept. Store, Atlanta, has begun sponsorship of *The Garden Club* of the Air on WGST Atlanta, Monday, Wednesday, and Friday, 10:45-11 a.m. Mrs. Fletcher Pearson Crown, garden cousultant, bandles the program, advising on garden problems. Contract is for 13 weeks.

S. C. JOHNSON & Son, Brantford, Ont. (wax and Car-Nu) on May 1 renewed *Pierre Guerin* on CBJ CBV CBF CHLT, Mon.-Wed.-Fri., 10:45-11 a.m. Agency is Vickers & Benson, Montreal.

HUNT'S Ltd., Toronto (chain confectioners and restaurants), on April 30 started Scanning the Shows, musical half-hour program on CJBC Toronto. Account was placed for one year by Ellis Adv. Co., Toronto.

LAURENTIAN AGENCIES Reg'd., Montreal (florida water), has started participating English spot announcements and a five-minute French-lauguage program on a number of Ontario and Quebec stations. Account was placed by A. McKim Ltd., Montreal.

VICTORY PACKING Co., Los Angeles (Meat-y-Fresh Dog Food), new to radio, on May 22 starts sponsoring a weekly ten-minute program, *It's a Dog's Life*, on KHJ. Contract is for 13 weeks, with placement through David Dans Agency, Los Angeles.

TROCADERO, Hollywood (night club), placing direct, on April 24 started sponsoring a daily 60-minute program of recorded music on KWKW Pasadena. Contract is for 13 weeks.

FORT PITT Brewing Co. has renewed for another year Cedric Foster's news commentary and Melody Tavera, both heard on Tune Factory from 2-2:30 p.m. Monday through Friday, on WCAE Pittsburgh.

BEIL AIRCRAFT Corp. is sponsoring the Frederic W. Ziv transcribed production War Correspondent on WGST Atlanta, Thursdays, 10:15-30 p.m. Contract is for 26 weeks.

The Nashville Market is a good solid investment for today ... and tomorrow!

Most of Nashville's war-time industries are converted from peace-time operation . . . always ready to go back to their old jobs after the war . . . with abundant labor, abundant water and low-cost TVA power . . . streamlined to faster and bigger volumes!

Latest Nashville trading area figures of 1,014,000 population and retail sales of \$210,000,000 are based on the 1940 census. But, to get an idea of the increase in this market, look at these figures: Department store sales up 32%; bank debits, 27%; bank clearings, 19%; postal receipts, 18%; commercial

BUYING INCOME OF THE NASHVILLE MARKET WAS UP \$100,000,000 IN 1942

BROADCASTING • Broadcast Advertising

electric power, 13%. These figures are for the first quarter of 1943. Yes, merchandising plans for RIGHT NOW and the future should include this rich market.

KENU PRODUCTS Co., Los An-KENU PRODUCTS Co., Los An-geles (Kenu cleanser), expanding its Southern California schedule on May I added KTAR KOY to the spot list. Firm in late April started twice-weekly news commentary on KECA for 52 weeks. Sponsor uses five-min-ute transcribed *Record for Today*, six weekly on KNX and weekly half-hour recorded musical program. *Heart Strings*, on KWKW. Agency is Little & Co., Los Angeles.

DEAN'S MILK Co., Chicago, on April 24 began participation sponsor-ship on Sunrise Salute, 55-minute early morning program Monday through Saturday on WBBM Chicago. Con-tract is for 13 weeks. Agency is Chadwick & Harriman Adv., Chicago.

N. C. GOODWIN Lab., New York, has reappointed Ray-Hirsch Co., New York, to handle advertising for To-bene ointment. Present plans call for continuation of spot schedules in the East and New England.

EAGLE LOCK CO., Terryville, Conn., has appointed Gardner Ad-vertising Co., St. Louis and New York, to handle a Campaign of na-tional and trade magazine advertising.

MARIAN YEAZEL, formerly in the advertising department of Consolidat-ed Products Co., Danville, III. (semi-solid buttermilk feeds), has been ap-pointed assistant director of advertising and sales promotion.

THE PEPSI-COLA Bottling Co., Hannibal, Mo., makers of Dr. Swett's root beer, on May 1 started sponsor-ship of *Dick Tracy* on KHMO Hanni-bal. Quarter-hour series heard on the Blue Network is available on a lo-cal co-operative basis. Agency han-dling the account for the firm is C. L. Miller Co., New York.

O'CEDAR CORP., Chicago (Perma-Moth), will begin sponsorship May S adoint), will begin sponsorship May 5 of participations on approximately 40 stations on a spot basis. Programs and stations have not been announced. Contract is for 13 weeks. Agency: Aubrey, Moore & Wallace, Chicago.

COLGATE - PALMOLIVE - PEET COLGATE - PALMOLIVE - PEET Co., Jersey City (Supersuds soap), is sponsoring one transcribed an-nouncement daily Monday through Friday on WBBM Chicago. Contract is for 37 weeks. Agency is William Esty & Co., New York.

Fleischmann Salute

FLEISCHMANN division of Standard Brands Inc., New York, on June 4 will sponsor a program, The Bakers of America Salute the Armed Forces on NBC, 8 p.m. Presented by the Bakers of America, the one-hour broadcast, featuring radio and screen stars, will be shortwaved to American troops abroad through NBC facilities. The program replaces Standard Brand's Chase and Sanborn Program and One Man's Family on that day. A similar program was presented by the Bakers of America last December.

Committee Studies CBC

CANADIAN Parliamentary Committee on Broadcasting to investigate CBC operations last Wednesday visited CBC studios in Montreal. The Committee tentatively plans to visit CBC offices in Toronto before adjourning.

• Yes, here is a market that is constantly expanding. One that has shown steady gains in population and spendable income year after vear. A region of rising sales and ever-increas ing prosperity. Shreveport alone, hub of this rich East Texas North Louisiana South Arkansas area. has shown a gain in population of more than 25 per cent in the last decade. Though now teeming with wartime activity. it is one of the few areas in the United States classified by the Assistant Director, Bureau of

Census, as "having excellent prospects of retaining wartime growth."

Such a market, rich in oil and gas, minerals, agriculture, forestry, livestock and industry. should surely be included in your sales program. No other medium covers it as completely and effectively as KWKH. That's why scores of alert, farsighted advertisers are choosing KWKH to sell now - build greater sales for the future.

THE SELLING POWER IN THE BUYING MARKET

Page 28 • May 8, 1944

Neiman

J. Dangelzer to CBC

JOAN DANGELZER, formerly with the Office of War Information, New York, has joined the Canadian Broad-

casting Corp., Montreal, as talks producer. At OWI she was attached to the French section, shortwave division, over seas branch. Prior to her OWI affiliation she taught

Joan Dangelzer French and German at Lycee Francais, New York, and the U. of British Columbia. Born in England, Miss Dangelzer received her education at Vancouver, Paris Sorbonne and Columbia U.

CBC Hears Applicants

SEVERAL applicants for new station licenses were to appear be-fore the Canadian Broadcasting Corp. Board of Governors meet-ing at Ottawa on May 8. There are numerous applications for new Canadian broadcasting stations, but how many were to be heard at the May 8 meeting was not known as BROADCASTING went to press. It is understood that Al Leary, manager of CKCL To-ronto, is applying for a new sta-tion license somewhere in southern Ontario, and that Jack Cooke, general manager of Northern Broadcasting & Pub. Co., Timmins, is applying for the purchase of CKCL.

WCAU Feeds BBC

SERIES of recordings and pickups for the British Broadcasting Corp. are being made by WCAU Phila-delphia at meetings of the Inter-national Labor Organization at Temple U., attended by delegates from 26 countries. Katharine Clark, WCAU commentator and daughter of Maj. Gen. Sandefer Jarman, commanding general, Coast Artil-lery, Anti-Aircraft, Eastern Defense Command, did an openingfense Command, did an opening-day color story on Philadelphia for the BBC, *The World Passes By*. Interviews with delegates are being made by Glenn Adams, WCAU newscaster, for OWI Overseas Branch. Meetings opened April 20 and continue to May 12 and continue to May 12.

Two Join Admiral

ADMIRAL Corp., Chicago, last week announced appointments of Richard A. Graver as midwest regional manager of radios and home appliances division, and of Lou A. Carlson as chief of production A. Carlson as thief of production and inspection, refrigerator divi-sion, Mr. Graver was central re-gion merchandise manager of RCA Victor Division. Mrs. Carlson was chief resident engineer of Philco Corp., Philadelphia.

Alfco Products Formed

FORMATION of Alfeo Products Co., FORMATION of Altco Products Co., St. Louis to operate a television sta-tion and to serve as distributors of Allen B. Du Mont equipment in the St. Louis territory has been an-nounced. Company has applied to the FCC for commercial television broad-casting license. Principals are Michael Alfond, Truman Brown and Sydney Vaimer

IN DES MOINES, JUDY CANOVA'S AUDIENCE IS

Yes, Judy and Colgate get a Des Moines audience 52.4% above their national Hooper. Exceptional? Not at all. The 48 CBS commercial evening shows on KRNT average exactly 30.3% greater than their national Hooperating. No wonder more than 150 national and regional advertisers use KRNT in Iowa's No. 1 Market — Des Moines.

KRNT Des Moines • CBS basic • A Cowles Station Affiliated with Des Moines Register-Tribune • Represented by Katz

RECORDS BY RHYME WOV Uses Poetry to Identify -Transcriptions-

A DEVICE to overcome "transcription bogey" has been put into effect by WOV New York. On the theory that radio audiences are sometimes subject to "mental blackouts" immediately upon hearing the an-nouncement of a transcription, the station's announcers make the break in rhyme. Examples of rhymed announcements heard preceding 30-second and 60-second transcriptions are:

Here's a colorful description

Coming to you by transcription., Saw sub, sank same, told the story quick. That's how this transcription

does the trick.

According to Arnold Hartley, WOV program director, this is the first time that such a device has been employed in introducing tran-scribed announcements. The rhymes vary throughout the day.

NBC Promotes Nelson

JAMES H. NELSON, assistant sales promotion manager of NBC's spot sales department, has been appointed manager of network sales promotion effective May 15. Before joining NBC in 1942, Mr. Nelson was promotion and advertising manager of the Saturday Review of Literature, and previously served on the national space sales staff of *Harper's* magazine. He also conducted a book review column for the latter publication.

Standard Brands Tribute

Standard Brands Tribute STANDARD BRANDS Inc., New York, will turn over its 8-9 p.m. period on NBC Sunday, June 4 to a one-hour tribute to the military services. In the spot normally occupied by One Man's Family and the Chase and Sanborn programs, the sponsor will feature a special show with Federa Bearse. Feder special show with Edgar Bergen, Fred Allen, Bob Hope, Judy Garland, Bing Crosby and other talent. There are plans to shortwave the program overseas. Agency is J. Walter Thompson Co., New York,

SUITABLE SITE for signing Two Bells Theatre, half-hour dra-matic program on KECA Los Angeles, was a trolley car for sponsor is the Los Angeles Railway Corp. Signers are (1 to r): John C. Morse, vice-president, Dan B. Miner Co., agency handling account; Truman Perry KECA; L. A. Reeves (seated), director of public service, Los Angeles Railway Corp.; F. F. Fa-vour, streetcar operator. Contract is for 26 weeks.

DAY WTAG runs a close second to the invasion chiefs for the thoroughness with which it has prepared for D Day. A new antenna has been installed to receive a steady flow of news from England on WTAG's short wave equipment. Regular news services by teletype and wire together with every facility of WTAG will be turned to this one objective the moment D Day arrives.

The entire personnel of the station already are familiar with their special assignments to begin on the day of Invasion. Each advertiser has been informed of these plans, and of his opportunity to co-operate with them. Worcester will be completely informed on D Day and the progress that follows, thanks to a BIG STATION doing things in a BIG WAY in a BIG MARKET.

BASIC PAUL H. RAYMER CO. National Sales Representatives CBS WTAG 7/1/ WORCESTER ASSOCIATED WITH THE WORCESTER TELEGRAM-GAZETTE

Page 30 • May 8, 1944

BROADCASTING • Broadcast Advertising

KRBM Bozeman, Mont, Gallatin Valley Community Program, on April 5 celebrated its first anniversary. Women in the community submit news, letters, recipes, household hints for the program. At the party celebrating the anniversary many of celebrating the anniversary many of the 200 correspondents were present as well as sponsors and their families. A transcription was made and played on the air the next day.

SECOND BIRTHDAY of WLIB Brooklyn will be celebrated May 13. No special programs are scheduled to mark the anniversary, except dur-ing the station breaks when the fol-lowing phrase will be added: "This is New York's newest radio sta-tion. Two years old today."

ADDITION of CBC to the networks carrying the Mexican Symphony Orchestra broadcasts produces what is said to be radio's first North Amer-ican network triple play. Program is aired Sunday evening on Mexico's Radio Mil, MBS and CBC.

TO CELEBRATE success of Swing's the Thing, half-hour program for "hep cats" heard twice weekly on WGN Chicago and sponsored by E. J. Brach & Sous (Swing candy bars), WGN & Sons (Swing candy bars), WGN executives gave a testimonial lunch-eon May 2 for press representatives. Show is produced by Russ Young, radio producer for Hill Blackett Co., Chicago.

WTAG Worcester, CBS affiliate, celebrated its 20th anniversary on the air last week. Station made its offi-cial debut as WDBH May 12, 1924 with 100 w on 268 meters. Then owned by the C. T. Shere Co., its call letters were changed to WCTS March 25, 1925 and on April 23 of that year its power was increased to 500 w. In Sept. 1925 when the Worcester Tele-argan purchased the station, the pres-WTAG Worcester, CBS affiliate, gram purchased the station, the pres-ent call letters were assumed, and in 1927 the frequency was changed to 580 kc and in 1940 power was in-creased to 5,000 w.

RECORDINGS of the Moravian RECORDINGS of the Moravian Easter sunvise service originated by WBT Charlotte, N. C., from Winston-Salem, N. C., have been requested by Bishop J. L. Kenneth Pfohl to be scheduled for all Moravian churches in the U. S., Alaska and Central America. Program opened the CBS network Easter Day.

WOWO Fort Wayne, Ind., as a spe-cial service feature to war workers is piping two five-minute daily news-casts into the public address systems of two local war plants.

TRANSCRIBED interviews conduc-TRANSCRIBED interviews conduc-ted by Ann Ginn, women's program director of WTCN Minneapolis, with personnel of R. C. Hitchcock & Sons Foundry, St. Paul on April 27, were hroadcast by WTCN the following day to help recruit women war work-ers for the foundry.

BDUCATIONAL stations of Iowa State and Ohio State Universities (WSUI and WOSU) have requested the regularly scheduled broadcast transcriptions of WSAI Gincinnati forum series Problems of Peace.

DESIGNED to aid the sale of war bonds and stamps, a 52 week personal appearance tour of Los Angeles schools by *Corliss Archer*. sponsored on CBS by Anchor-Hocking Glass Co., has been arranged by the net-work, William H. Weintraub agency, which environ the account and the which services the account, and the Los Angeles Board of Education. Presentation of dramatic skits by the cast of the program are to be made during regular student assembly periods.

continuing rstin the Nation 155% KNO 150 140 130 NASHVILLE 120 With the largest increase in Retail Sales CHICAGO LOUISVILLE and Services of any city in the nation ... ATLANTA Knoxville is a BIG market, rapidly getting BIRMINGHAM BIGGER. 110 According to Sales Management's "Retail MEMPHIS Sales and Services Forecast for May 1944", with May 1943 as a base of 100 100%, Knoxville showed an increase to 155.0% . . . leading the nation. The three Knoxville stations agree that every buyer should acquaint himself HOME OF TVA with the NEW facts concerning the growing Knoxville market.

>every week in 11 Maine dailies and 19 weeklies!

WGAN

"Maine's Voice of Friendly Service"

At least a half million newspaper readers in WGAN's listening area (the rich, hustling Portland market and that of 14 Maine counties and 1 New Hampshire county) get a chuckle each week from this series of hard-to-miss ads designed to publicize sponsors' programs and attract still more responsive listeners to Northern New England's most productive, most wide-awake station.

Purely PROGRAMS

RIGINALLY inaugurated Jan. 16 as an experimental 13-week series and subseextended quently to weeks, the KMOX St. Louis public forum program, St. Louis Speaks, will be continued through the summer for an indefinite period be-cause of the enthusiastic community response afforded the weekly Sunday evening half-hour program, according to an announcement made by the station last week. Originating from the KMOX Playhouse before a participating audience, program features each week a panel of recognized authorities. Moderator is William H. Stead, Dean of the School of Business Dean of the School of Business and Public Administration of Washington U., St. Louis, well-known authority on employer-em-ploye relations. After brief state-ments by panel members, the au-dience participates in discussions. Forum continues for an hour fol-Subject lowing the broadcast. topics include local, national, and

international problems.

Prophecy

AN ALL PROPHECY program, Out on a Limb, is now heard on WGAR Cleveland, Tuesdays 9:30 p.m. A regular three-man board and one guest prophet are included on the program of which Dave Baylor, WGAR program director, serves as mc, moderator and quizmaster. The four features are current news prophecy, telegram prophecy, prophecy on the top news story of the day and a prize prophecy in which the listeners contribute.

On WBIR

NEW SUSTAINING public service program begun on WBIR Knox-ville, Tenn. features a public-spirited citizen who speaks under the nomdeplume of "Mister Civic Pride". Heard once a week, the public spokesman discusses such topics as the local transit sytem under wartime conditions, post-war planning of the Chamber of Com-merce, the Tennessee Valley Au-thority, juvenile delinquency, and other items of local interest.

KSAL Forum

PUBLIC FORUM program has been inaugurated by KSAL Sa-lina, Kan., with Prof. E. C. Howe, Kansas Wesleyan College, as leader of discussions in which townspeo-ple participate. The half-hour program is broadcast every other Monday evening. Forum is designed to promote civic thought on various national and international problems.

Labor Series

DISCUSSIONS on labor-management problems are being broadcast on WCAE Pittsburgh every Sun-day at 12:30 p.m. Purpose of the programs, written by Joseph Bro-dinsky, is harmony between em-ploye and employer, guided by the country's laws.

Books on WINX

AROUND BUILT behind-thescene pictures of contemporary books and authors, Book Reviews and Interviews, is now heard Mondays, 7:15 p.m., over WINX Washington. Some of the guests in-cluded in plans for future programs are: Howard Swiggett, member of the British Supply Mis-sion and author of *Most Secret-Most Immediate*; Robert Nathan, who will discuss his most recent who will discuss miss most recent release, Mobilizing for Abundance; Max Shulman, and his Barefoot Boy with Cheek, and Sherwood Fine, FEA economist and author of Public Spending and Post War of Public Spenan, Economic Policy.

New WHOM Programs

IN COOPERATION with the New Jersey State Agricultural College, WHOM Jersey City has started a weekly series of Italian and Polishlanguage programs on victory gar-dening and cultivating problems. The American Legion of Kings County, New York, also has started a weekly one-hour program on the station describing the services and activities of the Legion Posts in the Brooklyn area, highlighting their assistance to veterans of World War II.

Dayton Welcome

DEDICATED to Dayton new-comers, Welcome Wagon, new halfhour program heard over WING Dayton is sponsored by the Journal-Herald and brings talented new residents to the microphone. Pro-gram has presented such guests as Mayor Krebs, an Army chaplain and a Merchant Marine captain just back from the Pacific. Guests are interviewed and given prizes by Dayton merchants.

Historical Dramas

KASPER-GORDON Inc., Boston, producer of syndicated transcriptions, has released a new series of five-minute programs titled Stand-By, America, telling in dramatic form how America has met its problems in the past, to show how the nation can meet the prob-lems of today. There are 225 pro-grams in the series.

Edible Plants TALKS ON EDIBLE wild plants found in Canada were started May 1 as a weekly topic on the trans-Canada network of CBC. Wild greens, fruits and herbs, where they can be found, and how they should be prepared for food are discussed in the series. CBC has issued a folder on the subject in connection with the broadcasts.

* About the Zoo

WORD PICTURE of the wonders to be found at the Philadelphia Zoo composed a new weekly program series on WIP Philadelphia called Trip to the Zoo. With narration from the studios and sound effects recorded at the zoo, program is especially designed for piping to the city's schools.

YOU MIGHT LAND AN 860-POUND SWORDFISH*

BUT—YOU'LL NEVER LAND WESTERN MICHIGAN FROM CHICAGO OR DETROIT!

WKZO has the AUDIENCE in Western Michigan—an audience greater than that of all other stations COMBINEDI The latest Hooper Special Report (made in the autumn of 1943) proved WKZO's outstanding dominance not only in its primary market, but also in outlying communities of Western Michigan. Cities and towns covered in this coincidental area study were, specifically, Kalamazoo, Allegan, Byron Center, Dorr, Martin, Moline, Otsego, Ploinwell and Wayland.

Here are the figures for 9:00 A.M. to 12 Noon, Monday through Friday:

9:00 A.M.-12 NOON

WKZO45.8 %
STATION B13.9%
SIX OTHERS35.4%
MISC 4.9%

Every time you go out for swordfish, there's at least a sportsman's chance of hitting the jackpot. But don't kid yourself that you have even a Chinaman's chance of hitting the *sales* jackpot in *all* Western Michigan, with *any* outside station!

It can't be done—*ever!* As a matter of fact, there's only one station, even *inside* Western Michigan, that can do the job for you. Take a look at the "box" at the left then get in touch either with us, or with F&P!

* W. E. S. Tuker did it on April 28, 1940!

5000 Watts 590 KC CBS

strongest selling force in Western Michigan, with studios in KALAMAZOO and GRAND RAPIDS

Owned and Operated by Fetzer Broadcasting Company

FREE & PETERS, INC., EXCLUSIVE NATIONAL REPRESENTATIVES

BALTIMORE: A GREAT Steel--miracle me

RUSTLESS IRON AND STEEL CORPORATION About one-fourth of the Nation's Stainl

In the last three years, Rustless has tripled its output. Today its production is 100% for war--shipbuilding, automotive, aviation. Tomorrow, when these same industries have turned to peacetime pursuits, they will remain Rustless cus lifted on stainless steel, new markets w appliances and many other fields. Ru

ENTER FOR STAINLESS TAL OF THE FUTURE

Visions of the wonders of the post-war world lay heavy emphasis on stainless steel and the alloy metals. One of America's greatest producers of stainless

steel is Rustless Iron and Steel Corporation. And also in Baltimore are Eastern Rolling Mills and Revere Copper and Brass (operating the world's largest magnesium sheet and strip mill) -so Baltimore's stake in alloy metals is a heavy one.

Yet important as these industries are, they represent only one of Baltimore's more-than-a-hundred diversified industries-all expanding steadily and healthily to make Baltimore the fastest growing big city in the East.

Make your advertising investment in one of America's great and growing markets. Baltimore's Number One advertising medium is WBAL.

EDWARD PETRY & CO., Inc.

UPPLIES

SS STEELS

lers. When restrictions are

open in architectural, home ss is in Baltimore to stav.

Radio's Inspiration

PERHAPS unwittingly, newspaperdom paid a high tribute to radio the other day. The Bureau of Radio Advertising of the American Newspaper Publishers Assn. announced it would employ radio "presentation" methods in seeking to woo national business from radio, and retrieve its status as top national medium.

It was only a few years ago that radio borrowed generously from its printed word contemporary in selling and business methods. For radio isn't anything more than "audible journalism"---an electronic printing press accelerated a million-fold. Then too many newspapers regarded radio as a passing novelty that couldn't last-but a few wise publishers stuck to it and had occasion to see the radio tail wag the newspaper dog in the dark days of depression.

So radio doesn't begrudge newspaper adoption of radio methods. It's a real compliment. Radio has been a dynamic medium. It can stand stiffer competitive bidding for national business, if it has to.

Surveys-Government and public alikehave disclosed a ringing fact: radio is the primary news medium. It isn't the most complete and doesn't aspire to that role. The newspaper, by it's very nature, isn't as fast. But it provides a printed record, whereas present aural radio supplies only the spoken word. With facsimile, about which we hear all too little, it will be different.

Plenty of Business for Both

Herbert W. Moloney, vice-president of the American Assn. of Newspaper Representatives, told the ANPA audience that it is "adequately prepared for the media battle of the post-war years." And he told them that radio presentation methods are being employed.

Radio is prepared too. Exhibit A is the job done on retail department store advertising. Radio went in with the facts and came out with the business, for a substantial gain in a field that heretofore was practically out of reach. The fact is that radio originally adopted newspaper methods of selling, improved them, inveigled newspaper personnel to enter radio. and did the job. So the newspapers, in adopting radio tactics, really are readapting a vastly improved version of their own business methods. Again: radio is but an extension of the newspaper.

There's plenty of national business, we feel, for both newspapers and radio. Magazines too. For the post-war era will open up vast new opportunities for promotion. Newspapers today are limited by paper rationing. Radio always has been limited by the clock-there are only so many waking hours of the day. Even when there's plenty of newsprint and publications can add as many pages as they need for news and advertising, radio still will have only so many hours to sell.

So, radio welcomes the inspired newspaper competition coming up, using methods inspired by radio.

Take It, If You Can

JIMMY Petrillo bounces, gyrates, thumbs his nose and demands additional pounds of flesh. We jump with joy with the first pale semblance of a victory over the vanishing AFM leader because the National War Labor Board tossed aside his "make-work" strikes at WJJD and KSTP.

We didn't realize 'til now that there's another side to the story-from the other side. Maj. Frank E. Pellegrin, practical broadcaster, now with the Allied Force Headquarters in the Italian theatre, tells it from some foxhole or smouldering ruins over there. Here's his letter to us:

Some bits of news filtering over here make soldiers so mad their ears flap! One of these is the item about \$90 per week for ale bodied platter-turners, Petrillo model. Ninety bucks a week for a guy to sit on

his platter and think how he can turn the scale up to a hundred and twenty!

A friend from the States writes that you all are burning over there too—hot enough, I hope, so that it lights a fire under the industry. He asks if I can think up a gadget to handle platter-turning automatically. I can't, but if nobody else can either, here's a suggestion.

A lot of good men are going home these days, medically discharged. The only thing wrong with some of them is that they may nave a leg gone, or an arm, or both feet. So although they can't go back to carpentering or railroading or whatever they did before, they're very much okay upstairs. The soldier who could take a complicated Browning Automatic apart in the dark and put it back together again can figure out the intricacies, I'm sure, of whether the platter should be turned to the right or to the left. The Veterans' Administration is processing

The Veterans' Administration is processing dozens of these good men every week. There is an office in every city. I think radio as an industry should make it widely known that such physically disabled veterans have first shot at any radio job they can haudle, and they can handle a lot tongher ones than platter-turning. It wouldn't hurt the industry a bit to out that eart of enotyterion. get that sort of reputation. If Petrillo's organization is too tough for the

industry, and if (God forbid) that kind of regimentation is going to be the pattern of post-war America, then it's pretty obvious that the veterans' organization will be a rather potent outfit too. And the men with artificial arms, legs and eyes, and men who come to the meetings on crutches and canes, will be listened

to attentively when they get up to say a word. When the chips are down, that word might well be in favor of radio.

If any broadcaster, after reading this, can restrain himself from reaching for the telephone and calling the nearest Veterans' Administration Office, he lacks the stuff of which true broadcasters are made.

And if any broadcaster can stomach further capitulation to the likes of Petrillo, he deserves the fate in store for him.

Price—Uncensored

FOLKS in radio, from the war's beginning, have felt that Byron Price deserved a medal for the job he had done in devising the voluntary censorship code for radio. He got it the other day in a special citation from the Pulitzer Award committee.

In these columns we've mentioned before what might have happened if censorship hadn't been handled judiciously. There hasn't been a single seriously untoward incident. Voluntarily censorship has worked because both the newspaper and radio codes were wisely conceived and administered. There has been no bombast nor bickering of the kind that has animated other Government agencies.

Our Respects To -

THEODORE ROOSEVELT WELLS CHURCH

EPUBLICAN committeemen, looking for a man to handle radio for the presidential campaign, agreed he must be

a combination radio timebuyer, program director, production man, publicity expert and platter turner, in addition to knowing "what makes Sammy run" in politics. The chorus that sang out, "Get Ted

The chorus that sang out, Church" was inevitable.

And so for the third time, Theodore Roosevelt Wells Church is the radio director of the Republican National Committee. Incidentally, the "Theodore Roosevelt" tag has long since become "Ted". The Roosevelt part was dropped doubtless around the time of Mr. Church's first Republican campaign, in 1936.

Being a man of considerable imagination, he has been responsible for innovations hailed by broadcasters as some of the most original thinking ever to enter the political radio picture. One of these untried ideas was appointing an agency to handle time-buying.

The GOP couldn't have selected a more dyed-in-the-wool American than Ted Church. His grandmother was a full-blooded Chippewa Indian, Rosalie Le Sage. She was a maid in the family household, "and a very remark-able woman," according to her grandson. Grandfather must have agreed, for he married her despite parental disapproval, and moved to isolated Drummond Island in northern Michigan, bordering Canada.

Two generations of Churches were raised on Drummond. Ted Church was born there, Nov. 3, 1901, and it wasn't until he was 13 that "father bought me a pair of shoes and took me to the big city". The boy saw his first electric lights, telephones, street cars, and the early radio sets in Cleveland.

Despite the seclusion of Drummond Island, Ted Church had been in touch with news of the world through his school teacher mother and a father who was a fresh-water sailor.

He went to grammar school and to West Technical High School. The 1919 W. T. H. S. class ring is still on his finger. At the Case School of Applied Science he was, quote "a complete failure". The fact that he was working on the side as a Western Union messenger and a news boy probably accounts for his impeded school progress.

But undaunted, Ted Church enrolled at the U. of Michigan and stayed there a year. Then he sold more papers, and eventually went to the Cleveland Illuminating Co., where he gained some useful knowledge about circuits and voltage and technical vernacular. "It has really come in handy," he says. "I (Continued on page 38)
PIPE DREAMS

In working with the designers and builders of Milwaukee's Ultra-Modern Radio City, WMFM engineers realized the tremendous challenge facing them. Here was a rare opportunity to fully exploit the inherent advantages of Frequency Modulation broadcasting.

Careful, deliberate planning went so far as developing a special custom built organ. The acoustics, the elaborate organ chamber (partially shown above), the placement, all were adapted to the wide range and crystal clear tones of FM. Even the special organ pipes were a product of research . . . literally a pipe dream come true. Today WMFM listeners are reaping the benefits of this planning. The thousands of Wisconsin families that regularly enjoy WMFM programs are absorbed by their depth, clarity and realism.

However, there are more than mechanical reasons for WMFM listener loyalty. The WMFM schedule is a balanced menu of *distinctive*, *quality programs*, *keyed to the wants and needs of the community*.

In planning your fall radio campaigns, include WMFM . . . one of America's leading FM stations.

THE MILWAUKEE JOURNAL FM STATION

Member --- The American Network

BROADCASTING • Broadcast Advertising

Even if blindfolded smart time buyers would point to KOA as the outstanding radio time buy in the Denver Market.

They know that: Few stations in the nation can equal KOA's dominance in:

LIT.

ARI2

Power (50,000 Watts)

NBC Programs (9 out of top 10) Coverage (Parts of 7 states) *Listener Loyalty (69%)

****Dealer Preference** (68.8%)

Our Respects to— (Continued from page 86)

can give the double talk right back at the engineers. And it was good to be able to understand what was going on, and help iron out some kinks when engineers set up the PA system and the radio lines in Convention Hall during the 1940 convention."

While at the Illuminating Co., Ted happened to overhear a conversation from an open telephone booth in a cafe one night. A man was vividly describing a murder just committed. Ted listened with both ears. Fascinated, he turned to the man with him and asked, "Who is he?" He found the man on the phone was a newspaper reporter.

"That's for me," Ted Church decided on the spot.

With CBS in Washington

The Cleveland Press was the start of his newspaper career. From there he worked on papers in Chicago, Youngstown, Cincinnati, New York. In New York he joined UP and in 1929 was promoted to the Washington office. He prides himself on holding the record for consecutive \$5 raises at UP. In nine months his salary rose painfully from \$35 to \$55-\$5 at a time.

Ted moved from UP to the New York Herald Tribune Washington bureau. Then in May 1931 became Washington director of publicity with CBS. He worked under Harry C. Butcher, CBS vice-president, now Comdr. Butcher, and in Mr. Church's opinion "one of the most able broadcasters in the country". Then he joined the Republican National Committee in Chicago as radio director for the 1936 campaign.

The convention behind him, Mr. Church turned back to radio, going to NBC New York in the Press Section. A while later he went to the Blue publicity dept., and was on the *Magic Key* program committee of RCA, composed of some of the sharpest minds in broadcasting.

His work with the Magic Key convinced Ted Collins, Kate Smith's manager, that here was a man with original ideas, so he asked Ted Church to work with him on the Kate Smith program. Abbott & Costello was one of the acts he "discovered" for the show.

Among others whom Ted Church has started on a radio career are Bob Trout and Norman Corwin. Corwin inscribed his latest, 16 by Corwin, with a message on the flyleaf, "To Ted Church—another small payment on a debt".

In 1938, just 24 hours after he arrived in Washington after leaving his position with Ted Collins, Mr. Church received another call from the Republican National Committee. They wanted him as radio director again. He went through the 1938 and 1940 campaigns "winding up after the convention, for the first time in the history of radio and politics with all bills paid," he says. "I'm proud of that."

Also for the first time, a national advertising agency was utilized for the campaign's radio schedule. Tom Luckenbill and A. K. Spencer with the J. Walter Thompson Co. handled the account, working closely with Mr. Church.

Many of Ted Church's ideas completely new to the political use of radio—never had a chance to get into action during the 1940 campaign, but they are beginning to see the light now. And his two past campaigns have gained for him an invaluable experience already being used in present committee plans.

Has Definite Plans

He stayed with the GOP until Aug. 1, 1941, when Edward R. Murrow, CBS London correspondent requested him as advisor to the BBC for its North American Service.

His assignment in England completed, the versatile Church returned to the U. S. to take a position with the Coordinator of Inter-American Affairs, as radio program director.

Again the election year rose its head, and with it came the request once again for Ted Church to head

EVERETT L. DILLARD

General Manager

PORTER BLDG.

KANSAS CITY

D. C. COLLINS on May 1 assumed his new duties as manager of Western Electric's Electrical Research Products Division. He formerly was eastern manager of the firm. In accepting his new position, Mr. Collins stated that WE engineering facilities were being devoted to development of equip-ment vital to the war effort and at the end of hostilities re-sults of this research would be turned to peacetime manufacture beneficial to the motion picture industry. The company is aware of motion picture industry's interest in television and here again developments during wartime should aid materially in the utilization of television and in its adaptation to the entertainment field, he added.

the Republican National Committee radio division.

Mr. Church is approaching this campaign with a definite plan. The course he has charted includes, first, use of an agency to work with the committee. Second, he wants program information centers established west of the Mississippi, perhaps in Denver or Hollywood, to inform those voters of the who, when and where of political speeches. Third, Mr. Church has mapped a network, regional and individual station coverage of borderline areas, designed to plug hard the states heretofore rather evenly divided politically. Fourth, for the "holes in network coverage", he plans to send unaffiliated stations records of important political events that could not reach the location otherwise.

True to form, it was a political convention that brought Ted Church and the present Mrs. Church together. She is the former Margaret Hedgcock, whom he met at Washington GOP headquarters in 1938, They were married in St. Petersburg, Fla. There are two young Churches, Jim Wells, 14, by a former marriage, and Robert Wells, 3, all living at the Church home near Washington.

What the cards hold for Ted Church after the convention winds up is a matter of conjecture. But sometime, somewhere there will inevitably be a big job in radio for a man with a thoroughly fresh approach, an open, unafraid mind that enjoys tackling problems tried and rejected by others. The man for that job is Ted Church.

BROADCASTING • Broadcast Advertising

PORTRAIT OF A MAN LISTENING TO WHN

This man is listening to WHN. To "Music To Read By". It's late . . . after midnight . . . and, relaxed and at ease, he reads with the strains of soft, soothing music as a background.

For a full hour every night, recorded soft music without words is the program WHN has specially designed for its listeners..."Music To Read By."

Because "Music To Read By" is so popular . . . and has been for over 7 years . . . the Pulse of New York recently made a special survey from midnight to 1 A.M. And found: 29% of all the radio sets turned on during that hour are tuned to 1050 one or more times each week . . . more than to any other station (except two, to whom we humbly bow).

Yes, "Music To Read By" will soothe the brow and dissipate the cares of the right sponsor!

50,000 WATTS IN THE NATION'S No. 1 MARKET!

RAMBEAU

J. HAROLD RYAN, president of the NAB, was indisposed last week, and has cancelled his scheduled address before the Institute for Education by Radio in Columbus. He suffered a mild recurrance of a stomach ailment, but expected to return to his office this week.

RALPH HATCHER, formerly with the Overseas branch of OWI, has joined the CBS station relations department and will operate from the Chicago network office. Before his association with the OWI, Mr. Hatcher was in the sales and sales promotion departments of WTAR Norfolk, Va.

MAURICE M. BOYD, former mana-ger of the NBC Central Division local and spot sales department, has been promoted to the rank of major in the Army.

HARLAND OHDE, resident mana-HARDAND OF DE, resident manager ger of KSJB Jamestown, N.D., for the past several years, has been ap-pointed vice-president of the James-town Broadeasting Co., licensee of the station.

JAMES D. SHOUSE, vice-president of the Crosby Corp. and the gen-eral manager of WLW-WSAI Cin-cinnati, addressed the St. Louis Ad-vertisers' Club on May 2 on "Brit-annia Rules the Waves," based on observations he gathered on a recent trip to Great Britain.

A. L. BUDLONG, chief of the Fre-quency Section, U. S. Coast Guard Communications, on May 2 was pro-moted from lieutenant to lieutenant commander and will continue at head-construct in Workington On Learn at quarters in Washington. On leave as sasistant secretary of the American Radio Relay League, Comdr. Budlong was commissioned in the Coast Guard Reserve in September 1942.

ED HALE, formerly of the Blue Network, Chicago, has been appointed to the sales staff of WCKY Cincin-nati. Mr. Hale is a native of Fort Wayne, Ind.

WILLIAM HATTON, former man-ager of the telephone division, Fed-eral Tel. and Radio Corp., has been elected vice-president of the Interna-tional Standard Electric Corp., manufacturing affiliate of IT&T

JIM KEENAN, WBBM Chicago salesman, is the father of a boy.

TEST YOUR KNOWLEDGE

ulation?

3° HOK

FROM APPRENTICE SEAMAN to lieutenant commander supervising assignments of gunners aboard freighters, tankers and transports in two years is the record of Clement W. Young (r) former commercial manager of KOWH Omaha. Comdr. Young is congratulated on his promotion by Comdr. William J. Coakley.

NEVILLE MILLER, former presi-dent of the NAB, is understood to have rejected proposals that he run for political office in his home state of Kentucky in the forthcoming elec-tions. A former mayor of Louisville. he has not announced future plans. Mr. Miller still maintains his resi-dence in Washington.

BYRON PRICE, Director of Cen-sorship, on leave from his post as Executive Director of the Associated Press, was awarded a special Pulit-zer citation last week for his crea-tion and administration of the news-paper and radio voluntary censorship codes. There were no awards directly welching to radio relating to radio.

J. KELLEY SMITH, WBBM Chicago sales manager, is the father of a boy.

ED WOOD, Mutual general sales manager, last Friday addressed the New Orleans Advertising Club on "What Radio Can Do for New Or-leans."

IRWIN A. SHANE, director of the Television Workshop, New York tele-rision program producer, has been named television consultant to Ark-wright Inc., New York syndicate serving 200 department stores for which Mr. Shane will interview eminimum monnforturer on the riequipment manufacturers on the vi-deo requirements of department stores.

London Censorship Post Appointment to Manship

APPOINTMENT of Charles P. Manship Sr., publisher of news-papers in Baton Rouge, La., which own WJBO and WBRL (FM), as London representative of the Office of Censorship was announced last Tuesday by Director Byron Price. Mr. Manship, who takes up his duties within the next month, suc-ceeds John S. Knight of the Knight Newspapers, who has returned to active management of his properties in Akron, Miami and Detroit, after a year's service with Censorshin.

Mr. Manship, 63, is president of the Capital City Press, which publishes the Baton Rouge (La.) Advocate and the State-Times. He is a former president of the Southern Newspaper Publishers Assn. In his new post he will work with the British Postal and Telegraphic Censorship Dept. and with the British Ministry of Information, British Ministry of information, the latter on press and radio censorship. Mr. Manship's son, Charles P. Jr., manager of the radio stations for the last two years, has been on active duty with the Navy.

GEORGE C. BIGGAR, assistant to the vice-president in charge of em-ploye relations of WLW-WSAI Cincinnati, has been accepted as a mem-ber of the Twenty-Year Club, of which H. V. Kaltenhorn is founder. Mr. Biggar is the third from the Crosley stations to be admitted to membership, the others being Powel Crosley I, president of the Crosley Crosley Jr., president of the Crosley Corp., and William Stoess, conductor of the WLW-WSAI musical staff.

E. E. HILL, managing director of WTAG Worcester, Mass., addressed a post-war forum at the Worcester YMCA May 1 on "Future Service and Equipment in the Radio Field."

CLYDE F. COOMBS, vice-president and general manager of KARM Fres-no, Cal., has been elected president of the Fresno Rotary Club.

J. W. DIETZ, industrial relations manager of Western Electric Co.'s manager of Western Electric Co's manufacturing department, on leave with the Government, has been awarded an honorary degree of doctor of engineering by Purdue U. "in rec-ognition of his distinctive leadership in the establishment of better indus-trial relations through training, super-vision and mutual understanding".

GEORGE D. TONS, division manager of the Andrew Jergens Co., Cin-cinnati, for the last three years, has joined the sales staff of KDKA Pitts-burgh. He succeeds James F. Murray who resigned to become sales promo-tion manager of WJZ New York.

Page 40 • May 8, 1944

STATION in

LOUISVILLE, KY.

D. E. "Plug" Kendrick

G. F. "Red" Bauer Sales Manager

President and General Manager

BROADCASTING • Broadcast Advertising

BROADCASTING • Broadcast Advertising

May 8, 1944 • Page 41

of the "heartland"

NORTHERN

IOWA

SOUTHERN

MINNESOTA

USE

Utility Co. Airs 2625 **Consecutive** Newscasts

THAT'S OUR RECORD for one satisfied sponsor, the Peoples Gas and Electric Company. Since 1937 listeners have followed its "News of the Nation" each evening. The results are shown by friend-ly consumer relations and increased sales. KGLO did it for "Peoples Gas" and we can do it for you. Sign up now and dip into the responsive and-

Rich "Pork Barrel" Market "Heartland" farmers are working and ers are steadily employed in the meat packing plants, hemp mills, corn processing, soybean and sugar beet plants. All have MORE TO SPEND than ever before.

MASON CITY, IOWA

F. C. Eighmey, Gen. Mgr.

CBS Affiliate WEED & COMPANY, Rep.

GORDON LEWIS, formerly chief announcer of WHAI Greenefield. Mass., is now musical director and news editor of WKNE Kcene, N.H. He is replaced at WHAI by Ross Miller. Charles Schon, formerly with WHAI, has returned to the station.

BILL MacDONALD, farm service editor of KFAB Lincoln, Neb., has been elected director of the Nebraska Grain Improvement Assn. for the current year.

BOB WATSON and Gordon Stevens have been added to the announcing staff of WSB Atlanta.

LEE LEONARD, formerly of WJW Cleveland, has recovered from a throat operation and has joined the an-nouncing staff of WFMJ Youngstown, O

LUBA DRAKE of KNX Hollywood script staff and Albert Kurland, Coast Guard, were married April 23.

MARIELLEN NENZEL, traffic manager of KOH Reno, Nev., has joined the WAVES and is training at Hunter College, New York. Fay Ball, formerly of WIS Columbia, S. C., and more recently of Morse International, New York, has taken her place her place.

HILL ARMFIELD, new to radio, has joined KFBK Sacramento, Cal. as announcer on the midnight-dawn shift.

JOE KIRK, writer on the NBC Abbott & Costello Show, and Marie Cristillo, sister of Lou Costello, are to be married June 21.

MATHILDE ERNESTINE, free lance publicity and continuity writer, has been named to handle publicity for WIND and WJJD Chicago.

WILLIAM BREWER, NBC Chicago program traffic department mem-ber, was inducted into the Army, April 28. He is succeeded by Clarence Heider, mail and messenger super-visor at NBC Chicago.

RUTH FOXX, of the program de-partment, WFIL Philadelphia, and David Sidney Newburg, technician at RCA-Victor, Camden, N. J., were married last week.

PAUL WARREN, former FM an-nouncer in Philadelphia, has been added to the announcing staff of WPEN.

JEFF SCOTT, former announcer of WIP Philadelphia, enters the Marine Aviation Ground Service May 13 as a private.

BILL MARKWARD, announcer of WCAM Camden, N. J. and radio com-mentator for the Philadelphia Daily News on WPEN Philadelphia, has been named managing director of the bureau of broadcasting for the city-owned WCAM, in Camden. He has been with the station nine years.

ALBERT GROBE, chief announcer of WQXR New York, is the father of a boy.

MALCOLM CHILD, announcer, for-merly of WLIB, WBYN Brooklyn and WEVD New York, is now with WQXR New York.

DOROTHY BAXTER, former editor of Matam Corp.'s house organ, has joined the program department of WOR New York as continuity acceptance editor, replacing Charles Drake, resigned.

COMMEMORATING COMPLE-TION of 20 years of broadcasting, Charles P. Shoffner, (r) farm pro-gram director of WCAU Philadelphia, has been proclaimed "dean of farm broadcasters" by officials of U. S. Dept. of Agriculture. Participating in the program for the occasion are (1 to r): Prof. W. F. Knowles, Rutgers U. agricul-tural school extension service; Dr. Leon Levy, president of WCAU.

BRUCE D. EAGON, former WOAI San Antonio announcer, is a new member of the KRLD Dallas announcing staff.

LEWIS NORDYKE, former farm and news announcer of KGNC Ama-rillo, Tex., has been appointed asso-ciate editor of *Country Gentleman*, Philadelphia.

HARTLEY SAMUELS, formerly promotion director of WHN New York and previously in a similar post at WOV New York, has joined NBC's advertising department to handle program promotion.

CECIL BROWN, Mutual-WOR New Vork news commentator, has been made an honorary member of the Tin Fish Club by the U.S. Maritime Service. He was bombed while serv-ing as war correspondent aboard the *Barules* Repulse.

LT. JOHNNIE ANSPACHER, former night editor of WOR New York, is back home for a brief furlough after serving on the Italian front and in North Africa. He was commissioned in the field.

JEFF SPARKS, former announcer of WABC New York, is conducting servicemen on sightseeing tours in Chungking as a member of the Amer-ican Red Cross staff.

WELLS F. BRUEN succeeds Mar-WELLS F. BRUEN succeeds Mar-garet Dodson as promotion director of WCKY Cincinnati. For the past two years in the branch office of a Government war agency in Miami. Fla., Mr. Bruen was formerly asso-ciated wiath Paramount Theatres in Miami, engaged in publicity and ad-vartising work vertising work.

DAISY JOHNSON, continuity writer of KOY Phoenix, has resigned. Her duties have been assumed by Zerita Ecklund.

NORMAN BROKENSHIRE, an-nouncer of WBYN Brooklyn, last week was seriously injured as result of a fall, which will keep him in the hospital for sometime.

SEYMOUR SEGAL, program direc-tor of WNYC New York, on leave for service at sea with the Navy, has been promoted from lieutenant to lieutenant commander.

BILL STERN, NBC sports director, and Clem McCarthy will broadcast on May 20 and May 27 the Withers and Coaching Club horse races from Belmont Park, New York.

DINNEEN PALLBEARER **Requiem for Boston Prelate** -Aired on Yankee

JOSEPH F. DINNEEN, WORL Boston commentator, was one of the honorary pallbearers at the funeral of the prelate of the Bos-ton Archdiocese, His Eminence, the late William Cardinal O'Connell. Mr. Dinneen accompanied Cardinal O'Connell on several trips to Rome and wrote the book Pius XII, Pope of Peace. Spon-sored by Royal Crown Cola, Jo-seph Dinneen is on WORL five days weekly, 5-5:15 p. m.

days weekly, 5-5:15 p. m.' Services for the late Cardinal were broadcast on WNAC Boston and the full Yankee network. The Rev. Michael J. Ahern, S.J., conductor of the Catholic Truth Period under Cardinal O'Connell's direction on Yankee for 15 wards direction on Yankee for 15 years, was narrator of the Pontifical Requiem Mass.

ROY DRUSHALL, freelance an-nouncer, has joined the staff of the Blue, Hollywood, replacing Walter Arnold, now in the Army, Harry Wal-strum, formerly chief announcer of KMTR Hollywood, is with the Blue as summer relief announcer.

HELEN BAUGHMAN, member of the continuity staff of WCAE Pitts-burgh, has enlisted in the WAVES. WILLIAM SOUDER, former WCCO Minneapolis production department transcription chief, has joined the an-nouncing staff of the station.

GENE NORMAN, former announcer of KGO San Francisco, has joined KFWB Hollywood.

DOROTHY OGDEN has resigned as assistant news editor of WIP Philadelphia.

MILTON BRAME, former radio en-gineer, is a new announcer at WHBQ Memphis. Connie Mathews has joined the traffic department, succeeding Frances Foss.

GEORGE CIROTTO, former sales-man and farm editor for KSAL Sa-lina, Kan., has joined the announc-ing staff of KMBC Kansas City.

WALDO MAYO, former musical director for WLIB Brookiyn, N.Y., has returned to the station as pro-gram editor after a three months ill-ness. Eddy Brown is the new musical director.

MARY DALY, stage-screen and radio actress. has been appointed program director of WINS New York.

350 Madison Avenue, New York Representatives

The Billboard's poll of radio editors says, "Dinah Shore is radio's leading female vocalist"... Radio Daily's poll calls her the favorite female singer of popular songs. A double-winner, every Thursday night, she captivates a nation-wide audience of sentimentalists — millions of them—with the charm and allure of her flawless voice.

Flawless, too, is her show, as it ripples from song to laughter. Equally flawless is

... so does POTLUCK PARTY!

the smooth, swift KNX-CBS production that can so skillfully translate a colorless program blueprint into a finished masterpiece of actual showmanship.

It's the same KNX experience and skill, the same subtle KNX handling, the same KNX studio facilities and expert engineering, that produce the contrasting and totally wacky Potluck Party heard over KNX every weekday afternoon. Comedian Jack Bailey strings a group of participations along a sputtering fuse of high jinks. A 17-piece orchestra plays them on with a flourish. And it comes out fun for thousands of Southern California housewives.

They listen. They buy. Every participation gets a custom-made build-up, every sponsor sports a happy smile. Talented showmanship—the KNX touch—does it. Plus network standards and facilities that keep *Potluck Party* at an entertainment peak. Sometimes there's a *Potluck* spot open. It might be wise to talk now with us or Radio Sales about saving the next one for you.

Columbia's Station for All Southern California

Represented by Radio Sales, the SPOT Broadcasting Division of CBS

"Billboards, Car Cards, Newspapers—everywhere you look in Atlanta you see WAGA!"

REN KRAFT, former sales executive of NBC, has joined the executive staff of Roy S. Durstine Inc., New York. During the past 15 years Mr. Kraft has been on the advertising and sales staff of the Crowell-Collier Publishing Co. and the McCall Corp. in New York, as well as NBC.

CARTER - OWENS Adv., Kansas City, has been named by the War Manpower Commission as volunteer task force agency for the Greater Kansas City area.

WILLIAM J. SHINE, formerly regional price executive for the Office of Price Administration, New York, is a new account executive with Pedlar, Ryan & Lusk, New York.

BLAISDELL PENCIL Co., Philadelphia, has appointed Richard A. Foley Adv., Philadelphia, to handle advertising campaign for the new "Nick and Pool" paper pencil, and the Ben Franklin line of wood pencils.

JOSEPH ARMSTRONG, formerly in charge of the creative department of Wendell P. Colton Co., New York. has joined the creative staff of Mc-Cann-Erickson, New York.

HENRY W. DOYLE, formerly with the Libby-Owens-Ford Glass Co., has joined Dancer, Fitzgerald & Sample, New York, in an executive capacity.

FREDERICK H. HENNING has discontinued his San Francisco agency and has joined the Garfield & Guild organization as vice-president.

" Ľt	and	Ľy,
Am	eric	a.["

THE PROGRAM EVERY AMERICAN WANTS TO HEAR! 225 Transcribed 5-Minute Successful Programs

"Stand By, AMERICA" is a new slant on how everyday folks helped to build this mighty nation. It's the story of AMERICA—told in the powerful, action-packed language of today. It's history come to life!

"Yes, they solved their problems, then — just as we will solve our problem, now! That's the AMERICAN WAY! — that's the RIGHT way! STAND BY AMERICA — AND AMERICA WILL STAND BY YOU!"

Write or Wire for Audition Samples and Costs

KASPER - GORDON, INC. 141 BOYLSTON STREET . . . BOSTON One of the Country's Largest Producers and Distributors of Successful Syndicated Programs

Werner to Consolidated

JAMES J. WERNER, has been appointed to the staff of Nebraska Consolidated Mills Co., Omaha, in charge of adver-

tising, promotion and merchandising of packaged goods. He formerly was associated with Miller Cereal Mills of Omaha for 14 years, where he was director of advertising an d manager of the

Mr. Werner

cereal sales department until the firm was purchased by the Kellogg Co. last summer. Mr. Werner continued with the Kellogg Co., assisting in reorganization work, until leaving to join Nebraska Consolidated Mills Co.

WERTHEIM ADV. ASSOC., formerly known as the Edward L. Wertheim Adv. Service Agency, has moved from 151 W. 40 St. to 11 W. 42 St., New York. Telephone number remains Wisconsin 7-5978.

RALEIGH HAYDEN, former radio director of Mestro & Godoy, Harvana advertising agency, has joined the National Export Adv. Service, New York, in an executive capacity. He will handle the Carter Products Inc. and the Quaker Oats Co. accounts.

HOWARD W. CHENEY, former advertising and sales promotion manager of Lockheed Aircraft Corp., Burbank, Cal., has been appointed assistant to R. S. Macmillan, president of Macmillan Petroleum Corp., Los Angeles.

THE NEW LEADER, New York (publication), has appointed Arthur Rosenberg Co., New York, as advertising representative. Plans are said to include radio.

RALPH EKSTAM, former copywriter of Monroe F. Dreher Inc. and Young & Rubicam, New York, has joined the copy staff of J. M. Mathes Inc., New York.

RENE PEPIN, former director of the merchandising research department of the new products of Vic Chemical Co., New York, has been appointed associate director of research of Mc-Caum-Erickson, New York.

Coca - Cola Advertising Under Coste Supervision

FELIX W. COSTE, vice-president and New York regional sales manager of the fountain sales division, Coca-Cola Co., Atlanta, has been named vice-president in charge of all advertising of the company with headquarters in New York. Hunter Bell continues as manager of the advertising department, with headquarters in Atlanta. Mr. Coste was associated with D'Arcy Adv. for 27 years before joining the Coca-Cola Co. in September 1942. At that time he was serving as vice-president in charge of the New York office of the agency.

HUDSON Pulp & Paper Corp., New York has appointed Duane Jones Co., New York, to handle advertising for its household paper products. Newspaper and spot radio campaign in the eastern seaboard area starts around June 1. Broadcasting schedule will consist of news programs on stations in New York, Philadelphia, Baltimore and Washington. Firm has already signed for thrice-weekly sponsorship of Henry Gladstone on WOR New York.

THORPE E. WRIGHT, advertising executive for the past 22 years with Link Belt Co., Chicago, has joined the copy staff of Erwin, Wasey & Co., Chicago.

BOWMAN KREER, for eight years a copywriter with J. Walter Thompson Co., Chicago, and agency producer and writer for the past two years of the Blue Network's *Breakfast Club* program, reports for officer's training as a lieutenant, USMC, with the May 31 class at Quantico.

HAROLD W. GARTHE, former advertising manager of the Cardox Corp., Chicago, and divisional advertising sales manager of Sears, Roebuck & Co., Chicago, has joined Phil Gordon Adv., Chicago, as a market analyst and copywriter.

THE SURETY Adv. Co. has moved to 232 Madison Ave. from 280 Madison Ave., New York. Telephone number remains the same, Murray Hill 3-6336.

L. J. DUMAHAUT Adv., Detroit, has moved its offices to 1816 David Stott Bldg., Detroit.

ARTHUR BRASHEARS, formerly of the Bureau of Advertising, ANPA, has joined Walter M. Swertfager Co., New York, in an executive capacity.

TREESWEET PRODUCTS Co., Santa Ana, Cal. (canned grapefruit juice), has appointed Erwin, Wasey & Co., San Francisco, to handle its advertising.

JOHN H. SHELDON, former assistant advertising manager of Hiram Walker Inc., Detroit, has joined the copy department of Geyer, Cornell & Newell, New York.

An all-star cast of newscasters and commentators! Roy Neal, Bob Knox and Fred Knight, hitting the air with Associated Press Dispatches 14 times a day—including a **solid hour of news**, the Radio Newsreel of the Air, seven nights a week from 11 P.M. 'til Midnight! And radio's Town Crier, Ham Dalton with his forthright, intelligent analysis of the news.

١F.

RADIO'S

Star-studded sportscasting! Byrum Saam doing play-byplay of the A's and Phillies home games from Shibe Park. Sam Taub covering big time boxing. And Franny Murray, the only sportscaster in Philadelphia who has actively participated in Professional and Collegiate Football and Basketball (he's a former All-American from the University of Pennsylvania,)—and who has been active in baseball and track and field events. Philadelphia sportswriters rate him "tops"—Red Smith of the Philadelphia Record writes, "Franny Murray's broadcasts... constitute one of the finest jobs of sports reporting this town has enjoyed."

SPORTS

30

Doug Arthur's Danceland Programs are tops with Philadelphians—and this Platter Jockey "De Luxe" has the biggest following in town by a country mile. Eric Wilkinson and his Musiclans, too, keep the airways busy with tuneful offerings all through the day and evening.

MUSI

In short—WIBG knows what listeners want, and WIBG sees that they get it. Result—listeners stay tuned to WIBG and respond to WIBG's Advertising Messages. Try it for your client—see how Radio's "Big 3" does a selling job at WIBG—the All-Star Station!

BROADCASTING • Broadcast Advertising

Miss Kathryn Hardig Ralph H. Jones Co. Cincinnati, Ohio

Dear Kathryn:

Dear Kathryn: Kids are playing markles ... girls are skipping rope ... birds are build-ing nests ... city folks are planting gardens! It's erst to see e th at spring hose come to charleston. An d with opings-on, who about radio] I know a sprite straam guides around the servent to see e that spring hose kind of opings-on, who about radio] I know a sprite straam guides around the servent the servent the servent the servent the servent and they say it mubstitute a rod and reel I'll mustitute my broom with a rod and reel and head for it right now. S o r r y I haven't time to talk about this station, but then that's what we've got the Bran-ham boys for. Regards. yours,

Alau

WCHS Charleston, W. Va.

JOHN REBER, JOHN REBER, vice-president in charge of radio for J. Walter Thomp-son Co., New York, currently is in Hollywood to look over possible network summer replacement shows for clients of that agency.

ROSSER REEVES and Clinton Ferris. of the copy department of Ted Bates Inc., New York, have been elected vice-presidents.

EDWIN P. GERTH, president of Gerth-Pacific Adv., San Francisco and Los Augeles, has been appointed lecturer in journalism at Stauford U. for the spring quarter. Mr. Gerth has charge of the course, "Proce-dures in Advertising". Gerth

ALFRED ROONEY, formerly asso-ciated with New York and Washing-ton advertising agencies and more recently with the War Production Board, has joined Dan B. Miner Co., Los Augeles, as account executive.

JEAN PHILLIPS, radio timebuyer of Dan B. Miner Co., Los Angeles, has resigned to freelance as writer. Dolly Parisia, formerly in the Los Angeles Red Cross military and naval welfare service department, has taken over the agency assignment.

EARL SHAW Jr. has joined the copy and production department of Darwin H. Clark Adv., Los Angeles.

LT. BURNS LEE, formerly in the publicity department of Benton & Bowles, New York, has been assigned as public relations officer with the Fifth Marine division and currently is in training at Camp Pendleton, Cal.

TOM J. MONTGOMERY, formerly account executive with Byrne Adv., Chicago, has joined Ross Llewellyn Co., Chicago, in the same capacity.

A 50,000 watt audience at a 250 watt rate

Page 46 • May 8, 1944

IN THE TAPROOM of the Wiedemann Brewery, Newport, Ky., officials of the brewng company entertained executives of WLW Cincinnati and Strauchen & McKim Adv., Cincinnati agency servicing the account, in celebration of four years of Wiedemann spot announcements on WLW Celebration of four years of whetemann spot announcements on whete Celebrants are (1 to r): Harry Mason Smith, WLW general sales man-ager; Gordon F. McKim Jr., partner in Strauchen & McKim; Ardeane Heiskell, agency radio director; Tracy Balcom Jr., president, Wiede-mann Brewing Co. and host; James E. Wiedemann sales manager; Rose Rennekamp, advertising manager; E. R. Strauchen Agency, partner.

Carroll's Duties Grow

CARROLL CARROLL, chief writer of J. Walter Thompson Co. of Kraft Music Hall and Bob Crosby & Co., on NBC stations, has been given additional duties of editorial supervisor of all programs produced by that agency in Hollywood, according to Daniel Danker, vicepresident. Production of the two shows has been split, Bob Brewster continuing to produce Kraft Music Hall and Al Rinker assigned to Bob Crosby & Co. (Old Gold cigarettes).

Chernow Open Agency

SAM CHERNOW has resigned as vice-president and account execu-New York, to set up his own agency The Chernow Co., in the Empire State Building, New York. Irving Weisfeld, spacebuyer and production manager of Lester Harrison Assoc. serves in a similar capacity with the new agency, which will specialize in the women's fashion field. Firm is said to be "radio-minded".

JEAN SACKS, formerly fashion ad-vertising manager of Famous-Barr Co., St. Louis, has been appointed fashion account executive of Olian Adv., St. Louis.

DAVID CATTON, formerly of the production staff of CBR Vancouver, has joined Cockfield Brown & Co., Vancouver, as radio director.

LEWIS LODIN, former head of the copy staff of Brisacher, Van Norden & Staff. New York, is a new member of Benton & Bowles, New York, copy staff.

LT. LEWIS (Pat) PATTERSON, former West Coast publicity di-rector of Benton & Bowles and now in the Army, is currently stationed in the Burma war theatre.

MAJ. FRANK HEALEY, former Hollywood talent agent, following honorable medical discharge from the Army has resumed his radio activi-ties, concentrating on packaged shows.

JAMES FLEMING, former account JAMES FLEMING, former account executive of Pedlar, Ryan & Lusk, New York, has joined Compton Adv., New York as account executive. Mr. Fleming replaces Seaward Woodard who left to enter the armed forces.

LOUISE RUSCH, formerly with Spie-gel Inc., Chicago, has joined the copy staff of Neal Adv., Chicago.

C. R. CARYL, formerly with the Chemicals Bureau of the War Pro-duction Board, has joined the crea-tive staff of Fuller & Smith & Ross, New York.

LT. COL. TOM LEWIS of the Armed Forces Radio Services, Hollywood, and formerly vice-president of Young & Rubicam, has arrived in England.

JACK GALE, West Coast radio di-rector of Buchanan & Co., Los An-geles, and Annie Laura Fagin were married April 30.

TOM EVERETT has resigned as ra-dio supervisor of Young & Rubicam, New York.

50 Rockefeller Plaza New York, N.Y.

BROADCASTING • Broadcast Advertising

PROUD? —well, just a little!

Sure, KYA is proud of the Oscar of Radio, presented by the George Foster Peabody Radio Awards Committee for "the local station which made an outstanding contribution to the welfare of the community the station serves." The award-winning program, "Calling Longshoremen," is a broadcast of work assignments to some 8,000 men who load the war-bound convoys and enables them, according to the Army, Navy, and Pacific Coast Maritime Industry Board, to deliver supplies to our boys a few days sooner.

and KYA is equally proud of this Hooper-Holmes report

based on a survey conducted just two months after inauguration of the **KYA**-**CHRONICLE TIME-CLOCKED NEWS.** A six-man news department, every major news service, and the entire local reporting staff of one of the nation's great newspapers (The San Francisco Chronicle) keep the Bay Area informed. The listening audience is told **when** the important news stories arrive —thus "**time-clocked**"—fulfilling the slogan **Get it first and get it right.**

SEE SPOT SALES, INC., FOR FURTHER INFORMATION ON KYA-N.Y., CHICAGO,

rancisce

CALIFOR

L. A.

IR EXPRESS is a 3-mile-a-minute conveyor belt ${f A}$ between your plant and consignee. Use it efficiently! When shipments are ready, call for a pick-up...right then! If you wait for routine endof-day pick-up, you let a lot of planes go by that might be speeding your shipment to its destination. Remember: the secret of earliest possible delivery is earliest possible shipment!

> A Money-Saving, **High-Speed Wartime Tool** For Every Business

As a result of increased efficiency developed to meet wartime demands, rates have been reduced. Shippers nationwide are now saving an average of more than 10% on Air Express charges. And Air Express schedules are based on "hours", not days and weeks-with 3-mile-a-minute service direct to hundreds of U.S. cities and scores of foreign countries.

WRITE TODAY for "Vision Unlimited" - an informative booklet that will stimulate the thinking of every executive. Dept. PR-5, Railway Express Agency, 230 Park Ave., New York 17, N. Y.

Phone RAILWAY EXPRESS AGENCY, AIR EXPRESS DIVISION **Representing the AIRLINES of the United States**

CONVENTIONS AND GROUP MEETINGS

- National Assn. of Broadcasters, Board Meeting—May 8-10, Hotel Statler, Wash-ington, D. C.
 Assn. for Education by Radio, Indiana Chapter meeting—May 11, Indiana War Memorial Bldz, Indianapolis.
 Proprietary Assn. of America—May 15-17, Biltmore Hotel, New York.
 Advertising Federation of America. War Advertising Conference—scheduled for June 4-7 in Chicago, postponed indefi-nitely due to travel conditions.
 American Federation of Musicians, 48th Annual Convention—June 6, Stevens Hotel, Chicago.
 National Industrial Advertisers Assn.
- Industrial Advertisers
- National Industrial Advertisers Assn., Eastern Regional Conference—June 5-6, Hotel Claridge, Atlantic City. Radio Mfrs. Assn. war production con-ference—June 6-7, Stevens Hotel, Chi-

- ference-June 6-7, Stevens Hotel, Chi-cago. Public Utilities Advertising Assn., AFA affiliate-June 6-8, Palmer House, Chi-cago. Grocery Manufacturers of America-June 14-15, Waldorf-Astoria, New York. Republican National Convention-Chicago Stadium, June 26, Chicago. Democratic National Convention-Chicago Stadium, July 26, Chicago. National Assn. of Broadcasters, Annual Meeting-Aug. 29-31, Palmer House, Chi-cago.
- cago.

Isbrandtsen Operates Ships for Government

Editor, BROADCASTING: We have read with surprise a re-cent news story in your magazine [April 3] entitled "Isbrandtsen Plans Betail Food Line, ExSteamship Co. Promoting in Radio and Newspapers.

The writer doesn't know where you obtained this information but wishes to correct the erroneous impression that the Isbrandtsen Steamship Company, Inc. is an ex-steamship com-pany for conditions are quite the con-trary. The Isbrandtsen Steamship Company like other steamship com-panies are operating their ships for the United States Government for the durited states Government for the duration of the war.

Our client has asked us to inform you that they would appreciate a statement in a future edition of your magazine to the effect that they are definitely not an ex-steamship company. The extension of the company's interest in the line of food products is an entirely separate undertaking and after the war is over the company again will operate their fleet of ships to all parts of the world as they have done previous to the present emergency.

K

ASK

28

Yours very truly, PORTER F. LEACH, Vice-President. Cowan & Dengler, Inc.

SLICK CHICK TRICK is this pro-motion idea being recorded by Ber-nie Shaw, WPAT Paterson, N. J. account executive. Car dealer using the "Check with Chick" slogan has increased his business yourme over 400% in the last war volume over 400% in the last year by using WPAT as his only ad-vertising medium. Business was placed direct by the sponsor.

COAST LISTENING SHOWS SLIGHT DROP

AVERAGE daytime and evening program ratings, and sets-in-use figures revealed in the Pacific Network Hooper ratings for the February-March period show a drop of from 1 to 4 from the preced-ing report and from last year's data for a similar period. Average evening program rating of 9.5 is down 0.6 from the last report, down 1 from a year ago, while average daytime program rating is 3.9, down 0.3 from last report, down 0.5 from a year ago.

Average evening sets-in-use fig-ure is 33.7, down 0.4 from last re-port, down 1.3 from a year ago, and the comparable daytime rating is 14.1, or 0.6 less than the last report, and a decrease of 0.5 from a year ago. Average evening avail-able audience is 78.3, up 1.6 from the last report, down 0.6 from a year ago. Comparable daytime figure is 65.9, down 0.9 from the last report, and down 1.8 from a year ago.

Bob Hope heads the list of "Top Bob Hope heads the list of "Top Ten" network programs heard on the Pacific Coast. Red Skelton ranks second and Fibber McGee & Molly third, followed by Frank Morgan - Fanny Brice, Aldrich Family, Radio Theatre, Ellery Queen, Abbott & Costello, Charlie McOarthe and Take It on Lance It McCarthy and Take It or Leave It.

TIMES SQUARE MOTORS, New York, used car dealers, have started a half-hour Mouday through Satur-day musical program on WBYN Brooklyn. Business placed direct.

BROADCASTING • Broadcast Advertising

Yes! It actually happens. Canadian families are now hearing the voices of their own loved ones on the battlefronts, thanks to a program service originated by the Overseas News Service of CBC. This enterprising and much appreciated service consists of recordings made right on the scene of battle, the actual sounds of battle forming a terrible background. The recordings are rushed to Algiers, short-waved either via London or direct to Ottawa, where they are re-recorded, and sent out over the CBC leased lines. All this is made possible by the use of PRESTO Recording Equipment, which is used throughout the Canadian Broadcasting Corporation.

Presto Recording Corporation, New York 19, N.Y., U.S.A. World's Largest Manufacturers of Instantaneous Sound Recording Equipment and Discs

... Transmitted by short wave to BBC in London; the broadcast is re-recorded on one of the fifty complete Presto recording installations in the British Isles...

. Short-waved again, this time to CBC in Ottawa, the battle-recorded broadcast is then sent over wire lines to the stations on the CBC networks across the Dominion.

STATION ACCOUNTS

sp-studio programs

ne-news programs

t-transcriptions

sa-spot announcements

to-transcription announcements

KFI Los Angeles

- KFI Los Angeles
 Los Angeles Railway Corp., Los Angeles (public service), 2 sp weekly, 13 weeks, thru Smith & Bull Adv., Los Angeles, the Bakeries, Los Angeles (bakery goods), 41 ta, thru Dana Jones Co., Los Angeles.
 J. W. Landenberger & Co., Philadelphia (footlets), 3 sp weekly, thru La Porte & Austin Inc., New York.
 Pure Food Co., Mamaroneck, N. Y. (HerbOx), 3 sp weekly, 13 weeks, thru J. M. Mathes Inc., New York.
 Southern Pacific Co., San Francisco (employment), 2 sa, 3 sp weekly, 13 weeks, thru J. M. Mathes Inc., New York.
 Southern Pacific Co., San Francisco (employment), 2 sa, 3 sp weekly, 13 weeks, thru Foote, Cone & Belding, Los Angeles, and the second se geles

- geles, Santa Fe Railway, Chicago (employment), 5 se weekly, 13 weeks, thru Leo Burnett Co., Chicago. Lambert Pharmacal Co., St. Louis (Lis-terine toothpaste), 5 sp weekly, 13 weeks, thru Lambert & Fesaley, New York. Langendorf United Bakeries, San Fran-cisco (bakery products), ta weekly, 47 weeks, thru Pacific Coast Adv., San Francisco. cisco (ba weeks, tl Francisco
- WKZO Kalamazoo-Grand Rapids
- WALU RAIAMAZOO-Grand Rapids American Chicle Co., Long Island City, N. Y. (Beeman's Persin Gum), 3 ta weekly, 13 weeks, thru Grant Adv. Co., N. Y. Borden's Farm Products. New York (live-stock and poultry prescriptions), 5 ta weekly, 13 weeks, thru Campbell-Sanford, N. Y. Casite Corp., Hastings, Mich. (auto lubri-cant), 6 ta weekly, thru Keeling & Co., Indianapolis.

WQXR New York

Joseph Martinson & Co., New York (cof-fee), ne weekly, 13 weeks, thru Al Paul Lefton Co., New York. General Foods Corp., New York (Grape-Nuts Wheat-Meal), 6 ne weekly, 52 weeks, thru Young & Rubicam, New York.

KHJ Hollywood

- Loew's Inc., New York (motion pictures), 5 sp weekly, 26 weeks, thru Donahue & Coe, N. Y.
- Coe, N. Y. William Underwood Co., New York (dev-illed ham), 2 sp weekly, 13 weeks, thru BBDO, N. Y.

WAPI Birmingham, Ala.

- Interstate Labs, Louisville, Oculine & Vitawine Tonic), sp weekly, 52 weeks, thru L. W. Roush Co., Louisville. Plough Sales Co., Memphis (Penetro Nose Drops & St. Joseph Aspirin), 12 sa weekly, 26 weeks, thru Lake-Spiro-Shurman, Memphis. Southare Rell Zol & Tol Co. Atlante 5

- weekly, 26 weeks, thru Lake-Spiro-Shurman, Memphis. Southern Bell Tel. & Tel. Co., Atlanta, 5 sa weekly, 28 weeks, thru Tucker Wayne & Co., Atlanta. Cosby-Hodges Milling Co., Birmingham (White Tulip Flour), sa., 13 weeks, thru Silver & Douce Co., Birmingham. Swift & Co., Chicago (Allsweet Marga-rine), sa., 26 weeks, thru J. Walter Thompson Co., Chicago. P. Duff & Sons, Pittsburgh (Duff's Ready-to-Bake Mixes), sa., 13 weeks, thru W. Earl Bothwell Adv. Agency, Pitts-burgh. Griffin Mfg. Co., Brooklyn (shoe polish), 6 sp weekly, 52 weeks, thru Berningham, Castleman & Pierce, New York. Dr. L. D. LeGear Medicine Co., St. Louis (livestock and poultry remedies), 3 sp weekly, thru Simmonds & Simmonds, Chicago.
- weeky, thru Simmonds & Simmonds, Chicago. ydia E. Pinkham Medicine Co., Lynn, Mass. (vegetable compound), 5 sp week-ly, 13 weeks, thru Erwin, Wasey & Co., N. Y. Lydia

WOR New York

- WOR New York Simoniz Co., Chicago (Simoniz, Simoniz Kleener), az, 13 weeks, thru George H. Hartman Co., Chicago. Web Distributing Co., Newark (Pyrozide Toothpowder), az, 13 weeks, thru Charles W. Hoyt Co., N. Y. Artra Cosmetics, Bloomfield, N. J. (Sutra Sunfilter Cream), az, 18 weeks, thru Mur-ray Breese Associates, N. Y. National Biscuit Co., New York (Premium Crackers), 4 ne weekly, 52 weeks, thru McCann-Erickson, N. Y. Brick Oven Bakes, Portchester, N. Y. (Brick Oven Bread), az, 52 weeks, placed direct.

- Best
- direct. est Foods. New York (Force, Presto), sa, 26 weeks, thru Arthur Kudner Inc. N. Y.
- N. Y. Joseph Martinson Co., New York (coffee), *sp* weekly, 52 weeks, thru Al Paul Lefton Co., N. Y.

CKCL Toronto

- W. H. Comstock Co., Brockville, Ont. (patent medicine), sp wcekly, thru Jack Murray Ltd., Toronto. Kennedy Mfg. Co., Montreal (disinfectant), 5 ta weekly, thru Cockfield Brown & Co.,
- Montreal. Montreal. Medusa Products Co. of Canada, Paris, Ont. (proprietary) 3 ta weekly, thru McConnell Eastman & Co., Toronto.
- **KPAS** Pasadena
- Oakite Co., New York, 3 sp weekly; 13 weeks, thru Calkins & Holden, New York.

WCAE Pittsburgh

- WCAE Pittsburgh
 Pillabury Flour Mills, Minneapolis (Golden Bake Mix), 5 ta weekly, 13 weeks, thru McCann-Erickson, Minneapolis.
 Penn Tobacco Co., Wilkes-Barre, Pa. (White Manor), 8 ta weekly, 52 weeks, thru H. M. Kiesewetter, N. Y.
 Rit Products Corp., Chicago (All purpose rit dye), 12 ta weekly, 26 weeks, thru Earle Ludgin & Co., Chicago.
 Studebaker Corp., South Bend, 3 ns weekly, 26 weeks, thru Roche, Williams & Cun-nyngham, Chicago.
 Ward Baking Co., New York (Tip Top Bread), 10 sa weekly, 52 weeks, thru J.
 Water Thompson Co., N. Y.
 Yaeger Liniment Co., Baltimore, 6 ta weekly, thru Harvey Massengale, Dur-ham, N. C.
 Plough Inc., Memphis. (St. Joseph As-pirin & Penetro nose drops), 13 ta weekly, 52 weeks, thru Lake-Spiro-Shur-man, McMAQ Chicago

WMAQ Chicago

- Beau Brummell Ties, Cincinnati, sp weekly, 13 weeks, thru Ralph H. Jones Adv., Cincinnati. Curtis Publishing Co., Philadelphia (Satur-
- day A Evening Post), 5 sa weekly, 52 ks, thru MacFarland-Aveyard Adv.,

- Weeks, thru MacFarland-Aveyard Adv., Chicago.
 Bauer & Black, Chicago (Blue-Jay corn plasters), 8 as weekly, thru Ruthrauff & Ryan, Chicago.
 Morton Salt Co., Chicago 5 as weekly, thru Kenyon & Eckhardt, Chicago.
 Warner Bros. Pictures, N. Y.
 Warner Bros. Pictures, N. Y.
 Blaine-Thompson Co., N. Y.
 Esquire Inc., Chicago (Coronet), 7 sc, thru Schwimmer & Scott, Chicago.
 K ECA 1, os An opeles

KECA Los Angeles

- KECA Los Angeles
 Sears Roebuck & Co., Los Angeles, 13 ta, sa weekly, 13 weeks, thru Ruthrauff & Ryan, Hollywood.
 B. F. Goodrich Co., Los Angeles (employ-ment), 5 sp weekly, 13 weeks, thru BBDO, New York.
 Langendorf United Bakeries, San Fran-ciaco (Dr. Penland bread), 6 sa, 4 ta weekly, 52 weeks, thru Pacific Coast Adv., San Francisco.
 Grocers Packing Co., Los Angeles (Budget Pak products) 5 sp weekly, 13 weeks, thru Raymond R. Morgan Co., Hollywood.
 KFU Los Angeles
- KFI Los Angeles
- Globe Grain & Milling Co., Los Angeles (Globe A-1 flour), 3 sa, ta weekly, 2 sp weekly, 13 weeks, thru McCann-Erickson, Los Angeles

KYW Philadelphia

- Campbell Soup Co., Camden, N. J., 18 sz weekly, 13 weeks, thru Ward Wheelock, Philadelphia.
- Philadelphia. Muralo Co., Staten Island. N. Y. (Mural-Tone Powder Paint), 3 sa weekly, 13 weeks, thru R. T. O'Connell, N. Y.

PEARE IS ELECTED GE VICE-PRESIDENT

ELECTION of Robert S. Peare, manager of publicity and broad-casting for General Electric Co. since 1940, to a vice-presidency of

the company was announced last week by Gerard Swope, president. Mr. Peare will direct GE advertising, broadcasting and general publicity activities as a member of the president's staff.

Mr. Peare

A native of Bellmore, Ind., Mr. Peare began his service with GE in August 1922, as a member of its accounting department. This followed his graduation from U. of Michigan. In 1926 he was elected secretarytreasurer of the Magua Co. in Schenectady and three years later became its general manager.

In 1934 he was elected president, a post he continues to hold, and in 1940 became GE publicity manager. He supervises the operations of WGY and of the company's shortwave, FM and television stations.

Miles Coast Schedule

MILES CALIFORNIA Co., Los Angeles (Alka Seltzer, 1-A-Day Vitamins), on May 1 started spon-soring a five-weekly quarter-hour adventure series, Lady of the Press, on 7 CBS Pacific stations (KNX KARM KROY KGDM KOIN KARM KROY KGDM KOIN KFPY KQW), Monday through Friday, 4-4:15 p.m. (PWT), with transcribed release on KIRO, 1:30-1:45 p.m. Contract is for 52 weeks. Written by Dwight Hauser, series is being produced by Gordon T. Hughes, with Dick Cutting assigned announcer. Janet Waldo is featured as Sandra Martin, girl reporter. Cast also includes Hack Taggart, Eddie Marr and Jay No-vello. Wade Adv. Agency, Chicago, services the account.

Sonovox on Coast -

SONOVOX rights on a coastwide basis were obtained by Pacific Coast Adv. Co., San Francisco. according to Richard E. Goebel, agency president. Sonovox, the device which articulates anything from a violin to a train whistle, is now featured in spot announcements for Langendorf Bread and Dr. Penland's Vitamin B1 Wheat Bread.

Blue Jay on WMAQ

BAUER & BLACK, Chicago (Blue-Jay Corn Plasters), effective May 1, sponsors 64 spot an-nouncements on WMAQ Chicago. Contract calls for eight announce-ments weekly for eight weeks. Agency is Ruthrauff & Ryan Adv., Chicago.

PLOUGH Inc., Memphis, on May 2 started Don't You Believe It, weekly transcribed program on be-half of St. Joseph aspirin on WJZ New York. Agency is Lake-Spiro-Shurman Inc., Memphis.

(Continued from Page 11)

that opinion. He asserted that Mr. Petrillo will stand by any pledge of the AFL.

When Mr. Davis recalled testimony given before the Board, when jurisdiction was taken in the transcription case, as evidence of the importance of broadcasting in the conduct of the war, Mr. Padway gave assurance the union "was not trying to crawl out" of any of its responsibilities.

With regard to the KSTP case, Mr. Padway flatly denied that a strike had been in existence at that station but that only the operations in the Minneapolis studios have been affected. He said the station attempted to transfer musicians employed in St. Paul at \$36 a week to its Minneapolis studios without paying the \$52 wage rate which exists in the latter city.

, He declared that the difficulties in KSTP have been due to problems which the union has encountered in attempting to deal with Stanley Hubbard, station president. "Frankly," he told the Board, "they've had so much trouble with this employer they'd be happy if he sold out to his competitors or went out of business."

He declared that Mr. Hubbard employed devious practices to delav negotiations and that the union had lost faith in his promises. He said that Mr. Hubbard indicated he would give the union a decision on their last proposal to settle the dispute but the union waited five weeks, then filed a 10-day strike notice as required under Minnesota law.

He told the Board that if the union musicians went back to work in Minneapolis at the St. Paul wage scale they would jeopardize the standards that it has taken 10 years to build up.

Murk Criticizes Hubbard

Mr. Murk testified that Mr. Hubbard "applies Stalin tactics whenever and wherever it is possible in his negotiations" with the union and declared that not only the musicians "feel this employer is unfair but each and every employer in that area feels the same way." He cited publicity issued by the station as "misleading" and suggested that the quotation "Patriotism is the last refuge of a scoundrel" applied to Mr. Hubbard.

Mr. Murk amplified Mr. Padway's testimony regarding difficulties in reaching agreements with Mr. Hubbard and told of instances in which the employer allegedly maneuvered in such a way that ne gotiations with the union lasted for months.

He told the Board that Mr. Petrillo advised the union two years ago to effect separate contracts with KSTP for work in Minneapolis and St. Paul, that Mr. Hubbard has resisted entering into such an agreement, and finally told the union he'd either close his Radio City studios in Minneapolis or meet the union demands by April 3. On March 31, Mr. Murk said, Mr. Hubbard advised the union that it would have to file a strike notice if it were going to withdraw its musicians from the Minneapolis studios.

He asserted that the union did not regard its action as a strike but that in conformity with the Minnesota laws it filed a strike notice.

Mr. Ballard supported the testimony of Messrs. Padway and Murk and added that following the repeal of prohibition and the establishment of night clubs by former "speakeasy" operators the union had to deal with some of the "worst kind" of employers "but Hubbard is worse than all of them combined."

He accused the KSTP president of stalling tactics and told the Board that the union did not want to arbitrate the dispute because it could not depend on Mr. Hubbard to live up to his agreements.

He said the service of the musicians to the station has not been interrupted but that the union will not give KSTP remote control privileges from Minneapolis. The question at issue, he declared, is whether Mr. Hubbard "is going to be allowed to destroy in Minneap-

BROADCASTING • Broadcast Advertising

olis what it has taken the union 10 years to build up."

In answer to Mr. Padway's testimony regarding WJJD, Mr. Friedman, as counsel for the station, read to the Board a telegram received by Mr. Atlass from William Green, AFL president, declaring the strike "in violation of the nostrike pledge" of the AFL. He said the station has been active in the dissemination of war messages and other contributions to the war program. He told the Board the contract with the union expired Feb. 15 and that operations were continuing without contract when, on April 13, the walkout occurred.

He assured the Board the station would abide by whatever ruling the Board would make.

Mr. Levy told the Board that KSTP has not been able to broadcast a single program with live music from its Minneapolis studios and that it was in the position of turning down accounts which require live music for programs.

He said the station has always operated two studios and that its musicians worked at both of them. He explained that programs now broadcast from the Minneapolis studios formerly originated from St. Paul and that if the musicians do not return to work in Minneapolis the station might lose those programs.

He denied union testimony that the station was unwilling to negotiate and declared it was the union which refused to arbitrate. He read to the Board a letter received by Mr. Hubbard from Mr. Murk as evidence that relations between the employer and the union were satisfactory.

Compromise Favored

Following testimony from the stations and the unions, Mr. Davis stated that his mind was clear on the WJJD case but that he thought it "a close question" as to whether the KSTP work stoppage was a strike. He then precipitated a discussion with a suggestion that eight of the 19 musicians employed by the station be assigned to the Minneapolis studios at the Minneapolis scale of \$52 during a 30-day period for negotiations. Both sides seemed favorably disposed to such a proposal although Mr. Jenkins said he feared it would be "embarrassing" to the management to select the eight members.

Van A. Bittner, labor member of the Board, reminded union representatives that labor itself has contended that everything it does affects the war effort. Mr. Padway explained that he was presenting the position of the local union on the "no-strike" pledge, rather than his own.

While assuring the Board that the union would comply with its decision, Mr. Padway served notice that the union would file intentions to resume the strike in 30 days in accordance with the Smith-Conally Act if the Board held such a step necessary.

May 8, 1944 • Page 51

PRESENTED BY SPOT SALE

Networks Prepare for Biggest Story

(Continued from page 8

cases monitor the network at all times so they can switch in for important news, or will be notified of impending news breaks by conference calls or teletype.

One of the most elaborate devices for facilitating easy and rapid pickups from abroad is the "World on a Panel" recently installed on the desk of Paul White, CBS director of public affairs and news broadcasts. Various colored lights indicate the quality of reception from any given point at which a CBS reporter is waiting, enabling Mr. White, on a news roundup program, to bring in the individual correspondents at times when they will be clearly heard and to eliminate pickups from points where signals are faulty.

London Focal Point

Mutual's emphasis on news, which occupies a large part of the network schedule, has provided a good background for covering the invasion, Mr. Whitmore stated. He explained that the news and commentary staff is constantly on the alert and that preparations for Mutual's invasion coverage have

Every smart merchandiser of feminine things knows that rural women are just as beauty-conscious as their city sisters. And for obvious reasons, a lot <u>more</u> responsive to radio's woman-appeal. That's why WDAY, with its thousands and thousands of virtually exclusive listeners, does such a whale of a job on women's products. May we tell you in detail?

WDAY

FARGO, N. D. . . . 5000 WATTS N. B. C. AFFILIATED WITH THE FARGO FORUM FREE & PETERS, NATIONAL REPRESENTATIVES consisted more in intensifying this alertness than in devising any new plans specially labeled "for invasion use only."

London will be the focal point of the coverage, through which reports of correspondents with the invading forces will be transmitted. All networks have made elaborate preparations for obtaining and clearing news from the British capital for transmission to America. G. W. Johnstone, director of news and special features for the Blue, reported that George Hicks, manager of the Blue news office in London, has been accredited to the U. S. Navy invasion force and Thomas B. Grandin to the Army invasion force.

Arthur Feldman, assistant London manager, and Ted Malone will handle the transmission of news from their front line correspondents and will cover the English front, with the assistance of the *Time* and *Life* English staff and several special "stringers", Mr. Johnstone said.

NBC has Ed Haaker assigned to the Air Force, Merrill Mueller, to Gen. Eisenhower's headquarters, John MacVane, George Y. Wheeler, David Anderson, recently transferred from Sweden; W. W. Chaplin, also recently from New York, and John Vandercook, assigned to the Mediterranean by way of London. "These men," Mr. Brooks explained, "are the men who will go onto the beaches with the troops, or will fly above the beaches. Their's will be the job of being the eyes of America." NBC's "ground crew" in London includes Stanley Richardson, London manager, and Frank McCall, manager of operations of the NBC news department, before his recent departure for London.

Edward R. Murrow, chief of the CBS European staff, will direct his six London assistants. Correspondent Charles Collingwood and Technician Eugene Rider have been assigned to invasion Naval units, while Larry Leseuer, Bill Downs, Richard Hottelet and Charles Shaw await assignments to specific branches.

Correspondents Trained

Mutual's London chief, John Steele, and his assistants, Arthur Mann and John Thompson, will be aided in their invasion reporting by the British staff of the *Christian Science Monitor*, whose foreign correspondents supply the material for the daily *World's Front Page* broadcasts on MBS.

All correspondents assigned to the invasion forces have undergone months of training with combat groups, training with paratroopers or infantry or whatever units they will accompany on D-Day, learning everything from how to operate a wire recorder to how to make a parachute jump and walk away from it.

In addition to their own and affiliated reporters, all major U. S. networks will have available the reports of correspondents of the

Invasion Calls

PERSONAL telephone calls to those who want to be aroused from their sleep to listen to invasion news, should the big drive take place at night, are included in coverage plans of KGBS Harlingen, Tex. Listeners desiring to be awakened are asked to send the station their telephone numbers and approximate time of retirine.

BBC and the CBC, while through the Army-Navy news pooling system, which will begin operation with the first news of the invasion, initial reports of all correspondents will also be available to all the networks.

To interpret and analyze the invasion news, each network has its staff of commentators ready for action whenever summoned, experts in military and political matters, men who have lived and worked in Europe and who are familiar with the country our armies will be fighting over—in short, men whose knowledge and interpretive skill can turn the stark words of the news reports into clear pictures of meaningful action in real places.

At the request of the major networks the Office of Censorship and the War Dept. will send experts in security to New York to provide 'round-the-clock consultation. Byron Price, Director of Censorship, has designated Charter Heslep, news editor of the broadcasting division, to supervise the New York censorship operation. The War Dept. will assign an expert on security from the Bureau of Public Relations Review Board. Headquarters will be at 90 Church street.

War Veterans on Staff

CBS has just added Quentin Reynolds, war correspondent and author, who accompanied the English-Canadian raid on Dieppe in 1942 and knows the difficulty of breaching the Nazi coastal defenses from first-hand experience, to its New York invasion staff, which includes Maj. George Fielding Eliot,

"Why should you prefer WFDF Flint to this recording of the National Anthem!"

Page 52 • May 8, 1944

military analyst; Bob Trout, from 1941-1943 with CBS in London; William L. Shirer, one of the few correspondents to have toured the Nazi continental defenses built prior to 1941; Everett Holles, assistant director of news broadcasts; Quincy Howe, news analyst, and Douglas Edwards, news reporter.

H. V. Kaltenborn, dean of news analysts; Robert St. John, war correspondent who witnessed the drive of the Nazi war machine through the Balkans and the fall of Greece, and Lowell Thomas, veteran traveler and commentator, will interpret the invasion for NBC audiences, working from the network's New York newsroom.

Blue's New York commentators, who will be on tap for invasion analyses, include Henry J. Taylor, economist, author and correspondent who has seen action in two world wars; John B. Kennedy, former Collier's editor turned radio and newsreel commentator; Walter Kiernan, author of the syndicated column "One Man's Opinion," and Bruno Shaw, one-time editor of the Hankow Herald in what is now occupied China.

Johnstone's Blue Plans

Mr. Johnstone said that periods of news and news analysis are so scattered through the Blue program schedule that other blue commentators such as Raymond Gram Swing will be heard at their usual times and called on for extra duty only if the turn of events requires their special abilities without any delay.

Royal Arch Gunnison, whose career as MBS correspondent in the Far East was concluded by 16 months in a Jap prison; Charles Hodges, authority on political-military strategy, and Cecil Brown, who formerly reported for CBS from European and Asiatic news centers, will carry the brunt of invasion commentary from Mutual's New York news headquarters.

In Washington, CBS News Di-rector Robert S. Wood and Reporters Bill Henry and Don Pryor will cover the War and Navy Depts., Congress and other capital news sources. NBC's Washington invasion coverage will be handled Richard Harkness, Morgan bv Beatty, Leif Eid, William McAn-

GOOD WISHES were extended to Lt. (j.g.) James H. Brown (right) by his former boss, A. H. Saxton, western division engineer for NBC. Lt. Brown, formerly an en-gineer with NBC Hollywood, re-ported to Washington for assignment in mid-April. He was suc-ceeded at NBC by Kenneth F. Hicks, of network's Hollywood radio recording department.

drew and Capt. Thomas Knode, veteran of the Buna campaign in the South Pacific.

Blue's Washington commentators include William Hillman, Baukhage, Earl Godwin, Martin Agronsky and Ray Henle. For MBS, the Capital will be covered by Fulton Lewis jr. and Walter Compton.

Illustrative of the preparations the networks have gone to for getting the first news of the invasion on the air is the report of Morgan Beatty, given on the same News of the World broadcast on which Mr. Brooks described NBC's overall invasion coverage plans. Describing NBC's setup in Washington, Mr. Beatty said:

"We had two incidents this week which gave us a test of operations, the White House announcement on Montgomery Ward and the luncheon the President gave for the Prime Minister of Australia and the President of Costa Rica. We had advance notice of these events, but we didn't know in advance what they were. So we had to go on the assumption that each of them was 'it'-the invasion break.

"We set up our special communication lines between the White House, on the one hand, and the news desk in New York, on the other. The whole NBC network was all set for a flash. The performers on radio shows in Chicago, Hollywood and New York went right on with their work, wholly unaware that Leif Eid was stationed at the White House, ready to give the signal if it should come. They were unaware that Dick Harkness and I sat, fully prepared to tell the whole story, at the sign to go ahead, standing by in special studios. Well, it never came off, but we went through two of the most tense moments of the war, up to now."

NBC and 10 cooperating voluntary youth-serving agencies have extended the *Here's to Youth* series another 13 weeks, Saturday, 1 p.m. (EWT) ef-fective May 20 with a report on youth activities by Bob Hope.

CBS Dividend

CBS Board of Directors last week declared a cash dividend of 40 cents per share on the present Class A and Class B stock of \$2.50 par value. Dividend is payable June 2 to stockholders of record at the close of business May 19.

AFRA Names Four RECENT elections of AFRA's ex-

RECORN to executive board, to replace way vacan-cies, named Jane Webb, Chicago actress; Norman Pierce, WCFL Chi-cago announcer; Don Dowd, Blue Network announcer; and Arwin Schweig, as members until June 1944 when the AFRA election for three-year terms will be held.

Fulton Lewis, Jr. has been "News Gathering" across the country

Lewis digs up his own scoops! He doesn't re-hash the news as it is written. He's there when it happens! This, then, is why Fulton Lewis, Jr., is America's "most-listened-to" News Reporter-America's biggest profit-maker for more than 130 sponsors!

Sell him at your one time quarter hour rate per week. Call, wire or write, WM. B. DOLPH, WOL, WASHINGTON, D. C.

ORIGINATING FROM WOL WASHINGTON, D. C. Affiliated with the MUTUAL BROADCASTING SYSTEM

BROADCASTING • Broadcast Advertising

May 8, 1944 • Page 53

JOHN BLAIR & CO. National Representative

The CBS Station for a million people in 22 counties of 3 states... the heart of the Textile South.

WSPA 5000 Watts Day 1000 Watts Night Spartanburg, S. C. CBS Represented by Hollingbery

Radio Is Obligated to Give Public Grim Facts of War, Kirby Tells Executives

DECLARING that the American people want the facts of war and that more wounded veterans back from the front should tell their stories on the air, Col. E. M. Kirby, Chief of the Radio Branch, War Dept. Bureau of Public Relations, addressed the Radio Executives Club at the Shelton Hotel, New York, last Thursday.

"With some programs we see a disposition to serve a Crossley rather than the war," said Col. Kirby, who has just returned from overseas, where he helped to set up radio's invasion coverage plans. Referring to a query from a program producer as to what type of material would help bring about a better understanding of the meaning of war, Col. Kirby said:

Need to Tell Facts

"We stated that it seemed to us desirable to present more and more wounded men who are able to come to the studio or sit up in wheel chairs and tell their stories, so that the American public would know that war is a pretty grim business and that some are going to be hurt—and hurt badly—before we can relax on the home front. I was astounded to have this producer tell me that the public did not want to hear such facts, and further that he would lose his women's audience as a result."

Expressing the army's disbelief that the public does not want facts or that, with millions of mothers and wives of men in the service, such facts would lose the women's audience, Col. Kirby declared: "But, even if these facts are true, and recognizing that American radio has been built on the policy of giving the public what it wants to hear, there comes in wartime the need to tell them, perhaps, what they don't want to hear. This is a responsibility incumbent upon every radio station, every network, every advertiser, and every writer, from here on out."

On the fighting fronts, Col. Kirby described the Army's efforts to aid radio correspondents in their difficult job of trying to cover a war of movement from a fixed position at a transmitter location. In the coming European invasion, he said, cooperation of the Signal Corps and the communications companies has provided the American networks with ample facilities for transmissions back to this country on a round-the-clock basis.

"The networks themselves have shown an admirable sense of cooperation" he said. "They have agreed to pool their commentators so that should one network's correspondent find himself where the lightning strikes, his observations and news will not be limited to one network but will be available to all so that we will have a maximum coverage of the war from the front at all times during the initial assault.

"The networks, further, have

waived their ban on recordings in order to bring the American listener material which is otherwise inaccessible and is available only through recordings, such as the landings on the beachhead, observations from the air, etc. It was my privilege to assist in coordinating plans for coverage of the operations on both sides of the Atlantic and I can assure you that American radio is ready. For further details stay tuned to your local station."

Col. Kirby told of the Army's project to supply local stations and regional networks with five-minute recorded programs paralleling news releases from all theatres of war "to satisfy a very wholesome appetite of folks on the home front for news from their men" [BROAD-CASTING, May 1].

Murray Grabhorn, REC president, presented sterling silver life membership cards to the club's first four presidents: Lt. Al Taranto, Arthur Sinsheimer, John Hymes and Tom Lynch. Out-oftown guests included: Lt. Col. Dorsey Owings, Maj. A. A. Schechter, Walter Shafer, WDZ; Herbert Krueger, WTAG; Henry Seay, WOL; Bill Malo, WDRC; Emile Gough, SESAC; Morgan Sexton, KROS; Ralph Powell, Presto Recording Corp.

Invasion Whistles

INVASION will be signaled in the Steubenville, Ohio area and for a radius of 5 miles, by a concerted blowing of mill whistles, immediately upon receipt of the news from the WSTV newsroom. Jack Merdian, program manager of the Steubenville station, completed arrangements with Thomas E. Millsop, president of the Weirton Steel Co.; William Warren, president of the Wheeling Steel Corp.; R. S. Quinn of the Carnegie-Illinois Steel Corp.; Charles Manion of the Follansbee Steel Corp.

Bells For Invasion

CITIZENS of Elmira, N. Y. will be notified that the invasion is on with the tolling of church bells which also will be the signal for the townspeople to offer a word of prayer for the safety and success of those engaged in storming Fortress Europe. And bells will advise listeners to tune to WENY for news. Dale Taylor, WENY manager, in cooperation with civic and church leaders, devised this means of informing the people as being appropriate to the solemnity of the occasion.

AMERICAN AND BRITISH soldiers training in England last Sunday were scheduled to tell of their invasion preparation roles on the CBS World News Today. Broadcast entitled Men of the Invasion, was presented as a sequel to Invasion Preview, heard on the same CBS program several weeks ago.

Page 54 • May 8, 1944

RCA Grosses Nearly 79 Million Dollars But 26% Tax Increase Makes Net Decline

RCA's gross income for the first quarter of 1944 was \$78,808,808, an increase of 17% over the \$67,-283,966 gross for the first quarter of 1943, Gen. J. G. Harbord, chairman of the RCA board, reported to the company's stockholders at their annual meeting Tuesday in NBC Studio 6-B, RCA Bldg., New York.

Net profit before taxes for the quarter also showed a 17% increase over last year's figure: \$10,412,984 in 1944, compared with \$8,936,111 in 1943. But a 26% increase in Federal income taxes left the company's net for the quarter only \$2,401,234, a decrease of 8% from the \$803,066 net for the first quarter of last year. After preferred dividends, the earnings per share of common stock equalled 11.6 cents for the quarter, as against 12.9 cents for the same period of 1943.

War General Theme

Gen. Harbord, conducting the 25th annual RCA stockholder's meeting in the absence of Col. David Sarnoff, RCA president now in active service overseas with the Army, pointed out that in its work for the armed forces, RCA has developed more than 150 new electron tubes and approximately 300 different types of apparatus which were not manufactured by anyone before the war.

As in manufacturing, war also is the general theme on the air, Gen. Harbord stated. "Here again the war needs of the nation and the public interest are the guiding forces of our activities," he said.

In the future, he continued, "recognizing television as the capstone of the radio structure, NBC will contribute to the utmost in the earliest possible development of television as a national service and industry. In respect to FM, it plans to develop this service as well as standard broadcasting."

Arthur E. Braun, John Hays Hammond Jr., Edward W. Harden and Col. Sarnoff were reelected as RCA directors for three-year terms. Stockholders also voted to continue Arthur Young & Co. as independent public accountants to audit the an-

No. 1 Station in WLAP LEXINGTON, KENTUCKY a No. 1 Market KFDA AMARILLO, TEXAS WCMI ASHLAND, KY .- HUNTINGTON, W. VA. WBIR KNOXVILLE, TENNESSEE PORTLAND, OREGON **GROWING MARKETS CBS** Affiliate **GROWING STATIONS** Owned and operated by Gilmore N. **FREE & PETERS - National Representatives** Nunn and J. Lindsay Nunn.

nual RCA statements.

In answer to a question about a \$400,000 reduction in the goodwill figure shown for NBC in the RCA annual statement (from \$4,000,000) to \$3,600,000). Niles Trammell, NBC president, said that this reduction resulted from the sale of the Blue Network last fall. To further questions, Mr. Trammell replied that NBC's earnings increased last year despite the sale of the Blue, adding that this sale was for \$8,000,000, although the book value of the network had been only \$1,980,000.

Petrillo Pancakes (Continued from Page 11)

NABET, which has 300 technicians employed in 12 NBC, Blue and Mutual stations, told BROADCAST-ING his union has no intention of surrendering to IBEW. "NABET will never join IBEW under their present setup and there is no way to force us," he said.

NABET is now awaiting outcome of its case before the National Labor Relations Board, which was called in to settle its dispute over platter-turning jurisdiction in NBC's Chicago station, WMAQ, which was not included in Mr. Petrillo's report of his agreement with the networks. NABET claims that an exception it granted in its last contract with NBC permitting AFM to operate turntables was only temporary and that its new contract should include this function.

NLRB was to hold hearings on the dispute in its Chicago regional office but on April 24 it held a hearing in New York. This hearing was called, it was understood, when the Board learned of the agreement between the networks and AFM and was for the purpose of hearing from network officials on details of the agreement. Another hearing was held last Thursday in which Mutual executives were heard on the agreement.

WSYR ACE NEWS ANALYST...

Invited to the Southwest Pacific War Theater, Vadeboncoeur is touring the battlefronts now, gathering news and background material and getting first hand "feel" of the war that will make his unequalled daily news analyses more colorful and authoritative than ever.

OTHER CRACK WSYR STARS "HAPPY JIM" PARSONS

BILL ROTHRUM JIMMY VINCENT'S ORCHESTRA THE MELOETTES BOB ROWLEY ROLAND FURMAN **TERESE JOHNSON** RUTH HARDKE H. R. EKINS DICK MOORE MURRAY BERNTHAL RAY SERVATIUS DON LYON FRED JOHNSTONE GLORIA RYAN PAUL COLEMAN

For five years, Vadeboncoeur has commanded the greatest audience of any commentator in upstate New York, and for most of that time, the P. Lorillard Company has been his sponsor. Vadeboncoeur's current air journey is typical of WSYR and its enterprising and brilliant stars. Sponsors trust WSYR to build great local shows, with crack talent; and WSYR justifies your confidence now as always.

BROADCASTING • Broadcast Advertising

May 8, 1944 • Page 55

Craven Expected to Leave FCC

(Continued from page 7)

to which radio appeals normally go.

Inquiries at the White House regarding Commissioner Craven failed of confirmation. Absence of the President from Washington, however, was the logical explanation.

Usually informed sources yielded information that Commissioner Craven had advised the White House of his decision last week, in view of the expiration of his term on June 30. Presumably, he desired to give the President ample opportunity to select a suc-cessor. Commissioner Craven, named from the District of Columbia, was appointed as a Demo-crat in 1937, succeeding Dr. Irvin Stewart. At the same time Presi-dent Roosevelt appointed Frank R. McNinch, former chairman of the Federal Power Commission, to the chairmanship. Mr. McNinch Subsequently was succeeded by Chairman Fly, having retired be-cause of ill health.

Annapolis Graduate

Chairman Fly and Commission-er Craven have never seen eye to eye on regulatory matters, particularly with regard to broadcast service. Usually, Commissioner Craven was in the minority, but he won over the Commission on many of the controversial matters, the last having been the unanimous decision to drop the newspaper divorcement order. He also was largely instrumental, with the

THE RADIO PROGRAMS DEPARTMENT OF TIME MAGAZINE

Announces With Pleasure That

THE WELCH GRAPE JUICE COMPANY

Through

H. W. KASTOR & SONS

Will Sponsor

TIME VIEWS THE NEWS

4:30-4:45 E.W.T.--Monday, Wednesday, Friday Over

The 183 Stations of the Blue Network Beginning June 5th

The Radio Programs Department of **Time Magazine** The March of Time— Time Views the News— Let's Learn Spanish Aprendamos Inglés—The World and America

aid of Commissioner E. K. Jett, in compromissioner E. K. Jett, in compromissioner E. K. Jett, "duopoly" order on ownership of stations in the same market. Commissioner Craven, 51, has spent some 30 years in Govern-

ment service, most of them in the Navy. A Naval Academy graduate, he resigned from the Navy in 1930 as a lieutenant commander, after having served virtually his entire naving served virtually his entire career in radio and communica-tions. In 1935, President Roose-velt asked him to take over as FCC chief engineer, which post he held until his elevation to the Commission two years later. Lt. Jett, who served under Commis-ener Couver in the Neur and sioner Craven in the Navy and as assistant chief engineer, became chief engineer. Mr. Jett succeeded to the vacancy created by the ex-piration of the term of Commissioner George H. Payne last Féb-ruary, following in Comdr. Cra-ven's footsteps.

Legislation No Bearing

It is believed Commissioner Craven reached his decision not to seek reappointment some months ago. He feels, according to his friends and confidantes, that, having spent some 30 years in Gov-ernment service, he should reenter private business. A number of offers have been made him to take executive posts in radio and to reenter private engineering practice.

Evidently pending legislative proposals to reorganize the FCC had no bearing whatever on his decision. The current draft of the White-Wheeler bill (S-814) to re-organize the FCC is understood to provide for a five-man commis-sion. Chances for enactment at this session, however, are not re-

this session, however, are not re-garded too optimistically. Terms on the FCC are for seven years. Each June 30 a term expires. Tunis Augustus Macdonough Craven was born on Jan. 31, 1893, in Philadelphia. He graduated from the Naval Academy with the class of 1913 and came from a long line of Naval officers dating back to of Naval officers, dating back to the American Revolution. In 1928, when the original Fed-eral Radio Commission was a year

old, Comdr. Craven was loaned to that agency as its chief engine-er by the Navy. He formulated the basic engineering plans under which the original Commission functioned. Recognized as one of the country's foremost radio auth-orities, while in private practice he designed and installed the first directive procession of the statement directive procession of the statement of directional antenna placed in operation in this country.

Adept at international negotia-tions, Comdr. Craven has attended virtually every international con-ference since 1920, as chairman, delegate or technical adviser. He was chairman of the American delegation to the Inter-American delegation to the inter-American Radio Conference in Havana in 1937, which negotiated the treaty resulting in the reallocation of broadcast frequencies among the nations of this continent. He maintains his legal residence in Viscoine a four wilds outside of

in Virginia, a few miles outside of Washington.

KGNC to Cut In

KGNC to Cut In PLANNING of "all out" coverage of European invasion news by KGNC Amarillo, Tex, was an-nounced last week by Raymond D. Hollingsworth, station general manager, in a letter to all the sta-tion's advertisers, in which he no-tified them that repeated inter-ruptions of regularly scheduled programs "without advance notice" will be made when the news im-portance warrants it. Such inter-rupted programs, he said, will be rescheduled at the best possible time, or necessarily omitted, add-ing that "we do believe you will agree with us that listener audiagree with us that listener audiagree with us that instener addi-ence will be at such an unprec-edented peak at all periods of the day and night that any time what-ever will be invaluable." Howard H. Wilson Co., Chicago, represents the station.

WIBG Staff Expanded

WITH the recent addition of O.T. (Midget) Majer and Paul King-sley to its news staff, WIBG Phil-adelphia has prepared for complete invasion coverage. In event the story should break while station is off the air (1 to 6 a.m.) prep-arations have been made which will have it on the air within 10 minutes.

A SECOND star for its Army-Navy "E" flag has been awarded for ex-cellence in war production to Sprague Electric Co., North Adams, Mass.

Call for 70,000 Volunteers to Assist Ration Boards Included on OWI Packet

A CALL for 70,000 voluntary workers to assist local War Price and Rationing Boards in obtaining compliance with price regulations will be carried through network programs on the OWI Domestic Radio Bureau allocation schedule for the week beginning May 29.

In addition to the network allocation, women's programs on all stations are being asked by the OWI Women's War Guide for June to include messages for the Price Panel Assistants recruiting campaign. Appeals will be directed especially to housewives to devote as much time as they can spare from household duties to make an important war contribution. The volunteers are needed by OPA to acquaint 600,000 food stores with ceiling price regulations.

Absent from the radio packet for the first time in several months is the allocation for War Bonds, which will be resumed with the inception of the Fifth War Loan.

OWI PACKET, WEEK MAY 29

Check the list below to find the war message announcements you will broadcast during the week beginning May 29. All stations announcements are 50 seconds and available for sponsorship. Tell your clients about them. Plan schedules for best timing of these important war messages. Each X stands for three announcements per day or 21 per week.

AR MESSAGE	NET- WORK	STATIO Grou KW		ANNOUNCEMENTS Group OI		NAT. SPOT PLAN	
	PLAN	Aff.	Ind.	. Aff.	Ind.	Live	Trans.
rice Panel Assistants	- x			1			
AC		x	x	х	X	х	'
lay Square with Gasolin '-Mail	ne X		x		x		
areless Talk		X	X X	x	x		
rop Corps	.						X
VAVES	X						

See OWI Schedule of War Messages 110 for names and time of programs carrying warmessages under National Spot and Network Allocation Plans. Continuing from the previous week are the campaigns for WAC enlistments and Play Square With Gasoline.

Returning to the schedule are V-Mail, Careless Talk, WAVE recruiting, and Crop Corps. The last subject, assigned to National Spot Allocation, is a campaign to enlist millions of men, women, boys and girls who do not ordinarily work on farms to help bring in the nation's 1944 food crops. Older school children, teachers and others with free summers are being urged to volunteer now for farm work while those with only a few days or weeks are asked to wait for local calls for help.

The Radio Bureau's Women's War Guide lists for June several new campaigns through which women's programs can be especially helpful. Among these are Cut Food Waste, advocating use of leftovers and other economies; a program to provide summer recreation for small children; and the Prepare for Next Winter campaign.

Copies of the Guide may be obtained from Mrs. Marion Sabatini, OWI Domestic Radio Bureau, Social Security Bldg., Washington, D. C.

DR. PRESTON BRADLEY, who conducts church services on WJJD Chicago, on May 7 celebrated his 20th anniversary of continuous broadcasting. He has been on WJJD 14 years.

DON'T WASTE YOUR PUNCH ON JUDY (Ky.)!

If you've been making passes at the buying power of little towns like Judy (Ky.), start pulling your punches. Save your selling socks (and shoes and tires!) for the Louisville Trading Arca, which alone does 17.1% more retail buying than the rest of Kentucky combined! . . . With WAVE in your corner, you can the into every radio home in the Louisville Area for far less than the cost of any other medium. Shall we get out the gloves now?

21 years of continuous leadership. Programs, public service, alertness ... and of course ... advertiser's preference.

ins PRESENT

All surveys agree WRC leads morning, afternoon and night.

Washington will have the first NBC television station to be constructed after the war.

FELLOWSHIPS GIVEN MINISTERS BY NBC

NBC and the Congregational-Christian churches, in an effort to unite the church and radio on a closer basis will award five fellowships each year to ministers in the active pastorate. The ministers, to be selected from cities in which NBC has affiliates or managed and owned stations, will attend one of NBC's summer institutes on radio techniques in Chicago, Los Angeles or San Francisco. The fellowship awards will cover tuition and incidental expenses at the institutes

In addition, a second type of fellowship, carrying a stipend of \$1,000, will be awarded each year to an outstanding seminary graduate by the Chicago Theological Seminary. Winner also will attend one of the three summer institutes and subsequently finish the re-mainder of his fellowship-year working on an NBC station staff. All fellows will be chosen solely upon the basis of their ability and promise in the field of radio. Their denominational affiliation will not be a factor.

Dr. James Rowland Angell, NBC public service counselor, in an-nouncing the plan stated: "The importance of radio for the churches of America has received rapidly increasing recognition in recent years, and certain of the semi-naries have set up training courses in this field for young men going into the ministry." The three NBC summer insti-

tutes are at Northwestern U.C.L.A., and Stanford.

Television Trammell Statement on (Continued from Page 9)

submitted to the FCC will be the appropriate time for non-technical

appropriate time for non-technical executives and management to de-termine broad questions of policy in the light of the information made available to them by the engineers of the industry.

available to them by the engineers of the industry. In the history of all great tech-nical developments there comes a time when the invention takes on a practical application and becomes of value and of service to the public. The telegraph, the telephone, the au-tomobile, radio broadcasting, and the unction picture, when they first be-came of service to the public were not comparable to the high practical per-fection to which they have now been developed through several decades of commercial application. It could have been argued that the public should not have these great inventions until they had twenty or thirty years de-velopment in the laboratories and could be launched in their present state of high practical perfection. Had that been the attitude in those days, no progress would have been made as such advancement as these

Ind that been the attitude in those days, no progress would have been made, as such advancement as these industries have enjoyed, has only come about through participation by the public and through public coopera-tion and demand. The public would not have had the great broadcasting system which it now enjoys had we waited for the development of the modern transmitter and receiver

system which it now enjoys had we waited for the development of the modern transmitter and receiver. Television should not be held from the American public while ex-perimenters deal in theory and sup-position. Otherwise, we will find that other great nations will have es-tablished television systems shortly after the war, while the American public listens blindly and the citizens of other great countries both see and hear. Television is an American in-vention, and Americans should be the first to benefit by the greatest mass communications system of all time. In the post-war period when stand-ards have been established by the Federal Communications of the en-

Federal Communications Commission, based on recommendations of the en-gineers of the industry, NBC will be ready to give the American public network television based on the best practical standards then known to all

Heads Radio Drive FRANK K. WHITE, CBS vice-

president and treasurer, has been named chairman of the radio broadcasting division of the Great-er New York Fund's Seventh An-

nual Campaign on behalf of hospitals, health and welfare agencies in New York City. Larry Bennett, vice-president of McCann-Erick-son, who heads the advertising and

publishing for the campaign, an-

people under our

antenna . . . Not all of

them listen to us all the time ... but enough like "News on the Hour Every Hour"

and "Good Music All Day Long" to make WCAR an

PONTIAC, MICHIGAN

nounced the appointment.

concerned.

nical phases of television, assigned to the respective Committees. For the past six months these tele-

For the past six months these tele-vision engineers have sat in commit-tees and have considered all technical matters pertaining to television and particularly to the influence of war time developments having practical bearing upon television. With respect to the visual transmission standards, they have made their recommenda-tions to the main Television Panel. On April 14, 1944 after thorough consideration of the recommenda-tions, the Panel voted unanimously to accept the proposal for visual transaccept the proposal for visual transmission, including a frequency allo-cation plan for 26 television channels, covering the band of frequencies from 50 to 246 megacycles.

Coordinated Effort

50 to 246 megacycles. Coordinated Effort NBC feels confident that when the engineers, coordinating their efforts through the RTPB have submitted their recommendations on standards and allocations to the FCC they will be given careful consideration. It is unfortunate that at this time, non-technical people should involve themselves in a controversial discus-sion as to what is now in the re-search laboratories and what may possibly come out of those labora-tories by the end of the war. Neither is it proper that non-technical peo-ple should attempt to evaluate the velopments hefore those technical de-velopments have been proved in prac-tice and evaluated by the leading television engineers of the industry. Television is a precise and highly complicated technical system and should be discussed and evaluated at this time only by engineers, who through long experience with the problems of television have demon-strated their competence to do so. After the recommendations of the

The Pearson Co., Nat. Reps.

outstanding buy.

Enters Private Practice

MARCUS COHN, chief of the Field Section of the FCC Law Dept., last week announced his res-

ignation to enter private practice in Washington, specializing in radio and ad-ministrative law before other Govern-mental agencies. For several months he will be occupied in filling prior com-

mitments, follow-

Mr. Cohn

ing which he will formally announce his entry into the radio and administrative field.

With the FCC for nearly four years, Mr. Cohn participated in the newspaper divorcement and other important broadcast proceedings. A native of Tulsa, he was graduated from U. of Chicago cum laude in 1938, and took a post-graduate course at Harvard under a fellowship in 1939-40. He was in private practice in Tulsa with Milsten & Milsten prior to joining the FCC.

A principal attorney, Mr. Cohn had headed the Field Section, which is due for sharp curtailment July 1 because of an expected cut in FCC appropriations. Skeleton of-fices, it is understood, will be re-tained in New York, Los Angeles and Chicago.

Fifth CBS 50 kw Outlet On Air for OWI, CIAA

WCBN, 50 kw shortwave transmitter, went into operation May 1. bringing to a total of five the number of 50 kw transmitters operated on the East Coast by CBS for the Office of War Information and the Office of the Coordinator of Inter-American Affairs.

Replacing WCDA, a 10 kw transmitter, the new outlet will beam programs in eight languages to enemy-occupied territories and liber-ated areas on the European continent. It also will carry programs in Spanish to Mexico and the Central tral American republics. Other East Coast stations operated by Other CBS for the Government agencies are WOOC WOOW WCBX WCRC

Cohn Resigns FCC Post; Fly Urges Industry Wait on Television For Developments of Wartime Research

FOLLOWING is the full text of the FCC press release issued May 3 setting forth Chairman James Lawrence Fly's views on the current controversy over television standards:

Chairman James Lawrence Fly of the Federal Communications Commission today announced that in the near future he will make a compre-hensive statement of his individual views on the future of television standards.

The development of television was brought prominently into the news with a recent statement by the Co-lumbia Broadcasting System urging that broadcasters, manufacturers and the government prepare now for a change of standards of higher quality television pictures.

television pictures. Enough progress has been made in electronics during the war to make the "good enough" pictures of pre-war vintage seem not good enough at all in terms of postwar possibil-ities, CBS asserted. "If new televi-sion standards are inevitable (CBS believes they are) then the quicker they come, the better for the manu-facturer," the CBS statement de-clared. clared.

clared. Chairman Fly said today: "It has been my view that the highest develop-ments which our television techni-cians are capable of producing should be made available to the public so soon as may be feasible, consistent with the over-all economic picture.

"At the same time it would be fool-hardy to lock down future televi-sion service to the pre-war levels. Wartime research has been very productive.

"The public interest is paramount. American families should be given the benefit of the many technological improvements created in the labora-torics in the stress of war. There should be no bottling up of such im-provements by artificial restrictions for the sake of temporary profits. And there should be no locking of doors against current research and development. Time should be taken now in doing this job rather than in debating what the engineering stand-ards would be if the Commission were ards would be if the Commission were to fix them today.

FCC Cooperating

"The Commission is concerned with the orderly introduction of any new standards which may be deemed de-sirable. This it will do in ample time to clear the way for production when production is possible. "I assume that the FCC will not

"I assume that the FCC will not take any official action changing tele-vision standards until the Radio Tech-nical Planuing Board completes its present researches and submits its recommendations. Engineers of the Commission have been working closely with the Road and with other interwith the Board and with other interested agencies.

"I have every reason to believe that the broadcasting industry, the manufacturers and the public will maintain an attitude of cooperation, patience and understanding while these problems are being thrashed out out.

"It should be remembered that pub lic discussion of television develop-ments in war laboratories is handicapped by the lack of specific infor-mation which is of course, a closely-guarded military secret."

Hear Ye, Diogenes! - Here's the "Blue" and your Search is over,

The "Blue" said two years ago :

"Breakfast at Sardi's" would be a winner. "Breakfast at Sardi's" would sell sponsor's products like hotcakes. "Breakfast at Sardi's" would have a waiting list of spon-SAFE

These were honest statements of fact, not prophecy. To-day, the truth is out:

"Breakfast at Sardi's" is in First Place* among the nation's morning shows! "Breakfast at Sardi's" is a commercial paradise with a waiting list as long as your arm.

NOW on the Pacific Blue Network is another true-blue bert

It's a wise hat that knows Tom Brenneman, your bost on Sardi's!

"What's Doin'. Ladies?" has. the salesproved format of "Sardi's."

"What's Doin', Ladies?" has the, nimble-witted, super-salesman, Art Linkletter. "What's Doin', Ladies?" has, in truth, the hall-. mark of a winner!

Believe us this time, and don't wait in line!

"Speak of Glamour" and Art Linkletter goes to work.

"What's Doin', Ladies?" is on during one of the high tune-in points, of the day . . . 2:00 to 2:30 P. M.

"What's Doin', Ladies?" has more than one-half of the commercial time already sold . . . fifteen minute units two or three times a week are still available.

"What's Doin', Ladies?"demands action. Get a complete presentation from your nearest Blue Network Office or . . .

BLUE SPOT SALES New York · Chicago · Hollywood Detroit · Pittsburgh *March 1944, Hooper National Report

BROADCASTING • Broadcast Advertising

May 8, 1944 • Page 59

DAR Opposes Throttling Speech Freedom on Air EVIDENCING concern over freedom of speech controversies, the 53rd Congress of the National So-ciety of the Daughters of the American Revolution, meeting in New York, passed a resolution unanimously condemning any at-tempt to "curtail or throttle" freedom of the air

Text of the resolution follows:

Text of the resolution follows: WHEREAS, the radio constitutes one of the greatest educational and recreational features within the home, and WHEREAS, because of its great value in expressing the truth on vital matters of interest to the people—such as the conduct of the war and the state of the nation— can now be reliably and freely broadcast with centralized censorship, "RESOLVED, that the National Society of the Daughters of the American Revolution, in 53rd Continental Congress assembled, go on record as protesting against any attempt to curtail or throttle the freedom of the air and to support such radio as-sociations as are fighting to retain that freedom.

Sinclair Expands

SINCLAIR REFINING Co., New York, in an advertising expansion into 73 key cities, has started Frank Singiser, commentator, on 30 eastern MBS stations, continuing Arthur Hale, commentator, on 113 midwest and southwest MBS stations. Both commentators are heard Tuesdays, Thursdays and Saturdays, 8-8:15 p.m. Extensive newspaper advertising is included in the new campaign. Agency is Hiron O'Donnell Adv. New York Hixon O'Donnell Adv., New York.

Wichita KFH

Hub Renews

HENRY C. LYTTON & Sons (The Hub), Chicago department store, on May 1 renewed its Kid Commentator program, Saturdays at 11:30 a.m. (CWT) on WJJD Chicago. Program is conducted by Al Hattis, 16 year-old writer-producer-commentator with a format consisting of high school news and interviews. Commercials for teen agers are designed to promote the Hub's Campus Shop. Contract is for 52 weeks. Program was placed by Junior Radio Productions.

Winters to New Post

HAROLD M. WINTERS has been named manager of the new east-central RCA Victor Division re-gion with headquarters in Cleve-land, Frank M. Folsom, vice-president in charge of the division, andent in charge of the aivision, an-nounced. Boundaries of the new region include Ohio, Michigan, Kentucky, West Virginia and the western portion of Pennsylvania. Mr. Winters joined RCA Victor in 1926 and since that time has served in various sales capacities, most recent of which was distribution and market research studies for the company in Chicago.

CELEBRATING National Music Week, which began May 7, WQXR New York is carrying a series of talks by British music authorities. Talks are shortwaved and recorded by BBC for WQXR.

OWI's "strenuous objections" to the Railroad Retirement Board using paid advertising in news-papers and requesting free time on radio for soliciting personnel, has resulted in the board shift-ing it's budget with allocations for the purchase of radio time

and selection of WAGA Atlanta as the "test" station to weigh the advisability of broadcast advertising for enlisting new railroad personnel.

H. H. Dashiell, regional director of the RRB, acted as pur-chasing agent for the railroads and the Government in contracting for the original paid announcements, while formal contracts were signed by Government officials.

Discussing spot plans are (1 to r): Charles Smithgall, WAGA general manager; Jim Bailey, sta-tion salesman; Mr. Dashiell.

Stanback Adds 16

Stanback Adds 10 STANBACK Co., (proprietary) has added 16 stations for tran-scribed announcements. New sta-tions are: WWNC WEGO WOC KLZ WLAW KFI WSIX KOMA WFCI WMBD KQV WCAE KFSD KTUL KFH WTAG. Agency is J. Carson Brantley Adv., Salisbury, N C N. C.

Garver Back on Job

ROBERT GARVER, sales manager of WJZ New York, has returned to his desk after a year's sick leave. Clo-cum Chapin, acting sales manager in Mr. Garver's absence, transfers to the Blue Network sales staff. Mr. Chapin formally was granged manager of formerly was general manager of WSRR Stamford, Conn., and sales manager of WKBN Youngstown, O.

BROADCASTING • Broadcast Advertising

Relaxing after another week's work at Wichita's Cessna Aircraft.

Plenty of Oomph, Wampum too, in Wichita-where everything goes double, including Wichita's doubled population with a spendable income per family that is more than double!

In sound, solid sales gain, Wichita tops the booming Southwest, stands secand in the entire nation, with more than \$16,000,000 in monthly retail

5,000 WATTS DAY AND NITE.

CBS

sales! Behind the fabulous aircraft industries of boomtown are Wichita's natural and timeless resources-grain and oil. Its future is doubly assured!

Forward look-ing advertisers are buying the present and the future with that Sell-ing Station in Kansas' Rich-est Market—

CALL ANY PETRY OFFICE

RID, FBIS to Be Further Probed By House Committee

Hart, Miller, Wigglesworth to Resume Hearings **Tuesday, Despite Pressure for Postponement**

DESPITE efforts of Administration forces to delay further inquiry into the Radio Intelligence Division and Foreign Broadcast Intelligence Service of the FCC, the House Select Committee to Investigate the Commission on Tuesday (May 9) will resume hearings with the RID-FBIS the Number One order of husiness.

That announcement came late Friday following a brief informal session of the Committee on the House floor. Reps. Hart (D-N. J.), ecting chairman; Miller (R-Mo.) and Wigglesworth (R-Mass.), only nembers in Washington, unaninously agreed to go ahead with the RID-FBIS inquiry, although Rep. lart previously had said he did not favor immediate resumption of he hearings in that phase of the probe [BROADCASTING, May 1]. lep. Hart added, however, that he vould not attempt to block the 'ommittee's progress.

Appropriations Decision Due

With Chairman Lea (D-Cal.) nd Rep. Magnuson (D-Wash.), ampaigning in their respective reas, FCC Chairman James Lawence Fly is understood to have bjected to the Committee delving ito the RID-FBIS without Chair-1an Lea's presence.

The FCC 1945 fiscal year approriations will be decided probably his week, according to members f the House Appropriations subommittee on Independent Offices. onferees were scheduled to meet ist week, but formal naming of louse members was postponed by peaker Rayburn until today May 8). More than \$2,000,000 so ar has been slashed from the FCC udget request.

At a brief hearing last Tuesday ie Select Committee heard objecons from Rosel Hyde, assistant eneral counsel of the FCC in harge of broadcasting, against urther inquiry into alleged FCC ereliction in transfer of control

REACH THE WOMEN OF THE

50,000

WATTS

CBS

OHIO VALLEY WITH

Olive Kachley

WCKY

of WORL Boston. Mr. Hyde said the WORL license comes up soon for renewal.

Charles R. Denny Jr., FCC general counsel, again brought up the Horst Wessel, Nazi hymn, when he took issue with a letter of April 26 from Louis G. Caldwell and Reed T. Rollo, Washington counsel for WBNX New York, contradicting Mr. Denny's testimony that the song was played on the station in 1937 or 1938 [BROAD-CASTING, May 1]. He stated that he merely repeated testimony furnished by the station's counsel in a letter to Chairman Lea dated April 19.

Mr. Denny pointed out that WBNX counsel "failed to mention that a German announcer named Herbert Oettgen, who remained at the station until March 8, 1942, by his own admission also used the song during his broadcasts. The record before your Committee already contains testimony that Oettgen was dismissed from Station WHOM in 1934 for 'seeming Nazi inclinations'."

The German announcer's removal from WBNX, Mr. Denny continued, occurred shortly aft-er Dorothy Thompson, newspaper

Kobak a Grandfather

EDGAR KOBAK, executive vicepresident of the Blue Network, last Tuesday received word of the birth of his first grandchild, a son, to Lt. and Mrs. James B. Kobak. The child was born at Alexandria, La., where Lt. Kobak is stationed.

KID to Mutual

KID Idaho Falls, becomes a full-time affiliate of Mutual, operating on 1350 kc, with 5,000 watts day-time and 500 watts nighttime. On July 1, date set for the transfer of ownership from Jack W. Duck-worth to a syndicate of Idaho and Utah businessmen, subject to FCC approval. [BROADCASTING, May 1].

which produces and sells phonograph records in German", who "widely advertised and sold records of Hitler, the Horstwessel Lied and other Nazi marching songs" and "boasted of friendship with Bund leaders and he is still . . speaking over the German language hour broadcast by German furniture stores."

Mr. Hyde told the Committee that it would not be appropriate to go ahead with any discussion of the WORL matter as it may have some bearing on the Commission's action with respect to the station's application for license renewal

In reply to questioning by Rep. Hart, he said the application will be filed at the end of May and that the FCC will want to make a complete review of all the matters with reference to the station.

THE L.B. Wilson STATION Represented nationally by NBC Spat Sales ROADCASTING • Broadcast Advertising

WGY-174

Fly Supports CBS Video Stand

The normal way of improving a product is to start by producing

a Model T Ford, he said, and im-

prove it step by step and year by year until you have a Lincoln,

meanwhile letting the public en-

joy the best you can produce at

any time in the process. This sys-

tem also provides an income for

further experiments all along the

line, he added, asking where the

dozen laboratories which CBS asks

to devote a year to television re-

search are to get their financial

Dr. Goldsmith also pointed out

that the British found a receptive

public for 405-line pictures in the

pre-war period and that if we wait

for better than 525-line images

we will find them again far ahead

of us in the post-war era. He also

asked what the television industry

is to say to the servicemen return-

ing home skilled in radio and ra-

dar and seeking jobs requiring those techniques. "Can we tell

them we're busy experimenting

and to wait around for a year or

CBS expressed the belief that "no serious problem exists" in

transmitting its wide-band (16 mc)

images over long distances, either

by radio relay or coaxial cable.

AT & T engineers, queried on this

point by BROADCASTING, replied

that the CBS proposed standard

would require a 9-mc band in

place of the 4-mc band currently

for local service, they could pro-

vide 9-mc transmission, but they

pointed out that new circuit de-

signs would have to be worked out.

For long distance service, they said that the present coaxial repeaters

are 3-mc instruments, providing an effective video band of 2.77 mc.

Seven-mc repeaters are now under

development and are expected to be available within two or three

years after the war, they stated, adding that with such equipment they had planned to provide a 4-mc band for television transmission, plus 480 telephone circuits,

They expressed confidence that

two?," he asked.

needed.

support during that time.

(Continued from Page 9)

quency channels 20 mc wide for experimentation looking toward an improved service, which may include color and higher definition. The only difference between the CBS and the panel proposals, he said, is that the panel has set up no machinery for the transition from the present to the improved standards. CBS, in its plea for transmitting the wartime improvements in electronics into better peacetime television as soon as possible, said: "A single year of concentrated effort in a dozen engineering laboratories should prove the case for better television pictures or else disprove it.'

Develop by Steps

Dr. Alfred N. Goldsmith, radio engineering consultant and vicechairman of the RTPB, said that to him the whole theory that the final answer must be reached before television is allowed out in public seems dangerous. Stressing the fact that he was speaking for himself only, he pointed out that when the standards set up by CBS are achieved, someone else may propose keeping television in the laboratory until the color pictures are as finely defined as the blackand-white images, and then until electronic color is perfected, and then until television can produce three-dimensional pictures and so on into the distant future.

C. E. HOOPER, INC. FEBRUARY-MARCH 1944							
STATION LISTENI	NG IN	DEX —	MIAMI,	FLA.			
	WIOD	В	С	D			
MORNING INDEX 8:00-12:00 A. M. Mon. thru Fri.	28.2	21.1	31.3	19.4			
AFTERNOON INDEX 12:00-6:00 P. M. Mon. thru Fri.	41.8	32.6	13.2	12.4			
EVENING INDEX 6:00-10:00 P. M. Sun. thru Sat.	48.5	27.6	15.7	8.1			

MIAMI — Florida's largest and most productive market.

WIOD—The station most people listen to most.

≥ 5000 Watts - 610 KC -

NBC

National Representatives GEORGE P. HOLLINGBERY CO. Southeast. Representative HARRY E. CUMMINGS JAMES M. LeGATE, General Manager but that without the telephone circuits the full seven mc could be used for a video signal.

Du Mont Speaks Personally

The telephone engineers said that there is no limit imposed by their conductors and that they can work out effective repeaters for any band width, but they declined to make any estimate of the amount of time which might be required to perfect means for such wider band transmission.

Allen B. Du Mont, television manufacturer and operator of a video station in New York also is president of Television Broadcasters Assn. which last week issued a statement describing the CBS proposals as dealing "in the realm of speculation and not based on experience or sound technical principles," expressed a personal opinion that in contrast to the proved practicality of 525-line picture transmission the broadcasting and reception of finerscreen images is an untested proposition.

Emphasizing the fact that he spoke for himself only and not for TBA, Mr. Du Mont pointec out that the manufacturing companies which support the present standards are all engaged in production of equipment for the armed services and so are in ε position to know the extent of electronic progress, while CBS is a network and not a manufacturer.

Meanwhile, CBS has put in res ervations with General Electric Co. for two television transmit ters, including studio equipment under the plan recently announced whereby a deposit of war bond gives the depositor priority on post-war delivery of video equip ment [BROADCASTING, May 1] CBS reservations are for a 40 kw transmitter, for use in Nev York, and a 4-kw station for which the network intends to apply in Hollywood.

MAURY GAFFNEY, formerly on th CBS sales promotion staff and for th last several years with Magazine Mar keting Service, has rejoined CBS a assistant to George Crandell, directo of press information.

A Proven Sales Medium

2,450,000 Jewish Speaking Persons 1,522,946 Italian Speaking Persons 1,236,758 German Speaking Persons 661,170 Polish Speaking Persons 200,000 Spanish Speaking Persons WBNX braadcasts daily to Metropalita New York's racial groups which car prise 70% of the population. These millions, with millions to spend, have the own churches, newspapers and radi stations. They respond to WBNX programming and public service, the recson why many of the country's larges advertisers today are using WBNX corsistently. If your products are merchandised in Greater New York, WBNX shoulbe on your list. Write WBNX, New Yor 51, N. Y. for availabilities. Or ca Melrose 5-0333:

Hooper Survey

(Continued on Page 12)

release of the identities of the 89 cities, which two networks have requested, the letter states. Letter argues that in smaller communities there is a problem of interviewing listeners too often and that if the list is released it may be used without regard to the frequency of calls.

"This may destroy the cooperative spirit of the listener or 'condition' his response," the letter states. "What is more, if a comprehensive survey of all programs is to be repeated at some future date, it is not inconceivable that individual vendors of radio network time might choose to concentrate program promotional efforts in these 89 cities in order to temporarily warp the listening pattern during the period of the survey."

Preliminary tabulation of the responses show almost unanimous rejection of the release of the names of the cities at this time, Hooper reported late last week.

WKY Public Service

HIGH RANKING naval personnel from the Oklahoma area, including Rear Adm. Andrew C. Bennet, com-mandant of the Eighth Naval District and officers of his staff, were informed of the death of Secretary of the Navy Knox over WKY Oklahoma City, while attend-ing a weekly forum meet-ing of the Oklahoma City ing of the Oklahoma City Chamber of Commerce. WKY pipes a special five-minute news synopsis from its newsroom to the meeting and at 12:30 came the announce-ment, "Frank Knox, Secre-tary of the Navy, died at 12:08 p.m. Oklahoma time." The audience rose as a mark of respect to the late Secretary, while presiding officer, the Rev. John Abernathy, led the audience in prayer. Rotary and Kiwanis clubs also receive this WKY special service feature at their weekly luncheon meetings.

Hettinger Resigns OWI Post; Opens Own Office

DR. HERMAN S. HETTINGER, deputy director of the Domestic Branch of the Office of War Information, on May 1 resigned to re-

Dr

turn to private business business as a marketing consultant, headquartering in New York and Washing-ton. Following accumulated leave, he will announce announce formally his fu-

Hettinger ture operations. Dr. Hettinger originally joined the OWI Bureau of Campaigns

as manager in October 1942 and became deputy director under a reorganization in 1943. In the lat-ter capacity he coordinated the national informational activities of the Office of Economic Stabilization, Treasury, National War Fund, Red Cross, National Housing Agency and Office of Civilian De-fense. Before joining OWI he was associate professor of advertising and marketing at the Wharton School of Finance and Commerce, U. of Pennsylvania, and also engaged in economic consultancy.

George W. Steffy New Yankee Vice-President ELECTION of George Welsh Steffy, director of production, as vice-president in charge of programs of the Yankee Network, was announced last

week by John Shepard 3d, chair-

man of the board and general manager. A native of

Providence, Mr. Steffy, 36, began

in radio 17 years

ago with the Yan-

kee Network. He started with WEAN, Yankee

Mr. Steffy station, in the fall of 1927 as a

radio operator. While still a student, he assisted While still a student, he assisted in the building of WEAN's first transmitter. After graduation from Providence College in 1929, Mr. Steffy was transferred to WNAC Boston, Yankee key. He became production director for WNAC in 1925 ond was appointed to the same 1935 and was appointed to the same post for the network in New England.

New Business

SINCLAIR REFINING Co., New York (petroleum products), on May 2 starts Frank Sinxiser on 30 Eastern Mutual stations, Tues., Thurs. and Sat., 8-8:15 p.m., continuing Arthur Hale same time, same days on 113 Mid-West and South-west MBS stations. Agency: Hixson O'Donnell Adv., N. Y.

WELCH GRAPE JUICE Co., Westfield, N.Y., on June 5 starts Time Views the News on 183 Blue stations, Mon., Wed., Fri. 4, 130-4:45 p.m. Agency: H. W. Kas-tor & Sons, New York.

Renewal Accounts

BELL TELEPHONE System. New York, on April 24 renewed for 52 weeks The Telephone Hour on 123 NBC stations. Mon., 9-10 p.m. Agency: N. W. Ayer & Son, N. Y.

SOUTHERN SPRING Bed Co., Atlanta, on May 18 renews for 13 weeks *Robert St. John* on 21 NBC stations, Thurs., 10:15-10:30 p.m. Agency: Tucker Wayne & Co., Atlanta.

Network Changes

RKO RADIO Pictures, New York, on May 29 adds some 150 Blue stations to Holywood Star Time, formerly Luncheon with the Stars, making a total of about 170 Blue Stations, Mon. thru Fri., 12:13-12:80 p. m. and renews for 52 weeks. Agency: Foote, Cone & Belding, New York.

B. F. GOODRICH CO., Akron, on May 13 replaces Hook 'n' Ladder Follies with Andy Devine's Dude Ranch and shifts program from New York to Hollywood on 125 NBC stations, Sat., 11-11:30 a.m. Agency: N. W. Ayer & Son, New York.

MRS. RAYMOND CLAPPER, wid-MRS. RAYMOND CLAPPER, wid-ow of the late Mutual commentator who was killed in an airplane crash in the South Pacific, has been as-signed by Mutual to cover the Re-publican and Democratic conventions in Chicaro. in Chicago.

ABOUT SPDT RADIO

THE POWER OF 3...

Radio-wise buyers get all three-coverage, programs and rate-when they pick WDRC for spot announcement schedules. Connect in Connecticut by using WDRC!

BASIC CBS Connecticut's Ploneer Broadcaster

BROADCASTING • Broadcast Advertising

Actions of the FEDERAL COMMUNICATIONS COMMISSION APRIL 29 TO MAY 5 INCLUSIVE

Decisions . . .

April 29

KSJB Jamestown, N. D.—Granted oral argument on application for mod. license to be held 5-24-44; briefs to be filed on or before 5-22-44.

May 2

KGHF Pueblo, Colo.—Granted petition reinstate and grant application for CP increase 500 w D to 1 kw D, make changes in transmitter, subject to Jan. 26 policy.

WHOP Hopkinsville, Ky .-- Granted vol-WHOP Hopkinsville, Ky.—Granted vol-untary assignment license from Paducah Broadcasting Co. to Hopkinsville Broad-casting Co. Assignee, as 66% subsidiary corporation of Paducah Broadcasting, will buy all of station property of any kind for a consideration of 49 shares (65.3%) of assignee's stock and \$1,600. WSON Henderson, Ky.—Granted volun-tary assignment from Paducah Broadcast-ing Co. to Henderson Broadcasting Co. Assignor will transfer all station prop-erty for 44 shares (59%) of assignee's stock and a promissory note for \$3,251.31

Frequency Measuring Service EXACT MEASUREMENTS ANY HOUR-AND DAY R.C.A. Communications, Inc. 66 Broad St., New York 4, N. Y.

Page 64 • May 8, 1944

Washington 4, D. C.

Remaining 31 shares, minority stock, is to be issued to individual members of the station's staff. WSAP Portsmouth, Va.—Designated for

WSAF Portsmouth, Va.—Designated for hearing application for CP change 1490 kc to 1240 kc. KEVE Yakima, Wash.—Granted request to change call letters from KEVE to KTYW.

W2XWV New York—Granted CP change experimental television station to com-mercial operation on Channel 4, to be located at 515 Madison Ave., New York; make changes in antenna system; and use call letters WABD. Also granted license cover same.

MAY 3

MAY 3 KTBI Tacoma, Wash.-Granted request to dismiss without prejudice application for CP. WABI Bangor, Me.-Granted motion for waiver Rule 1.382 (b), and appearance in the matter accepted, in re application for mod. CP and license renewal. KFEQ St. Joseph, Mo.-Granted petition to intervene in hearing on applications of KGGAF) and license renewal. Also granted fGGF) and license renewal. Also granted petition to intervene in hearing on appli-cation of KGGF for CP and license renewal. WNBZ Saranac Lake, N. Y.-Continued until June 12 hearing now scheduled May 12 for license renewal. MAX 4

MAY 4

MAY 4 KXO EI Centro, Cal.—Granted license cover CP authorizing change 1490 kc to 1250 kc, increase 100 w to 250 w, install new transmitter. Conditions. KGEZ Kalispell, Mont.—Granted author-ity make changes in automatic frequency control equipment. WRDO Augusta. Me.—Granted license cover CP authorizing increase power to 250 w. install new transmitter and antenna, and move transmitter.

Applications . . .

April 29 WHEB Portsmouth, N. H.-CP increase hours of operation from limited to un-limited, install DA-N.

WOCB Near Hyannis, Mass.—License to cover CP authorizing new standard station

Crosley Corp., Cincinnati-CP new FM station, 45,500 kc. 13,700 sq. mi., \$225,-000-\$250,000 estimated cost, Alfeo Co., St. Louis-CP new commer-

cial television station, Channel 4 (Amend-ed and resubmitted). KEVE Vakima, Wash.-Mod. CP for antenna changes and change in proposed

transmitter and studio site.

May 1

Summit Radio Corp., Akron-CP new FM station, 46,500 kc. KQW San Jose, Cal.-CP install new

ground system. ground system. KJBS San Francisco-Transfer control from Mott Q. Brunton, Sherwood B. Brun-ton, Ralph R. Brunton and Mary Brun-ton to KJBS Broadcasters, a partnership consisting of Willam B. Dolph, H. D. Pettey, E. N. Bingham, D. W. Clark, H. S. Mark, G. G. Dolph, E. P. Franklin and A. H. Lewis.

Queen City Broadcasting Co., Boise, Ida. -CP new standard station, 1080 kc, 1 w, unlimited. kw,

School District of Kansas City, Mo CP new non-commercial educational sta-tion. (Incomplete).

MAY 3

WKBZ Muskegon, Mich .--- CP change 1490 kc to 1280 kc. Georgia Broadcasting Co., Savannah, Ga. --CP new standard station, 1400 kc, 250 w, unlimited.

WOC Davenport, Ia.-CP new FM sta-tion, 46,300 kc, 10,600 sq. mi., \$50,000 esti-mated cost.

Blue Network Co., Chicago-CP new FM station, 48,700 kc, 11,000 sq. mi., \$122,000 estimated cost.

KSRO Santa Rosa, Cal.-Voluntary as-signment license to Ruth W. Finley.

A. S. Abell Co., Baltimore-CP new FM station, 46,300 kc, 6,040 sq. mi., \$187,300 estimated cost (Reinstated). · MAY 4

• MAY 4 WTAR Norfolk, Va.-CP new FM sta-tion, 45,500 kc, 5,702 sq. mi., \$39,805 esti-mated cost. International Detrola Corp., Detroit, Mich.-CP new commercial television sta-tion. Channel 2. Jackson City Board of Education, Jack-son. Mich.-CP new non-commercial edu-cational station (Incomplete). KNET Palestime, Tex.- Mod. license change operating time from D to unlimited (Incomplet). Missiesippi Broadcasting Co., Macon, Miss.-CP new standard station, 1240 kc, 250 w. unlimited (Incomplete).

J. E. TWEEDDALE, until recently on special leave of absence from Bell Telephone Labs. to Columbia Uni-versity's war research division, is now in charge of production for certain products in the radio division of the Western Electric Co.

FRANK FENTROSS, former Muzak engineer and brother of John Fent-ross, WNAC Boston engineer, has ar-rived safely in England.

JOHN WADDELL, engineer of KFBK Sacramento, Cal., and Jane Downing, receptionist, have announced their engagement.

PVT. CHARLES L. RANGE, for-PVI. CHARLES D. HARVER, is now script writer and studio engineer for the Fifth Army mobile broadcasting station operating from Italy. He is one of six enlisted men who staff the expeditionary station.

J. W. DIETZ, industrial relations manager of the manufacturing de-partment of Western Electric, now on leave with the Government, has been awarded an honorary degree of doctor of engineering by Purdue U., from which he graduated in 1902.

CLAYTON M. WILSON, technician of CBR Vancouver, has joined the Royal Canadian Navy.

MICHAEL PESANELLI, engineer of WORL Boston, is the father of a girl.

JO BASIL and Lillian Talbot are the latest girl operators to be added to the engineering staff of KYW Philadelphia.

JAMES H. BANKS has joined Blue Hollywood as summer replacement studio engineer.

PA Expands

OPENING of Press Assn.'s newest regional news bureau in Indianapolis was announced last week by Oliver Gramling, assistant general manager of the Associated Press radio subsidiary. Frances Butt, formerly of PA's Chicago office is in chore of the Indianandia his in charge of the Indianapolis bu-reau, 21st regional office of PA. Harold Burke, general manager of WBAL Baltimore, simultaneously announced acquisition of the AP radio news wire, giving WBAL the three major news services, INS, UP and PA.

MAY 5 WEBR Buffalo, N. Y.-CP new FM sta-tion, 46.500 kc, 3,420 sq. mi., \$100,000-\$125.000 estimated cost. WCBN Brentwood. L. I., N. Y.-License to cover CP authorizing new international

station. KRMD Shreveport, La. --Voluntary assgn. license to T. B. Lanford, R. M. Dean, Mrs. T. B. Lanford Sr. and Mrs. R. M. Dean, a partnership d/b Radio Station KRMD. KSEI Pocstello, Ida. --Mod. license in-crease 250 w, 1 kw D to 500 w, N 1 kw D. Jam Handy Organization Inc., Detroit.--CP new commercial television station, Channel 1 (Incomplete).

Tentative Calendar . . . KOMA Oklahoma City-CP 5 kw D, 500 w N, 690 kc, unlimited (Facilities of KGGF). Also bicense renewal. Consolidated hearing with KGGF set for May 10. KGGF Coffeyville, Kan.-CP 690 kc, 1 kw DN, unlimited. Also license renewal. Con-solidated hearing with KOMA set for May 10. May 10.

WNBZ Saranac Lake, N. Y.-License re-newal hearing set for May 12.

RING & CLARK **Consulting Radio Engineers** WASHINGTON, D. C. Munsey Bldg. • Republic 2347 RAYMOND M. WILMOTTE CONSULTING RADIO ENGINEER From FCC Application to Complete Installation of Equipment 1469 Church St., N.W., Washington 5, D. C.

PAUL A. deMARS **Consulting Electrical Engineer** "Pioneer in FM" 1900 F St., N.W.-Washington, D. C.

Phone: Metropolitan 0540

- ANNOUNCER-For basic major network station in New England. Experience, sal-ary, other qualifications first letter. Box 65, BROADCASTING.
- WANTED --- TRANSMITTER ENGINEER HOLDING R A D I O T E L E P H O N E FIRST LICENSE FOR 5 KW MID-WEST STATION. \$42.50 WEEK AND EIGHT OR MORE HOURS OVERTIME. SUPPLY OUTLINE OF EXPERIENCE, EDUCATION, DRAFT STATUS, AND ENCLOSE A SNAPSHOT. ADDRESS BOX 90, BROADCASTING.
- Experienced radio announcer on 5 KW regional network station. Give experi-ence and salary requirements. Box 166, BROADCASTING.
- RIP SNORTIN' double-barreled, punch-packin' hillbilly gang wanted to plow up rich, virgin territory. Must have flashy personal appearance, plenty of zip, dash, verve and raciness. Great opportunity. Five, six or seven pieces. First send pix and details to Box 207. BROADCASTING, then await request for recording. Lightning action impera-tive!
- Washington Engineering Firm needs drafts-man and a qualified radio engineer. Must be good. State Starting Salary desired and draft classification. Box 209, BROADCASTING.
- Wanted-Promotion and Publicity Direc-tor for a prominent regional station-NBC affliate. A fine opportunity for a man with experience and ideas. Should have some knowledge of display ad-vertising. Send complete details on background in first letter, together with a photograph. Box 228, BROADCAST-ING.
- COMMERCIAL MANAGER and SALES-MAN to hold present national and re-gional business and develop new ac-counts that type. Establish farm op-eration. Mail pull record. Eastern state. Not a local. Ability will insure the fu-ture. State complete experience. radio or otherwise, education, salary expected. and draft status. Box 234, BROAD-CASTING.
- Ohio Blue Network Station 250 Watts has opening for Chief Engineer. Ideal place to live. RCA equipment. Box 243, BROADCASTING.
- CHIEF ENGINEER-For 5kw Station. Capable taking complete charge. Experi-enced in new construction, maintenance, recording, etc. Permanent position. Real present and post-war opportunity to proper person. Detail previous experi-ence, age, draft status, references and salary expected. All replies confidential. Box 996, BROADCASTING.
- WANTED: Chief Engineer, 260 Watt, Blue Network Station. State salary and ex-perience. WGRM, Greenwood, Missis-sippi.
- OPERATOR-Over draft age for perma-nent position. State reference, educa-tion, and experience. Include photo, Write Technical Manager, Radio Sta-tion WFDF, Flint, Michigan.
- ANNOUNCER-NEWSCASTER. Draft exempt. Must have some experience. Basic salary \$40.00 for 40 hours. If personal audition impossible, send references, photo, and transcription to WIBX, Utica. New York.
- Excellent positions open for electrical, elec-tronic engineers; first, second, third class radio engineers; production men; junior, senior announcers; station ex-ecutives; news editors; time salesmen; radio telephone, telegraph operators. Wilson Employment Service, Inc., Un-ion Commerce Building, Cleveland, Ohio.
- Chief Announcer-Sportscaster-M. C. ex-perienced-30 years or older-War Labor Board ceiling 80c hr-overtime permits \$40.00 week or more. CBS affliate. Col-lege town. 25,000. Moderate living costs, center Dude Ranch country, nice cli-mate year around. Also newscaster 70c hr. range \$36.00 to \$38.00 week. Send audition recording. Write KGVO, Mis-soula, Montana.
- Engineer-First or second class; permanent position with future; limited an-nouncing required; give all details first letter including salary requirements. KGFW, Kearney. Nebr. nent
- Wanted Transmitter Engineer, First or second class license by CBS affiliate. For details write or wire Chief Engi-neer WIBX, Utica, New York.

-Classified Advertisements—

PAYABLE IN ADVANCE-Minimum \$1.00. Situation Wanted 10c per word All others, 15c per word. Bold face caps 30c per word. Effective May 22 ad must be all light face or all bold face caps. Count 3 words for blind box number. Deadline Monday preceding issue date. Send box replies to Broadcasting Magazine, 870 National Press Bldg., Washington 4, D. C.

Help Wanted (Cont'd)

Combination newsman announcer modern newspaper-owned local station. PA 24 hour wire service. Heart southern Wis-consin's dairy, industrial lake region Looking for industrious man presently employed seeking improvement and se-curity in permanent job. No floater. Newspaper recognized as outstanding in industry. Radio Station established 1930. Member Wisconsin Network and Mutual. Young progressive organizer. Airmail photo, experience, voice transcription, references. Newsman, WCLO, Janesville Wisconsin.

- RADIO TIME SALESMAN—Must have experience calling on national accounts. National chain. Salary open but good. BEST EMPLOYMENT AGENCY, 9 E. 40th St., New York City. LE 2-6719.
- THOROUGHLY GOOD DEAL. Two first or second class engineers. Good pay, Short hours. Pleasant working sched-ule. KFNF, Shenandoah, Iowa.
- Need announcer newscaster immediately \$40 for 40 hours plus overtime. If in-terested air express collect transcrip-tion, references, experience, and date available. Request immediate reply. Everett Shupe. Mgr., KVOR, Colora-do Springs, Colo.
- Wanted. Radio Operator with first class license. Apply City Civil Service Board. Room 7, Utilities Bldg., South Laura Street, Jacksonville, Florida. Salary: \$45.00 weekly to start, increase in six months.
- Experienced announcer who wants per-manent connection. Guaranteed mini-mum \$60 week salary and talent. Wire WDAK, Columbus, Ga.
- Chief engineer, modern local, newspaper owned station located in heart of Wis-consin's dairy resort, industrial region. Modern furnished living quarters me-dium size family, rent free. Heat, light, telephone furnished. Position requires complete responsibility efficient operation transmitter plant, studio control re-cording, remote equipment, applying for FM. Member Wisconsin Network, and Mutual. Send picture, experience, refer-ences, 1st letter. WCLO Janesville, Wisconsin. ences, 1s Wisconsin.
- Salesman or Commercial Manager-Per-manent position; excellent opportunity for man with ambition and ability; pros-pects unlimited; commission; reasonable advance. KGFW, Kearney, Nebr.

Situations Wanted

- Announcer-Program Director. Network experienced. 4-F. Single. 30 years. Go anywhere. Wire Box 242, BROADCAST-ING.
- YOUNG WOMAN, capable, intelligent. Background: announcing, acting, news and continuity writing, can handle turntables, etc., and other aspects of studio operation. Free to locate any-where. Box 245, BROADCASTING.
- Announcer: 4 years experience. Colored-Married 24, 4F, 3rd class permit. Avail-able at once. Box 206 BROADCASTING.
- Announcer-single, 4F. Will consider any reasonable offer, preferably Southwest. Box 210, BROADCASTING.
- Announcer—Stable character: Good habits. Desires western location with post-war future. Siz years radio broadcasting ex-perience. Draft rejected. Box 217, BROADCASTING.
- ales position with progressive organi-zation. Present, Sales Mgr. 250 Watt station. Proven record of results. Draft exempt. All offers considered. Box 223, BROADCASTING. Sales
- Radio Copy Approved—By leading adver-tisers. History background for newscasts. Two years radio singing. College gradu-ate, business course. \$40 week. Miss W., 1614 Peachtree, N.W. Atlanta, Georgia.

Wanted to Buy (Cont'd)

- WANTED-STUDIO CONSOLE, ANY MAKE, ANY MODEL. P. O. BOX 2204, BIRMINGHAM, ALA.
- Before you sell your recorders, cutting heads, and other audio equipment, let me make you an offer. Suite 346-347, 3000 Washington Blvd, Chicago 12, Ill.
- Wanted—One Weston Model 425 R.F. am-meter 0-3 amps.; also one Weston Model 425 remote reading R.F. ammeter with external thermocouple, 0-3 amps. Radio Station KANS, Wichita 2, Kansas.
- Monitors, Speech Equipment, 250 Watt Transmitter, Associated Equipment, Le-Mieux. 3516 Livingston, New Orleans Transm Mieux. 18. Louisiana.
- WANTED BROADCAST EQUIPMENT FOR 250 WATT STATION. Need every-thing from turntables to towers. If you have a 180 foot tower, transmitter, fre-quency monitor, Modulation monitor, am-pliflers, turntables for immediate cash sale address Box 238, BROADCAST-INC INC

TOWER-227 Feet or higher. Box 239, BROADCASTING.

For Sale

- FOR SALE. one Western Electric Trans-mitter, 100-Watt, 201A Model, \$500. KFIZ, Fond du Lac, Wisconsin. Details upon request.
- FOR SALE: Fonda Cellophane Tape Re-OK SALE: Fonda Cellophane Tape Re-corder complete with microphone and stand, also 16 rolls of tape magazine. Perfect condition. Has only been used 4 times. Contact W. B. Wade, General Mills, Inc., 2010 East Hennepin, Min-neapolis, Minnesota.

EQUIPMENT WANTED

250 Watt Transmitter.

- Studio Console, Modula-
- tion Monitor. Frequency Monitor, Tower, Ground
- Wire, other equipment.
- BOX 199, BROADCASTING

MODULATION MONITOR WANTED ALSO, WANT FRE-QUENCY MONITOR

AND OTHER EQUIP-

MENT, WRITE:

Box 131, BROADCASTING

ATTENTION STATION EXECUTIVES Good man, married, 38, draft exempt, wants permanent position where op-portunity exists to grow with station. Experienced a n no u n c e r, continuity writer, newsosater. Good special events man. Can Sell Also entertainer of Net-work calibre. Excellent references. Avail-able May 16th. Write or wire M. E. P. 212 South Bluff St., Janeaville, Wiscon-sin.

Wanted to Buy

Wanted—One KW and ½th KW trans-mitters if condition can be made usable. Age no factor. Box 180, BROADCAST-ING.

Wanted - Broadcast station Transmitter Towers with or without lighting equip-ment. Box 182, BROADCASTING.

WE 279 A tubes new, used or burned out. Box 205, BROADCASTING.

- Continuity Writer, resourceful woman, now employed in continuity department New York radio station, desires change. Experience: announcing, acting, loga, research. Box 246. BROADCASTING. Available
 - vailable July 1st-Announcer 23, 4F, Dependable. Progressive. Now working. 18 months experience 5 KW station. News, Sports, Ad-Lib Record Shows. Chicago or vicinity preferable. Box 227, DROADCASTING. Chicago or vicinity BROADCASTING.

Situations Wanted (Cont'd)

Announcer. 4-F experienced, prefer New England. Interested in programming. State salary. Box 244, BROADCAST-ING

STATION MANAGER available imme-diately. Experience working with and giving intelligent supervision all de-partments. Thoroughly experienced lo-cal and national sales. Unquestionable references regarding character and abil-ity. Financially responsible. Reply in strict confidence. Box 229, BROADCAST-INC. ING

Young Man, single, 4F, desires connection oung Man, single, 4F, desires connection as announcer with station in or around New England. Wants to learn more about radio business. Previous experi-ence, as announcer on college station. Box 230, BROADCASTING.

EXPERIENCED NEWS EDITOR-Married 4-F. Available two weeks. Box 231, BROADCASTING.

Attention Station Owners. If your pro-duction is down and you are interested in employing a new manager write me fully. Box 232, BROADCASTING.

Excellent program man available. Twelve vears experience, excellent musical years experience, excellent musical background, draft free, sober and re-liable. Highest references available. An-nouncing ability includes ad-lib, special events, baseball, News. Box 283, BROADevents, base CASTING.

NEWS COMMENTATOR, EDITOR, AN-NOUNCER, Fully experienced. Pre-war European travel and training. Avail-able soon. Make your best offer. Box 235, BROADCASTING.

Experienced News Commentating, An-nouncing, Producing, writer seeks con-nection with station interested produc-tion original ideas and offering wide opportunity. BOX 237, BROADCAST-ING.

Salesman: Sales Promotion : Merchandising man available. Ten years newspaper and five years radio experience. Excel-lent references: draft exempt. Box 240, BROADCASTING.

Application for Opportunity, Regional net-work editor-commentator. Experienced lecturer, Six years in radio. Newspaper background. University graduate. Law training. Deferment assured. Box 241, BROADCASTING.

NAB Board to Determine Future Course In First Meeting With Ryan This Week

TO CHART the future course of the NAB under its new president, J. Harold Ryan, the NAB Board of Directors and its legislative committee meet in Washington today, tomorrow and possibly Wednesday (May 8-10) with a full agenda, covering every phase of radio activity.

Every member of the board of 26 has signified his intention of being present. Seven of the 10 members of the legislative committee also are members of the board and all plan to be present.

Overall Policy Discussion

The meetings will mark Mr. Ryan's first full discussion with the board since he assumed the presidency April 15. Although slightly indisposed last week and under observation because of recurrence of a stomach ailment, Mr. Ryan was in his office last weekend and will preside at the sessions.

The tentative agenda for the Monday session provides for consideration of such matters as organization and finance; public relations policy; consideration of audience and station coverage looking toward a standard formula: broadcast advertising promotion through a projection of the retail promotion plan; labor relations and legal counsel, in view of the vacancies in both posts, and the possibility of appointing one man for both positions; the 1944 budget; realignment of dues classifications with a view to an increase; consideration of an increase in mileage allowance for board and committee members.

Tuesday morning the legislative committee will meet to consider the status of the White-Wheeler bill, now in the process of revision by its co-authors, Chairman Wheeler (D-Mont.) and Sen. Wallace White (R-Me.), acting minority leader. Following that session, the board again will reconvene. Among matters on the second day's agenda are the holding of the NAB annual meeting, now tentatively scheduled for Chicago Aug. 28-31; political rates for time, and related matters.

At the Tuesday afternoon session, the full board will consider the overall legislative picture. The board has gone on record repeatedly in favor of legislation to revise the 1934 Communications Act and spell out the functions of the Commission with regard to broadcast services.

Discussion on Music

Tentatively set for Wednesday morning is a full discussion of music in all its aspects. However, if the legislation session is concluded early enough Tuesday, the board may continue in session Tuesday night to clean up the music slate and adjourn. On the music calendar are such matters as the current

AFM-Petrillo situation, including the recording ban, the explosive "platter turner" issue, wherein AFM proposes to unionize record turners at stations, a move that bids fair to provoke a jurisdictional dispute between AFM and IBEW; and the NAB subcommittee report on interpretation of ASCAP contracts, involving efforts by ASCAP auditors to collect on spot announcements contiguous to music program. The latter discussion will be launched by a report from the copyright subcommittee, comprising Campbell Arnoux, WTAR Norfolk; James P. Begley, KYW Philadelphia, and Frank K. White, CBS vice-president and treasurer.

BMI affairs and future operations will close the music discussion.

Board members are Paul W. Morency, WTIC Hartford; Kolin Hager, WGY Schenectady; Roy F. Thompson, WFBG Altoona; G. Richard Shafto, WIS Columbia, G. S. C.; James W. Woodruff Jr., WRBL Columbus, Ga.; Hoyt B. Wooten, WREC Memphis; Nathan Lord, WAVE Louisville; John E. Fetzer, WKZO Kalamazoo; Leslie C. Johnson, WHBF Rock Island, Ill.; John J. Gillin Jr., WOW Omaha Omaha; E. L. Hayek, KATE Albert Lea, Minn.; William B. Way, KVOO Tulsa; Hugh A. L. Halff, WOAI San Antonio; Ed Yocum, KHGL Billings, Mont.; Arthur Westland, KRE Berkeley, Cal.; Calvin J. Smith, KFAC Los Angeles; Harry R. Spence, KXRO Aberdeen, Wash.; James D.Shouse, WLW Cincinnati; J. O. Maland, WHO Des Moines; Barney Lavin, WDAY Fargo; Don S. Elias, WWNC Asheville, N. C.; Herbert Hollister, KANS Wichita; Frank King, WMBR Jacksonville,

Paratroop Reporter

THOMAS GRANDIN, Blue Network war correspondent in London, is now officially rated as a paratrooper. As part of his preparation for covering the imminent invasion of Europe, Mr. Grandin received permission from the American command in Great Britain to take the paratrooper training course. He made five parachute jumps during his training period.

Hope Still Leads Top 15 In Latest Hooper Rating

BOB HOPE again heads the list of "First 15" programs in the April 30 evening Hooper ratings. Fibber McGee & Molly who have alternated with Bob Hope at the top of the list are second. They are followed by Charlie McCarthy, Red Skelton, Radio Theatre, Davis with Haley, Jack Benny, Mr. District Attorney, Take It Or Leave It, Screen Guild Players, Abbott & Costello, Aldrich Family, Walter Winchell, Kay Kyser, and Bing Crosby.

Average evening program rating of 9.6, is down 0.3 from last report, down 0.9 from a year ago. Average sets-in-use of 28.9, is down 0.6 from last report, no change from a year ago. Average available audience is 78.4, up 0.5 from last report and down 0.2 from a year ago.

Fla.; Paul W. Kesten, CBS New York; Frank M. Russell, NBC Washington.

Members of the legislative committee who are not on the NAB board are J. Leonard Reinsch, WSB Atlanta; Clair R. McCollough, WGAL Lancaster; and Joseph H. Ream, CBS New York.

KHQ, KGA Owner Republican Candidate in Washington

YIELDING to the behest of citizens and organizations in his home state, Maj. Louis Wasmer, owner of KHQ and KGA Spokane, last Friday announced his candidacy for the Republican gubernatorial nomination in Washington. The primaries are July 12 and his opponent for the nomination will be the incumbent Governor, Arthur B. Langley.

Individuals and groups in the state have run newspaper campaigns asking that Maj. Wasmer declare his candidacy. Support of the National Grange, American Legion, labor groups and other organizations is regarded certain.

Urged By Many

"I have decided to become a candidate for the office of Governor of the State of Washington", Maj. Wasmer announced last Friday in Washington, D. C., where he is assigned to duty with the Army Air Forces. "A number of petitions, many telegrams and letters have been received from representative citizens and organizations from all parts of the state urging me to file", he added. "Since I am presently serving in the Army Air Forces, the decision to enter the campaign has been made only after most careful thought. If it is the judgment of the majority that I could make a greater contribution as governor then I will feel honored and privileged to serve".

Maj. Wasmer, licensed pilot and aviation enthusiast, was commissioned a captain in the Civil Air Patrol shortly after Pearl Harbor. He transferred to the air forces more than a year ago.

WOOH AUDIENCE LISTENING CHART

Drawn for BROADCASTING by Sid Hix

1111

"Frankly, Business Has Dropped Off Since We Quit Our 'Major Money' Programs!"

Sadenwater Heads RCA Equipment Sales in East

APPOINTMENT of Harry Sadenwater, pioneer radio engineer as broadcast equipment sales manager for RCA in the eastern region was announced last Friday by T. A. Smith, standard radio and sound equipment sales manager, and M. F. Blakeslee, eastern regional manager. Mr. Sadenwater will headquarter at the RCA sales office at 411 Fith Ave., New York, and will be responsible for sale of broadcast transmitters and associated equipment to eastern broadcast stations. He leaves his post as manager of services for RCA laboratories at Princeton, N. J., to accept his new position.

Mr. Sadenwater has been in communications for 30 years, and was identified with broadcast engineering sales with General Electric Co. following the last war. He built such stations as KGO Oakland and KOA Denver, both formerly owned by GE. He also directed the installation of the first 500,000 watt commercial transmitter for WLW Cincinnati.

About eighteen months ago, continuing

measurements in Cincinnati reflected an abnormal audience rating for one local station. Investigation revealed that the only material change in the station's programming was the addition of a dialing-for-dollars type of money giveaway program. Simultaneously, similar types of programs were reported in other eities with the same results; later two other local stations started money giveaway programs. A more careful study of the ratings revealed an even more alarming situation—an inflated audience indicated by a disproportionate increase in sets-in-use.

It is reasonable to believe that smart, intelligent programming of any radio station may well result in an increased share of audience for that station. We are not convinced, however, that the mere giving of money over the air will have a tendency to increase the percentage of sets-in-use to any appreciable degree.

We believe that such unorthodox programming practices are of questionable value to an industry which can only develop properly upon a base of undistorted factual knowledge. Therefore, WSAI deliberately inaugurated a program of greater intensity than any previously conducted—its sole purpose to prove that the use of money give-away programs results in a completely misleading picture of the market.

Space does not permit a description of the details of how \$5,000 in War Bonds were given away, or the complete results. As an example, however, in the 8 to 10 AM period, C. E. Hooper reported for Cincinnati in January, 1944—11.2% sets in use, with an index of 24.3 for WSAI. After eight weeks of money giveaways, Hooper showed for March, 1944, in the same period, 21.8% sets in use (an increase of 94.5%), and a listening index of 50.7 for WSAI (an increase of 108.5%). Frankly, we do not believe the latter figures reflected a true picture of WSAI's audience, or of listening habits in Cincinnati.

To make an analysis of the whole problem, we have retained Dr. Herman S. Hettinger to make a searching study of Hooper reports for Cincinnati, and a number of other cities where money give-aways have been broadcast. Dr. Hettinger is former Dean of the Wharton School of Finance, University of Pennsylvania, and an eminent authority on market research and radio. With the cooperation of C. E. Hooper, Inc., this study will be made to determine: first, the effect of money give-away programs on station ratings; second, the true effect of money give-away promotions on audience listening habits; and third, inherent dangers in inflated radio audience figures.

When Dr. Hettinger's findings are completed, a comprehensive report will be made available upon request to any station, advertising agency, or advertiser interested in the problem.

Division of The Crosley Corporation CINCINNATI 2, OHIO

EPRESENTED NATIONALLY BY SPOT SALES, INC. NEW YORK, CHICAGO, SAN FRANCISCO

A bit of grease

could put you

off the air

Before they can earn their right to go to work in your broadcast transmitter, RCA tubes must pass a *cleanliness* test that would make a small boy squirm! For example:

When the many small parts that go into such a tube are being formed and assembled, they are bound to pick up a certain amount of "factory" grease and oil.

But even after we have removed all visible traces of such foreign matter from them physically and chemically, we clean them again by *vacuum firing* to drive off any gases which may have been absorbed by their metal surfaces...gases which might otherwise be released while the tube is actually operating and so cause it to fail prematurely.

To drive off such metal-absorbed gases, identical parts for several tubes are placed together in a glass chamber where they are alternately heated by high-frequency induction and allowed to cool, while high-vacuum pumps continually remove gases and vapors from the chamber. By cleaning only identical parts together, each part receives the one best treatment for its individual size, shape, and construction.

Then, when the pre-cleaned parts for each tube have all been assembled in the "envelope," the tube is given a final heat-and-exhaust treatment.

This is only one of the many examples of RCA's extra care and manufacturing "know how" that have made RCA Transmitting Tubes the standard of comparison in the broadcasting industry.

The Magic Brain of all electronic equipment is a Tube... and the fountain-head of modern Tube development is RCA!

RCA VICTOR DIVISION • CAMDEN, N. J. LEADS THE WAY. In Radio. Televisión. Tubes. Phonographs. Records. Electronics

BUY MORE WAR BONDS