

PRICE 15 CENTS

Each an Outstanding Lead

In the teeming steel and coal belt of the nation spearheaded by WHEELING—

BROAD

MAY 22, 1944

WWVA 50.000 WATTS

In the booming No. 1 Florida market

spearheaded by MIAMI----

WFTL 10,000 WATTS

In the record producing market of Northwestern Ohio and Southern Michigan spearheaded by TOLEDO—

WSPD 5,000 WATTS

In the great metropolitan market of the South, spearheaded by ATLANTA----

WAGA 5,000 WATTS

In the famous direct response market spearheaded by FAIRMONT, West Virainia—

WMMN

5,000 WATTS

In the thriving Ohio Industrial market spearheaded by LIMA—

WLOK 250 WATTS

In the rich Southeastern Ohio market spearheaded by ZANESVILLE—

WHIZ 250 WATTS

Skilled Individual Station Management and Pooling of Collective Experience Have Established Leadership of Fort Industry Stations!

If It's a Fort Industry Station You Can Bank on It!

AH-H! A HORSE OF A DIFFERENT FEATHER!

Who knows? Maybe the horse which Bing Crosby needs is lurking among the clouds around the tip of WKY's new 915-foot antenna. But shucks, with Pegasus in the Crosby stables, what would the writers do for jokes?

Flying horses around Oklahoma City these days, as a matter of fact, are harnessed to P-38's, B-29's, C-47's and sundry other military aircraft being built, flown and serviced at Oklahoma City's aircraft plant, Air Service Command depot, and various army and navy establishments.

WKY's new 915-foot tower, already a landmark easily visible from miles around, is just one of the distinctive features of a new transmitter installation nearing completion at a cost of nearly a quarter-million dollars. With these new facilities, WKY's daytime coverage, already greater than that of any other Oklahoma City station, will be materially increased and its nighttime coverage nearly doubled. The extraordinary height of the tower, one of the two highest in America, was designed especially for the coming of FM and Television for which WKY is preparing in earnest.

WKY's dominant position in Oklahoma today is the result of forward-looking planning yesterday. Its position tomorrow is being determined by its building and planning today.

MAHOMA

OWNED AND OPERATED BY THE ORLANDMA PUBLISHING CO The Daily Olytopomen and Topos & The Fatmer Stockmain K. OR., Coloredo Springs & Rizz, Center (Altilated Migril)) REBRIESENDED BY THE KATZ AGENCY

TITA

FITS 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

Published every Monday, 53rd issue (Year Book Number) published 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.

BROADCASTING • Broadcast Advertisin

Corporal Jackson needed Fountain Pens ...

UPL. ROSCOE JACKSON was a fountain pen repair man before Pearl Harbor. It was in the Mediterranean theater where gun fire cut him down, and sent him to bed at Ashford General Hospital in White Sulphur Springs, W. Va., near Charleston.

Although Cpl. Jackson was bedridden, he resumed his former trade-repairing pens for the military detachment and other patients at Ashford General.

His story came over our UP wire, and mentioned that he was having a hard time trying to find pen parts to continue his work.

We carried the story on our Purity Maid Journal of the Air, and after reading it, our announcer casually mentioned that anyone having an old fountain pen could put it to good use by sending it to Cpl. Jackson.

Yes, Cpl. Jackson needed fountain pens-and got them through WCHS listeners.

Not only did they send worn-out pens, but many sent pens to be repaired (3542 within a few days). Cpl. Jackson is "head over heels" in the pen repair business now—with plenty of parts to do the job.

* * *

Here indeed is an example of the influence WCHS exerts upon its listeners—an influence that means sales for advertisers.

SHE'S WONDERFUL-BUT <u>WHAT'S HER</u> <u>NAME</u>?

Pity the plight of the poor advertiser who woos the public with charm and ardor (not to mention good dollars)—but who sometimes finds that the public remembers everything except the name of the product being advertised!

When you use Sonovox in your radio commercials, your prospects *know* what you're advertising. Sonovox puts the same attention-value into your plugs that entertainment puts into your shows. How do we know? Because sponsor identification ratings prove it.

If you haven't seen the charts, you've missed one of the prettiest sights in radio! Because they show how Sonovox users actually have made very substantial increases in the dollars-and-cents value of radio advertising, at fractional increases in cost.

> Sonovox is sold essentially like talent. Under each license for specific use, a reasonable license fee is charged for Sonovox performing rights. The *only* additional cost to licensee is for a trained articulator made available by us in any broadcasting or recording studio in New York, Chicago, or Hollywood, at standard AFRA scale.

I

WRIGHT-SONOVOX, INC.

"Talking and Singing Sound"

FREE & PETERS, INC., Exclusive National Representatives

 CHICAGO: 180 N. Micbigan
 NEW YORK: 444 Madison Ave.
 SAN FRANCISCO: 111 Sutter
 HOLLYWOOD: 6331 Hollywood
 ATLANTA: 322 Palmer Bldg.

 Franklin 6373
 Plaza 5-4130
 Sutter 4353
 Hollywood 2151
 Main 5667

American Chicle Co. (Black Jack Gum) Badger and Browning & Hersey, Inc. American Industries Salvage Committee (Steel Scrap Drive) McCann-Erickson, Inc. Buick Motors Division, General Motors Corp. Arthur Kudner, Inc. Chicago, Milwaukee, St. Paul & Pacific R. R. Roche, Williams & Cunnyngham, Inc. Colgate-Palmolive Peet Company (Vel, Palmolive) Ward Wheelock Co. and Wm. Esty & Co., Inc. Delaware, Lackawanna & Western Coal Co. Ruthrauff & Ryan, Inc. Walt Disney Productions Emerson Drug Company (Bromo-Seltzer) Ruthrauff & Ryan, Inc. Christian Feigenspan Brewing Company (Feigenspan and Dobler P.O.N. Beers and Ales) E. T. Howard Co. Feltman-Curme Shoes Russell C. Comer Advertising Co. Forum Cafeterias of America R. J. Potts-Calkins & Holden, Inc. Griesedieck-Western Brewery Co. (Stag Beer) Maxon, Inc. Grocery Store Products Sales Co., Inc. (Fould's Macaroni Products) Campbell-Ewald Co., Inc. Andrew Jergens Co. (Woodbury's Products) Lennen & Mitchell, Inc. Lever Brothers Co. (Lifebuoy Soap) Ruthrauff & Ryan, Inc. Lyon Van & Storage Co. Batten, Barton, Durstine & Osborn, Inc National Broadcesting Company Naval Aviation Selection Board Navy Seabees (U. S. Navy, Construction Battalions) Office of Civilian Defense (Region Six) Pabst Sales Company (Pabst Beer) Warwick & Legler, Inc. Pan American Coffee Bureau Buchanan & Co., Inc. Purity Bakeries Service Corp. (Taystee Bread, Grennan Cakes) Quaker Oats Company Ruthrauff & Ryan, Inc. Radio Corporation of America Ruthrauff & Ryan, Inc. Radio Station KOMA, Oklahoma City Alvino Rey and his Orchestra Shell Oil Company, Inc. J. Walter Thompson Co. Stanco, Inc. (Mistol) McCann-Erickson, Inc. U. S. Treasury Dept. Universal Pictures Company, Inc. Warner Brothers Pictures, Inc.

Willards Chocolates, Ltd. Cockfield, Brown & Co., Ltd.

*Space no longer permits a complete list of Sonovox users.

BROADCASTING

Broadcast Advertising

Vol. 26, No. 21

WASHINGTON, D. C., MAY 22, 1944

\$5.00 A YEAR-15c A COPY

'Bulletin' Buys WPEN; Cowles in N.Y.

Westinghouse Gets KEX; WNBC to O'Neil: KTBS-KTHS Swap

By SOL TAISHOFF

IN A record-breaking siege of station transactions, a half-dozen transfers involving approximately \$1,725,000, were completed last week.

The transactions, subject to FCC approval, were:

(1) Sale of WPEN Philadelphia and WPEN-FM, by the Arde Bulova interests to the Philadelphia Bulletin for \$620,000. The Bulletin is headed by Robert McLean, president of the Associated Press.

(2) Sale of WNBC Hartford, by the Bulova interests to W. O'Neil, president of General Tire & Rubber Co. and of the Yankee Network, for \$220,000.

(3) Purchase of WHOM Jersev City, covering the New York area, by the Iowa Broadcasting Co., headed by Gardner Cowles Jr., for \$350,000 net (overall price, including receivables, of \$403,000) from Joseph Lang and Paul F. Harron and their wives.

(4) Purchase of KEX Portland, Ore., sister station of KGW, by Westinghouse Radio Stations Inc., from the Portland Oregonian for \$400,000.

(5) Exchange of KTBS Shreveport, La., sister station of KWKH, by the John D. Ewing newspaper interests to a group headed by John C. McCormack, former general manager of both stations, for KTHS Hot Springs, Ark. No monetary consideration involved.

(6) Sale of WFPG Atlantic City, by a score of stockholders, including Rep. Elmer H. Wene (D-N.J.), Democratic nominee for senator, for \$83,775.

Duopoly Sales

Several of the transactions were prompted by the FCC's "duopoly" regulations. At least a half-dozen others are in the offing.

A quick check of sales of standard stations consummated during the last few months, still awaiting FCC aproval, shows a total of a dozen transactions involving considerations totalling approximately \$5,000,000. These include sale of

is seen as the forerunner of other station acquisitions by Gardner Cowles Jr. and his brother, John Cowles. T. A. M. Craven, member of the FCC who retires June 30, Mentioned

Co., with headquarters in Washing-Register-Tribune and Look.

last Tuesday at the White House that Commissioner Craven had notified the President he did not seek reappointment, confirming the story published in BROADCASTING May 8, Mr. Cowles stated that Comdr. Craven would hold a top executive post with his stations. He also will supervise expanded IBC operations in radio, which already include acwill become a vice-president of the Iowa Broadcasting Co. and presumably will supervise Eastern operations, including WHOM. Negotiations for the acquisition of other outlets by the Cowles group in the East are understood to be in progress.

Bulova Interests

With the sale of WPEN and WNBC, subject to Commission approval, Mr. Bulova, head of the watch company, is left with the unrestricted control of two stations-WNEW New York and WCOP Boston. He has already contracted for the sale of WOV New York to the Mester Bros., food merchants, for \$300,000 (set for hearing by the FCC) and for the disposition of WELI New Haven to Col. Harry C. Wilder, operator of WSYR Syracuse, WTRY Troy, and WKNE Keene, N. H., for \$225,000. It is understood that WNEW will be retained by Mr. Bulova and his associates, including Milton F. Biow, head of the advertising agency.

Mr. Bulova, under the WPEN-

WELI-WOV-WNBC transactions, would realize approximately \$1,-350,000. It was expected the WCOP transaction, if completed, would yield in the neighborhood of a quarter of a million dollars.

Harold A. Lafount, former radio commissioner and general manager of Bulova station operations, is identified in the ownership of certain of these stations and is the licensee of WORL Boston. It is presumed Mr. Lafount will retain that station. Both the WOV transaction and that contemplated for WCOP would grow out of the FCC duopoly order, which covers management as well as ownership in the same areas.

Announcement of the sale of KEX was made jointly by Walter Evans, vice-president of Westinghouse, and Palmer Hoyt, publisher of the Oregonian. The transac-tion, after approval by the FCC, would become effective on Dec. 31.

It was announced that the disposition of KEX by the Oregonian complies with the recent duopoly order of the FCC. KEX, an af-(Continued on Page 54)

Comdr. Craven to Join Cowles' Station

Takes Executive Post: **Dr. Irvin Stewart**

WQXR New York to the New York

Times for approximately \$1,100,-000; WJJD Chicago to Marshall

Trates for approximates, (-,-,-) 000; WJJD Chicago to Marshall Field; Chicago Sun publisher, for a total of \$750,000; WINX Washington to the Washington Post for \$500,000; WIBC Indi-anapolis to the Indianapolis News for \$440,000; KSO Des

Moines by the Cowles interests to

Kingsley H. Murphy, Minneapolis

newspaper executive, for \$275,000;

WCOL Columbus to the Pixley family for \$250,000; and KID

Idaho Falls to a group of Idaho

businessmen, for \$101,000. Another

dozen transfers, however, are pend-

ing, based on transactions which

antedated the FCC's duopoly order

barring dual ownership of stations

in the same or overlapping areas.

The Cowles purchase of WHOM

UPON HIS retirement from the FCC on June 30, Commissioner T. A. M. Craven, will become vicepresident of the Iowa Broadcasting ton, BROADCASTING learned last week from Gardner Cowles Jr., president of the Cowles stations, executive editor of the Des Moines

With the formal announcement

quisition of WHOM Jersey City, subject to FCC approval.

Other stations in the East also may be acquired and the organization contemplates a large scale television and FM development program, probably seeking the limit of six FM stations under a single ownership, as well as the maximum of five television stations permitted under the regulations Comdr. Craven will have executive duties beyond those of a strictly engineering nature.

Dr. Stewart Mentioned

The only name heard mentioned for the Craven post was that of Dr. Irvin Stewart, former member of the FCC, and who was Commissioner Craven's predecessor. Dr. Stewart served on the FCC from 1934 until 1937, when he resigned to join the Carnegie-endowed Committee on Scientific Aid to Learning as director. Since 1940 he has

been serving as executive secretary of the National Defense Research Committee, highly important scientific agency created to handle secret war developments.

A native of Fort Worth, Dr. Stewart participated in the framing of the Communications Act of 1934 as aide to Speaker Sam Rayburn, then chairman of the House Interstate & Foreign Commerce Committee. He was former radio expert of the State Department and has attended a number of international radio conferences on allocations. During his tenure on the FCC, he was chairman of the Telegraph Division at the time the Commission was separated. He participated in consideration of broadcast matters, however, then considered by the FCC en banc.

A Democrat from the District of Columbia, Commissioner Craven will be succeeded by one of like political faith so there will be re-(Continued on Page 58)

News Sponsoring Ban Reported in S-814

Mystery Shrouds **Bill; Meeting Tuesday?**

AN AURA of mystery last week enveloped the Senate Interstate Commerce Committee over widely circulated reports that Chairman Wheeler (D-Mont.) proposes to in-clude in the revised White-Wheeler Bill (S-814) a provision banning sponsorship of news and commentators as a matter of law. A Committee meeting, it was learned, has been tentatively called for Tuesday (May 23).

Wheeler Silent

Efforts to get from Chairman Wheeler any answer to the question brought the retort that he would have a statement to make later. He would give no inkling of the scope of the bill or of Committee plans. All of the news associations-AP, UP and INS-were perturbed over the reports which for some time have been current in radio circles [BROADCASTING, May 15]. Efforts by these associations to ascertain whether the revised bill would contain such a farreaching ban proved futile. Similarly, Sen. White (R-Me.), co-author of the bill, was non-committal but, along with Sen. Wheeler, predicted that the revised draft would be available soon.

It is generally felt that if the bill contains such a provision, it would never get out of Committee or be passed by Congress. While no one questions the report that Sen. Wheeler, a persistent critic of the Winchell-Pearson type of commentator, would like to impose such a ban, it is felt that the provision would amount to restrictive legislation of the worst sort.

Chairman Wheeler met all inquiries with the observation that he would have something to say "on Monday" (today, May 22) about the bill. Aside from Sen. White, all other Committee members contacted appeared to be in the dark, except Sen. Moore (D-Okla.), who said Chairman Wheeler had advised him the Committee would be shown a revised draft of S-814 on Tuesday, May 23.

"I don't know why all the secrecy about legislation," he commented. "I understand there are to be provisions which were not discussed when we held hearings on the bill. If such is the case I think the full Committee should conduct further hearings before writing any legislation. Certainly I want to get the viewpoint of broadcasters and engineers, if I am asked to vote on legislation involving sponsored news and the clear channel stations."

Sen. Chan Gurney (R-S.D.), who a fortnight ago was renominated on the Republican ticket (virtually tantamount to re-election), said he had not been informed of a meeting. Neither had he been told what is in the revised measure but expressed the view that the "Committee is composed of 21 members who might have something to say". Sen. Gurney. former operator of WNAX Yankton, S. D., said he would withhold comment until after he sees the revised version, but remarked that he didn't think Congress could tell any particular business what commodities it could or could not sell.

Sen. Reed (R-Kan.) said he knew nothing about radio and that whatever "Wallace White says is all right with me". He attended only a few hearings on the White-Wheeler Bill.

Little Hope of Passage

Although secrecy shrouded Chairman Wheeler's moves, proposed radio legislation and the Tuesday meeting were topics of Capitol Hill conversation. Considered significant was a lengthy visit last Thursday of Judge Samuel Rosenman, confidante and advisor to President Roosevelt, with Chairman Wheeler. Judge Rosenman went to Sen. Wheeler's office for lunch and remained nearly three hours.

Although the Senator declined to discuss the visit, which followed a 45-minute conference between the President and Sen. Wheeler a fortnight ago at the White House [BROADCASTING, May 15], specula-tion was that Chairman Wheeler and Judge Rosenman discussed pending radio legislation, the proposed international communica-tions merger and the status of FCC Chairman James Lawrence Fly.

The NAB Legislative Committee, which met in Washington May 8-10, likewise was given no clue as to Sen. Wheeler's plans. The Committee, however, desires to see the Senate group consider the White-Wheeler bill, whatever its form, in the hope of procuring desired amendments or of catching things up in the House.

There appears to be little hope anyway of enactment of legislation at this session, with Congress slated to recess within a few weeks for the political conventions and the campaigning ahead. Rep. Lea (D-Cal.), chairman of the House Interstate & Foreign Commerce Committee, has said there was "little chance" that the House would consider any radio legislation this session, even though S-814 should pass the Senate.

The bill, aside from the controverted news sponsorship provision, is understood to provide for a five-man Commission with a rotating chairmanship in lieu of the present seven-man

with the chairman named by the President. It also is designed, it is reported, to spell out more clearly the functions of the FCC.

Some light on Sen. Wheeler's views came last month in a statement read for him to the Institute for Education by Radio in Columbus. He stated then that he thought radio should follow the example laid down by newspapers in "presenting unhampered, factual news" and condemned the practice of selling news broadcasts.

The bill also is understood to contain a provision limiting the power of standard broadcast stations to 50,000 w-a move long fostered by Sen. Wheeler. Ed Craney, general manager of Z-Bar Network, who has acted as exofficio Committee clerk and Wheeler advisor since the hearings last November and December, likewise has fostered restrictive provisions and has contended that commentators shouldn't be sponsored.

It also is reported that the clause limiting power to 50,000 w is supplemented by one in effect commanding the FCC to duplicate all clear channels. This provision, it is understood, would forbid the Commission from protecting any station from interference outside a radius of 750 miles from the transmitter. This provision likewise is attributed to Mr. Craney.

SEATED ON STEPS of the GI radio station VU2ZY, in New Delhi, India, in a script conference are Pvt. Tim Horan (left) Boston, and Pvt. Charles (Chuck) Whittier, Wilkes-Barre, former sports announcer for N. W. Ayer & Son. Standing is Pvt. Eskil E. Holt. former engineer with KGB San Diego. The 50 w station, operated by a group of soldiers formerly active in radio, broadcasts transcriptions of popular shows aired in the U.S., programs of news, sports comment, music and GI talent. Others active in the operation of the station but not in the picture are Lt. Robert L. Black, Sandpoint, Ida., and formerly of KIT Yakima, Wash., and KMO Tacoma and Pfc. William Stulla, Los Angeles, announcer and producer who has ap-Commission peared on the Rudy Vallee Hour.

Film Industry Big Timebuyer; MGM Spends \$1,000,000 in '44

Stations to Furnish Theatres Invasion News As Exhibitors Turn By DAVID GLICKMAN

FILM industry will contribute several million dollars to radio advertising during the coming 12 months according to term contracts signed and others in the making. Since curtailment of newsprint advertising, film executives have learned the effectiveness of paid radio plugs. As a result more studios show inclination to expand their radio time beyond the spot classification, if and when desirable regional and transcontinental network time is made available.

MGM-RKO Big Users

Universal is developing its radio department in an effort to fill the void created by the newsprint shortage and restriction on space permitted for films, according to John Joseph, advertising-publicity director. Studio doesn't plan its own program, but will use radio for direct advertising.

MGM and RKO are using the medium most extensively, as are

to Radio Advertising

Warner Bros. and Paramount. Columbia, United Artists and Republic rely on spot announcements for coming and current film attractions. 20th Century-Fox, in addition to announcements, utilizes quarterhour programs on local stations. Other studios are coming into radio gradually with increased use of spot announcements, five-minute programs and quarter-hour broadcasts, tying in, of course, with local exhibitors' current showings.

RKO following a 13-week test, with broadcast of May 29 expands the five-weekly Hollywood .Star Time on 20 Blue Western stations to 177 stations, Monday through Friday, 3:15-3:30 p.m. (EWT). A showcase for current films and talent, program originates from film studio's Hollywood commissary. RKO pioneered in radio exploitation with highly successful campaigns for "Hitler's Children" and "Behind the Rising Sun". Warner Bros. recently bought quarter-hour spots on some 200 stations through-(Continued on page 56)

Broadcasting's Impact on the Listener

MUCH misunderstanding of the effectiveness of radio programs exists in the industry. Many advertisers appear to believe that in order to have any sales effectiveness a program must create a "conscious impression" on the listener.

The importance of the problem is enhanced by the well-known and well-developed human capacity for mentally "tuning out" sounds which are of no immediate interest. The belief that a "conscious impression" is essential to the modification of behavior is based on the assumption that man is a purely rational animal. The belief is, therefore, quite groundless. If it is necessary to produce a "conscious impression" in order to influence a listener, it follows that listeners to a program who are not aware of the name of the sponsor should use the brand no more than do non-listeners. That no such consciousness is essential to program effectiveness is demonstrated by the results shown in Table XIII.

Use of Product

It will be seen from the table that in the case of each program the use of the product is much greater in homes that listen to the program but do not identify the product advertised than it is in non-listening homes.

These results are representative of the conditions found for most programs. In the case of Program B, the use of the product is found to be only a little less among nonidentifiers than among identifiers. However, in the experience of the present writers there has been no case where the non-identifiers completely equalled the identifiers in use of the product. It is clear from these findings that a program's effectiveness in influencing the behavior of listeners is quite independent of any "conscious impression"

While it is true that listeners who identify the sponsor are influenced to a somewhat greater degree than those who do not, it does not follow that the one even contributes to the other. More probably both are the results of something else-the length of listening time. The longer a listener had listened to a given program the greater would be the probability that he would have learned the sponsor's name. By the same token, the greater would have been the program's opportunity to influence the listener's buying behavior. But the important point to be noted is that buying or other behavior may be influenced long before a "conscious impression"¹ is established.

These findings also have bearing on another problem which radio has

Sales Effectiveness in Relation to Conscious Impression Explained By DR. MATTHEW N. CHAPPELL

Consultant to C. E. Hooper Inc.

NEWSPAPER space salesmen may be licking their chops over the New York dailies' survey purporting to show that newspaper advertising in the retail field outpulls radio 5-1. Before they bubble over, however, we commend attention to the new book *Radio Audience Measurement* by Matthew N. Chappell, Ph.D. and C. E. Hooper, M.B.A. [Stephen Daye, Inc., New York, \$3.50]. One study, titled "Sales Effectiveness of Programs in Relation to 'Conscious Impression'" is particularly apropos. It was written long before the New York newspaper study, with its obvious fallacies, was plastered in the newspaper trade press. A direct response to the analysis, to be prepared by Dr. Chappell, former Columbia psychology professor, will appear in an early issue.

inherited from the magazine field. It may be called the problem of the "Horse and Cart". The question asked concerning magazines is: Do people who read a magazine come to use a product because of the reading of a client's advertisement, or do they read the advertisement because they already use or are interested in the client's product? Which is the casual factor? Which is the Horse and which the Cart?

In Magazine Field

The answer to this problem has proved very difficult to obtain in the magazine field. It is not surprising that the same question should be raised concerning radio. Specifically the question for radio is: Do people who listen to a program buy the product advertised as a result of the listening or do they listen to the program because they already use the product or are otherwise pleasantly disposed toward the sponsor?

If the program recruited listeners already favorably disposed to the sponsor, two conditions would follow as corollaries. First, all or most of the listeners should identify the sponsor. Secondly, those listeners who do not identify the sponsor should be no more favorably disposed toward the sponsor than are

New 'Radio Research' Volume Says Commercials Can Please Stanton and Lazarsfeld Find Hearers Gratified With Serials Which Provide Emotional Release

A SECOND Radio Research volume, a symposium of scientific investigation in the field, has made its appearance under the editing team of Paul F. Lazarsfeld, director of the Columbia U. Office of Radio Research, and Dr. Frank N. Stanton, CBS vice-president [Radio Research, 1942-1943, Duel], Sloan & Pearce, New York \$5].

First survey results of the Program Analyzer are contained in the new volume, also an overall integrated picture of the daytime serial and a roundup of new techniques in listener research, all pointing, according to the editors, to the conclusion that far from arresting research, the war has "strengthened the demands for its continued development."

Readers will find a goldmine of

new and original data in such chapters as the one dealing with experiences with the Lazarsfeld-Stanton program analyzer, by Tore Hollonquist, CBS study director. and Edward A. Suchman, of the research branch, Special Service Division, War Department. Applied to commercial announcement, for example, the analyzer chart has

(Continued on page 52)

DR. CHAPPELL

the non-listeners. Both of these corollaries are proved to be false by the results presented in Table XIII. In the case of listeners who do not identify the sponsor, the possibility that the listener listens because he has an interest in the sponsor reduces to an absurdity.

Sales Effectiveness

The problem of "Horse and Cart" which has dogged the footsteps of measures in the magazine field, is solved in large part by the present method of studying pro-gram effectiveness. This method has a further advantage in that the use of "verified" groups reveals product effectiveness for new programs long before it can be discovered by most other methods of studying product use. The average sales effectiveness of the program is obtained by comparing the use of the product in the total listening group (verified listeners plus nonverified listeners) with the verified non-listeners group. In these overall comparisons the listening and non-listening groups are weighed according to their distribution in the population sampled.

These studies of program effectiveness are based on a minimum sample of 1,000 previously recorded listening homes and 2,000 to 3,000 homes that have been recorded as non-listening. The size of the latter group depends upon the popularity of the program and is typically larger than the sample of listeners because of the excessive shrinkage in verification.

"Conscious	Sales Effectiveness of Programs in Rel Impression" (Percent of Sample Using	
PROGRAM	LISTENERS	NON-LISTENERS
	Identify Do Not Identify Sponsor Sponsor	
A	8.3 4.8	2.9
B C	22.0 19.4 62.4 57.6	12.2 47.7
C	62.4 57.6	41.1

BROADCASTING • Broadcast Advertising

May 22, 1944 • Page 9

¹ "Conscious Impression" as reflected in an index to "Sponsor Identification" is obtained only by the coincidental method.

No Stopping Television, Fly Tells REC

Chairman Lauds 'Great Job' Of RTPB

By BRUCE ROBERTSON

THERE IS going to be no stopping of television, FCC Chairman James Lawrence Fly declared last Thursday. Commercial television has been fully authorized by the FCC, he stated, and there is no question as to the continuance of "a steady green light".

Mr. Fly was one of three speakers at the opening session of the television seminar of the Radio Executives Club, which will continue for a 15-week term of Thursday evening meetings in NBC studio 6-A., RCA Bldg., New York. Murray Grabhorn, manager of National Spot Sales for the Blue Network and chairman of the seminar, introduced the speakers. Richard Hubbell, television producer and writer, conducted the question and answer session that followed the addresses.

Niles Trammell, NBC president, who opened the seminar, declared that advertising and radio executives should not only keep abreast but ahead of television because, "if a radio or advertising executive chooses to remain ignorant about television, the chances are, in a few more years, he is not going to be a radio or advertising executive any more."

Television will present "actual, living events in the same instant that they are taking place miles away, will present them both to the eye and ear, in motion, exactly the way they look and sound," and will present them "primarily in the home, where the whole family can look and listen with the utmost convenience, economy and relaxation," he stated

For these reasons, Mr. Trammell said, "television is going to be the greatest thing in radio since broadcasting was invented and the greatest medium for advertising since the invention of the printing press."

Opening his talk, delivered from penciled notes, Mr. Fly said that he would not follow Mr. Trammell's "gentlemanly example" of avoiding controversial issues. In a hard-hitting discussion of the status of television, he decried the statements of newspaper editorial writers and other "amateurs who will not admit they are amateurs" on such highly technical problems as the increase in "ghost images" in television pictures transmitted on higher frequencies. He declared that there has been entirely too much talk on matters that can be settled only by research and urged that everyone concerned "stop talking and get back to the research laboratories and experimental stations".

Lauding the Radio Technical

Page 10 • May 22, 1944

ļ

Planning Board for a "great job", Chairman Fly said that the television panel of the board has two recommendations "in the making", First is a somewhat improved system of 6-mc black-and-white picture transmission-and he said he saw no reason why the FCC should not incorporate the proposed changes in its television engineering standards. Second RTPB suggestion is that provision be made for 30 channels, each 20-mc wide, in the upper frequencies to be used for experimentation in the immediate future and subsequently for an improved commercial service.

Encouragement to Industry

Both proposals are "highly meritorious," he said, stating that it is important that "no one erect commercial, technical or legal barriers" to television progress. The Commission has given the industry "full authority and encouragement to move forward", he stated, adding that as improvements are developed, the Commission will lift its engineering standards accordingly.

Pointing out that while much of the wartime scientific progress is cloaked in military secrecy, there is reason to believe that many developments have been made which can be applied to post-war television, Mr. Fly predicted that as the war progresses this research information may be reclassified and made available to video engineers. Lack of critical material has also halted any expansion of commercial television for the present, he continued, but he declared that materials are available for research and experimentation.

This "beneficent stalemate" of commercial television by the war affords the industry an opportunity for scientific advancement which should be utilized to the utmost, Chairman Fly declared. "Why talk today of freezing television standards at their present level of efficiency, or at any level below that achieved by the military and to be made known to industry?" he asked.

Companies Control Development

Pointing to the possibility that these military developments may enable post-war television to start with a broad sweep that will give better pictures, perhaps in full color, from the outset, Chairman Fly admitted that he could not say for a certainty that this will happen, but he challenged anyone to say that it will not.

He reiterated his statement that this question cannot be settled by propaganda, but that the best technical advice is needed. The speed and degree of development will be largly controlled by the companies themselves, he stated, with RCA possibly in the best position to set the pace and project the outcome. It is "a grave responsibility", he added.

The long range interest of the manufacturers must ultimately conform to that of the broadcasters, Mr. Fly averred, pointing out that if they make a false start to the detriment of the public, it will certainly boomerang. If, with only 7,000 pre-war receivers sold to the public, there is an editorial demand that standards be frozen, he said, there will never be any progress when the public investment runs into the millions.

No one should delay television and its service to the public, Mr. Fly concluded, expressing disbelief that anyone, for a momentary advantage would do anything to interfere with the ultimate progress of this new means of communica-

tion. "Television is too importan for that", he said.

Television is no "one-man show but rather "a cooperative effort o major complexity and magnitude, Dr. A. N. Goldsmith, consulting radio engineer and vice-chairman of the Radio Technical Planning Board, told the opening evening audience. Beginning with the pub lic, whose willingness to suppor this new art and applaud its im provements will supply incentiv and encouragement to the op erators of television, Dr. Gold smith first noted the broadcaster as playing a major role as pro gram originators and distributors

Then he listed the collaborating industries, such as motion-pictur producers, "who may be called upon to provide transcribed program on film and perhaps even package shows utilizing live talent"; a "vas industrial group" to manufactur transmitters and receivers; th advertisers who will sponsor vide programs and the agencies whwill represent the advertisers, and finally, the Government, which wil "through its appropriate agency study the needs and practices o television, promulgate the govern ing regulations and doubtless en deavor broadly to guide certain o the trends of television broadcast ing operations."

Fears Dual Operation

In the question-and-answer peri od that concluded the meeting Chairman Fly was asked to com ment on the proposal made severa months ago by Dr. Goldsmith tha while commercial television opera tion goes on at one level, researcl continue at a higher level and when a better system has been developed an interim period of dual operation be permitted, to avoid obsoleting receivers too rapidly. After a suit able time, commercial operation would be allowed only on the im proved standards.

Mr. Fly expressed fear of dua operation, pointing out that if the industry had to develop and maintain a 20-mc system embodying color as well as a 6-mc system of black-and-white pictures, with different programming, it would be ar. almost impossible burden. In addition, he said, dual operation would require the allocation of many more frequencies to television than would be needed otherwise.

Mr. Trammell, asked if in view of Chairman Fly's insistence on improved standards he had relaxed his opposition to the CBS proposals, answered that if he understood Mr. Fly correctly, the Chairman was in favor of television going forward without delay after the war. "That is the identical position of NBC", he stated. "The public should get television without any undue delay of two or three years. We will give it to the public on the best possible standards as soon as possible after the war."

5 Video Outlets May Be Owned By One Company, FCC Rules

Supersedes Former Maximum of Three as FCC Acts On NBC Request for Seven Television Stations

A SINGLE company or organization may own or control a maximum of five television broadcast stations in lieu of the three heretofore specified, under an amendment to the television regulations adopted last Tuesday by the FCC. The action came on a petition filed last February by NBC, which was granted in part and denied in part.

NBC, coincident with filing of applications for five commercial television stations, supplementing the license it now holds in New York and a previously pending application in Washington, sought to have the Commission amend its regulations to specify a maximum of seven commercial television stations to a licensee. The Commission, in granting the NBC application in part, modified its regulations to specify five such stations. Commissioner C. J. Durr dissented and Commissioner Norman S. Case was absent.

NBC last February filed applications for new television stations for Chicago, Cleveland, Denver, San Francisco and Los Angeles. Simultaneously, NBC filed applications for five FM stations—in Washington, Cleveland, Denver, San Francisco and Los Angeles—but has pending two applications for new (Continued on page 62)

Many a time-buyer has been confused by conflicting coverage claims of reputable radio stations. Often, perhaps, because station-promotion copywriters haven't consulted their own engineers.

Radio engineers generally accept the following definition by Jansky & Bailey: "The primary coverage area of a broadcast station is that area throughout which interference-free reception is possible practically all of the time. By interference in this definition is meant any disturbance to clear reception resulting from static, electrical interference from non-radio electrical devices and interference from other broadcasting stations which may be operating on the same or closely adjacent frequency assignments."

"Primary daytime coverage as defined above cannot be determined by mere measurement of field intensity, nor can it be defined by computing the total population residing within the 0.5 millivolt or any other contour line."

F.C.C. STANDARDS DEFINE "PRIMARY COVERAGE"

The FCC engineering department has set up minimum standards for determining "primary coverage". They include:

(1) Minimum standards of signal strength required by the FCC engineering department, for primary coverage, are:

> Cities of 10,000 or more ... 10 millivolts Cities of 2,500 to 10,000 ... 2 millivolts (Residential areas)

(2) Since "cross-talk" or side-band interference by stations on adjacent channels severely limits *primary coverage*, the FCC engineering standards require that field intensity at the point of reception from the station being surveyed should be at least twice as strong as for any station on an adjacent channel—a 2 to 1 ratio.

Thus, Omaha, Nebraska (for instance) lies within WHO's 0.5 daytime millivolt contour line, but is not considered a part of WHO's "primary daytime coverage area".

WE REPEAT . . .

A reputable firm of consulting engineers has determined the true "primary coverage area" of WHO and other Iowa stations, by the above FCC standards. So again we say—

> WHO has the largest daytime "primary coverage area" of any radio station in Iowa.

DES MOINES ... 50,000 WATTS

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

FREE & PETERS, INC. . . . National Representatives

FCC Acts to Ease Rule on Recordings

Hourly Announcements Under Tentative Amendment

IN A MOVE to liberalize the requirements regarding announce-ment of recordings and transcriptions, consistent with pleas of broadcasters, the FCC last Tuesday unanimously adopted a tentative amendment to Section 3.407 of its rules and regulations, which would require identification announcements only at one-hour intervals. and still safeguard against misleading the public into the belief that the program is live talent. The existing regulations require announcements each 30 minutes, except when a continuous program would be interrupted.

Instead of establishing an effective date for the amended regulation, the Commission, by resolution (Order No. 120), served notice that interested parties may file statements or briefs in opposition to the new regulation. It added that requests for oral arguments would be considered. Briefs or statements must be filed by June 16.

To Study Comments

The proposed rule, which will not become effective until the Commission reappraises it in the light of comments from the industry, due by June 16, is designed to eliminate the constant repetition of the recording announcement. For example, in the case of transcribed spots, at station breaks or in participating programs, no announcement would have to be made except at the end of a one-hour period. Then, it is pointed out, the only announcement required would be a recapitulation such as:

"During the past hour you have heard recordings, except for two five-minute news broadcasts.'

Inherent in the language of the rule is the thought that the licensee must not indicate to the public that live talent is being used when it isn't. For example, there should be no dialogue between the announcer or emcee and fictitious stars or performers. The hope is that the desired result can be obtained without too much scrutiny or regulation. Under the existing rules, it is felt that in some cases announcers pay their respects to the letter of the law but violate its spirit.

NAB Urged Modification

Requests for modification of the transcription order have been made intermittently over the years. The North Carolina Broadcasters Assn., meeting at Asheville last month with FCC Chairman James Lawrence Fly, inquired into the possibility of a modification of the regulation to make it less stringent. The NAB Board of Directors,

at its meeting in Washington May 8-10, adopted a resolution formally petitioning the Commission to modify the regulation so as to lessen the frequency of the identifying announcement, contending that they became "obnoxious and repetitious" to the listening public. Transcription companies long have held that the electrical transcription requirement stigmatized recordings with the public.

The new regulation would be in two sections, as against four sections in the existing regulation. It would provide that no record program consisting of a speech, news, news commentator, or such programs where the element of time is of special significance, would be broadcast without an appropriate announcement being made at the beginning and end that it is recorded. The identifying announce-ment, it is stated, shall "accurately describe" the type of mechanical record.

Any other program consisting of a mechanical record or a series need not be so announced, but the licensee must not create the impression that the program being broadcast consists of live talent. In such instances, the identifying announcement need be made only once each hour.

Text of Order

Following is the text of the FCC's order (No. 120) on the proposed change in rule:

At a meeting of the Federal Communica-tions Commission, held at its offices in Washington, D. C., on the 16th day of May, 1944; WHEREAS the Commission is of the opinion that public interest, convenience and necessity may be served by amending Section 3.407 of the Rules and Regulations to read as follows: "San 2 (07) Machanical Records (16)

to read as follows: "Sec. 3.407 Mechanical Records.— (a) No recorded program consisting of a speech, news events, news commentator, forum, panel discussion, special events, or any other recorded program in which the ele-ment of time is of special significance and a presentation of which would create, whether intentionally or otherwise, the im-version or belief or the next of the next. pression or belief on the part of the radio audience that the event or program being broadcast is in fact occurring simultane-ously with the broadcast, shall be broadcast without an appropriate appropriate theing made at the beginning and conclusion of the broadcast that it is a recorded pro-

(Continued on page 60)

FCC Infers Rigid Enforcement **By Denying Duopoly Petitions** Dyer Contend WAIT, WGES Unaffected By

Multiple Ownership; Others Ask Extension

INDICATIONS that the FCC plans to enforce with an iron hand, without regard to wartime conditions, its multiple owernship ban (Sec. 3.35 under Order 84-B) became apparent last week as petitions of two broadcasters, asking for additional time to dispose of their multiple holdings, were denied and a third was given 60 days, rather than the year requested.

Meeting en banc last Tuesday the Commission denied petitions and set for hearing license renewals of KFI and KECA Los Angeles, owned by Earle C. Anthony Inc. Petition of the Spartanburg Advertising Co., requesting a sixmonths extension to afford separation of WORD and WSPA and "orderly disposition' of one of the stations was denied. Commissioners Craven and Wakefield dissented in the Spartanburg and Anthony decisions.

Westinghouse Petitions

Petition of Westinghouse Radio Stations Inc. for a year's grace in which to dispose of WGL and the restoration of a regular license for WOWO (now on temporary until May 31) was granted as amended bv the Commission. License of WOWO was extended 60 days beyond May 31 to permit Westing-house to "comply with Sec. 3.35". Commissioner Durr dissented.

Only one petition was granted

in connection with the duopoly rule. The Commission held that 3.35 is inapplicable to WMFR High Point, N. C., and WGBG Greens-boro, N. C. Petition had set out that the stock of WMFR was divided as follows: James E. Lam-beth, 75 shares; Mrs. Helen M. Lambeth, his wife, 24 shares; James E. Lambeth Jr., a son, 1 share. Division of WGBG stock was listed: James E. Lambeth 40 shares; Helen M. Lambeth 100 shares; Frank F. Lambeth, a son, 10 shares; Ralph M. Lambeth, son and president, 100 shares.

Other Petitions Filed

Meantime several other petitions have been filed under Order 84-B, adopted April 4 [BROADCASTING, April 10]. Effective date of the multiple ownership ban was suspended and the Commission voted unanimously to pass each case on its individual merits. Under 84-B broadcasters had one of three alternatives: (1) On or before May 31, 1944, file application effecting compliance with Sec. 3.35; (2) submit petition for extension of license for "such period as may be necessary to complete negotiations for an orderly disposition or otherwise to comply with the terms of the Regulation"; or (3) submit petition for a hearing to

(Continued on page 57)

Programs Adapted To Flashes Urged

Ad Men Hear White, Shirer **Maj. Eliot at CBS Luncheon**

SUGGESTION that commercial programs be written and produced, so far as possible, to permit the insertion of important news during the course of the program, was advanced by Paul White, CBS director of news broadcasts, at a preinvasion luncheon given by CBS last Wednesday to advertising agency radio executives at the Waldorf-Astoria, New York.

He said that in most cases the news will be inserted at the beginning of the program, but warned that it may be necessary to break into the body of any program with a flash, presenting a greater prob-lem for producers of dramatic programs than for comedy or musical shows.

Mr. White explained the "beep" system, by which CBS warns its member stations of an impending news bulletin or program-three beeps for a bulletin, five for a program-will open the next quarterhour period. He also outlined the CBS plan of coverage of the invasion, assisted by Maj. George Fielding Eliot, who analyzed military problems, and William L. Shirer, who discussed enemy propaganda techniques.

William Gittinger, CBS vicepresident in charge of sales, introduced Mr. White to the audience, which included two other vice-presidents, Frank White and Paul Hollister, among the network delegation. Among agency officials were:

tion. Among agency officials were: Robert Collins, N. W. Ayer & Son; Tom Revere, Ted Bates. Walter Craig. Bentor & Bowles; Bernard J. Prockter, Biow Co. Leonard T. Bush, Compton Adv.; E. J. Fitzgerald and George G. Torney, Dancer Fitzgerald-Sample; Frederick F. Wakeman and Jack Meakin, Foote, Cone & Belding Reggie Schuebel, Duane Jones Co.; Joseph Katz, Joseph Katz Co.; J. H. Ellis, Arthur Kudner Inc.; Russell Johnson, McCann Erickson; L. L. Shenfield and E. G. Sisson, Pedlar, Ryan & Lusk; Morgan Ryan, Sher-man & Marquette; Abbott K. Spencer, J. Walter Thompson Co.; H. Paul War-wick, Warwick & Legler; Wm. H. Wein-traub, Wm. H. Weintraub, Inc.; Carlos A, Franco, Young & Rubicam, George Lud-lum of the Domestic Bureau of the Office of War Inf.rmation also attended.

WHEN JJRP at Anzio broadcast the first program direct from the front line [BROADCASTING, May 1] this type, SCR-299, Hallicrafter transmitter was used. William J. Halligan, president of the com-pany, and Irene Varek test the in-strument in the Chicago office. The Anzio transmitter also sent the first eyewitness accounts of the beachhead invasion in Morse code.

Is Your Baltimore Radio **Dollar Working Efficiently?**

Represented Nationally by Headley-Reed

> THE PEOPLE'S VOICE IN BALTIMORE ON THE AIR 24 HOURS A DAY-7 DAYS A WEEK

Fly Admits Contempt of Cox Inquiry

Blocking of Article for 'Reader's Digest' Described

By BILL BAILEY

ANOTHER STORMY episode in the Congressional investigation of the FCC flared up last week as Commission Chairman James Lawrence Fly again hurled invective at Rep. E. E. Cox (D-Ga.), former chairman of the House Select Committee to Investigate the FCC, and its former general counsel, Eugene L. Garey.

Mr. Fly heard himself charged with successfully blocking a story by Gretta Palmer, New York writer, in *Reader's Digest* after Mrs. Palmer had spent several weeks in Washington gathering material for the article. He didn't back down when he told the Committee he refused to give his version to the writer; neither did he attempt to hide his "contempt" for the "Cox Committee".

Widely Condemned

"I was certainly in contempt of the Cox Committee as it was handled by the former chairman and by the general counsel," he said when Rep. Miller (R-Mo.), asked if he held the Committee "in contempt". Mr. Fly hastened to say that he had no criticism of the "present chairman", Rep. Lea (D-Cal.).

In his letter of last Dec. 29 to DeWitt Wallace, editor of Reader's Digest, Chairman Fly wrote: "The procedures of the Cox organization and of its unscrupulous counsel have been condemned on a wider scale than in the case of any other Congressional committee within my knowledge. Despite all this the present counsel (Mr. Garey) although not the present chairman,

HUDDLING WITH Charles R. Denny Jr., FCC general counsel, is Chairman James Lawrence Fly, (r), dubbed by Gretta Palmer, New York writer, the "Frank Sinatra of the inner circle New Deal". Fly-Denny conference took place as Mrs. Palmer told the House Com-mittee to investigate the FCC last week that she made every effort to see the FCC chairman, but he refused to be interviewed for a story based on the Congressional probe.

is determined to do a destructive job upon me by any and all devices regardless of the low character these devices might assume." (See this page.)

Reading from a memorandum she wrote *Digest* editors after the Fly letter was received, Mrs. Pal-mer said: "This article was sug-gested to me by Wendell Willkie, as Mr. Wallace knows, and not by anybody connected with the Select Committee." In New York Mr. Willkie was quoted as denying he suggested the article but said he did talk to Mrs. Palmer about it and referred her to William S. Paley, CBS president, and others in radio.

Mr. Garey, in Washington last week, declared he had not met Mrs. Palmer until "several weeks after she began working on her story". Harry S. Barger, chief investigator and now assistant general counsel, said Mrs. Palmer came to him and asked to see copies of the Committee hearing records and that later he introduced her to Mr. Garey.

Other disclosures before the Committee last week included these:

The FCC assisted the Navy in a simulated attack on Pearl Harbor Nov. 23, 1941, just two weeks before the Japanese sneak attack.

No longer does the FCC perform military radio intelligence functions except on request of the

armed forces. All such work will be discontinued in full by June 30. George E. Sterling, assistant chief engineer in charge of the Radio Intelligence Division, testified, because of the Congressional cut of \$1,000,000 from the RID 1945 fiscal year budget.

The Foreign Broadcast Intelligence Service, whose analyses and legality have been attacked in charges before the Committee, is performing a necessary wartime function and was "authorized by Acts of Congress", Dr. Robert D. Leigh, its director, testified.

Rep. Hart (D-N. J.), adjourning Friday's session, said future hearings would be held at the "call of the chair". Chairman Lea is expected back this week from California, where he has been campaigning for renomination. Attending last week's session were Reps. Hart, Miller and Wiggles-worth (R-Mass.).

When Mrs. Palmer took the stand Wednesday Rep. Miller read into the record the letter Chairman Fly wrote Editor Wallace, protesting her article. She identified it as the one shown her by her editors and testified that she had written a "rough draft" of the story but never completed a final draft.

Rep. Miller asked her to read a note she had given the Digest editors regarding the article. She said she had "talked to Paley (William S., CBS president) and Paul Hol-lister of CBS, Niles Trammell of NBC, Lou Weiss of the Don Lee Company, Neville Miller of NAB, Sol Taishoff of BROADCASTING mag-azine and Louis Caldwell, lawyer for the Mutual chain, before I even approached Eugene Garey or any member of the Select Committee.'

Her memo told of attempts to see Mr. Fly, of his refusal to grant an interview, of her move through Morris Ernst, New York attorney and White House "supporter of Fly", and Commissioner C. J. Duri in an effort to see Chairman Fly After outlining her contacts and work, Mrs. Palmer read: "The great unsolved puzzle . . . is how Mr. Fly has won to a position in which he can win arguments, in the military field, against Knoz and Stimson—and can even refus to give out fingerprints to the FBI on request?

"Even if he were the business hating, power-loving, table-thump ing radical his enemies say, the central question remains unsolved That question is: Is Fly really the Frank Sinatra of the inner circl-New Deal?"

Rep. Miller asked Mrs. Palme to read the first draft of her ar ticle and the Committee itself wa plunged into argument over th relevancy of such document. " dont see what value it has," re marked Acting Chairman Hart "It does seem important that som steps were taken to suppress th article." Rep. Miller countered: " think we ought to be concerned i Mr. Fly charges this Committe puts scandalous testimony in th record." Chairman Fly interceded

"At the time of my letter th article hadn't even been drafted. Rep. Hart ruled it out. Rep. Mille moved its admission. The vote wa 2-0, Rep. Hart not voting and Mrs Palmer began reading her 21-pag document.

Throughout as the autho read Rep. Miller interrupted t (Continued on page 61)

the stand its counsel set out to destroy. The procedures of the Cox organization of do its unscrupulous counsel have not of its unscrupulous counsel have of any other Congressional com-net of the present counsel (although not destructive job upon me by any and all destructive job upon me by a semine validity. I understand that most graciously with your Miss Palmer, with his ends clearly in mind, why not? This to rue that Miss Palmer offered to the me. However, you, she and the ti s quite impossible for me in the course of ore her he oral testimony, the volumin-dence which eventually will be submitted which eventually will be submitted prove every one of the serious and unfar-gence which eventually will be submitted prove every one of the serious and unfar-gence which eventually will be submitted prove every henge. The committee have gence which eventually will be submitted prove every henge. The committee have will be overwhelming. The Committee have any continued on page 63)

GRETTA PALMER, New writer assigne | by Reader's Diges. to do an article on the House inves tigation of the Commission, testi fied last week that her story was shelved after FCC Chairman James Lawrence Fly wrote DeWitt Wal lace, *Digest* editor, "warning' against publication of her article

Fly-Wallace Letter Exchange Distributed by FCC Chairman

JUMPING the gun on Rep. Louis E. Miller (R-Mo.), who last Wednesday read into the record of the House Select Committe to Investigate the FCC, a letter written Dec. 29, 1943, by Commission Chairman James Lawrence Fly to DeWitt Wallace, editor of *Reader's Digest*, Mr. Fly distributed mimeographed copies of the missive, together with Mr. Wallace's reply, before Rep. Miller started reading. The two letters follow:

Dear Mr. Wallace:

I have been more than shocked recently to receive word that one of your writers. Miss Gretta Palmer, has been assigned the task of "doing a job" on me. She has made it clear to me and to others that the writ-ing which she is doing will be based up-on "information" and documents collected by the Cox Committee. This Committee has statistical a retion-wide reputcion as ho by the Cox Committee. This Committee has attained a nation-wide reputation as be-ing the most notoriously unfair of all the so-called investigative committees that pur-port to do constructive work on behalf of the Congress. I am reluctant to be-lieve that by treating with this one-sided subject matter you would have the *Reader's Digest* brought down to this lowest of levels.

Direct brought down to this lowest of levels. I want to advise you that although this disreputable effort to "get" me has been going on for a number of months, neither I nor the Commission have ever been per-mitted to put a witness on the stand, to ask a single question of any witness, to offer a single document in evidence, to correct the record so that the deleted por-tion of documents are reinstated to re-fute charges wrenched from context or to answer by document unfounded and irresponsible charges that literally have been forced into the record. In short, no

A DOUBLE - HEADER means PULLING POWER

COUPLED together, the two great New York markets reached by WOV, give this important station a continuous, balanced listener audience every hour of the night and day. In the daytime, WOV dominates metropolitan New York's Italian-speaking audience with a Pulse rating as high as 76% coverage of the 520,000 Italian radio homes. In the evening, between the Hooper hours of 7:30 and 10:00 p. m., WOV covers more radio homes than any other New York Independent station . . . at less than one-half the cost of the next ranking station.

RALPH N. WEIL, GENERAL MANAGER JOSEPH HERSHEY McGILLVRA, NAT'L REP

'Town Hall' Signed **By Reader's Digest** Program Trustees Retain Hold **On Type of Material**

AS ANTICIPATED, the board of trustees of Town Hall, New York, last Tuesday authorized sponsorship by the Reader's Digest Assn., Chappaqua, N. Y., of America's Town Meeting of the Air on the Blue network. Approving a 399week run on 170 stations at the present time, Thursday, 8:30-9:30 p.m., starting September 7. According to Mr. George V. Denny Jr., Town Hall president and forum moderator, the contract for a commercial network forum is the first in the history of radio.

Others Nixed

In urging favorable action on the proposed sponsorship, Mr. Denny told the trustees that Dr. James Rowland Angell, NBC public service counsellor, who had surveyed Town Hall, recommended that the program find a sponsor, to insure its broadcast by a large number of stations, who are under no obligation to carry a sustaining feature. A number of other sponsors have sought the program, but their inquiries were not favorably regarded by the trustees, according to Town Hall. Mr. Denny described the Reader's Digest Assn., as the "ideal sponsor".

Each broadcast will announce the fact that full control of the program subjects and the speakers remains in the hands of Town Hall, as provided in the contract. Town Hall's board of trustees is the policy consultant body for all Town Hall activities, including the radio forum division, which is under the direction of Marian Carter.

Three-Year Contract

Commercial sponsorship of network forums, and the danger of placing them under the aegis of a single radio advertiser, has been the subject of heated debates in Washington, in connection with FCC approval of Edward J. No-ble's purchase of the Blue Network. Some months ago, the American Economic Foundation discontinued its sustaining forum on the Blue Network to release it to local stations as a transcription, available for local sponsorship. The foundation felt that the program could not maintain sufficient coverage as a network sustainer, and that a single national sponsor might be dangerous.

Town Hall has signed a contract with the Blue for three years, with renewal options for two years, allowing the network to sell the program, Reader's Digest being the only sponsor approved to-date. The Blue serves as agent for Town Hall in contracting for the sponsorship through BBDO, New York. Digest pays time and talent charges direct to the network, which forwards to Town Hall its share of the check each week. It

BEHIND THEIR OWN lunch boxes in Chicago's Wrigley Bldg. are Hub Jackson and June Rollinson, timebuyers of Russel M. Seeds Co. who brought their own because Don Davis (right) president of WHB Kansas City, Mo., failed to feed them the last time he invited them to dinner. DeWitt Mower, WOR Newark sales manager (left) waits to be served.

Edwin King Cohan Joins World Wide as Advisor EDWIN KING COHAN, who re-

signed last January as CBS director of engineering, has been ap-pointed technical

advisor of World Wide Broadcast-ing Corp., opera-tor of interna-tion al stations WRUA WRUL WRUW WRUS WRU. WRUX, whose transmitters are located at Scituate, Mass. He will be con-

Mr. Cohan

cerned with transmission and programming expansion plans which World Wide hopes to put into effect at the end of the war. He will also work with Walter W. Lemmon, president of World Wide and an executive of International Business Machines Corp. on other technical post-war problems. His headquar-ters are in the New York offices of World Wide, at 598 Madison Ave.

Outposts Brought In

LESS publicized work of service-men stationed in Alaska, Panama, and other theatres removed from actual battle areas will now be included as a weekly feature of NBC's Army 'Hour. The new policy went into effect with the May 21 broadcast, which was to originate from Alaska. Program was to in-clude an explanation of the Army's press communication and public relations system, showing how news of every major campaign has been transmitted by radio and press back to this country with the least possible delay.

is roughly estimated that Reader's Digest will be paying \$4,000-\$5,000 per week for talent and production costs, and in the neighborhood of \$13,000 in time costs for the weekly hour on the Blue.

Charles Edison, former governor of New Jersey and Secretary of Navy from 1939-1940, was elected chairman of the board of trustees at the same meeting, succeeding the late Federick H. Wood. Mr. Denny was re-elected president for his eighth term.

Westinghouse Planning To Re-enter Set Field, **Including FM and Video** STANDARD and FM sets, phonograph combinations and home tele-vision equipment will be built by Westinghouse Electric & Mfg. Co., Pittsburgh, following the war ac-cording to Walter Evans, vice-president in charge of the radio division.

The company discontinued home receiver production in 1928, Mr. Evans said, and is now manufacturing 51 times the radio equipment it produced before the war. With these expanded facilities at hand Westinghouse has decided to re-enter the radio set field because of the great demand for sets created by the deterioration of a large portion of some 50,000,000 sets in use at the start of the war.

Prospects for high quality in post-war television transmission and reception are excellent, he said, because many of the basic principles of television are similar to those used in modern military devices and because of expanded research in radio and electronics.

Chicago Agency Becomes Roche, Williams & Cleary

ROCHE, WILLIAMS & CUN-NYNGHAM changes its name to Roche, Williams & Cleary effective June 1. James M. Cleary joined

the advertising firm 11 years ago He was formerly general s a l e s manager of Studebaker, a n d prior to that was manager of pro-motion of WGN Chicago. J. V. Gilmour is new v i c e -

Mr. Cleary is new vice-president of the company. After several years in agency work he organized the J. V. Gilmour Co. which merged with Williams & Cunnyngham in 1927. The agency is moving its Chicago offices to the 22nd floor of the Field Bldg., 135 South LaSalle St.

A SPECIAL wartime award for "Dis-tinguished Service to Safety" was presented May 13 to the Camden Plant, RCA Victor Division of RCA, by the National Safety Council.

Cohen to Manage **ABSIE** for **OW**

American Station Broadcastin To Germany, Low Countries

PHILIP H. COHEN, former chie of the OWI Domestic Radio Bu reau, has been appointed directo of the new OWI radio station ABSIE, in Great Britain and wi leave soon to take over the pos BROOADCASTING learned last weel

Mr. Cohen, who resigned las month to take a more active par in the war, will work closely wit William S. Paley, CBS presiden who is on leave with OWI as lia son to Gen. Dwight G. Eisenhowe Allied Commander in the Europea Theatre.

Reaches Low Countries

ABSIE (American Broadcas ing Station in Europe) began of erations three weeks ago, carr; ing the Voice of America to Gemany, France, Scandinavia ar the Low Countries by both mediu: and shortwave [BROADCASTIN May 1]. Planned nearly two year ago by Robert E. Sherwood, OW Overseas Director, the static uses 12 transmitters and is b lieved to be one of the most power ful in the world.

ABSIE is playing a leading ro in OWI psychological warfare o erations in connection with th coming invasion, broadcasting various languages to reach ener and occupied countries. In additic to sending out 814 hours daily (American programs, the station being used for BBC broadcasts the continent.

Many well know figures a American broadcasting will be a sociated with Mr. Cohen in the operation of ABSIE. These include Davidson Taylor, former Assis ant Director of Broadcasts, CBS Gerald Maulsby, former Assistanto Director of Broadcasts, CBS Brewster Morgan, former CB producer; Guy Della-Ciappa, fo mer CBS program director; E ward Codel, former general mai ager, New Jersey Broadcastir Co.; Hermann Florez, forme WOR transmitting WOK transmitting engineer George Funkey, former supervi ing engineer for Essex Broadcas ers Inc., Detroit; Constance Erns formerly with CBS and Allied R cording Co., Los Angeles an James F. Kenney, former CB field engineer.

Started With OFF

Mr. Cohen has been with OWI Domestic Branch for approximate ly 2¼ years, entering its prede cessor agency, OFF, in 1941 s chief of government liaison of th Radio Bureau, then headed by Bi Lewis, former CBS vice-presiden He had previously been associate with the Office of Education wher he produced many educations programs and was responsible fo some of the most important docu mentaries produced in the Unite States. He is 32 years of age.

THIS "CHAIR" HAS TIME TO SPEAK

This "chair"- the chair of Mayor in Los Angeles - is given *time* to speak over KFI each week. Thus, the people of Los Angeles have the opportunity to hear directly from the man in office concerning the conduct of their city government.

This is democracy in action.

Such public service has been 50,000 Watt Station KFI's privilege, its obligation, and its opportunity to become an increasingly vital force in this community's welfare.

KFI's undisputed leadership in Los Angeles is the natural result of top-ranking NBC programs combined with purposeful local programming in the local public interest.

Mayor Fletcher Bowron Says: "KFI renders an invaluable service to the citizens of Los Angeles by allotting time to the office

of Mayor for a weekly report on civic problems and governmental affairs. A greater unity of understanding between the people and their government has been the obvious result."

The Mayor's Weekly Report over KFI is informal and completely non-partisan. Problems occupying the attention and energies of city officials are discussed, and suggestions are made by which citizens of the community may help in solving these problems. Citizens are invited to submit questions and complaints which are answered on subsequent broadcasts.

This Public Service Program is now in its fifth year.

RALE MBC for LOS ANGELES

50,000 WATTS . CLEAR CHANNEL . 640 KILOCYCLES

Barle C. Centhony. Inc.

EDWARD PETRY AND COMPANY, INC., NATIONAL REPRESENTATIVES

Rubicam to Leave Dellinger Allays Fear of Long-Distance FCC Authorizes Agency on July 1 Interference in FM Portion of Spectrum Transfer of WCLE Continues as Director But FEAR that frequencies now allofrequencies for broadcasting. . . . Shifts Channel With WHKC; **Retiring From Activity** cated to FM are sometimes af-

RAYMOND RUBICAM will resign as chairman of the board of Young & Rubicam on July 1, disposing of his holdings in the agency, of which he was a founder in 1923 and retiring from active business. He will continue as a director of the company and a consultant to the management.

No other changes in officers or directors are anticipated, the agency stated. Sigurd S. Larmon, president, will be its chief executive officer. Mr. Rubicam's stock will be made available to members of the organization over a period of time.

Born in Brooklyn, June 16, 1892, Mr. Rubicam was a reporter and salesman before entering adver-tising in 1916 as a copywriter for F. Wallis Armstrong Co. Three years later he moved to N. W. Ayer & Sons and in 1923 he and John Orr Young founded Young & Rubicam. Noted for his copy and for the origin of such well-known slogans as Steinway's "The Instrument of the Immortals" and Squibb's "The Priceless Ingredient," he also pioneered in research into the reading and listening habits of the American public.

His retirement is motivated by the wish to "devote some of the good years of my life to work outside of advertising and business," Mr. Rubicam said. He has made no specific immediate plans.

WMCA to Air Sedition **Trial as Public Service** IN KEEPING with his public ser-IN KEEPING with his public ser-vice features since assuming the presidency of WMCA New York, Nathan Straus has made arrange-ments to cover the sedition trial in Washington of the 29 persons charged with conspiracy against the U. S. Government. A direct wire from WINX, Washington to WMCA will be installed. Other stations in the East are being con-tacted to carry the sustaining pro-

stations in the East are being con-tacted to carry the sustaining pro-gram if they are interested. Frank Kingdon, commentator, author and educator, will cover the trial and broadcast two quarterhours daily, Monday through Thursday, beginning May 27. He will be heard over WMCA at 1:15 and 5:45 p.m. and over WINX at 12:45 and 6:45 p.m. Cost will be approximately \$1,000 a week.

No Sets to Be Made

CONTRARY to reports in the press, WPB has not authorized the production of new receiving sets for civilians and there is no prospect of such authorization this year, the Radio & Radar Division said Friday. Production of sets for civilians has been prohibited by WPB since April 1942. The military electronics equipment pro-gram for 1944 is approximately 50% above 1943 production, the Radio & Radar Division pointed out, so that the resumption of civilian set production is remote.

ł

fected by long-distance interfer-ence including "bursts" is "not well founded", Dr. J. H. Dellinger, Radio Chief, National Bureau of Standards, has notified C. M. Jansky Jr., of Jansky & Bailey, consulting radio engineers, chairman of Panel 5, VHF Broadcast (FM) of the Radio Technical Planning Board.

At its April 11 meeting in Chicago Panel 5 adopted a resolution "subject to information to the contrary" that "it is the concensus of this Committee that the present position of FM broadcasting in the spectrum should not be changed". The Committee agreed to submit the long-distance interference problem to Dr. Dellinger and be guided by his advice. "The point in question is that

the frequencies concerned are sometimes affected by long-distanced interference," Dr. Dellinger advised, "contrary to an expectation that was widely held at one time and there is a fear that this interference may be so great as to seriously impair the usefulness of those I believe I may with propriety respond to that request, and the answer is that fear is not well founded."

Dr. Dellinger's letter continued: "During certain years of the sunspot cycle, F2-layer transmission at those frequencies occurs over long distance for short parts of the day, and sporadic-E transmission occurs at irregular times in all years. The phenomenon of very short bursts of long distance interference appears to be closely associated with, and possibly manifestation of, sporadic-E transmission. It may also be stated that no radio frequencies are free from transmission vagaries.'

Dr. Jansky referred Dr. Dellinger's letter to members of Panel 55, together with ballots for mail voting. Dr. W. R. G. Baker, RTPB chairman, advised the VHF Broadcast Panel that its title should not be charged to FM Broadcast on the grounds that the change is "restrictive" and "does not appear necessary for purposes of clarification."

KWKW Shift Granted

LICENSEE of KWKW Pasadena, Cal., Southern California Broadcasting Corp., last week was grant-ed consent by the FCC for voluntary assignment of license to Marshall S. Neal, Paul Buhlig, E. T. Foley and Edwin Earl, doing business as Southern Broadcasting Co., a limited partnership. Considera-tion is \$60,000 plus the amount of indebtedness of the station. The four transferees were directors of the former licensee corporation in which they held non-controlling in-terests. Mr. Neal, president of KWKW and since June 1943 in a special capacity with Douglas Airspecial capacity with Douglas Alf-craft Corp., now holds 31 ½% in-terest. Mr. Foley, president of In-vestment Operations Corp., holds 25%. Mr. Buhlig, who also holds a quarter interest, is an investment advisor employed by Mr. Foley. Re-maining interest is held by Mr. maining interest is held by Mr. Earl who is owner of Wild Rose Ranch, Corona, Cal.

Three Video CPs Sought

THREE new commercial television stations were sought in applica-tions filed with the FCC last week. United Detroit Theatre Corp., De-troit, which is 74.35% owned by troit, which is 74.35% owned by Paramount Pictures Inc., seeks a Channel 4 outlet. Remaining in-terest is held by Balaban & Katz, which operates WBKB, Chicago commercial video station. Licensee of WXYZ Detroit, King Trendle Broadcasting Corp., has applied for a Channel 2 outlet and WOW Omehe requests a Channel 1 sta-Omaha requests a Channel 1 station.

UNITED PRESS has established a new bureau at Frankfort. Ky., for service to clients in that state. James C. Fetzer, formerly night manager in Pittsburgh, heads the new bureau, with offices in the Capitol Bldg.

New York Radio Club Names Jennings Head OFFICERS of the Radio Execu-tives Club for 1944-45 were installed at the final luncheon meeting of the club for the 1943-1944 season, held last Thursday at the season, held last Thursday at the Shelton Hotel, New York. New officers are: President, Warren Jennings of the New York office of WLW Cincinnati; vice-presi-dent, Linnea Nelson, J. Walter Thompson Co.; secretary, Claude Barrere, NBC Recording Division; traceurer Upler Thompson Sort treasurer, Helen Thomas, Spot Broadcasting. Membership in the last year has

increased from 182 regular and 25 associate members to 403 regu-lar and 125 associate members. Out-of-town guests were: Alex Rosenman, WCAU; John Carey, WIND; William Malo and Walter Hasse, WDRC; R. H. Swintz, WSBT; B. B. Baylor, WMAL.

WMIS, WSON Grants

WMIS Natchez, Miss., last week was granted a construction permit to change frequency from 1490 kc to 1240 kc, contingent upon the proposed shift of KALB Alexan-dria, La., from 1240 kc to 580 kc. WSON Henderson, Ky., was granted its petition to reinstate and grant application for modification of its construction permit to increase daytime power from 250 w to 500 w, and to make changes in equipment. Grant is subject to the FCC-WPB Jan. 26 statement of policy relating to use of critical materials.

WDAS Philadelphia is spiritually prepured for its invasion news coverage on D-Day. Every hour on the hour from 9 a.m.-10 p.m. a different Pbil-adelphia clergyman will render a short prayer.

Both Increase to 1,000 w

IN A THREE-PLY move grow-ing out of the FCC's "duopoly" order, the FCC last Tuesday authorized the move of WCLE Cleveland to Akron, along with a shift in frequency assignments for that station and for WHKC Columbus, also owned by the United Broadcasting Co., Cleveland Plain Dealer radio subsidiary. The third station in the UBC group is WHK Cleveland.

WCLE was granted a construc-tion permit to change frequency from 610 to 640 kc. (now used lim-ited time by WHKC) and increase its power from 500 w to 1,000 w, change hours of operation from daytime to limited time, and to remove from Cleveland to Akron. Dominant station on 640 kc, is KFI Los Angeles. WCLE would operate at Akron until three hours after local sunset in that city.

WHKC was authorized to change frequency from 640 to 610 kc., increase its power from 500 to 1,000 w, and increase its hours of operation from limited time to fulltime, with a directional antenna for night use.

All three stations are Mutual outlets. The shifts were devised following the FCC's multiple ownership order banning joint operation of stations in the same or overlapping areas.

NAB SALES GROUP WANTS IRE PANEL

W AINIS IKE PANEL NAB Sales Managers Executive Com-mittee. meeting at the Hotel Roosevelt, New York, May 15-17, following a discussion of the New York Newspaper Promotion Managers Assn. study of retail newspaper and radio adver-tising, voted to refer the survey to the NAB Research Dept. and Re-search Committee. The Committee attended the pre-sentation to the Proprietary Assn. (see p. 20) and reviewed plans for participation of the Sales Managers group in the next NAB convention. As a result of the recent meeting of the Institute for Education by Ra-dio at Ohio State U. [BROADCASTING. May 8, 15], the committee passed a resolution requesting NAB president. J. Harold Ryan, to arrange a panel discussion by outstanding educators and broadcasters. Presennt at the three-day committee meeting: Dietrich Dirks, KTRI Sioux City, Ia.. Arthur Hull Hayes, CBS. Walter Johnson, WTIC Hartford, James V. McConnell, NBC, John M. Outler, Jr., WSB Atlanta, John E. Surrick, WFIL Philadelphia and Lewis H. Avery, NAB. NAB Sales Managers Executive Com-

Schenley Change

SCHENLEY DISTILLERS Corp., hrough Biow Co., plans an institu-tional series on CBS for Penicillin, a mergan starting Jupe 6. tional series on CBS for Penicillin, a dramatic program starting June 6. Tuesdays, 9:30-10 p.m., replacing Cresta Blanca Carnival, off for the summer. Sherman Gregory, Schenley radio director, leaves for the Coast May 23 to be radio director of Cresta Blanca and Dubonet. BBDO will handle Cresta Blanca and Wm. H. Weintroub & Co., Dubonnet.

"WILLKIE TALKS IT OVER With KFAB's Big Farmer"

"Farmers, just as well as city folks, must keep up on world events. We've got an important food production job to do. We must find out just how we fit into the world food picture...for both now and after this war.

"That's the reason we like to talk to men like Wendell Willkie. Regardless of whether we're Democrats or Republicans, we want facts on world conditions. In that way we can get an idea of just how much of the world's food we Central States farmers must contribute.

"We are always trying to do a better farming job. That's why we depend so much on our friendly neighbor station, KFAB. For more than 20 years, KFAB has aided us with special weather forecasts, farmservice programs, market reports, as well as all kinds of entertainment. In fact, we look upon KFAB as one of the important parts of our lives."

PAA Meeting Stresses Commercials

Members See NAB Film; Dialogue Highlights Host-Guest Idea

THE RIGHT and wrong way to prepare radio commercials for medicinal products were vividly demonstrated last Tuesday in an NAB presentation before the 62d annual convention of the Proprietary Assn. of America, held Monday through Wednesday at the Biltmore Hotel, New York.

Radio presentation, including a showing of the sound motion picture "Why Radio Works" and a half-hour transcription devoted exclusively to the problems of proprietary advertisers, was part of an advertising clinic to which most of the Tuesday meeting was devoted. Presentations of newspapers, magazines and drug trade papers were also made at this meeting.

Hailed as Pioneers

Dietrich Dirks, KTRI Sioux City, chairman of the NAB Sales Managers Executive Committee, which supervised preparation of the radio presentation, opened this pant of the program by hailing the proprietary advertisers not only as pioneers in the use of radio as an advertising medium, but also as continuing users of radio in such quantity as to make this group radio's number one client, leading all other classes of business in expenditures for national and regional network and for spot radio.

J. Harold Ryan, NAB president who handled the presentation, briefly reviewed the growth of broadcast advertising from the first commercial program 21 years ago-10 minutes on WEAF New York, costing \$100 and including 750 words of copy—to 1933, when radio's advertising revenue was \$57,-000,000, of which drug products

"CAB MISTER!", Marie Karlstrom (left) and Louise Lopez will be asking employes of the Blue network during the Chicago political conventions this summer. To solve the taxicab shortage, the Blue will operate a shuttle service for its staff, with two station wagons running between the Stevens Hotel, Stadium and Merchandise Mart. accounted for \$8,000,000, and to 1943, when some \$30,000,000 of the industry's \$307,000,000 gross came from drug advertisers.

Following the film, originally prepared for the industry's retail promotion presentation last fall and subsequently edited for showing to any advertising group, Mr. Ryan introduced the transcription as an appropriate radio technique for answering the questions of proprietary advertisers.

Want It Clean

In the form of a dialogue between a broadcaster and a proprietary manufacturer, the presentation opened with a summary of the NAB rules against advertising "any product whose sale, or whose method of sale is against the law," against advertising of "cures or products that claim to cure," against "statements that the station knows are false or deceptive or exaggerated." "Radio," the broadcaster contin-

"Radio," the broadcaster continued, "doesn't want repellent dramatizations of disagreeable things that go on in the human body. Radio believes that there's a right place for all those matters, and that place is in a clinic or a doctor's office, or in the bathroom with the door closed. . . And we believe that the air is no place for misleading statements about price or value—and no place for attacks on competitors, or other industries, or professions, or institutions."

When the manufacturer points out that "some radio people have rules so strict they won't even let some kinds of product on the air at all—even if the product is a perfectly good and effective one" and wonders "when that limitation may be tightened up some more," the broadcaster answers:

"Radio rules for proprietary advertising will be clamped down just as fast as the audience wants them clamped down. Radio has nothing to sell but audience. If any advertiser or group of advertisers offends the radio audience, that audience will walk out. Radio doesn't' dare let that happen—in the primary interest of the manufacturer himself, who is radio's customer."

No More Ballyhoo

Contrasting the ballyhoo of an old-time medicine man at a county fair with some of today's radio medicinal commercials to illustrate the progress in taste and believability of proprietary advertising in the last 25 years, the presentation described listener reaction to inept commercials generally, contrasting them with the memorable commercial that Fred Astaire and Bill Goodwin did for Swan Soap on the Burns & Allen show not long ago with Astaire tapping to Goodwin's rythmic delivery of the sales talk. This was dubbed into the presentation.

Citing this as an example of the

host-guest relationship between sponsor and listener which was termed "the whole basic premise of radio," the presentation continued:

The sponsor is the host—the listener is the guest. The party is free. The entertainment, by and large, is the richest spread of laughs, music, education or instruction, or even inspiration that the American public ever got invited to. Most people are awfully decent. They like being invited; they like having a good time; they're cheerfully glad to remember to thank their host.

But over and beyond the party each sponsor is putting on the air, the station is also the host. As host, every station and network feels a natural obligation to all its guests not to broadcast things that are pretty sure to offend a lot of people. Things about the internal workings of the human body in some of its less attractive moments. Things about decay and bad odors. Sour notes spoil a party.

No use denying that there are plenty of sour notes in life, but the place to talk about them is not in front of all the guests; the place is in a doctor's office or a physiology class. Any sponsor who thinks he can shortcircuit the doctors by going on the air is going against common sense and against the overwhelming mass formation of public taste. Radio is too powerful to tamper with. No station. and no sponsor, has the right to scare the pants off the audience, or even make it feel sick.

Radio welcomes the instant and strong protest of the public against sour notes on the air, because radio doesn't propose to see this superb 'host-guest relationship', firmly set up between business and the American people, destroyed by carelessness, or greed. The reaction of the audience can take one of two forms only: Criticism which is promptly used to guide the sponsor and the station, or criticism which finds its inevitable out-

AMA Meeting

AMERICAN MARKETING Assn., will hold its national meeting June 8-9 at the Benjamin Franklin Hotel, Philadelphia under the theme "Mobilization of the marketing profession for the restoration and expansion of a free enterprise economy." Speakers will include Chester Bowles, OPA head, who will give the Government point of view on distribution.

let in outside regulation, which is usually stupid.

These three commercials for a mythical proprietary product, taken from the NAB presentation to the Proprietary Assn., illustrate three possible methods of presentation, two guaranteed to annoy and to offend the listeners, the third to sell them:

Three Commercials

(To be punched pretty pompously) How are you digesting your food? Does it ever backfire on you? Do you lose your appetite because that bitter secretion in your digestive tract is hoisting danger signals—warning you you're not digesting your food properly—that your diet is lying bitter and acid and heavy in your lower colon. Antirm's Anti-Acid Alimentary Loxenges are nature's own remedy to counteract this bitter secretion. tending to accelerate normal digestion, when taken as directed.

ing to accelerate normal digestion, when taken as directed. (To be delivered unctuously) And now. folks, here's in important piece of news. Antrim's Anti-Acid Alimentary Lozenges—that's spelled A-N-T.R-I-M —Antirm's -bring back to your system that wholesome sweetness, that digestive security that liberates you, at last, from all the annoyance traceable to unpleasant secretion in your digestive tract—Take Antrim's, folks, and forget that sudden bitter acid trouble. (To be delivered straight, quiet, not phony)

(To be delivered straight, quiet, not phony) These tablets are called *lozenges*, ladies and gentlemen. Alimentary *lozenges*, they're called, because for a long time they've helped an awful hot of people with indigestion. They're called *Anti-Acid* Alimentary *Lozenges* because they've helped an awful lot of people with acid indigestion. And they're called *Anti-Mei'ne* because *Antim* makes them, stands behind their quality. A-N-T-R-I-M. Good name to remember when you have simple indigestion—which Antim sincerely hopes you'll never have. If you do, Antrim will try to help you. Try to remember the name, please.

NEW PROPRIETARY ASSN. CODE

A REVISED 13-point code of advertising practices was unanimously adopted by members of the Proprietary Assn. of American at its New York convention last week, incorporating five new standards for advertising copy into the association's 10-year-old code for the protection of the public.

The revisions provide that advertising containing the word "guaranty" or money-back offers should not convey the idea that the product is guaranteed as a cure or adequate treatment unless such is the fact; that the copy should not make the reader or listener feel that he is suffering from any serious ailment, or might do so without treatment; that proprietary copy should not advertise the prod-uct "for the prevention, cure or relief of serious diseases which require treatment by a physician"; that it should not refer to doctors, hospitals or nurses unless such references can be substantiated; and that it should "omit prizes, competitions or other similar devices calculated to stimulate unnecessarily the purchase and use of medicine."

Standards carried over into the new code call for a careful choice of words in proprietary advertising, particularly with respect to their meanings in common usage; the avoidance of misleading emphasis, contrast or implication through the special arrangement of statements truthful in themselves; good taste in illustrations, with no distortion or exaggeration of "size, appearance, effect or usage"; the use of testimonials only when authorized by "actual bona-fide users"; and representing "a truthful statement of actual use"; copy to be confined to presenting the product advertised, with no derogatory reflections on other products.

The association's advertising service bureau will assist member companies, including the makers of 80% of the packaged medicine sold in the U. S., in keeping their advertising in conformity with the revised code. Set up in 1934, when the original code was adopted, the bureau has in the past decade reviewed some 75,000 individual pieces of advertising submitted by PAA members, with more than 15,000 ads reviewed in 1943 alone.

We Crack 'Em!

Easy ones! Tough ones! They're all in a day's work—and we refer to results for advertisers!

Sometimes they come so tough we sweat blood, but our supreme objective is always—CRACK 'EM!

That's what brings comments such as this from top agencies:

"Your station has done a fine job for this client and every other client we have put on WWVA."

A BLAIR MAN WILL TELL YOU MORE

BASIC BLUE NETWORK

Creutz Takes McIntosh Place at WPB; Several Shifts in Division Personnel

JOHN CREUTZ, for the past year-and-a-half assistant to Frank H. McIntosh, who recently resigned as chief of the Domestic & Foreign Branch of the Radio & Radar Division of WPB to enter consulting practice [BROADCASTING, May 15] has been appointed chief, effective June 1 succeeding Mr. McIntosh. As assistant to Mr. McIntosh, Mr. Creutz was chief of the Transmitter Section.

Prior to joining WPB on December 7, 1942, Mr. Creutz served as a radio engineer and consultant with the firm of Page & Davis, Washington. Before that Mr. Creutz was associated with the Badger Broadcasting Co., Madison, Wis. (WIBA) as chief engineer. A native of Beaver Dam, Wis., Mr. Creutz is a graduate of the University of Wisconsin.

Other Changes

Other personnel changes in the Radio & Radar Division include the resignation of Glenn C. Henry, chief of the Industrial & Radio Section, who may leave the first of June to join RCA Victor Division, Camden, N. J. as an engineer in the Industrial Sound Department.

Fred S. Boland, chief of the Program Branch has resigned to join the Federal Radio & Telephone Co., Newark. His successor, Lawrence A. Adams, was formerly

RMA TO CONSIDER INDUSTRY'S FUTURE

WAR radio-radar program and future problems of the industry will be the main topics at the RMA War Production Conference June 6-7 at the Stevens Hotel, Chicago. Meeting will also mark the 20th anniversary of RMA. Approximately 500 industry executives are expected to attend the conference, presided over by President Paul V. Galvin. Chairman of the convention committee is A. S. Wells of Chicago.

Maj. Gen. William Henry Harrison, chief of the Army Signal Corps and Distribution Service will speak June 7 on "The War Program". Ray C. Ellis, director of the WPB Radio & Radar Division, just returned from the Soviet Union, will speak on "Radio in Russia" at the June 6 luncheon. Other government officials will take part.

RMA officers and directors will be elected at business sessions, including meetings of the set, tube, transmitter, parts and amplifier and sound equipment divisions. On June 6, a general engineering conference is planned under the direction of W. R. G. Baker, director of the association's engineering department.

HARRY RAUCH, Blue special features editor, is the author of a Magazine Digest article "Factory Farmer" to be distributed throughout the world as an OWI reprint. with WPB's Research & Statistics Division.

Elmer Crane chief of the Radio & Radar Division's Products & Facilities Branch, is leaving to become general manager of the Radio Division of Lear Avia, Grand Rapids, Mich. His successor is Louis J. Chatten, former chief of the End Products Division. Mr. Chatten's new title will be Assistant Director for Production.

With the dissolution of Army-Navy Electronics Production Agency (ANEPA) a number of that agency's personnel transferred to the War Production Board, where they accepted positions in the Radio & Radar Division comparable to those they held at ANEPA.

In addition, James E. Wallen, consultant on vacuum tube production for the Division has returned to RCA, his former company, his place being taken by Leo Holleran who is "on loan" to WPB from RCA.

W. E. Wilson, with WPB in the Power Division, for nearly a year, and M. J. McNicholas are new to the Division.

AMP's New Pacts

ASSOCIATED MUSIC Publishers, New York, has signed new agreements with WRGA WLIB KMA, and has received extended contracts from WLOL WJEJ KRNR KORE KIT KICA KHSL KFEL EDON.

RMA Campaign

RADIO'S PART in wartime accomplishments will be told to the country when the Radio Manufactures Assn. starts its promotion project through Theodore R. Sills & Co., Chicago (public relations). Project is developed by the RMA advertising committee headed by chairman John S. Garceau of Fort Wayne, Ind. RMA member companies will be asked to contribute information to the industry project, as everything dealing with radio's war contribution, within limits of official securty, is to be listed.

Tubes Standardized

STANDARDIZATION of radio tubes used by the Army, Navy and Canadian armed services has been announced by the Office of the Chief Signal Officer, War Dept. After the transition stage, all tubes purchased and stocked by the organizations will be interchangeable, expediting needed replacements in the field. The tubes are a result of the joint Army-Navy specification for tubes based on the use of RMA and commercial type numbers.

MAC BENOIT, engineer of KHJ Los Angeles, who handles the Julia Sanderson progrom Let's Be Charming for Mutual-Don Lee, has written a song, "By Blue Hawaiian Waters," which was introduced on the program last week and which will be recorded by Frankie Carel's orchestra.

Page 22 • May 22, 1944

1

Station KODY Blankets An Important Market[.]

Adequately Served by No Other Station

When the celebrated "Buffalo Bill" Cody sought a permanent home he had his choice of all the rich land between the Big Muddy and the towering Rockies. He selected North Platte — just halfway between Omaha and Denver, at the confluence of the Platte Rivers the richest spot he could find!

Today, on the site of Buffalo Bill's home ranch stands Station KODY, the

new NBC outlet that serves 130,000 persons in West-Central Nebraska. Until five months ago, most listeners there could hear no daytime *network* radio. They heard evening network programs only irregularly as sky-wave signals from Denver, Lincoln, Omaha and other distant points permitted. Now they hear NBC programs day and night from their home station—KODY. And they like it. This situation already has attracted 102 advertisers[†] to KODY. There are still choice availabilities.

THE NORTH PLATTE MARKET
 Population: 131,115
 Value of Livestock and Grain Sold in 1943: \$93,700,000
 Union Pacific's North Platte Payroll for 1943: \$4,268,000
 Retail Sales: \$49,972,000

 KODY Shoumanship,
 Two daily broadcasts from famous North Platte Canter, ... Asset

Two daily broadcasts from famous North Platte Canteen . . . Associated Press . . . United Press and Chicago Daily News Foreign Service . . . Community Service and Special Events Programs Every Day.

143 NBC ADVERTISERS ... 12 National spot advertisers ... and 47 local advertisers.

CAP LAUDS SPOTS Request on 17 Stations Does Trick in 4 Days

SPOT CAMPAIGN on 17 New York stations for the Civil Air Patrol placed by Harry C. Levin, OWI regional station relations chief in New York, was so successful that CAP had to request their withdrawal after 4 days.

The spots, 30 seconds in length scheduled once a day, called for volunteer instructors in military drill, aircraft identification, etc.

drill, aircraft identification, etc. The first day brought 50 qualified applicants to CAP headquarters and the next day 100 answered the call with additional phone calls, telegrams and letters. CAP officers said that virtually every applicant indicated on which station he heard the spot announcement and in requesting the stations to stop the appeals, the OWI conveyed personal congratulations to local broadcasters from a CAP officer for "a brilliant radio job".

Col. Kirby Overseas

COL. E. M. KIRBY, chief of the Radio Branch of the War Department's Bureau of Public Relations, recently returned from the European Theatre where he aided in arrangements for radio coverage of the invasion [BROADCASTING, May 8], has been reassigned to temporary duty in that theatre. Acting chief of the Radio Branch during Col. Kirby's absence is Lt. Col. Jack W. Harris, former director of news and special events at WSM Nashville.

Calumet Petition

THE FCC action May 9 in setting for hearing the application of Calumet Broadcasting Corp. for assignment on 1520 kc with 5,000 w [BROADCASTING, May 15] involved the former facilities of WJWC Hammond-Chicago. Calumet is in no way identified with WJOB Hammond, which was purchased in 1940 by O. E. Richardson and Dr. Fred L. Adair, present owners.

KWKK SHAEVEBOAT Louisiana

FORTRAIT OF A

• The commercial life of KWKH-land is not dependent upon one resource or one industry. In this rich area of East Texas, South Arkansas and North Louisiana many factors help to maintain a balance. There is a big and steady income from oil and Natural Gas. A mild climate allows year round operations in lumber, agriculture and livestock industries. This balanced market enables advertisers to plan their selling efforts on a full year basis. There is only one medium large enough to cover this market— KWKH with its 50,000 watts. Let us give you more information to help you sell now and build sales for the future.

OWI Will Prepare 20 - Second Spots Poll of Stations Shows Need Of Shorter Messages

PREPARATION of 20 - second transcribed chain break announcements for war messages, along with the present 50-second sponsorable spots, was decided upon by the OWI Domestic Radio Bureau during a two-way meeting last week with representatives of its 13 regional station relations offices.

No Spot Increase

John D. Hymes, deputy of the Bureau, explained that the chain breaks will be made available under Station Announcement allocations whenever the campaign message can be handled within the 20-second limitation. Action was taken as a result of a poll taken Coca-Cola Interviews COCA-COLA Co., Atlanta, has added interviews with American servicemen overseas to its nightly

added interviews with American servicemen overseas to its nightly Victory Parade of Spotlight Bands broadcasts on the Blue network. Whenever possible, relatives and friends of the man to be interviewed will be notified in time to tune in the program. D'Arcy Adv. Co., New York, handles the program.

by the regional offices of station preferences.

Mr. Hymes emphasized that the decision to include 20-second station breaks will not increase the number of spots assigned under the Station Announcement Allocation Plan. At present, OWI transcriptions contain nine 50-second announcements on each side which cover three different campaigns. Under the new plan, he explained, OWI hopes that six of the messages will be 50 seconds and three will be 20 seconds.

Mr. Hymes disclosed that of more than 500 stations polled, 67 expressed preference for the 20-second spots, 226 prefer the 50-second announcements, 136 prefer the former one-minute nonsponsorable messages, and 68 have no preference.

OWI regional chiefs reported that few of the stations polled have taken advantage of the sponsorship opportunities offered through the 50-second transcription plan, the consensus being that many of the subjects do not lend themselves to sponsorship and some of the stations exercising a strict policy against commercializing government messages.

It was revealed that only 23 stations have been selling the spots regularly, seven have been finding sponsors for some of the messages, eight have been making efforts to sell the spots, and four have been selling the special Treasury War Bond transcriptions. Nineteen station stated their policy prohibits commercial sponsorship of the messages.

Line Announcements

At a meeting Monday with Treasury Dept. officials to iron out final plans for the Fifth War Loan, it was decided that all live announcements on the campaign would henceforth be handled by OWI. The special transcriptions will be serviced by the Treasury, as in the past, upon request.

The regional officials met with OPA, Manpower, Army and Navy radio heads Tuesday morning to discuss various aspects of the information campaigns of these agencies. In the afternoon, a session was held on OWI policies at which George W. Healy Jr., OWI Domestic Director, addressed the group briefly.

The meeting brought together OWI regional station relation officials for the first time since the appointment of George P. Ludlam [BROADCASTING, April 24] as chief of the Bureau.

- Program: "The Grenadiers."
- Time: 12-1:00 Noon.
- Format: Music, nonsense, and fun led by M. C. Bob Heiss, assisted by a 12-piece radio city band.
- Audience: Women-women, and a surprising number of men.

Sponsors: Participating*.

Conclusion: By building audiences through such programs as The Grenadiers, WTMJ has become Wisconsin's most skillfully programmed, most listened to, most "selling" radio station.

Suggestion: Your radio plans for Wisconsin must include WTMJ. *Restricted to a limited number of spots

THE MILWAUKEE JOURNAL STATION

Basic N.B.C. Station

National Representatives, Edward Petry and Company, Inc.

OR THE BENEFIT of Ameriscribed program series on nutrition has been prepared by the American Red Cross through the assistance of the American Institute of Baking and is being scheduled for broadcast on stations across the country. Each of the nine programs in the series in-cludes a dramatic presentation of cludes a dramatic presentation of the progress of nutrition and fea-tures Melva Bakkie, ARC national nutrition director, and Wallace Kadderly, chief of the radio divi-sion of the Dept. of Agriculture. All bakers and food dealers have been asked to cooperate with local Ded Course Chemters in local weat Red Cross Chapters in local promotion of the program.

Strictly GI

1k

ALL-REQUEST reveille disc program, GI Jive, is now heard daily 6:15-7 a.m. over KPLT Paris, Tex., for those service men and women at nearby Camp Maxey who are early risers. Requests are handled only by mail.

Purely PROGRAMS

Youth Show

TALENT recruited from the junior high schools provides the format for Junior Music Hall, an all juvenile review which began on WFIL, Philadelphia, May 18. Half-hour weekly series is produced and directed by Edmund Dawes, educational director of WFIL. Highlight of the show will be a Junior Music Hall Chorus, composed of teen-aged girls. Program is designed to give undeveloped talent among school youngsters an opportunity to express itself. The programs will originate from the WFIL Playhouse Studio.

Morale Aid

A YEAR LONG infantile paralya is program originating at a local sanitarium has started on WPAT Paterson, New Jersey. The weekly half-hour program titled The Voice of Bergen Pines will feature stars of stage, screen, and radio who have overcome their paralysis handicap. Children in the sanitarium participate.

CBK Program

CBK Watrous, Sask., in early May started a new summertime weekly Prairie Homemakers' Program, including series of talks on reading, canning, swimming and hot weather child care. Program continues through August.

KXOK Forum

THROUGH COOPERATION of KXOK St. Louis and the Commit-tee for Economic Development, a Are We Headed?, is now presented Tuesdays, 10:15 p.m. Dr. William McClellan, former dean of the Wharton School, University of Pennsylvania, is chairman of the committee and serves in the same capacity during the broadcasts. Series deals with post-war planning as it affects the lives of average citizens. Listeners are invited to send in questions, which are discussed on the air by leading representatives of management and labor.

* * * Soldier Show

WBIG Greensboro, N. C. is pre-senting a new all-soldier show, On the Beam, featuring an orchestra made up of musicians from America's leading dance orchestras as well as a number of concert ar-tists. Lt. Harry R. Taylor, young arranger-composer and pianist, is conductor. On the Beam is heard Thursdays, 8:15 p.m. Dramatic re-lief is furnished by a series of radio plays, written and directed by Cpl. Millard Lampbell, radio

KQW School of Air

and screen writer.

IN COOPERATION with public schools of six northern California cities, KQW San Francisco has started a new series titled KQW School of the Air, covering local historic subjects as well as current and post-war problems. Roundta-ble discussions and dramatizations, with students participating on the programs, are featured in the series. Scripts are written and produced by teachers of drama, radio, history and journalism.

* Negro Show

A VARIETY of musical entertainment — swing to spirituals — fea-turing top Negro talent from all parts of the country, will supply the format for Men O'War, new WBBM Chicago musical program originating from Camp Robert Smalls, Negro camp of Great Lakes Naval Training Center. Directed by WBBM producer Larry Kurtze, Men O'War, 25-minute program, is heard Saturdays.

25 **KOA** Farm Features

*

ANOTHER FEATURE of serv-ANOTHER FEATURE of serv-ice to farm listeners, Saturday Stock Show, will begin on KOA Denver, 12:30-1 p.m. on May 27, and will be sponsored by the Rocky Mountain Radio Council, which will supervise script and produc-tion Supervise script and production. Supervision will later be assumed by Rex Brown, KOA farm news editor.

* * *

Heroes Honored

DRAMATIZATIONS of the deeds of Ohio service men and women are featured on a new series of programs heard weekly over WLW Cincinnati and titled Salute to Ohio Heroes. Quarter-hour Sunday morning program is sponsored by Standard Oil of Ohio.

OVER 4420 SELECTIONS REPRODUCED ON WIDE RANGE VERTICAL CUT RECORDINGS BY TOP ARTISTS OF RADIO, SCREEN AND STAGE

ORCHESTRAL MOOD MUSIC SPECIAL HOLIDAY MUSIC HARP AND PIANO INTERLUDES DRAMATIC BACKGROUND "HOT" DANCE · HILLBILLY

COLLEGE SONGS

SONGS OF OUR ALLIES

Every possible musical need is at your fingertips when you subscribe to World Program Service, with a complete variety of music and widest choice of talent in any library service ... 4420 different selections ... with at least 50 new numbers every month. Music to meet any program requirement—from fanfares, mood music

WESTERN-COWBO

WBS=AVariety of Music for

Every Program Requirement

WALTZ

and backgrounds—to complete productions that are turning sustaining time into sponsored sales. This variety of music and talent builds sales-proven programs. And every WBS selection is recorded to make audiences sit up and listen—to your station. World Program Service more than pays for itself—and we can prove it!

SALON MUSIC

Rey

POPULAR DANCE

HYMNS AND SACRED

Ballads

GAY 90'S MUSIC

PATRIOTIC ANTHEMS FANFARE AND INCIDENTAL POPULAR WAR SONGS OPERA · LIGHT CLASSICAL VOCAL SOLOS · ORGANand many others

Crossley Reports On Winston-Salem

MORNING

(8 A.M. to 12 Noon)

W S J S	48.4
Station "B"	44.7
All Others	6.9

AFTERNOON

(12 Noon to 6 P.M.)

W S J S	53.4
Station "B"	29.7
All Others	16.9

EVENING

(6 P.M. to 10 P.M.)

W S J S	60.7
Station "B"	30.5
All Others	8.8

Period of Survey: February 28 Through March 12. 1944

Representatives: Headley-Reed Company

1

OWI PACKET, WEEK June 12

Check the list below to find the war message announcements you will broadcast during the week beginning June 12. 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.

NET- WORK	NET- Group		ANNOUNCEMENTS Group OI		NAT. SPOT PLAN	
PLAN	Af.	Ind.	Aff.	Ind.	Live	Trans
Y	Y	x	x	x		
	x		x	â		
x					v	x
•	WORK	NET-Group WORK KW PLAN Aff.	NET- WORK KW PLAN Aff. Ind.	NET- Group Grou WORK KW OI PLAN Aff. Ind. Aff.	NET- Group Group WORK KW OI PLAN Aff. Ind. Aff. Ind. X X X X X X X X X X X X X X X X X X	NET- Group NAT. WORK KW OI PL. PLAN Aff. Ind. Aff. Ind. Live

See OWI Schedule of War Messages 112 for names and time of programs carrying war messages under National Spot and Network Allocation Plans.

Fifth War Loan Dominates OWI Radio Bureau Allocations for Week of June 12

THE FIFTH War Loan commands major emphasis in the OWI war information schedule for the week beginning June 12, with Network, Station Announcement, Special Assignment, Special Events, and Special Transcription allocations giving the drive an auspicious opening.

Radio stations will have a wide choice of transcriptions for sponsorship of Fifth War Loan messages. In addition to the 50-second Station Announcement spots, there will be the special Treasury 5-minute Salute, the 15-minute Song for Today and the 30-minute Star-Parade.

Job for Radio

The Fifth War Loan campaign will seek to raise 16 billion dollars, with individuals asked to invest six billions. Millions of Americans will be directly solicited by a volunteer sales force, the Victory Volunteers, but the job cannot be done unless the people are convinced of the urgency of the Loan. OWI believes

Washington Engineers Seek Virginia Local

POTOMAC Broadcasting Corp., whose principal officers are CBS Washington engineers, last week filed application with the FCC for a construction permit for a standard broadcast station to be operated in Alexandria, Va., on 730 kc with 250 w power daytime. Application listed Howard B. Hayes, director and president, 84 shares (49.4%); Carl L. Lindberg, director and secretary-treasurer, 85 shares (50%); Inez M. Hayes, wife of Howard, director and first vicepresident, 1 share (0.6%). Both Mr. Hayes and Mr. Lindberg are technicians at WTOP Washington, CBS-owned station. Mr. Hayes formerly was with WBNS Columbus, O., and WKRC Cincinnati, joining CBS Washington in 1942. Mr. Lindberg, prior to his CBS affiliation in 1940, was with WKBN Youngstown, O.

Two previous applications for a frequency in Alexandria had been

that radio can do the convincing as no other medium can.

Because of the preferred position given the War Loan drive, OWI has scheduled only three other campaigns during the week for major allocations. Rubber Conservation, assigned to Network and Station Announcement allocation, is continued from the previous week and carries messages to remind motorists that synthetic production is not yet sufficient to permit any laxity of conservation measures.

Prepare for Winter, assigned to Network allocation, cautions listeners that all fuel will be scarce next winter and urges action now to keep from going cold then. Purchasing of available fuel and installation of heat-saving devices such as weatherstripping and storm windows are advised.

Car Sharing messages, assigned to National Spot allocation, are designed to reduce waste of millions of gallons of gasoline caused by lack of compliance with carsharing regulations.

dismissed. Peter Q. Nyce filed application for 740 kc and 1 kw power but his petition was dismissed Aug. 4, 1942 without prejudice at his request. Previously the application of Percy C. Klein, also for 740 kc and 1 kw power, was dismissed April 7, 1942, when he failed to submit required information, Commission records show.

Beau Brummell Adds

BEAU BRUMMELL Co., Cincinnati (ties) has added the following stations as outlets in addition to those named in the May 15 BROADCASTING for its weekly quarter-hour transcribed program, Musical Showcase; KSTP WFAA KOIL WSB WSMB WSM KPRC WDAF WRO WTAM WBZ WCKY WIOD WHO KSD WPTF.

Harold L. Ettlinger

HAROLD L. ETTLINGER, 34, assistant foreign news editor of the Chicago Sun and author of the column "The Axis on the Air", died May 11. after an illness of four weeks. An expert on shortwave radio broadcasts Mr. Ettlinger was also the author of a book The Axis on the Air.

LO, AN ECLIPSE-PROOF MOON!

Snugly beyond the orbits of the big-city stations in Chicago, Cincinnati, and Detroit, the moon of WOWO never sets, is never eclipsed.

This 200-mile-wide orb — representing the proved extent of the WOWO primary area — is as richly endowed with teeming, responsive humanity as the celestial moon is barren. A population of more

than 2,000,000, occupationally diversified and uniformly prosperous, looks to Indiana's most potent and persuasive voice for its entertainment and information.

Fort Wayne itself, where WOWO programs originate, has upwards of 132,000 people. Also in WOWO's primary area are 62 counties, with 21 cities of 10,000 population and up. This great section is roughly divided 50-50 rural and urban.

> Common sense rules out astronomical claims. But you'll find that the gravitational sales-pull, uniformly exerted by WOWO over this strategically located trading area, is something to reckon with.. and cash-in upon.

WESTINGHOUSE RADIO STATIONS Inc----

REPRESENTED NATIONALLY BY NBC SPOT SALES

INVASION! GEARED FOR

> SEVE WITNESS NEWS WAR CORRESPONDE

2 BRILLIANT DRAMATIC WAR NEWS PROGRAMS. BASED ON EXCLUSIVE REPORTS OF ASSOCIATED PRESS!...

Never before-perhaps never again-a program of such significance. As fast as AP correspondents' stories are received by AP New York our staff of news, radio and dramatic experts on 24-hour call put into script form these stories of the invasion. Each role portrayed by such network actors as Jackson Beck, Roger de Koven,-narrated by Jimmy Wallington and Larry Elliott. The transcriptions are air expressed direct to stations all over the country.

WRITE, WIRE OR PHONE FOR RATE AND MARKET AVAILABILITY

2436 READING ROAD, CINCINNATI, O. . 485 MADISON AVE., NEW YORK, N. Y. Page 32 . May 22, 1944

Banks Expand Use of Radio As Budgets for 1944 Go Up FAA Survey Shows 44% of Institutions Devote

14% of Funds to Broadcast Advertising

WITH 1944 advertising budgets increased over those of 1943 by the nation's banks, broadcast advertising is growing as a medium for the financial institutions, a survey of 1943 advertsing expenses conducted by the Financial Advertisers Assn. Research Committee, disclosed.

Of 184 banks returning questionnaires sent out by the Committee, 81 or 44% used radio in 1943, the May issue of the FAA Bulletin, containing the report, revealed. "To show the growing use of radio, we took the 81 banks reporting its use and found they had a total advertising expense of \$1,260,000," said the FAA report. "Of this amount 42% or \$526,716 was spent for newspaper and publication advertising, while 14% or \$173,474 went for radio advertising.'

Agency Use Increases

Of 44 banks reporting the use of newspaper, radio and billboards, the proportion of their total advertising expense was broken down as follows: Newspapers, 40%; radio, 11%; billboards, 8.5%.

Accompanying the report was a table which disclosed that banks of from 5-10 million dollar deposits were the heaviest spenders for broadcast advertising. In that group 13 banks spent 28.4 of their budgets for radio, while 35 devoted 49.5 to newspapers. Next was the non-commercial group, embracing savings banks and some savings and loan organizations. Of the 22 reporting, 12 spent 18% of their budget for radio.

Increased use of agencies to handle bank advertising was indi-cated by the returns. Of the total replies, 74 banks reported they paid fees to advertising agencies in 1943, the group spending \$10,000-\$25,-000 annually showing the highest proportion using agencies. Most of the banks reporting had no set formula for determining annual advertising expense, although some quoted figures ranging from onehalf of 1% of estimated loan volume to 5% of net operating income.

"Although no question was raised regarding the relative size of the 1943 and the 1944 budgets," said the Committee report, "numerous replies volunteered the information that the 1944 budget was being materially increased. One reply spoke of doubling the 1943-44 budget; another was raising the 1944 budget by 25%; a third moved from \$35,000 to \$40,000; one other from \$12,000 to \$15,000."

One commercial bank which spent \$6,000 for advertising in 1943 increased its 1944 budget to \$18,000, with one-third for outdoor posters, one-third for newspapers, \$1.200 for bus cards and \$2.000 for other publications and miscella-neous items. Radio was not included.

Following figures, condensed from a chart published in the FAA Bulletin, show comparative percentages of advertising budgets spent in publications, including newspapers and others, and that devoted to radio:

GROUPS		DEPOSITS REPLIES		NEWSPAPERS		BROADCAST	
		,,		Using	%	Using	%
I		1-5	29	27	48.3	8	16
ĪI		5-10	36	35	49.5	13	28.4
III		10-20	20	20	50	7	16.7
IV		20-30	16	15	43.4	7	12.8
V		30-50	20	19	35	13	14.5
VI	•	50-100	18	18	44	10	13.3
VII		100-500	23	23	55	11	10.4
*VIII		1-60	22	22	33.7	12	18
*Nor	n-comm	ercial.					

Kelray Placing

MCRAE HEALTH PRODUCTS. New York, is looking for availabilities for a national spot campaign for Kelray, a reducing agent. Schedule has already started on Philadelphia, New York and Boston outlets, and will expand shortly to Chicago and Baltimore and other markets, using participations on women's interest programs wherever available. Media also include newspapers and magazines. Agency is William N. Scheer, Newark.

RADIO TALENT and operations, including network commentators, will be shown in a 10-minute "Screen Snapshots" feature being prepared by Columbia Pictures Corp. on the entertainment industry's contribution to the recreation of servicemen.

Lux Tops CAB

MOST popular full-hour evening network program is Lux Radio Theatre and most popular weekly quarter-hour evening show is Walter Winchell, according to CAB ratings, with Kay Kyser and Bill Stern rated second in each category, not first as erroneously re-ported in BROADCASTING, May 15.

Lt. Hugh F. O. O'Neil

LT. HUGH F. O. O'NEIL LT. HUGH F. O. O'NEIL, Navy pilot and son of W. O'Neil, president of General Tire & Rubber Co. and of the Yankee Network, was drowned off San Diego, Cal., May 12, when his plane crashed in the ocean. Lt. O'Neil, 25, had not been identified with radio prior to his Navy service. His brother, Bill O'Neil, is owner and general man-ager of WJW Cleveland.

WBAL-50,000 Watts . . . One of America's Great Radio Stations BASIC NBC NETWORK-Nationally Represented by Edward Petry & Co.

R

E

B A L T I M O

ts primary coverage would blanket an oval 300 by 212 5, extending from Paris to Cologne...Brussels to Luxembourg.

... where civilians are starved, beaten and deported into forced 'e' they face chains or the firing squad for expressing them-

c) station with the coverage of powerful lave a tremendous effect in liberating rorized, Nazi-occupied Europe. There, dios now dare to tell the truth. t of America, KXOK's coverage is ary, where, in America, KXOK broad-

casts its daily programs not only to the many thousands of radio listening families in the Greater St. Louis area, East St. Louis and surrounding towns

... but also reaches far into the newly developed oil fields of southern Illinois ... the rich, agricultural cities of northwest Kentucky, southern Indiana and the central eastern section of Missouri. Fact is, KXOK's primary area covers as many as

96 counties in this rich, Mid-Mississippi Valley area!

630 KILOCYCLES • 5000 WATTS—FULL TIME • BASIC BLUE NETWORK Owned and Operated by the St. Louis Star-Times FILIATED WITH KFRU, COLUMBIA, MISSOURI • REPRESENTED BY JOHN BLAIR & CO.

Hurling Stones & Curves

THE CHIPS are down, it now appears, in the fight of newspapers (or some of them) to block radio's competition in the field of retail advertising. A calculated and organized campaign to show radio's purported impotency as an advertising medium is under way.

But the proof of the pudding is in the consuming. All the surveys in the world won't deter advertisers from using a medium if they get results. And that's the story of radio.

In New York, which is anything but a typical market, the newspapers have subsidized a survey widely proclaimed as showing that newspaper advertising is eagerly gobbled up, while radio advertising is resented; that newspapers pull five-to-one against radio in the retail field, and that it's cheaper, more potent and whatnot.

The leading questions produced the desired result. The New York survey found that a strong majority of men and women preferred newspaper advertising and wanted omission of advertising over the radio. But the people weren't asked whether they preferred Radio by the American Plan (commercial) over Radio by the European Plan (Governmentowned). They weren't told that the total time on the air devoted to advertising is about 8% and that it foots the radio programming bill. When the question was asked in another survey (Columbia U.) about the European vs. the American Plan, 75% wanted the American.

We could cite, chapter and verse, radio's effectiveness as an advertising medium. OWI can tell about a dozen war campaigns tried in the newspapers and which failed. Then radio did the job. And there was the 1942 survey of the Office of Facts & Figures, afterward suppressed [BROADCASTING, June 22, 1942], which showed that radio had supplanted the newspaper as the public's primary source of news.

The New York newspaper attack upon radio comes as no surprise. The American Newspaper Publishers Assn. convention was told that the big guns would be unlimbered, particularly after the initial success of radio in launching its retail advertising campaign last year. In that campaign no effort was made to disparage newspaper advertising; an affirmative and effective job was done. But the results must have hurt.

That isn't all. The American Medical Assn., which believes self-medication a crime, also blatantly attacks radio for accepting patent medicine business, and hails the newspapers for eliminating such advertising. To Dr. Morris Fishbein, the AMA Journal editor, we commend perusal of almost any of the metropolitan dailies. Many newspapers, to be sure, won't accept extreme stuff, particularly in these days of lush business and of paperrationing. The same goes for radio.

We won't repeat the medicine headlines from ads in a New York daily, as we did a few weeks ago when a newspaper publisher lambasted radio commercials and wanted newspapers separated from radio station ownership (which we most vehemently oppose). But we will cite the last Federal Trade Commission annual report. It showed that during the last fiscal year 340,000 printed advertisements were examined, as against some 1,000,-000 radio continuities. Nearly 26,000 of the newspaper ads were noted as containing representations that appeared "false and misleading". Less than 23,000 radio scripts were held for further examination.

We'll leave to the research experts the task of blasting by fact and figure the New York newspaper survey. But we wonder why newspapers, (most of those in New York included) are so avidly seeking FM and television and even standard stations if radio is such an inferior medium.

Radio doesn't have to resort to rock-tossing to get business. The sales manuals are replete with success stories on radio selling. There are pages of them indexed in agate type in the BROADCASTING 1944 Yearbook [pages 241-248]. The biggest success story of all is radio's war job.

Newspapers can survey and survey; radio will produce and produce; retailers will buy and buy. And there'll still be enough business for both media.

Comdr. Courageous

AMERICAN radio suffers an inrreparable loss with the decision of Commissioner T. A. M. Craven to retire from the FCC. On June 30, after nearly a decade as chief engineer and member, he returns to private business. It is gratifying that he will continue in radio, as engineering executive for the Cowles station group.

Tam Craven has been an outstanding public servant. In recent years his work on the FCC hasn't been too pleasant. The pressures have been great and the opposition strong. Ofttimes, it appeared he was waging futile battle. "Craven dissenting" became a sort of stock phrase. But within the Commission meetings he has been a rationalizing influence and more often than not, has kept the Commission from going off the deep end.

It has been Tam Craven's driving energy, intelligence, and-most of all-his courage and utter lack of fear that have won so many fundamental policy disputes on the Commission. The FCC minutes, since he assumed office in 1937, tell that eloquent story. There were the network regulations, allocations policies, the newspaper ownership fight and innumerable other controversies in which he figured. It has been his testimony before Congressional committees that has bucked the FCC majority on many occasions, because he felt it his duty to vote independently and according to his own conscience.

Tam Craven left a lucrative consulting engineering practice in 1935 at the behest of the President to become chief engineer. In 1937 he was elevated to the Commission. This service has been at great personal sacrifice. A Naval Academy graduate, he has spent 30 years in Government as against five in business. He returns to private life with the thanks and gratitude of every man in radio.

Our Respects To -

MAJ. LOUIS WASMER

ROADCASTING, as an art and profession, has served as the stepping stone to many pursuits. But, so far as the record books go, it has never led to a state Governorship.

That is where Maj. Louis Wasmer, pioneer broadcaster, is headed if the efforts of publicspirited citizens of his native State of Washington carry through. Maj. Wasmer, owner of KHQ and KGA Spokane, and interested in other radio operations in the Pacific Northwest, has announced his candidacy for the Republican gubernatorial nomination at the insistence of citizens who urged him to run by petition, telegram and letter.

Now on active duty with the Army Air Forces, Maj. Wasmer is in the unique position of not being able to participate in his own campaign. That situation, however, may change, for he may find it expedient to go on inactive duty.

Aside from knowing radio, which is his business, the versatile Louis Wasmer is an aviator, photographer, Army Reserve officer and gentleman wheat farmer. His radio experience goes back to 1907, when radio was "wireless" and he was a "ham" operator.

As to his gubernatorial campaign, Candidate Wasmer says:

"If it is in the judgment of the majority that I could make a greater contribution as governor, then I will feel honored and privileged to serve."

Should Maj. Wasmer become the Governor of Washington State, his term will doubtless be one of real progress. Never content merely to accept things as they are, Louis Wasmer has always gone out to meet the future, and in many fields has helped bring it into the present.

When radio was in its swaddling clothes, in 1907, the youthful Wasmer had his "ham" station in Seattle, with most of the equipment made by hand. In the same year, he and Dubilier and Hackett started their own broadcasting station in Seattle. Those were the days of arc transmission and their station operated on a 60 amp. arc, with two 420-foot lattice towers.

"As far as we know, we were the first broadcasting station in the United States,' said Wasmer in a recent interview. They Mai. played records and piano music several hours each day. And "hams" all along the Coast tuned in.

In 1908, when he was but 17, Louis Wasmer was made president of the Seattle Wireless Club, and the next year took a position as operator with the United Wireless Co., Seattle. That firm supplied the wireless operators and (Continued on page 38)
THREE MEN AND A MICROPHONE:

When Portland's community leaders "start something," the mikes of Portland's community-leading station are in front of them spreading the good news ...

When Henry Kaiser's 90,000 Portland-area workers slid their

first Liberty ship off the ways...when they built the Joseph Teal in a record 10 days...when they built their first tanker and their first carrier...when Henry brought his first trainloads of workers from the East ... KOIN was on the job telling the story as vividly as only radio can tell it. Three live KOIN lines tap the Kaiser yards for the amazing news they're making every week ...

Henry Kaise

Earl Riley, Portland's competent and tircless mayor, is the mainspring of a Service Men's Center which does the best job in the

U.S. for men in uniform. There KOIN puts on each Sunday night an original all-ship-yard-talent show... when Earl Riley was picked as the most typical U.S. mayor to visit England KOIN's mikes bade him good-bye, welcomed him home again, broadcast his reports... Mayor Riley, as the representative of the people of Portland, sponsors the KOIN park concerts...when he has an

emergency proclamation to make, he plugs in the KOIN directline in his office and the whole Northwest hears what's up...KOIN's audience gets constant reports of how its community is being run...

N-V

When Edward C. Sammons, vice-president of Iron Fireman, and chairman of the War Finance Committee of Oregon, sets out on one more of his unceasing projects for the good of our community, KOIN goes alongside. We carried each of his speeches opening cach War Bond drive, and released them to all other Oregon stations...carried his triumphant report each day as Portland climbed to its quota and way beyond ... carried from the campus of Oregon State College the anniversary party of the State Board of Higher Education (of which he's a member) ... We make Sammons work for our audience, too, on KOIN's own Post-War

Edward C. Sammons

works who have their neighborhood at heart, but because they're typical of the mood and manner-of-work of the radio station which believes that the story of the welfare and progress of its community is the greatest radio program that can be broadcast.

FREE & PETERS, INC. National Representatives

Committee because he's

president of the Oregon

War Industries and Chairman of the Northwest Com-

mittee on Economic Devel-

a toy an a sama an

Kaiser, Riley and Sammons

are only three typical com-

munity leaders who are

helping to build Portland.

We're proud to print their

pictures here because they

typify not only the men and

opment.

n., 125

Owned and operated by Gilmore N. Nunn and J. Lindsay Nunn.

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 950 kc. Spartanburg, S. C. Represented by Hollingbery

Our Respects to

(Continued from page 36)

leased equipment to boats traveling all over the globe. The job opened up a new world to the eager young man.

It was not only the world of radio and its people that he came to know, but also the vast spaces out beyond the limits of his home town, Seattle. With the United Wireless Co., he went to Alaska and floated down the Yukon from White Horse, stopping along the way to investigate abandoned experimental radio shacks that lined the river. From those shacks he salvaged equipment left by disillusioned or disgusted pioneers who had given up.

Famous Names

Because the West Coast was believed ideal for wireless experiment, names now famous in radio pioneering located in the area, and Louis Wasmer became acquainted with such people as Dr. Lee De Forest; Dubilier, who was to head the Cornell-Dubilier radio firm; and the great Nicola Tessla. He still has one of the original De Forest vacuum tubes of the six that exist today.

His job with the Wireless Co. took him still further away—to the Orient and China as well as Japan and the South Pacific Islands. Along the route the engineer checked the shore installations set up by the company as a point of contact with the boats.

For a while, Louis Wasmer was assigned the post of setting up the Seattle Wireless Co.'s stations along the coast. He was instructed to build the shacks close to a main highway near the coastline, then as soon as possible start the "spark" going in the window.

Flying, Too

Paralleling his early radio experience, Mai. Wasmer became tremendously interested in flying. And in 1911 he made by hand what was intended to be a glider. "But it wouldn't glide," he explained," "so we made it heavier and put in an engine. Then we had a plane. And it flew."

Since then he has always owned a plane, except for the period when the First World War and flying stopped as it did for this war.

Radio stopped, too, for amateurs, and when operations were resumed in 1921, Louis Wasmer saw that the medium was coming into its own as a means of entertainment. The commercial value of radio was being explored, so he started manufacturing transmitting and receiving sets for retailers.

In 1922, Louis Wasmer opened KHQ Seattle. The station became so popular, that three years later a citizen's committee from Spokane went to Seattle to ask that the station be moved to Spokane. In 1933 he took operation of KGA Spokane from NBC. He owns stock

NEW POST AT KMBC ASSIGNED BENNETT

SAM H. BENNETT, director of sales at KMBC Kansas City, since 1939 has been named vice-president in charge of sales ______ activities for the

Midland Broad-

casting Co., according to Ar-

thur B. Church,

president a n d principal owner

Promo-

tions and increase

in station's ex-

ecutive staff are

aside from fu-

of · KMBC.

Mr. Bennett

ture expansion plans for increase in station power, television and FM stations [BROADCASTING, April 10] and include appointment of G. L. Taylor, president of the Midland Radio & Television schools, as vice-president of the broadcasting company in charge of schools division and technical development. Sidney Walker, prominent Kansas City banking executive has been named new treasurer of KMBC.

With new plans for station expansion, studios and talent staff will be on the top floor of the Pickwick Hotel and executive and business offices will occupy space on the tenth floor.

in KOL Seattle and an interest in the Pacific Mutual Network.

About that time there was another young man greatly interested in the future of radio. He was on the Coast trying to sell the new medium to others who, frankly, were not interested. He was Niles Trammell, now NBC president and then a salesman for the Pacific States Electric Co. Often Louis Wasmer joined him in his rounds trying to get people interested in stocking and selling radio equipment. "You might say we peddled radio to the Coast," Maj. Wasmer laughed.

After Pearl Harbor when the CAP was organized, Louis Wasmer was commissioned a captain in communications and transportation. Thus he was able to make use of both his flying and radio experience when the country needed it. Later he was transferred to the Army Air Forces as an air communications officer and was promoted to major.

He was born in Grand Island, Neb., May 10, 1892, and moved to Seattle at an early age. After going through the usual preparatory schooling, he studied electrical engineering at the U. of Washington.

In 1938 he married Florence Waterhouse, a concert violinist at KHQ. They live in Spokane where the major has a large wheat farm and is a member of several civic organizations, Rotary Club, Chamber of Commerce, Shriners, Moose, and others. Of course, he is also a longstanding member of the Amer-

NBC Promotion Group To Meet in New York

FIRST ANNUAL meeting of the promotion managers of NBC's owned and operated stations will be held in the network's New York office, May 24-26. Charles P. Hammond, NBC director of advertising and promotion, who will be chairman, said the conference will establish "a common base for more effective promotion planning between network and affiliates."

Planning to attend are: Frank Ford, western division, Hollywood; Helen Murray, KPO San Francisco; Emmons C. Carlson, NBC central division; Howard Barton, WTAM Cleveland; Mahlon Glascock, WRC Washington; Charles Philips, KOA Denver. Edward de-Salisbury will represent WEAF New York.

KTTS Joins CBS

KTTS Springfield, Mo., on June 1 joins CBS as a special supplementary station, making a total of 142 CBS stations. Rate will be \$75 per nighttime hour. KTTS is owned and operated by Independent Broadcasting Co. on 1400 kc with 250 w.

ican Radio Relay League, the "ham" operators' organization.

Besides his other career-hobbies, Maj. Wasmer keeps up his great interest in photography. "I've got a darkroom and equipment to go in it that are my pride and joy," he beams.

He enjoys telling of one of his early experiences with radio and Tessla, the renowned inventor of the Tessla coil. Tessla was broke and asked the young Wasmer to help him with an idea. The plan was to build a coil, duplicating the original made just a short while before.

They improvised with makeshift equipment until the coil was duplicated, then obtained billing at the Old Family Theatre in Seattle as "Electro the Great". "We got \$50 and return booking for another week," the Major said. "All I did was hand him eggs and pellets and other odd objects, while he fried the eggs and made the pellets jump around madly on the coil. It astonished the audience."

BROADCASTING . Broadcast Advertising

1

Two Facts Give One Answer...

- There are nearly three-quarters of a million people in Utah

 with radios in 930 homes out of every 1000, one of the
 highest per capita ratings in the nation as a radio-listening
 market.
- 2. KDYL has the highest audience rating in this area.
- **Answer** Add these two points together and you can't help but see the logic of including KDYL in your advertising and sales plans in the west.

Vocal Security

Two speakers might make the same speech; one depress-one impress. How it's said makes all the difference in how they respond. WAIR talks the language of its listeners in the manner that its listeners understand and like.

WAIR

Winston - Salem, North Carolina

Page 40 • May 22, 1944

G. A. (Dick) RICHARDS, presi-dent of WJR Detroit, KMPC Los Angeles and WGAR Cleveland, has returned to Detroit after spending the winter in California, supervis-ing the transfer of KMPC studios from Beverly Hills to Los Angeles.

ELIAS, executive director DON S. of WWNC Asheville, addressed a luncheon attended by officers of Moore General Hospital.

JAMES LAWRENCE FLY. FCC chairman, has accepted an invitation to address the sixth annual conven-tion of the American Federation of Radio Artists, scheduled for Aug. 25-27 at the Carter Hotel, Cleveland, the tailant union has announced the talent union has announced. Chairman Fly will be the first speaker from outside the Union's ranks to speak at an AFRA convention.

NORAH K. DONOVAN, formerly with Hawkins, Delafield & Longfellow, New York attorneys, has been ap-pointed manager of the literary rights division of the Blue Network. Divi-sion has been placed under the jurisdiction of Dorothy Kemble, continuity acceptance manager.

SYD LANCASTER, formerly assist-ant manager of CFRN Edmonton, has joined the sales staff of Radio Repre-sentatives, Toronto.

JOHN R. LIVINGSTON, former member of the sales staff of WRJN Racine, Wis., has joined the Chicago sales staff of William G. Rambeau Co., station representatives.

HAROLD E. FELLOWS, general manager of WEEI Boston, has been elected to the board of directors of the Boston Better Business Bureau.

FRED A. MOORE, since 1928 head of RCA's subsidiary company in Chile, Corporacion de Radio de Chile, has been appointed RCA Victor re-gional director for Latin America. Carlos Touche has been named pres-ident of RCA Victor Argentina, Buenos Aires, Harold R. Maag is now general manager of RCA Victor Mexi-cana, Merico City, L. A. Humphries has been appointed general manager of Corporacion de Radio de Chile.

CORP. WILLIAM J. NELSON, forof WLS Chicago, has joined the radio production staff of Air Service Command Headquarters, Patterson Field, Ohio.

HELEN MURRAY, sales promotion head of KPO-NBC San Francisco, was married to Don Hall, lecturer and playwright, May 1.

FRED SELZER, NBC Hollywood national spot account executive, has been commissioned a lieutenant (j.g.) in the Navy and on May 15 reported to indoctrination school at Tucson, Ariz. His network post has been taken over by Don Norman, transferred from KPO San Francisco.

WILLIAM B. GREENWALD, for-mer owner of KWBW Hutchinson, Kan., has been named to head the in-formation service of the War Man-power Commission in Michigan.

FIN HOLLINGER, general manager of KDB Santa Barbara, Cal., has been appointed to the Santa Barbara Post-War Planning Commission.

WILLIAM A. BANKS, president of WHAT Philadelphia, heads the Radio Committee for the Allied Jewish Ap-peal for the fifth year.

Posthumous Award

MAJ. JOSEPH A. BURCH, Signal Corps, who was shot down by Japs in action over Soerabaia, Java Corps, who was shot down by Japs in action over Soerabaia, Java [BROADCASTING, Jan. 25, 1943], has been awarded posthumously the Legion of Merit, which was pre-sented to his widow, Mrs. Joseph A. Burch of Brooklyn. Citation read in part: "In his capacity as Assistent Signal Officer in charge Assistant Signal Officer in charge of radio communications for the Java Area, Maj. Burch manifested exceptional ability in the detailed organization, direction and operation of all radio communication facilities in that theater. His de-votion to duty, integrated knowledge of that area coupled with su-perior technical ability made pos-sible sustained employment of all aircraft in defense of that region."

LEGISLATORS VISIT RCA LABORATORIES

HEADED by Frank M. Russell, NBC Washington vice-president, members of the House Interstate & Foreign Commerce Committee and Senate Interstate Commerce Committee on May 13 visited RCA Laboratories in Princeton, N. J., to get a first-hand picture of developments in radio and electronics of post-war importance.

Law makers, who are charged with communications legislation, were shown RCA's electron microscopes, experimental models of television home receivers, the-atre television, a new type of FM receiver, FM police equipment, facsimile, electronic sewing machine. were given demonstrations in ra-

were given demonstrations in ra-diothermics and shown advances made in radio and television tubes. Sen. Hawkes (R-N.J.) was the only member of the Upper House on the trip. Representing the House were Reps. Bulwinkle (D-N.C.), setting deciment. Charles acting chairman; Chapman (D-Ky). Boren (D-Okla.), Beckworth Ky). Boren (D-Okla.), Beckwortn (D-Tex.), Priest (D-Tenn.), Harris (D-Ark.), Harless (D - Ariz.), Holmes (R-Mass.), Brown (R-Ohio), Howell (R-III.), Wolverton (R-N.J.), Scott (R-Pa.), Elton Layton, Committee clerk. Repre-senting RCA and NBC, in addition to Mr. Russell. were Carleton to Mr. Russell, were Carleton Smith, manager of WRC Washington; Oswald Schuette, Washington counsel of RCA, and Albert E. Dale, NBC director of information.

BEN B. SANDERS, WNOX Knox-ville account executive, is the father of a boy.

P. L. PALMERTON, in a reorgani-zation of the personnel of Western Electric Co.'s radio division, has been promoted from radio merchandise manager to assistant division man-ager, while D. C. Hickson, Washing-ton manager, is transferred to New York headquarters as staff assistant, both reporting to F. R. Lack, vice-president in charge of the division. J. W. Sprague, division comptroller. J. W. Sprague, division comptroller, and H. N. Willets, commercial con-tract service manager, will also report to Mr. Lack.

WALLY GRIGG, former control room operator of CKX Brandon, has been named commercial manager of the station.

HERBERT V. ANDERSON, for-merly with several utility companies in sales and promotion and James A. Nolan, former vice-president and ze-count executive of Criterion Adv., New York, have been added to NBC's national spot sales staff.

HAPPY OVER FORMATION of the new Mexican Blue Network, the new mexican blue Network, Emilio Azcarraga, owner of XEW Mexico City, and Clemente Serna Martinez, vice-president of Radio Programas de Mexico, board the Cia, Mexicana de Aviacion clipper for a trip to Tampico. The new network is a daily 15-station hookup of the stations affiliated to the Radio Programas de Mexico, just started "south of the border".

Maj. McCaw Gets New **Communications** Post

MAJ. J. ELROY MCCAW, owner and general manager of KELA Centralia, Wash., last week was elevated from executive officer to special assistant to Brig. Gen. Harold M. McClelland, Air Commu-nications Officer of the Army Air Forces, with headquarters in Wash-ington. In his new post, Maj. Mc-Caw will assume a number of the functions to which he was assigned as executive officer and also will be in charge of liaison with Allied governments on Army Air Forces communications.

Commissioned a second lieutenant about two years ago, Maj. Mc-Caw first served as executive of-ficer to Brig. Gen, Alfred W. Mar-riner and subsequently as assistant executive officer to Lt. Gen. Bar-ney M. Giles. About nine months ago he became executive officer to Gen. McClellan.

CBS Promotion Award

CBS Promotion Award CBS PROMOTION booklet, "Por-trait of a Great American", based on the story of CBS' Kate Smith, has been given an award of distinctive merit by the jury of awards of the 23rd annual exhibition of Advertis-ing Art conducted by the Art Di-rectors Club. Presentation was made May 15 at the Waldorf-Astoria Hotel in New York.

That is, if you want your message to be heard clearly, distinctly, and dependably everywhere in your primary marketing area. Anyone in Baltimore will tell you that WFBR comes in remarkably clear and sharp. It's another WFBR advantage!

When you buy WFBR, you can be sure that your advertising message will be heard strong and clear (at least 5 millivolt strength) in the homes of over a million people in Baltimore and vicinity!

We call it WFBR's top coverage area!

But there are also hundreds of thousands of additional

people in the rich Maryland trading area that can also clearly hear WFBR's signal (at least ¹/₂ millivolt strength in an area of 2,945 square miles).

• Another reason why you can depend on WFBR's signal, is that the station's antenna towers are anchored in Baltimore's salt water harbor. This largely contributes to the *dependability* of WFBR's signal throughout the primary coverage area.

You cannot overlook this important signal factor in making your radio plans in Baltimore. When you buy WFBR, you can always depend on it's signal!

. RADIO CENTRE, BALTIMORE-2, MARYLAND . NATIONAL REPRESENTATIVE: JOHN BLAIR & CO.

JOHN FENSTER, discharged from the Army has joined the sales department of WOR New York, replacing C. N. Van Auken, resigned to join Biow Co., New York. He was formerly in newspaper advertising. Jack Irish, former announcer and newscaster of WHK Cleveland, has joined the WOR aunouncing staff.

EDWIN I. ENGLAND, former teacher, has joined the CBS research department as program study director. Fred Carr has been transferred from the program division of WABC, CBS New York key station. to CBS network operations as assistant director.

ARNOLD MICHAELIS is returning to CBS as script editor of WABC New York. With CBS in 1941, Mr. Michaelis resigned to do free-lance scripting, later joining Biow Co. as a producer-director. Most recently he has been a senior director of the Blue network.

MAJ. C. W. GILCHRIST, former press representative of CBC Halifax, has been promoted to lieutenant colonel. He is now editor of the *Cana*dian Maple Leaf, published by Canadian forces in Italy.

MURRAY STOOPACK, formerly on the broadcast desk of the N. Y. Daily News, has joined the news department of WQXR New York, replacing Ed Pitney, who has resigned to join the OWI as writer.

BOB LEDYARD, former free-lance announcer, has joined WJW, Cleveland. (EORGE A. MELLOR has joined WENY Elmira, N. Y., as assistant program director. He was formerly promotion director of the *Elmira Star Gazette*:

JIMMIE SIMPSON and Will Taylor are new additions to the announcing staff of WBOC, Salisbury, Md.

LARRY SCOTT, formerly in dramatic and quiz shows at the Purdue U. station, WBAA, has joined the announcing staff of WOWO-WGL Fort Wayne, Ind.

GIBSON JACKSON has joined the announcing staff of WSAV Savannah, Ga. following honorable discharge from the Army. Carleton Hildreth is also a new addition to the WSAV announcing staff.

ROGER S. (Dutch) UNDERHILL, former sports and news announcer of WISN Milwaukee, is now a member of the announcing staff of WIND Chicago, working with Walt Lochman on play-by-play announcing of the Chicago White Sox baseball games.

CHARLES J. BARRINGTON, formerly with KMOX St. Louis, is a new member of the announcing staff of KDYI, Salt Lake City. Ken Hegard has been appointed chief announcer of KDYL.

WYLLIS COOPER, head of the program development division of NBC's program department, has resigned effective May 15.

PATRICK HENRY has joined KERN Bakersfield, Cal. as announcer-writer.

FRED MACPHERSON, announcer of KFBK Sacramento, Cal., is the father of a girl.

JOHN FORSYTH, former announcer of KFWB Hollywood, has joined KFI-KECA Los Angeles as announcer.

HEADING NEW department of program coordination at WHAS Louisville is Ray Shannon (r), veteran broadcast executive and member of the NAB Program Managers' Executive Committee, A. W. Marlin (1), WHAS program director, greeted the new executive, who will coordinate production, music, engineering, sales promotion and management. Mr. Shannon entered radio as staff musician of WHK and WGAR Cleveland, where he was a member of the Cleveland Symphony Orchestra for seven years. Subsequently he served as assistant musical director of WTAM and WHK; program director - production manager of KQV Pittsburgh; program director of KMBC Kansas City.

GWEN SPARGO has joined the continuity department of CKWX Vancouver.

JUAN ROOT, of the production staff of CBR Vancouver, is the father of a girl. AUSTIN FENGER, producer and newscaster of KSFO San Francisco, has taken on the added duty of news editor.

BOB PHILLIPS, formerly of KWKW Pasadena, Cal., and KIRO Seattle, has joined KGO San Francisco as announcer.

DOUGLAS ADAMSON, former announcer of KPAS Pasadena, Cal., is now with KOY Phoenix.

BILL CHARLES, announcer, has joined KFDA Amarillo, Tex.

HERB HALEY, announcer of KGO San Francisco, is the father of a girl.

CALVIN PEPPLER, formerly of the public relations department of CKY Winnipeg, is now a fighter pilot in the European theatre with the Royal Canadian Air Force.

WILF. CARPENTIER, for the past 30 months manager of public relations department of CKY Winnipeg, has been appointed supervisor of program production. He is succeeded by D. R. P. Coats, former public relations chief, who has rejoined CKY after two years in the Royal Canadian Air Force.

HOWARD MALCOLM, announcer, has joined WBBM Chicago.

PAT BURTON, WBBM Chicago news writer, was married to Pvt. Beecher Frank, U. S. Army, on May 9.

JANE COHAN, member of the WBBM Chicago continuity editing department, was married to William Walbaum of the Arthur Meyerhoff agency on May 13.

KEN CROSSLEY, formerly of CKGB Timmins, Ont., has transferred to CKRN Rouyn, Que., as English production director. His place at CKGB has been taken by Albert Aube of CKRN.

CBS AFFILIATE REPRESENTED BY JOHN BLAIR & CO. Page 42 • May 22, 1944

KANSAS CITY IS A **KOZY** MARKET..

And ... EXCLUSIVE in the Kansas City Area ... K-O-Z-Y MEANS FM ... the Voice of Tomorrow - Today!

FM Radio Station KOZY

PORTER BUILDING * KANSAS CITY, MISSOURI

May 22, 1944 • Page 43

WRITE FOR Rate Card No. 3

Available Now

EVERETT L. DILLARD General Manager

ELIZABETH WHITEHEAD Station Director

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

All surveys agree WRC leads morning, afternoon and night.

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

MARTHA MILLER, new to radio, is now women's commentator for WBT Charlotte, N. C.

HENRY ORBACH, formerly of KFEL Denver, WKY Oklahoma City and KARK Little Rock, Ark., has been appointed news editor of KGO San Francisco.

JOHN K. CHAPEL, news editor of KROW Oakland, Cal., is the father of a boy.

BOB SWEENEY, announcer of KYA San Francisco, has been appointed chief announcer.

IKE CLINTON, new to radio, has been added to the announcing staff of WHBQ Memphis.

R. J. RAWLEY, WSYR Syracuse newscaster, has been appointed news editor of the station.

HARRISON EAGLES, former WTHT Hartford and WAGA Atlanta announcer, has joined WPAT Paterson, N. J.

RICHARD BLAKE, formerly with the promotion department of the Saturday Evening Post, has joined the advertising and promotion staff of NBC.

DAVE PAGE, former announcer of KWNO Winona, Minn. and now in the Army, is completing a training course with Armed Forces Radio Service, Los Angeles.

LOWELL THOMAS, NBC commentator, received the degree of Doctor of Humane Letters from Dr. Dixon Ryan Fox, president of Union College, Schenectady, at a special convocation held May 7 to mark the 200th Empire State Town Meeting broadcast of WGY Schenectady and the college.

JAMES HINES, formerly of WFCI Pawtucket, R. I., has joined the announcing staff of WEEI Boston.

BOB GREENE, newcaster of KNX Hollywood, has been inducted into the Army.

LUCIEN DUMONT, new addition to the WCOP Boston announcing staff, replaces Leon Lipson, who has accepted a position with the Foreign Economic Administration in Washington.

LEONARD REEG, Blue Hollywood producer in Los Angeles, is the father of a girl.

BILL HAWORTH, newscaster of KHJ Hollywood, has shifted to KNX Hollywood. He succeeds Boh Greene, now in the Army.

NORMAN BAUMAN has shifted from the Canadian Broadcasting Corp. studios, Montreal, to CJBC Toronto to produce public service features.

McCray to NBC

THOMAS C. McCRAY, formerly with the broadcasting division of the New York Office of Censorship, has been appointed eastern program manager of NBC and program manager of WEAF New York. Before joining the Office of Censorship, Mr. McCray was assistant general manager of WTIC Hartford. He replaces Wynn Wright who recently was made national production manager of NBC.

Centennial Observance

CENTENNARY of three organizatious—the YMCA, the N. Philharmonic Symphony, and its sponsor on CBS, the U. S. Rubber Co.,—will be highlighted June 4 with the premier performance of a composition by Morton Gould. Conductor on *Cresia Blanca Carnival* on CBS, Mr. Gould was commissioned by the YMCA to write the symphony.

WCKY Cincinnati is prepared to go on a 24-hour schedule the minute Allied troops begin the long-awaited invasion of Europe. Station has arranged a special service whereby persons living in the greater Cincinnati area will be notified by phone in the event the invasion begins during the night. In addition, lines have been installed in five RKO theatres in downtown Cincinnati over which WCKY will flash the news as soon as it breaks.

A WEEKLY feature of WELI New Haven, Connecticut Forum of the Air, has been expanded to the Connecticut State Network. Featuring Connecticut residents who are nationally known figures, the Forum is heard Thursday, 8:30 p.m., replacing America's Town Meeting of the Air on CSN stations which are also affiliates of the Blue.

TYING in with Hearst Newspapers' plan to signal the European invasion by sounding the Liberty Bell, NBC has installed lines into Independence Hall in Philadelphia, to carry the sounds to NBC listeners and possibly abroad.

KFEL Denver has announced upon closing its service letter slogan contest that a total of 250 awards have been made to listeners who have sent in winning slogans for use on KFEL newscasts to promote letter writing to servicemen.

PERSONNEL of the Crosley Corporation (WLW WSAI WLWO Cincinnati) broadcasting division attended a second series of conferences May 11-16 to learn about FM, television and BBC operations in connection with broadcast material for WLW.

CFRN Edmonton in covering ceremony of the United States Army dedicating the oil refinery at Whitehorse, Yukon, used a wartime built telephone line 1,400 miles long direct from Whitehorse to Edmonton.

CKCV Quebec has subscribed to Press News service.

WPDQ Jacksonville, Fla., to inform a large group of listeners when the invasion breaks, has arranged to telephone 500 pre-determined listeners who in turn will contact five of their neighbors. Within 12 minutes station plans to begin broadcasting of continuous news coverage as information arrives.

WKNY Kingston, N.Y., on May 10 presented serveral remote and special broadcasts of the Kingston celebration activities honoring Maj. Gen. Frederick L. Anderson Jr. of Kingston, now overseas, who was selected by the local Lions Club as the city's outstanding citizen for 1943.

ST. PAUL Dispatch and Pioneer Press on May 9 staged the seventh annual Fishermen's Party over WTCN before more than 1,000 persons in the St. Paul municipal auditorium for the benefit of underprivileged children. Bob DeHaven, WTCN program director, was m.c. for the seventh consecutive time.

STARS of the NBC-WSM Nashville, Tenn. program *Grand Ole Opry* were flown by the Army May 12 to Memphis to do shows for WAC recruiting drive.

WMPS Memphis, Tenn., is presenting direct three-minute newscasts in the downtown Warner Bros. theatre between all features.

WKRC Cincinnati originates the forum series *Problems of Peace* and not WSAI Cincinnati as incorrectly stated in this column May 8. TO PRESENT successful applicants for KFI-Hollywood Bowl Auditions, KFI Los Angeles has started a series of weekly broadcasts featuring non-professional singers selected by a preliminary jury. Limited to 24 contestants, winner or winners will receive a professional engagement with Los Angeles Philharmonic Orchestra on a Hollywood Bowl program at fee of \$100.

ORIGINATING AT WOWO Fort Wayne, Ind., for the last year, Hoosier Hop started on the Blue Network May 6. Featuring rural rhythm and barn dance entertainment, the program has become so popular it was necessary to move from WOWO studios to larger quarters in the Fort Wayne Shrine Theatre in October 1943.

WQXR New York is putting out a news letter for station employes now in the service and their families. Title is Your High Fidelity Reporter.

CHILDREN'S television party for the sons and daughters of television set owners was held May 14 at WRGB Schenectady. Members of the staff who appear on the television screen were present to meet the children and their parents.

WRRF Washington, N. C., now publishes a monthly *Air Fax* house organ dealing with news and features of the station. Paper is edited by N. L. Royster, program manager.

ter, program manager. READER'S DIGEST story, "Four Fillars of Income" was aired on WLAC Nashville using the central character in his own part. The man is C. W. (Bill) Bailey, hank president whose income plan for farmers forms the basis of the story. A transcription was flown to one of Mr. Bailey's sons stationed in North Africa.

Arrica. WNEW New York has proposed to the Radio Directors Guild, New York, a plan designed to enable young talent to get started in radio. Station secks the cooperation of the Guild in furnishing volunteer program directors to direct young and talented members of AFRA in a series of weekly broadcasts making use of program material, suggested by the War Writer's Board. Talent would receive regular AFRA fees.

THE 100,000th student in the Chicago area to attend and participate in WGN Chicago's *Citizens of Tomorrow* broadcasts was to be heard on the May 21 broadcast. Program began in 1940 to salute youth's scholastic achievements and war exort contribution.

WCOP Boston, in cooperation with Boston U. Radio Institute and the Institute for Democratic Education. is presenting a weekly series titled. Lest We Forget-One Nation Indivisible.

RECORDS MAY BE SCARCE

KNOXVILLE CONTINUES TO

... And if the records could play they'd stick at: "Increasing ... Increasing ... Increasing ... " for that is what Knoxville continues to do. According to Sales Management's "Retail Sales and Services Forecast for May 1944" with May 1943 as a base of 100%. Knoxville showed an increase to 160% . . . leading the nation!

Quick Facts

H 0 M E

Knoxville: Now a city of more than 200,000 . . . Metropolitan Area includes ALCOA and other big industries . . . Has highest percentage radio homes and white population of any Tennessee city.

> 0 F

т May 22, 1944 • Page 45

ALL WASHED UP IN TUB (Ky.)?

If the tire shortage is keeping your salesman from dipping into Tub and other little towns, don't wash your hands of Kentucky! in Louisville Trading Area is the big suds in this entire State -1,336,000 people with \$610,000,000 in buying power (57.5% of Kentucky's total)!... Not only does WAVE reach every radio home in this Areait does it for far less than any other medium!.. Shall we boil up some sales in Louisville for you.

ARTHUR L. TERRY, former office and production manager of Brooke, Smith, French & Dorrance, Detroit, has joined the New York staff of Arthur Kudner Inc., where he will manage the service department. William McDermott, formerly of J. Walter Thompson Co., has joined the same department.

B. E. HOWARD, former creative head of Campbell-Mithun, Minneapolis, has been appointed copy chief of BBDO's Los Angeles office. Renzo Cesana, one-time advertising manager of Roma Wine Co. and more recently head of the Cesana agency in San Francisco. has also joined the executive staff of BBDO's Los Angeles office.

CHICK VINCENT, freelance producer, has established his own radio production firm at 509 Madison Ave. under the name Chick Vincent Co.

M. W. WOOD, associated with the Jam Handy organization, Detroit, in creative and production work for seven years, has replaced James Shelby as director of radio at McCann-Erickson, Chicago. William Shepard will continue as assistant director and producer.

HELEN LEE, former WQXR New York script writer, has joined the script writing staff of Newell-Emmett Co., New York.

FRANK COOPER, for six years manager of the radio department of General Amusement Corp., has set up his own office at 521 Fifth Ave., New York. His services include talent management and program development. Since leaving GMA, where he was succeeded by Douglas Storer, Mr. Cooper has been free-lancing.

BOTSFORD, Constantine & Gardner has moved Los Angeles offices to larger quarters at 629 S. Hill St. Telephone remains Michigan 1427.

JEAN McFARLAND, of J. Walter Thompson Co. Hollywood publicity staff, has joined N. W. Ayer & Son as publicity director.

RAYMOND REEVES, formerly regional business consultant of the Dept. of Commerce, has rejoined J. Walter Thompson Co., New York. W. DOUGLAS HUMPHRIES, formerly of McCann-Erickson, New York, and Robert Hodges, formerly of N. W. Ayer & Son, New York, have joined the copy staff of J. M. Mathes Inc., New York.

RALPH WILL, formerly advertising manager of Eastern Corp., South Brewer, Me., writing paper manufacturer, has joined the creative staff of Fuller & Smith & Ross, New York.

PENNY LEIGHTON, formerly associated with Director & Lane, New York, has been appointed publicity director of Rill Associates, New York advertising agency.

HENRY STAMPLEMAN, formerly with Warwick & Legler, New York, is now a member of the staff of Victor M. Ratner Co., New York.

M. L. MUHLMAN, active in the radio and electronics publishing field for 20 years, has joined the electronics division of Erwin, Wasey & Co., New York.

ALVIN SHAFFNER, former field supervisor of Young & Rubicam, New York, has been appointed manager of the Latin American division of the agency. He replaces Ovid Riso who resigned May 1.

MARLO LEWIS, former radio director of Blaine-Thompson Co., New York, has been made a vice-president and a member of the board of directors. New radio director is Richard Ash, for the past year-and-a-half an account executive. Mr. Ash was formerly in the production department of WOR New York.

JULES MIREL, former assistant to the president of Morton Freund Adv., New York, has established an agency of his own at 25 East 26th St., New York.

C. FRANK GOODMAN, former radio director of Young & Rubicam, Toronto, has joined D'Arcy Adv., Toronto.

CEDRIC W. TARR, San Francisco copy director of Buchanan & Co., has been appointed account executive and assigned to account of Tide Water Associated Oil Co., Pacific division.

MARIAN BAILEY, former assistant public relations director of Mark Hopkins Hotel, San Francisco, has joined Botsford, Constantime & Gardner, Los Angeles, as copywriter.

WILLIAM L. DAY has resigned as head of the creative staff and chairman of the plans board of Foote, Cone & Belding, New York.

FRED MASLEN, formerly with Buchanan & Co., and Marschalk & Pratt Co., New York, has joined the creative staff of Fuller, & Smith & Ross, New York.

WYLLIS COOPER, with NBC as director of the program development division since April, 1943, this week joins Compton Adv., New York, as a program supervisor.

THOMAS H. YOUNG, who last January succeeded J. J. Griffin as media director of Calkins & Holden, New York, has been accorded the additional title of radio director.

VICTOR McLEOD, Hollywood writer, has joined J. Walter Thompson Co., assigned to NBC Chase & Sanborn Show.

Fire Prevention Awards

MEDALS for outstanding public service in the field of fire prevention during 1943 will be awarded to stations May 25 by the National Board of Fire Underwriters, at 78th annual business meeting of the Board's 200 fire insurance company members at the Waldorf-Astoria, New York. Winner of the \$500 gold medal is KMTR Hollywood for broadcast in cooperation with the Los Angeles Fire Department, local civilian defense agencies and promoting of national Fire Prevention Week. Other awards are to go to WEBR Buffalo, WLS Chicago, WRUF Gainsville, Fla.

Arno B. Reincke

ARNO B. REINCKE, 64, president of Reincke-Ellis-Younggreen & Finn, Chicago agency, fell to his death from his office window on May 12. Mr. Reincke, who founded his agency in 1907, had suffered dizzy spells for several years. He is survived by two sons in the agency, Charles A., secretary and treasurer; Arthur L., service manager and now a corporal in the Armv.

ROBERT T. COLWELL, vice-president and a radio director of J. Walter Thompson Co., New York, has obtained leave of absence to undertake an overseas radio assignment with the O. W. I.

J. STANLEY CRAIG, formerly assistant timebuyer of Grant Adv., New York, has joined the radio department of J. M. Mathes in a similar capacity. Edmund Wooding, copywriter, formerly of Wendell P. Colton Co., has been added to Mathes' copy staff.

ROBERT E. TUTTLE has been elected a vice-president of Geyer, Cornell & Newell. He will serve as account executive for Nash Motors in Detroit.

ROBERT NYE, former Don Lee, producer, has joined the Hollywood radio department of Foote, Cone & Belding as assistant to Dave Taylor, now in charge of Pacific Coast regional programs.

LILLIAN SCHOEN, former publicity director of Compton Adv., New York, has joined Kermit-Raymond Corp., New York, as assistant general manager. Her duties includes script supervision and program writing.

"If I tell the WFDF Flint News Reporter how I got my decorations, will you tell him how you got yours?"

1

Let you are a radio advertiser, the answer is ... more listeners, naturally. It's listeners that pay off at the cash register, not watts. That's why Don Lee is the best network buy on the Pacific Coast. Don Lee delivers lots more listeners...a Hooper survey (the largest ever made on the Pacific Coast) showed in many markets 60 to 100% of the listeners tuned to Don Lee...after all more than 9 out of every 10 radio families on the Pacific Coast live within 25 miles of one of Don Lee's 36 stations. * All four networks cover Los Angeles, San Francisco, Portland and Seattle, but only Don Lee completely covers in addition all the markets outside these cities as well, and 50% of the retail sales on the Pacific Coast are made outside the counties in which these cities are located. * Remember a show on Don Lee will deliver more listeners on the Pacific Coast than the same show on any other network (both in the Los Angeles, San Francisco, Portland and Seattle markets and outside).

The Nation's Greatest Regional Network

THOMAS S. LEE, President LEWIS ALLEN WEISS, Vice-Pres., Gen. Mgr. 5515 MELROSE AVE., HOLLYWOOD 38, CALIF. Represented Nationally by John Blair & Co.

HAMILTON-BEACH Co., division of Scovill Mfg. Co., has appointed Erwin, Wasey & Co., Chicago, to handle advertising for its household appliances and motors.

IVEL Inc., New York furrier, has increased its yearly total of spot announcements on WOV New York from 312 to 3,120 under a 52-week contract through March 1945. The firm has also renewed six- weekly quarter-hour program for 52 weeks through April of next year. Agency is Leslie Adv., New York.

L. O. KOVEN & Bros., Jersey City, (boiler equipment) which has been recruiting workers on WPAT Paterson, N. J., has added WNEW New York. Agency is Lucerna Co., New York.

PETRI WINE Co., San Francisco. sponsor of *Sherlock Holmes* on Mutual, has acquired majority interest in Tulare Winery Co., Tulare, Cal. Angelo Petri, chairman of the board of Petri Wine Co., has been elected president of the new company, while J. W. Brown, who has purchased the remaining interest, will serve as vicepresident.

STANDARD BRANDS (London division) Terre Haute, Ind., is introducing a new vitaminized tomato jnice, Perk, now being tested in four territories, with national advertising a possibility if the product is successful. No radio in view at present. Weston Adv., Chicago, handles the account.

A 50,000 watt audience at a 250 watt rate

C. E. 1	100PER Catober	1943	thru Fe	ebruar	y 1944	
A (MORNING INDEX	A	WGRC	в	C	
5-MONTH	MON. THRU FRI. B:00 - 12:00 A.M.	13.0	26.5	34.3	25.4	į
RECORD	AFTERNOON INDEX	A	WGRC,	8	C	
TO BE	MON. THRU FRI. 12:00 - 6:00 P.M.	29.4	32.1	21.4	15.5	
PROUD	SUN. THRU SAT.	A	WGRC	в	С	
OF!	EVENING INDEX 6:00 - 10:00 P.M.	41.7	12.6	35.5	8.7	

MARTIN'S Inc., Chicago (restaurants), on May 14 began sponsorship of Songs of a Dreamer, a quarter-hour program heard Sunday mornings on WMAQ Chicago featuring Gene Baker, tenor, with piano and organ music. Contract is for 52 weeks. Account was placed through United Broadcasting Co., Chicago.

CORSAN PRODUCTS, New York, is using five-weekly one-minute live spot announcements on WHCU Ithaca, N. Y. and WBNF Binghamton, N. Y. for Venola flavoring. Agency is Morse International, New York.

ANSLEY RADIO Corp., makers of radio-phonograph combinations, Long Island City, N. Y., has appointed Hirshon-Garfield, New York, to handle its advertising. Plans now being laid for consumer campaign should be set in about a month.

AMERICAN LEAD PENCIL Co., Hoboken, has appointed Newell-Emnett Co., New York, to handle its advertising effective July 1. Media plans have not been set.

ROSELUX Chemical Co., Brooklyn, has appointed Hal A. Salzman Assoc., New York, to handle its advertising. Spot radio is being considered for a fall consumer campaign.

JOHN STUART SALES, Toronto (Dunhill cigarettes) has started sponsoring the home games of the Toronto Maple Leaf International League baseball team on CKCL Toronto. Account was placed by F. H. Hayhurst Co., Toronto.

BELL TELEPHONE of Canada, Montreal, has started twice daily spot announcements warning against unnecessary use of the telephone, on a number of Canadian stations. Account was placed by Cockfield-Brown & Co., Montreal and Toronto.

H. C. DERBY Co., Philadelphia, is using radio for the first time to promote its line of prepared meats on KYW Philadelphia. Concern uow sponsors a five-minute morning program each day, conducted by Dorothy Derby, home economist. Contract for 52 weeks was placed through Aitkin-Kynett, Philadelphia.

SPERRY FLOUR Co., San Francisco, completing five years sponsorship of its daily quarter-honr morning, Sam Hayes-News, with May 25 broadcast renews contract on a straight three-year term on 7 NBC Pacific stations, Monday through Saturday, 7.45-8 a.m. (PWT). Knox Reeves, San Francisco, is agency.

SOIL-OFF MFG. Co., Glendale. Cal. (paint cleaner), has appointed Western Adv., Los Angeles, to handle its advertising. Firm is a heavy user of western spot and regional network radio. Jefferson K. Wood of Buchanan & Co., Los Angeles, has shifted to Western Adv. Agency as account executive on the cleaner account.

CHURCHES OF CHRIST, Glendale, Cal. (religious), has revised its station list and on May 14 renewed for 52 weeks the weekly quarter-hour transcribed program Jean Valentine on 21 West Coast stations. List includes KHSL KFMB KVCV KPQ KSRO KUJ KODL KMED KLS KTRB KHUB KVI KVOS KWJJ KWLK KELA KTKC KBKR KPMC KFXM KBND. Live program is spousored daily on KPAS with transcribed versiou six nights weekly on XELO. Agency is Dean L. Simmons Adv., Hollwood.

VANN STORES, Worcester, Mass., Lowell, Mass. and Providence, R. I., has begun sponsorship of a quarterhour weekly musical variety program Vann's Melody Ranch over WAAB Worcester, WLLH Lowell and WEAN Providence.

RED DOT FOODS. Madison. Wis. and St. Paul, (Red Dot Potato Chips) has appointed Arthur Towell Inc., Madison, as its advertising and merchandising counsel.

Radio a Booster

SAILOR Tommy Patano, writing to Irv Kupcinet of the *Chicago Times*, gives the GI's estimation of a radio in the South Pacific: "Speaking of values, a radio is worth ten times its weight in beer —and that's gold out here. I wonder if your readers know how much a radio does for an outfit stationed on the islands out here? Next to mail from home, it provides us with the closest touch to the States."

VANGUARD FILMS, New York (motion pictures), has named Foote, Cone & Belding, New York, as agency. Plans are said to include radio. H. L. SHAW & Sons, Boston (Soapless Suds), has placed its advertising account with L. H. Hartman Co., New York, Radio plans are said to be included. Total budget is reported to be approximately \$50,000.

NUTRITIONAL PRODUCTS Co.. Des Moines (Skip-O-Meal), has named Meneough Adv., Des Moines, to handle its advertising account. Radio is said to be considered. Total budget is approximately \$15,000, it is reported.

ALLIANCE PORCELAIN Products Co., Alliance, Ohio (Allianceware), has placed its advertising account with Meermans Inc., Cleveland. Radio is said to be considered.

SEEMAN BROS., New York, has started a thrice-weekly five-minute news period on the Nancy Graig program on WJZ New York for White Rose Tea. Contract for 52 weeks was placed through J. D. Tarcher δ Co., New York.

DARLING SHOP, Memphis, Tenn (clothing), has started using si: quarter-hour, five 10-minute and fiv. 5-minute periods weekly on WMP5 Memphis. Account was placed direct HENRY C. LYTTON & Sons, Chi cago (The Hub store), renewed spon sorship May 2 of its quarter-hour pro gram Kid Commentator, for 52 weeks Saturdays, WJJD Chicago, featuring high school news, views, and inter views. Program was signed for Hu sponsorship 3 years ago over WJJD Contract for 52 weeks was placedirect.

SAN FRANCISCO ASSN. for the Blind, San Francisco (Blinderaf brooms), on May 16 started sponsor ship of David Glimore, quarter-hou inspirational program Tuesday, 9:45 10 a.m. PWT. Contract is for 5: weeks, placed through Allied Adv Agencies, San Francisco.

Got a BIG JOB to do in Texas?

KRLD

takes Your Message to more than 5,000,000 people

(Daytime Coverage)

THE *Business* OF BROADCASTING

STATION ACCOUNTS

ev-studio programs

ne-news programs

t-transcriptions

sa-spot announcements ta-transcription announcements

WNEW New York

- WNEW New York Warner Bros. Pictures, New York, 3 ep weekly, 13 weeks, hru Blaine-Thomp-son Co., N. Y. Bulova Watch Co., New York, 24 sa week-ly, 52 weeks, thru The Biow Co., N. Y. Emergency Labs, New York (Poalam), 8 ep weekly, 13 weeks, thru National Advertiser Agency, N. Y. Ex-Lax Inc., Brooklyn, 10 ta weekly, thru Joseph Katz Co., N. Y. E. Fougera Distributed Products, New York (Ramsdell Sulphur Cream), 6 ep weekly, 39 weeks, thru J. M. Korn & Co., Philadelphia.
- Co., Philadelphia, We so, M. Roff & Co., Philadelphia, Wesson Oil & Snowdrift Sales Co., New Orleans (Wesson Oil), 15 as weekly, 26 weeks, thru Kenyon & Eckhardt, N. Y. Cushman Sons, New York (German Cakkes), 12 sa weekly, 52 weeks, thru Campbell-Mithun, Chicago.
 R. C. Williams & Co., New York (OD-20), 6 ta weekly thru Alley & Richards Co., N. Y.

- b), b & wearly thru Alley & Richards Co., N. Y.
 20th Century-Fox Film Corp., New York, & sp. 2 sa weekly, thru Kayton-Spiero Co. N. Y.
 Seeman Bros, New York (Pique Kitchen Magic), 3 sp weekly, 18 weeks, thru J. D. Tarcher, N. Y.
 County Perfumery Co., Bloomfield, N. J. (Brylcreem), 6 sa weekly, 18 weeks, thru Atherton & Currier, N. Y.
 Carter Products, New York (Carter's Little Liver Pills), 5 ta weekly, 52 weeks, thru Ted Bates, N. Y.
 Centaur Co., Rahway, N. J. (2BT Baby Powder), 8 sp weekly, tabu
 Powder), 8 sp weekly, thru Pedlar & Ryan, N. Y.
- Kyan, N. Y. Jacob Ruppert Brewery, New York, 18 ta weekly, 52 weeks, thru Ruthrauff & Ryan, N. Y. Corinthia Inc., New York (Lipstick), 6 sa weekly, 13 weeks thru Arthur Rosen-berg Co., N. Y.

KMJ Fresno, Cal.

- Belco Co., Oakland, Cal. (Belco), 5 sa weekly, 13 weeks, direct.
 United Drug Co., Boston (Rexall drugs), 4 t, thru Street & Finney, N, Y.
 Nstional Lead Co., San Francisco (Dutch Boy paints), 5 ta weekly, thru Erwin Wasey & Co., San Francisco.

KNX Hollywood

- KNX Hollywood H. J. Heinz Co., Pittsburgh (mustard), 65 sa weekly, thru Maxon Inc., Detroit. O'Cedar Corp., Chicago (ferma-Moth), 6 sp weekly, 13 weeks, thru Aubrey, Moore & Wallace, Chicago. Hunt Bros., San Francisco. Kellogg Co., Battle Creek (40% Bran Fiakes), 5 t weekly, 13 weeks, thru Kenyon & Eckhardt, N. Y. Los Angeles Railway Corp., Los Angeles. 2 as weekly, 13 weeks, thru Ban B. Miner Co., Los Angeles. Mac's Super Gloss Co., Los Angeles. (auto polish), sa weekly, thru Eiwood J. Rob-inson Adv., Los Angeles.

WKZO Kalamazoo

- Miles Labs, Elkhart, Ind. (Nervine & Anti-pain), 5 ta weekly, thru Wade Adv. Agency, Chicago. Northrup, King, & Co., Minneapolis (seeds). 6 sa weekly, thru Olmsted & Fo-

- (seeds), b sa weekly, thru Olmsted & Fo-ley, Minneapolis.
 Roman Cleanser Co., Detroit, 7 sa weekly, thru Gleason Adv. Agency, Detroit.
 Swift & Co., Chicago (ice cream), 15 ta weekly, thru Needham, Louis & Brorby, Chicago.
- Swift & S., weekly, thru Needham, Louis -Chicago. Tobacco By-Products & Chemical Co., L'uisville (Black Leaf 40), ta weekly, Campbell-Sanford Agency, Cleveland. Warner Bros, New York ("Adventures of Mark Twain"), 2 sp weekly, thru Blaine-Thompson Co., N. Y.

- RECA LOS Angeles Helms Bakeries, Los Angeles (bakery goods), 26 ta weekly, 52 weeks, thru Dana Jones Co., Los Angeles, Petrol Corp., Los Angeles (gasoline), 4 sa weekly, 52 weeks, thru Raymond R. Mor-gan Co., Hollywood. Amos Carr Studios. Los Angeles (photog-raphers), sa weekly, 52 weeks, thru Pa-cific Adv. Service, Los Angeles. Williams Waterproofing & Painting Co., Los Angeles (roofing, Painting Co., Los Angeles, thru Allied Adv. Agen-cies. Los Angeles.

KFBK Sacramento, Cal.

Bu Tay Products, Los Angeles (Rain-drops), 8 sa weekly, 13 weeks, thru Glasser-Galley & Co., Los Angeles. Graybar Electric, San Francisco (Audi-phone), 18 t, thru Garfield & Guild, San Francisco.

KMPC Hollywood

- Colgate-Palmolive-Peet Co., Jersey City (dental cream), 8 ta weekly, 52 weeks, thru William Esty Co., N.Y. Venus Packing Co., Los Angeles (Pronto chill & beans), 28 ep, thru Glasser-Gai-ley & Co., Los Angeles.

WCAE Pittsburgh

- Asam Bros., Pittsburgh (wall paper), 3 sa weekly, 13 weeks, thru Stewart Jor-dan, Philadelphia. Duauesne Light Co., Pittsburgh, sp week-

- Duquesne Light Co., Pittsburgh. sp week-ly, diret.
 Meadow Gold Dairies, Pittsburgh. 3 t weekly, thru F. A. Ensign, Pittsburgh.
 Wyandotte Chemical Corp., Wyandotte, Mich. (cleanser). 10 sa weekly, thru
 N. W. Ayer & Son, N. Y.
 Radbill Oil Corp., Philadelphia (dry cleaner), 3 sa weekly, 26 weeks, thru
 Harry Feigenbaum Adv. Agency, Phila-delphia.
 Dr. Ellis Sales Corp., Pittsburgh. (beau-ty products), 5 ns weekly, 13 weeks, thru Smith. Taylor & Jenkins, Pitts-burgh. burgh.
- burgh. Beaumont Labs, St. Louis (cold tablets). 2 ns weekly, thru Donahue & Coe, N. Y. Latrobe Brewing Co., Pittsburgh. 5 sp weekly, 52 weeks, thru Wiltman & Pratt. Pittsburgh. Park & Tilford, New York (Tintex). 3 sa weekly, thru C. M. Storm, N. Y. Sunway Vitamin Co., Chicago, ns weekly, thru Sorenson & Co., Chicago.

WFIL Philadelphia

- Hershey Creamery Co., Harrisburgh, Pa. (ice cream), t weekly, 13 weeks, direct.
- rect. Esslinger Brewing Co., Philadelphia (beer), 3 sp weekly, 52 weeks, thru James G. Lamb, Philadelphia. Great A & P Tea Co., Philadelphia (food products), 5 ns weekly, 13 weeks, Junct

- (food products), 5 ns weekly, 13 weeks, direct. RCA-Victor Division of RCA, Camden. N.J. (help wanted), 8 ss weekly, 13 weeks, direct. Gretz Brewing Co., Philadelphia (beer). 8 ss weekly, 26 weeks, thru Seberhagen Adv., Philadelphia. Sears-Roebuck & Co. Philadelphia (retail store), sp weekly, 26 weeks, thru La-brum and Hanson, Philadelphia.

KPO San Francisco

- Golden State Co., San Francisco Golden State Co., San Francisco BBDO, New York. Metro-Goldwyn-Mayer, New York, 3 t weekly, 52 weeks, thru Donahue & Coe, N. Y. American Express Co., New York (trav-eler's cheques), t weekly, thru The Caples Co., N. Y.

KOH Reno

.

- Carson City Brewing Co., Carson City (Tahoe beer), 12 sg weekly, 26 weeks, direct. Yancey Co., Reno (insulation), 3 sp weekly, 52 weeks, direct. Reno Pet Food Co., Reno (dog food), 8 sg weekly, 26 weeks, direct.

Don C. Wirth Appointed Wisconsin Net Director

DON C. WIRTH, for two years sales manager of WMAM Mari-nette, Wis., has been named vicepresident and managing director of the Wisconsin

Network, Wisconsin Rapids, effec-tive June 1, Wil-liam F. Huffman, network president, announced last week. In his new post Mr. Wirth will supervise operations of eight Wisconsin

eight Wisconsin Mr. Wirth stations: WRJN Racine, WCLO Janesville, WHBY Appleton, KFIZ Fond du Lac, WHBL Sheboygan, WIBU Poyn-ette-Madison, WFHR Wisconsin Rapids, WSAU Wausau.

Rapids, WSAU Wausau. Entering radio eight years ago as parttime announcer of WHBL, while still in high school, Mr. Wirth subsequently has been iden-Wirth subsequently has been iden-tified in sales and promotion posts at WOMT Manitowoc, WIBU, WIBA Madison, WTMJ-W55M Milwaukee as well as WMAM. He attended the U. of Wisconsin, Mad-ison, while working at WIBU and WIBA. Mr. Huffman plans to re-tire June 1 from active manage-ment of the Network to divide his time between WFHR, the Wiscon-sin Rapids Daily Tribune and his cranberry marsh and reforestation cranberry marsh and reforestation projects. He remains as head of the network, however.

Canadian Rate Cards

STANDARDIZED rate cards are being distributed by the Canadian Assn. of Broadcasters to advertising agencies in Canada and the United States. The majority of Canadian stations have adopted Canadian stations nave adopted the standardized rate structure es-tablished at the CAB convention last February, and the CAB is now printing the schedules, which will be issued in a folder. The rate sheets measure 81/2x11 inches, carry in bold type the name of the carry in bold type the name of the city and call letters in upper right hand corner. The rate sheet shows three classes of time, and the hours to which these classes ap-ply. The rate schedules go into ef-fect July 1, 1944.

WE Changes

ORGANIZATION CHANGES in Western Electric's Radio Division have been announced by F. R. Lack, vice-president in charge of the division. P. L. Palmerton, former radio merchandise manager, is now assistant manager of the ra-dio division. D. C. Hickson, man-ager of the division's office in Washington, D. C., is transferred to headquarters in New York as staff assistant. J. W. Sprague became division comptroller and H. N. Willets, commercial contract service manager will also report to Mr. Lack.

Canada May Ease Ban

POSSIBLE lifting of the wartime ban on foreign language broadcasts in Canada was intimated in May 12 by War Services Minister L. R. LaFleche.

1

HEARST Corp., New York, promotes its newspapers in a weekly series of duarter-hour programs dealing with adventures of "Jungle Jim," comic-strip character appearing in Hearst papers throughout the country. Transcriptions are distributed gratis to 163 local stations.

ADDRESS

BOB ALBURTY, MGR. WHBQ MEMPHIS. TENN.

New Radio Research Volume

(Continued from page 9)

listener and program.

commercial, he suggests injecting

separate studies, Herta Herzog, in

charge of program analyzer re-search at McCann-Erickson Inc.,

rounds up current knowledge of

daytime listeners. She reports that,

contrary to belief, they are not

more isolated than non-listeners;

that they find in the serial three

major sources of gratification; an

emotional release, an opportunity

for wishful thinking and advice ap-

portion of the listeners take these

programs seriously and seek to ap-

ply what they hear in them to their

own personal lives," points to the

great social responsibility of those

engaged in the writing of serials,

Dr. Herzog says. We are living in

a world where the ultimate cri-

terion is no longer what we like to

do but what our duty is, she states,

concluding: "If radio gets into the

habit of telling this to a large number of listeners now, it will acquire

a tradition which will make it an

even more important social instru-

KFJI Transfer IN ACCORDANCE with the will of his father, the late John A. Kincaid, and a court order, George Kincaid, president-treasurer-man-ager of KFJI Klamath Falls, Ore., last week filed application with the FCC to transfer control of the licensee corporation from George

Kincaid as executor of his father's estate, to himself as an individual.

Under the will and court order 64 shares (64%) of common stock

ment after the war."

go to the son.

The discovery that "a large pro-

plicable to their own problems.

a news element into the spot. Interweaving data from four

indicated that advertisers would do better not to forewarn listeners that a commercial is coming up.

The analyzer has also indicated in individual tests the only likable characteristic of a commercial is its "convincingness"; that adverse reaction to an opening spot can change to a favorable attitude towards a similar commercial at the end, if the intervening material is pleasing; that good commercals can build up regular listeners to a program.

Sees Listener Isolated

The program analyzer, according to Radio Research, has revealed the danger inherent in disruptions of mood; the listeners' need for a definite "frame of reference" for a program; the importance of sound effects as an integral but not dominant part of the program; limitations of the narrative and documentary techniques. The chapter concludes with a technical appraisal of the program analyzer methods.

Ernest Dichter, CBS special research assistant, in a preliminary study of the psychology of commercials, suggests that they tend to isolate the listener from the program, the studio audience or the cast. One

That could be a common order if people realized how many eggs come from Worcester County, the WTAG Market. You have only to look at the first dozen counties of the nation's 3000. There you'll find Worcester in 12th place in total egg production. Egg raising in an industrial market? Yes, and both these major incomes are yours from the INSIDE with WTAG.

A survey by the Worcester County Extension Service is a case in point. From 55 different towns came 403 mailed replies from farmers, of which 395 said they listened to the agricultural program on WTAG at 6:45 a.m. When you buy time, buy an audience.

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

Page 52 • May 22, 1944

HOT DOGS, PEANUTS, Old Gold cigarettes, as well as a miniature birthday cake with three candles are in the package clutched by smiling G. Bennett Larson, general manager of WWDC Washington, on station's third anniversary. In celebration, Manager Larson played host to 210 radio advertisers and agency personnel at Washington Senators' first night game of the season. Each guest got a birthday package. P. Lorillard Co. sponsors WWDC night games for Old Golds.

HOOPER CONTRACT RENEWED BY WCAO

ONE OF THE four Baltimore stations which suspe Hooper "Continuing suspended the Measurement of Radio Listening" last February has renewed its contract on tentative basis, BROADCASTING was informed last week by station executives in that city. WCAO, through L. Waters Milbourne, general manager, stated that the station had agreed to go along for five months on trial on the new re-port basis supplied five times a year instead of three times.

year instead of three times. Harold Burke, manager of WBAL; Hope Barroll, executive vice-president of WFBR; and George Roeder, manager of WCBM, asserted last week they had not renewed the Hooper reports. The fifth station, WITH, had not can-celled last February. Word came from the Baltimore

Word came from the Baltimore stations following publication in the May 15 BROADCASTING that "certain Baltimore stations" which had announced suspension of the reports had renewed.

T's easy to convince case-hardened New Yorkers when you let versatile WMCA do your selling. It's easy, for instance, with such features as Isabella Beach's "THROUCH A KITCHEN WINDOW" and Elton Britt's "SONCS OF THE WEST".

Presiding over our culinary department, Mrs. Beach chats easily with her early morning audience (9:15 to 9:30 daily), rambles from tongue-tempting recipes to eye-filling letters from her four sons in service. Long part of "you-can't-take-it-with-you" households (as eldest sister of seven and mother of eight), this lady has experienced all the vagaries of home planning. She's been on the air over a decade and has fulfilled longterm network contracts for such major advertisers as General Foods and La France.

Enthusiastic and motherly Isabella Beach is a large woman... indeed, so is her heart. It's large enough to win the confidence of listeners... to make them lasting friends.

Another artist who wins the ladies is Elton Britt, our cowboy troubadour. Former Oklahoma cow-puncher, Britt keeps alive the plaintive folklore of hills and plains from 4:03 to 4:30 p.m Monday through Saturday. This yodeler, guitarist, singer — recently returned to WMCA after a successful cross-country personal appearance tour —is Victor Records' white-haired boy. His recording of "There's a Star Spangled Banner Waving Somewhere" sold over a million pressings—equalled only once before by a Victor vocalist.

Britt's friendly, wholesome disposition is easily converted into his advertising messages. <u>His</u> listeners, too, believe in him . . . and in what he has to say.

These are two typical WMCA "network scale" programs that soften the toughest skins of metropolitan listeners. A few choice participating periods are still available on both of them. Call or write for further details.

REPRESENTED BY WEED AND COMPANY

Y OUMONT Y TELEVISION on the air three evenings weekly...

SUNDAYS TUESDAYS WEDNESDAYS

8 to 10 P. M., E. W.T. Experimental commercials are a feature of every program! DUMONT TELEVISION DEPARTMENT OF ALLEN B. DUMONT LABORATORIES, INC., PASSAIC, N. J. Television Studios and Station WABD, 515 Modison Ave., New York 22, N.Y.

you make that counts in radio. It's what you say and how well you put it over that matters.

There are more powerful stations than CHNS in Canada but none with better equipment.

For Rates: Apply Station Director CHNS • Lord Nelson Hotel Halifax, Nova Scotia or Joe Weed, New York City

1

Top Week in Station Transfers

(Continued From Page 7)

filiate of the Blue Network, operates on 1190 kc. and was purchased by the *Oregonian* from NBC 12 years ago. It has been on the air since 1926. The station now broadcasts with 5,000 w, but is a potential 50-kilowatter, being on a Class 1-B frequency.

Westinghouse, which operates WOWO and WGL in Fort Wayne, shortly is expected to dispose of the latter station under the duopoly order. Mr. Evans announced that sales negotiations are in progress. KEX, upon assumption of ownership by Westinghouse, will be under the general direction of Lee B. Wailes, manager of Westinghouse Radio Stations Inc. Other stations in the Westinghouse group are KDKA Pittsburgh, KYW Philadelphia, and WBZA Boston-Springfield.

WPEN Transaction

The WPEN transaction culminates negotiations in progress since early this year. Mr. O'Neil had been in negotiation for purchase of the Bulova stations for some time [BROADCASTING, Jan. 17] and as part of the proposed acquisition was to transfer WPEN to the Bulletin. Active in these negotiations have been Richard W. Slocum, general manager of the Bulletin, and H. W. Stodghill, business manager. The transfer would become effective 15 days following FCC approval, as would the WNBC transaction.

Mr. Lang, general manager of WHCM, told BROADCASTING last week it was his understanding that WHOM would continue to carry foreign language programs under the new ownership because of their importance in the war effort. It is presumed also that the staff, except for the new management, will remain intact. Mr. Cowles announced that both television and FM stations would be sought in New York to be operated with WHOM.

It is expected that Commissioner Craven, among other duties, will supervise the direction of WHOM. While in consulting practice in the early 30's, Commissioner Craven owned a minority interest in the station, but sold it when asked by the President to become chief engineer of the Commission.

Messrs. Harron and Lang also are identified with the ownership of WIBG Philadelphia. Mr. Lang has not decided on his immediate plans, and may consult with the Treasury on the Fifth War Loan Drive in connection with foreign language sales.

In the first out-and-out "swap" of stations stemming from the duopoly regulation, announcement was made last week of the exchange of KTBS Shreveport, sister station of KWKH for KTHS in Hot Springs. This action likewise is subject to FCC approval. KWKH, 50,000 w CBS outlet, and KTBS, 1,000 w on NBC, now are jointly owned and operated by the John D. Ewing interests, publisher of the Shreveport Times. The Times will take over KTHS, which operates on 1090 kc. with authorized output of 10,000 w local sunset and 5,000 w night, but holds a special authorization for simultaneous operation at night with WBAL Baltimore, with 1,000 w.

KTBS will be owned by a partnership headed by Mr. McCormack, former general manager of the Shreveport stations. Others in the four-way equal partnership to operate KTBS are Allen Morris, George D. Wray, and P. E. Furlow. The trade will become effective on the first day of the month following FCC approval.

Mr. Ewing announced that Fred Ohl, program director of KWKH, will become manager of that station. Mr. McCormack, who had recently resigned from the Shreveport stations to manage KTHS. will become managing director of KTBS and return to Shreveport. B. G. Robertson, program manager of KTBS, will join Mr. McCormack as assistant manager. The combined staffs of KWKH and KTBS will be split among the two stations. Offices will be separate, but studios will be used jointly until equipment priorities permit new installations.

KTHS will continue under its present operating staff with Kenneth K. Kellam, general manager, continuing in that post. KTHS is a potential 50,000 w outlet and will increase its power when equipment is available.

Atlantic City Transfer

The WFPG transaction in Atlantic City involves transfer of all of the stock of Neptune Broadcasting Co. by 21 stockholders to a group identified with the ownership of WSTV Steubenville, O., WKNY Kingston, N. Y., and WJPA Washington, Pa. The purGeorgia-Tennessee Firm To Seek Nashville CP TENNESSEE Broadcasters, a partnership composed of four Tennessee business and Georgia radio men, is to file an application with the FCC for a new standard station in Nashville, according to a report received last Friday from one of the partners. The proposed outlet, to be affiliated with Mutual, would operate on 1240 kc with 250 w full time.

Partners in the company are J. B. Fuqua, executive vice-president and general manager of Twin States Broadcasting Co., licensee of WGAC Augusta, Ga.; Harben Daniel, vice-president and general manager of WSAV Savannah and former commercial manager of WSM Nashville; E. E. Murrey, president of the First Mortgage Co., Nashville, and president of Paramount Fire Insurance Co., New York; Tony Sudekum, president of the Crescent Amusement Co., Nashville, which operates a regional theatre chain.

chasers include John J. Laux, general manager of WSTV; Richard Teitlebaum, president of WKNY; Alex Teitlebaum, Myer Wiesenthal, Louis and Jack N. Berkman, and Charles Swaringen.

Transferors, in addition to Congressman Wene, who holds approximately 20 shares of the 279¼ shares issued, include John A. Mc-Cann and Louis St. John, president and vice-president respectively, who are included in a group of 21 stockholders. Rep. Wene, the Democratic senatorial nominee from New Jersey, is the major owner of WTTM Trenton, and is identified with the ownership of WSNJ Bridgeton, N. J.

Understood to be in negotiation but not yet consummated is the projected sale of WJBK Detroit, 250 w station, to United Automobile Workers (CIO) for a sum reported to be approximately \$700,-000. The negotiations have been in progress several weeks [BROAD-CASTING, May 8].

FRANK PALMER, of the timebuying staff of Kenyon & Eckhardt. New York, has been appointed chief timebuyer. Mr. Palmer succeeds Richard Dunne, who now heads the Radio Research Staff.

WBNX broadcasts daily to Metropolitan New Yark's racial graups which comprise 70% of the population. These millions, with millions to spend, have their own churches, newspapers and radio stations. They respond to WBNX programming and public service, the reason why many of the country's largest advertisers today are using WBNX consistently. If your products are merchandised in Greater New York, WBNX should be an your list. Write WBNX, New York 51, N. Y. for availabilities. Or coll Meirose 50333.

IN WBNX SERVICE AREA THERE ARE: 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

etwork Accounts All time Eastern Wartime unless indicated

New Business

42 PRODUCTS Inc., Los Angeles (hair oil), cn June 3 for 52 weeks starts This Is My Story on 8 CBS Pacific stations, Sat, 6-6:30 p.m. (PWT). Agency: Hillman-Shane-Breyer, Los Angeles.

GROVE LABS., St. Louis (vitamins, cold tablets), on June 5 for 52 weeks starts OK for Release on 7 NBC Pacific stations, Mon. thru Fri, 5-5:15 p.m. (PWT). Agen-cy: Russel M. Seeds Co., Chicago.

QUAKER OATS Co., Chicago (Aunt Je-mina pancake flour), on June 19 starts Aunt Jemima Show on over 178 Blue sta-tions, Mon. thru Fri, 10:40-10:45 a.m. Agency: Sherman K. Ellis Co., Chicago.

HASTINGS MFG. Co., Hastings, Mich. (institutional), on July 7 for 52 weeks starts Earl Godwin on 170 Blue stations, Fri., 10-10:15 p.m. Agency: Keeling & Co., Indianapolis.

HUNT BROS. PACKING Co., San Fran-cisco (canned food products), on May 16 started for 52 weeks Galen Drake on 7 CBS Pacific stations, Tues., Thurs., 5-5:15 p.m. (PWT). Agency: Garfield & Guild Adv., San Francisco.

LEWIS-HOWE Co., St. Louis (Tums), on May 30 starts The American Woman's Jury on 221 MBS stations, Tues., Thurs., 1:45-2 p.m. Agency: Roche, Williams & Cunnyngham, Chicago.

HOLLAND FURNACE Co., Holland, Mich. (institutional), on May 7 starts World News Round-up on 67 NBC sta-tions, Sun, 9-9:15 a.m. Agency: Roche, Williams & Cunnyngham, Chicago.

Renewal Accounts

SOUTHERN Pacific Railroad, San Fran-cisco, on May 10 renewed for 13 weeks *Main Line on* 17 Don Lee Mutual stations, 8-8:30 p.m. Wednesday. Agency: Foote, Cone & Belding, San Francisco.

IMPERIAL TOBACCO, Montreal (ciga-rettes), on July 6 renews Light Up and Listen on 25 CBC Dominion network sta-tions, Thurs. 10-10:30 p.m. Agency: Whitehall Broadcasting, Montreal.

GOVT. OF CANADA DEPT. of Finance, GOVT. OF CANADA DEPT. of Finance, Ottawa (war savings stamps), on May 15 renewed They Tell Me on 70 Canadian stations. Mon. thru Fri. 1:45-2 p. m., and La Metairie Rancourt on 14 French-lan-guage stations, Mon. thru Fri 11:15-11:30 a.m. Agencies are J. Walter Thompson Ltd., Toronto, for English program, Ca-nadian Adv., Montreal, for French pro-gram gram.

UNION OIL Co., Vancouver, on May 31 renews Grand Old Songs on 5 Canadian stations, Wed., 11:30-12:00 midnite. Agen-cy: Stewart-Lovick, Vancouver.

CP: Stewart-Lovick, Vancouver. GENERAL MILLS, Minneapolis (Kix, Cheerioats), on June 1 renews Lone Ranger on 57 Blue stations, Mon., Wed., Fri., 7:30-8 p.m. Agency: Dancer-Fitzgerald & Sample, Chicago. On June 1 Jack Armstrong (Wheaties), is renewed on 158 Blue sta-tions. Mon., Wed., Fri., 6:30-6:45 p.m. for 13 weeks, and Mon. thru Fri. for the suc-ceeding 39 weeks. Agency: Knox Reeves Adv., Minneapolis.

CHRYSLER Corp., Detroit. Mich., on June 8 renews for 52 weeks Major Bowes' Ama-teur Hour on 129 CBS stations, Thurs., 9-9:30 p.m. Agency is Ruthrauff & Ryan, N. Y.

PARKER PEN Co., Janesville, Wis., on June 24 for 52 weeks renews Ned Calmer & the News on 121 CBS stations, 8:55-9 p.m. Agency is J. Walter Thompson Co., N. Y.

FRANK H. LEE Co., Danbury, Conn. (hats), on May 29 for 13 weeks renews Dale Carnegie on 30 MBS stations, Thurs. 10:15-10.30 p.m. Agency: Bermingham, Castleman & Pierce, N. Y.

Moshier's Affiliation

WILLIAM MOSHIER, recently WILLIAM MOSHIER, recently elected treasurer of the National Assn. of Radio Farm Divectors, is affiliated with KOMO-KJR Seattle, and not KOIN-KALE Portland, Ore., as listed in the May 15 BROADCASTING. The article was based on material supplied by the based on material supplied by the association.

Chicago advertising agencies spend \$2,308,800 on talent annually for NBC network shows carried by WMAQ!

Almost as much as the other three networks combined!

SA

Talent is basic for a good show ... NBC tops them all!

2

* According to thou. sands of replies from our recent survey.

\$4,799,600 is spent annually on talent for the 43 network shows controlled by Chicago's advertising fraternity. For NBC shows carried by WMAQ, they spend \$2,308,800half of the total amount.

Top shows are expensive. They require the best actors, the cleverest comedians, and the finest musicians to hold the interest, tickle the funnybone and please the ear of the radio listeners. NBC shows do just that-and that's why $42\%^*$ of the radio audience in the Chicago area listens most to WMAQ.

Enjoy the tremendous listening audience built by NBC's top shows. Make profitable sales in America's second largest market, Chicago. Astute advertisers are placing their local and spot campaigns on WMAQ where money talks . . . and people listen.

It's a National Habit A Service of Radio Corporation of America

Film Industry Big Timebuyer

(Continued from page 8)

Here's A MAN YOU SHOULD

out the country to tie-in with opening of "Adventures of Mark Twain".

MGM Expands

MGM which once shied away from radio advertising for fear of offending exhibitors has almost completely reversed its stand. Quick to hop on the aerial bandwagon when newsprint shortage came along, that film studio now rates as one of the most radiominded in the business and will spend over \$1,000,000 this year in the media. MGM took its first major plunge by sponsoring commentators and newscasters. Now it is expanding and on June 12 starts for 13 weeks sponsoring a new talent search program over full basic Mutual Network, Monday through Friday, 9:15-9:30 p.m. (EWT). Titled MGM Screen Tests, program is to originate from Mutual Playhouse in New York and will

feature actual screen tests over the

air. Originations will be mobile to pick up talent around the country. MGM in a special seven-week exploitation campaign starting June 5 will also sponsor a thrice-weekly five-minute program on MBS stations, Monday, Wednesday, Friday, 8:55-9 p.m. (EWT). Film studio currently is also working out de-tails for a new five-minute transcribed announcement campaign scheduled for national release in June. Conceived by Frank Whitbeck, radio exploitation director, transcriptions will consist of two minutes and 40 seconds entertainment with open ends for announcements by local stations of neighborhood film fare. Transcriptions will be released to some 250 stations and feature studio's roster of musical and comedy talent.

Exhibitors too have come to "see the light". They have greater re-

II YOU WANT TO SELL IN WISCONSIN !

KNOW -IC

DON C. WIRTH

WHBY Appleton KFIZ Fond Du Lac WCLO Janesville WIBU Poynette Madison WRIN Racine WHBL Sheboygan WSAU Wausau WFHR Wisconsin Rapids

FOR 8 years Don Wirth has been doing just about everything in radio in Wisconsin! He knows Wisconsin radio in all its phases—program, production and commercial—and he's learned it from practical experience on stations in the state, including Milwaukee, Madison, Manitowoc, Marinette and Sheboygan. Armed with this valuable experience, Don becomes managing director of THE WISCONSIN NETWORK—8 home town stations that sell Wisconsin. Don is young, ambitious and experienced. He has the "know how" to help you with your sales problem in Wisconsin. Get to know Don Wirth soon. You'll like him!

MAIN OFFICE WISCONSIN RAPIDS, WISCONSIN

Page 56 • May 22, 1944

Ĩ

Gulf Summer Series

GULF OIL Corp., Pittsburgh, last week started a summer series of quarter-hour musical transcriptions, Songs by Jerry Wayne, twice weekly on 140 stations in the East and South for Gulf Spray insecticide. Recordings were cut by World Broadcasting System and placed by Young & Rubicam. New York.

spect and appreciation for radio advertising. Many who were "agin" the media fearing had box office reaction, are now sold on radio. In addition to buying time on local stations to promote attendance, many theatre managers now make special tie-ins with radio. Such a deal was recently made between George Ross, manager of KWG Stockton, Cal. and Ray Duddy, manager of Fox-West Coast Theatres, that city, for the former to furnish theatre patrons with all in-vasion news beginning on "D" Day. Similar deals have been made throughout the country. Theatre managers feel that if patrons know they will get the news as it breaks, there will be less radio hugging at home. Thus audiences will continue to fill theatres. .

Plan Annual Schedule

Metro - Goldwyn - Mayer, N e w York, in keeping with its expanding radio advertising program, last week began a national spot campaign, using 61 stations in key cities throughout the country on a 52-week basis. Station breaks and one-minute spot announcements, both live and transcribed, five and fifteen-minute news, sports and variety shows are being used in choice evening periods.

MGM is planning to use additional stations and time in both this country and Canada. The field exploitation staff and Loew's Theatre organization in New York will direct and place all commercial copy any discs. A fixed annual schedule is planned.

As a supplement to this year-'round advertising program, MGM will set up additional spot campaigns from time to time to promote special films. Agency is Donahue & Co. Inc., New York.

Stations in the MGM spot schedule are:

WAGA WGST WSB WBAL WBZ WBEN WBT WSOC WGAR WTAM WBNS KLZ KOA KSO WHO WJR WWJ WHP WDRC KPRC KTRH WFBM WDAF KECA KFI KHJ KNX WHAS WTMJ KSTP WSM WDSU WSMB WWL WOR WJZ WKY KOIL WOW WCAU WFIL KGW KOIN WPRO WPTF WEEU WMBG WHAM KMOX KDYL KSL WOAI KPO WGY KOMO KFPY KHQ WAGE WFBL WSYR KV00.

MOUNTING INTEREST in radio advertising on the part of Broadway producers [BROADCASTING May 15], is evident with Michael Todd Productions, New York, signing a 13 week contract for Norman Jays Open Letters to Personalities in the News on WMCA New York for "Pick-Up-Girl" and "Mexican Hayride". Contract for the thrice-weekly program was placed through Keyton-Spiero Co. Inc., New York.

CORRECT PRONUNCIATION for good enunciation is the rule at WLW-WSAI Cincinnati, which lists geographical names each day on its newsroom blackboard for the benefit of announcers and commentators. Gilbert Kingsbury, assistant editor, points to a tongue twister as Jeanne Koop, writer, studies it.

Film Spots

REPUBLIC Pictures Corp., New York, has been using spot announcements on KPO KGO KLX KLS KROW to promote the opening May 18 of "Man From Frisco" in San Francisco, Oakland and Richmond, Cal. Stations carrying spots for the Hollywood and Los Angeles showing, which opened the following day, are KFI KNX KJH KMPC. Pittsburgh run, starting May 27, is to be advertised on WCAE KDKA; St. Louis schedule includes KSD KMOX. All campaigns call for billboard posting and supplementary space advertising in two or more newspapers. Agency is Donahue & Coe, New York.

NAB Discs Available

TRANSCRIPTIONS of the presentation of the NAB Sales Managers Executive Committee at the Proprietary Assn. advertising clinic at the Hotel Biltmore, New York, May 16 (see page 20), will be available to all NAB member stations for \$5-\$7.50. Restrictions are placed on their use. They are not to be broadcast under any circumstances and may be played only for NAB members, members of Proprietary Assn. and their advertising agents.

Rigid Duopoly Enforcement Seen

(Continued from page 12)

determine applicability of the Rule.

Crosley Corp., Cincinnati, licensee of WLW and WSAI, last Wednesday filed through Dempsey & Koplovitz, Washington counsel, petition asking that the WLW license, now on temporary until May 31, be extended to "not later than Aug. 1, 1944" to permit orderly disposition of WSAI. Several buyers are understood to be negotiating for the station.

In a petition pending before the FCC Gene T. Dyer, his wife, Evelyn M. Ringwald Dyer; Elizabeth M. Hinzman, Adele Moulds, Vivian Christoph and William F. Moss, a partnership doing business as Radio Station WAIT, licensee of WAIT, through Dow, Lohnes & Albertson, Washington counsel, contend that the "duopoly" rule does not apply to WAIT and WGES because "no such common ownership, operation or control exists."

Extensions Asked

Buffalo Broadcasting Corp., licensee of WKBW and WGR, in a petition filed by Frank D. Scott, Washington counsel, asked that regular licenses be restored to both stations to permit "orderly disposition" of one under the multiple ownership rule. Petitioner alleged that both stations have been "under temporary licenses for more than a year last past" and that hearings on Dockets 6324-6325 have been completed but "no findings" have been issued by the Commission.

Fisher's Blend Stations, licensee of KOMO and KJR Seattle, in a new petition under 84-B, filed by Ben S. Fisher, Washington counsel, requests an indefinite extension. A previous petition had been filed under 84-A, which fixed the multiple ownership rule effective date as May 31, 1944.

Declaring that a decision under Rule 3.35 must be founded on "fact" rather than "point of law", the Dyer petition points out that "where members of a family are involved in ownership of an enter-

prise, the fact that they are related does not establish common control". Petitioner contends that the Gene T. Dyer family owns 50% of WAIT and 49% of WGES, that WAIT is a 100% English language station while WGES, with separate operation, is "nearly 100% foreign language." Ownership of the two stations was listed as follows:

WAIT—Gene T. Dyer, 15%; Evelyn M. Ringwald Dyer, 35%; Evelyn M. Hinzman, 30%; Adele Moulds, 10%; Vivian Christoph, 9%; William F. Moss, 1%.

WGES-Gene T. Dyer, 25%; Gene T. Dyer Jr., 24%; Vivian Christoph, 25%; Grace V. McNeill, 6%; Louis E. Moulds, 6%; Frank A. Ringwald, 10%; William F. Moss, 4%.

Petition sets out the "immediate family" of Gene T. Dyer consists of Mr. Dyer, his wife and son Gene T. Jr. Evelvn M. Hinzman is a sister of Mr. Dyer; Mr. Ringwald a brother of Mrs. Dyer; Adele Moulds is the wife of Louis E.; Mr. Moulds is the step-father of Grace V. McNeill. "No relationship exists between the Louis E. Moulds family and the Gene T. Dyer family, or with Frank A. Ringwald, brother of Evelyn M. Dyer", petition continues. Mr. Moss is related to no other partner in either partnership, petition adds.

Petition further sets out that Gene T. Dyer, Evelyn M. Dyer, Dr. John A. Dyer and Elizabeth Hinzman comprise the partnership licensee of WSBC Chicago, but that the station has been sold subject to FCC approval.

'Entirely Competitive'

WAIT and WGES are "entirely competitive," petition recites, with WAIT under the personal management of Gene T. Dyer and WGES managed by Dr. John A. Dyer, a brother who owns no interest in either partnership. Petition seeks regular license for a normal term for WAIT, which is on temporary license until May 31.

Westinghouse sought restoration of a regular license for WOWO "to permit orderly disposition of WGL." WOWO has been on temporary license until May 31 since its regular license expired April 1. WGL license expires Oct. 1, 1945.

Spartanburg Adv. Co. petition set forth that "steps are being taken to set up two separate corporations" and split operations of WORD and WSPA to permit an "orderly disposition" of one of the stations. Last week applications were filed for the voluntary assignment of the WSPA license to Piedmont Radio Inc., and of WORD to Palmetto State Broadcasting Co. The Commission's Tuesday action has no bearing on the separate corporation setup.

Fisher's Blend Stations, which have been granted authority to exchange call letters of KOMO and KJR, seeks decision on its application to reinstate petition to increase KJR power to 50 kw, thus qualifying it as a I-B station. Petition recites that licensee cannot comply with Rule 3.35 until a separation of the two stations is effected. Therefore an indefinite extension is sought to: (1) effect a change of call letters as soon as possible; (2) acquire a new 50 kw transmitter, already ordered; (3) complete improvements at new transmitter site; (4) increase KJR to 50 kw.

Buffalo Broadcasting Corp., in addition to its plea for regular licenses, sets out that both stations are operated with the same facilities and staffs and before an orderly sale of one can be effected a separation must take place.

Hudnut Sponsors Two

RICHARD HUDNUT Sales Co., New York, will make novel double use of talent in a campaign starting on WOR New York next week in behalf of its beauty preparations and DuBarry Success School. In addition to participating on Martha Deane's program, Hudnut will sponsor a full twice-weekly quarter-hour program of its own, cofeaturing Miss Deane and Ann Delafield, beauty specialist and director of the Success School. Success Stories, which starts May 23, will present the lives of successful women, as told by Miss Deane, and tips on personal appearance and well-being by Miss Delafield. Agency is Kenyon & Eckhardt, New York.

WJW'S MR. FOITHBOINDER

Our Mr. Foithboinder is an amazing man. He lives in a hollow oak tree, and he reads minds. Sort of a poor man's Dunninger. We hired him here at WJW to commune with our audience's subconscious. He tells us whether Mrs. Gleek is bored with too much sports, or whether the Blotzes think we're too starchy with long-haired music. He keeps a finger on the hep-cat pulse, too. Everytime he turns in one of his reports we sort of give our schedule a onceover heavily and balance things up to Mr. Foithboinder's specifications. The Hooper people have been trying to steal him ever since they saw our latest rating. But he doesn't think he could stand being cooped up in a stuffy phone booth after all these years of working out in the open.

Quaker Oats Change

QUAKER OATS Co., Chicago, will fill its Monday through Friday fiveminute spot on the full Blue network, 10:40 a.m. with *The Aunt Jemima Show*, featuring a chorus of eight girls and three men and a short narrative by "Aunt Jemima". Contract, to promote Aunt Jemima pancake flour, goes into effect June 19. Agency is Sherman K. Ellis Co., Chicago.

Craven to Join Cowles Stations

(Continued from page 7)

"We are delighted Commander

Craven is joining our companies,'

Mr. Cowles declared. "We regard

him as one of the top authorities in

every phase of radio, FM, and tele-

vision. Mr. Craven will continue to

make his home in the East but will

devote his full time to the expan-

sion of our companies in these new

"We have entered into a contract,

subject to the approval of the FCC,

to purchase all the stock of Radio

Station WHOM Jersey City, which

has studios in Jersey City and New

York City. We hope to develop

WHOM into one of the better sta-

tions of its area, and later on also

to develop both an FM station and

of the Commission next month,

Comdr. Craven will be elected a

vice-president of each of our radio

In acknowledging receipt of

Commissioner Craven's letter of

April 26 requesting that he not be

reappointed, President Roosevelt

said he was left no alternative. De-

claring he would comply with the

request, the President paid tribute

to Commissioner Craven and ex-

pressed the hope that his reentry

in private business "will bring to

you rewards that will more than

recompense for the years of sacri-

fice and labor you have been your

Offered Many Jobs

in New Deal circles that Commis-

sioner Craven took the easy way

out because he knew he could not

be reappointed, it can be stated that

he had a better than even chance

of being reappointed if he had wished it. His decision to leave the

Commission was prompted by a long

expressed desire to return to pri-

vate business and recoup his per-

Commissioner Craven had been

proffered a number of executive

positions in radio, looking toward

post-war development. He also had

been considered for an executive

post with the NAB, and had been

importuned by many broadcasters

to reestablish the consulting engineering practice in Washington which he left in 1935 at the behest of the President to become chief

engineer of the FCC. He decided,

however, to accept the Cowles as-

signment. It permits him to remain in Washington and maintain

his residence in near-by Virginia.

Successor Sought

"merit" appointment to the Com-

mission, either through promotion

or selection of a practical radio

or communications expert. President Roosevelt had that in mind

with the elevation last February of

It was expected that, in view of important allocations and regulatory problems ahead, the Administration again would seek to make a

Despite widely circulated reports

companies."

government.'

sonal fortunes.

a television station in that area. "On his retirement as a member

broadcasting developments.

tained the party majority on the Commission. Commissioner Craven, however, was consistently the spokesman for a minority, usually including Commissioner Norman S. Case, and of late, Ray C. Wakefield, both Republicans.

FULTON LEWIS, Jr. is always ON THE SPOT

. . . covering the news where it happens . . . when it happens.

JANUARY... in Mexico, for further investigation of Hawaiian Pre-Pearl Harbor Defense Contracts.

FEBRUARY . . . in Washington, D. C., to reveal the fact that a Soldier Vote Bill has been in effect since September, 1942.

MARCH... Coast to Coast, reporting on pre-Convention political trends and revealing excessive cost of entisidized Government Housing Projects.

FRIL . . . in Kansas, reporting on the newly organized drive against so-called OPA Kangaroo Courts.

ORIGINATING FROM WOL WASHINGTON, D. C. Affiliated with the MUTUAL BROADCASTING SYSTEM E. K. Jett from chief engineer to Commission member, succeeding George H. Payne, whose term had expired the preceding June 30. Few names were mentioned in connection with the Craven successorship last week.

Constantly recurring reports that Chairman James Lawrence Fly might leave the Commission, to assume another Government postpossibly that of coordinator of communications, to be created-were still about last week. But there was no confirmation in official quarters. It would not surprise some officials, however, to see Chairman Fly named to another post, although it is generally agreed this would not be done as a move to "kick him upstairs". He is still regarded as the President's closest confidante on radio and communications matters.

'Times' Comments

Tending to focus attention on the Fly status was an exhaustive appraisal of the Chairman by Arthur Krock, noted Washington commentator and chief of the New York Times bureau, published in the Times last Friday. The official activities of Mr. Fly, Mr. Krock.said, "have long been a source of suspicion and perplexity to those in public life who believe that no other administration has played power politics as ruthlessly as Mr. Roose velt's and that Mr. Fly is one of the most effective players."

The suspicion, Mr. Krock continued, is based on the fact that though the FCC chairman is on a "secondary administrative level," his "influence at the White House seems to be greater than any member of the Cabinet. * * *"

Alluding to the "great political powers in the hands of the FCC Chairman", Mr. Krock said this is accentuated by Mr. Fly's domination of the Commission and by a law which is "cloudy enough to permit him to make and alter major policy virtually at will." He pointed out, moreover, that Mr. Fly "likes power, does not hesitate to use it, and never runs away from a battle."

After recounting personal dealings with Mr. Fly when he was counsel of TVA and a "modest

young lawyer", Mr. Krock detected a notable change in the FCC chairman. "His side", he commented, "is the side of the angels, however far down it may reach for weapons; the other side is commanded by Lucifer.

"The FCC chairman also has become dictatorial in his behavior toward those having business with the Commission, toward his war administrative associates and members of Congress, even asserting inaccessibility to question as among his rights. Add all this to the type of politics he is suspected of playing, and the roots of his troubles are in plain view."

Following is the text of President Roosevelt's letter of May 15 to Commissioner Craven:

Dear Commissioner Craven:

I have received your letter of April twenty-sixth in which you tell me that it is not your intention to seek reappointment to the Federal Communications Commission when your present term expires on June thirtieth and that you want to be free on that day to return to private business.

The reasons you cite leave me no sitermative. I shall, therefore, comply with the request you make and I sincerely hope that your reentry in the field of private business will bring to you rewards that will more than recompense for the years of sacrifice and labor you have given your Government. My best wishes to you.

Very sincerely yours,

/s/ FRANKLIN D. ROOSEVELT

Honorable T. A. M. Craven,

Commissioner, Federal Communications Commission, Washington, D. C.

Lever Bros. Change

LEVER BROS. Co., Cambridge, Mass. (Rinso), on June 23 replaces Amos'n' Andy for 13 weeks, with a detective series, Boston Blackie, on 130 NBC.stations, Friday, 10-10:30 p.m. (EWT). Packaged by Frederic W. Ziv Inc., Cincinnati, program will feature Chester Morris who also portrays title role in Columbia film version of that story. Agency is Ruthrauff & Ryan, N. Y.

Allison Named

JOHN D. ALLISON, senior solicitor of Headley-Reed Co., station representative firm, was made a vice-president of the company by the board of directors, who met in New York May 18. Mr. Allison has been with Headley-Reed for three years and formerly was with NBC.

3ROADCASTING • Broadcast Advertising

FRED HART WINNER IN COAST PRIMARY

FRED HART of Salinas, Cal., former owner of KQW San Jose and at one time head of the Hawaiian Broadcasting System (operating KGMB and KHBC), won the Republican nomination in the 11th Congressional California district by a 4,000 plurality.

Biggest upset in California primary elections May 16 was the defeat of Rep. John M. Costello, Democratic incumbent of Los Angeles in the 15th District and a Dies Committee member. Hal Styles, Hollywood radio commentator, secured Democratic nomination, having successfully opposed Costello with a "Win the War and Secure the Peace" campaign slogan.

On the Democratic ticket Styles led with 29,995 votes against Costello's 16,972. Although Costello led the Republican ticket by a big margin, he failed to receive his own party's nomination, thus losing the fight after five terms in the House. Under election law, a Republican will be designated by the county central committee to run against Styles in November.

Rep. Clarence F. Lea. Democrat of Santa Rosa and chairman of the House Insterstate & Foreign Commerce Committee and of the Select Committee to Investigate the FCC, for the 13th time won both the Democratic and Republican nominations in the First District, assuring his re-election.

Following his nomination, Styles stated that if elected to Congress in November, he would continue his radio commentaries. He currently conducts the weekly soldier rehabilitation program Lest We Forget, a juvenile delinquency series, Young America Speaks, and a philosophical broadcast, Let's Face Facts, heard on KFWB Hollywood.

Await Better Television, Says Comdr. McDonald

SIDING WITH Paul Kesten, CBS executive vice-president and his stand on the post-war television

c on troversy [BROADCASTING, May 1], Comdr. E. F. McDonald Jr., president of Zenith Radio Corp., last week issued an analysis of his views in which he struck at the idea of bringing out

pre-war television and "warming it over" for a video-hungry public.

Claiming that research and science are moving now at a faster rate than at any previous time and that new uses for materials along with new war methods resulting, adaptable to television, will render pre-war television obsolete Comdr. McDonald said, "Why dig up the bones of dead prewar television for reincarnation, when there is a new baby on the way!" He feared television improvement would be delayed forever by a false start.

Every Broadcast Executive and Engineer Should Read:

In the May Issue

FURTHER LIGHT ON THE CBS TELEVISION REPORT

Television sets now in use (built before Pearl Harbor) do not give acceptably sharp images. But do we need more than the present 525 lines? Or are the transmitters and receivers at fault? In the latter case, should we go to new standards while prewar equipment is being modernized? See the illustrations in FM AND TELEVISION for May, and draw your own conclusions.

SIMULTANEOUS FM SOUND & Facsimile broadcasting

The wartime perfection of facsimile makes possible home reception of news, photos, comics, and advertisements with better quality than newspaper printing. Present FM broadcasting stations can transmit facsimile and sound programs simultaneously. Only simple equipment is needed. The first of a series of articles explaining the commercial possibilities of facsimile broadcasting appears In the May issue of FM AND TELEVISION. Don't miss it!

MAIL THIS COUPON WITHOUT DELAY

FM AND TELEVISION, 240 Madison Avenue, New York 16, N. Y.
 Enclosed find 25c in stamps for the May issue of FM and TELEVISION.
 Enter my subscription for 1 year starting with the May issue. I will remit \$3.00 upon receipt of your invoice.

Name _____ Street_____

City _____ State _____ (Radio Station_____)

 \star

Ashland FM Filed

APPLICATION for a new FM station for Ashland, Ohio, was filed with the FCC last week by Robert M. Beer and Edgar Koehl, Ashland newspapermen, doing business as Beer & Koehl. Estimated cost for the new outlet is \$25,000 to \$30,000. Facilities re-quested are 48,900 kc with a coverage of 8,494 sq. mi. Mr. Koehl is president and treasurer of the is president and treasurer of the Ashland Printing Co., which pub-lished the daily Ashland Times Gazette. Mr. Beer is vice-president and secretary of the publishing company in which each holds a 48.7% interest. Mr. Koehl in ad-dition is president and 50% owner of the Inquirer Publishing Co. of Galion, Ohio, which publishes the daily Galion Inquirer.

FCC to Review Station Program Logs To Measure Merit of Network Rules

IN ITS FIRST move to appraise the effect of the highly controverted network monopoly regulations since they became effective last June, the FCC last week called upon all standard stations to supply it with their program logs for the week beginning Sunday, April 25, 1943 and the corresponding week of April 23, 1944.

The regulations, which the FCC majority held were designed to restore the independence of network affiliated stations, were invoked after a fight through the courts which terminated on May 10 last

WENY's proof by Hooper!

We present the results of the 1944 Mid-Winter listening index made in the prosperous Elmira, N. Y. community—our first survey since the addition of NBC last September.

HOOPER STATION LISTENING INDEX

Period: Mid-Winter 1944

City: ELMIRA, N. Y.

	WENY	Station B	Station C	Station D	Station E	Station F	Station G	Others
8 A.M10 A.M. Mon. thru Fri.	84.8	1.0	1.9	3.3	5.7	0.5	1.4	1.4
10 A.M12 N. Mon. thru Fri.	63.0	10.6	3.1	12.0	5.1	2.4	2.1	1.7
8 A.M12 N. MON. THRU FRI.	72.2	6.5	2.6	8.3	5.4	1.6	1.8	1.6
12 N3 P.M. Mon. thru Fri.	66.3	23.4	1.5	2.9	1.5	2.9	0.5	1.0
3 P.M.+6 P.M. Mon. thru Fri.	66 .0	18.1	3.7	0.5	2.8	1.4	6.1	1.4
12 N6 P.M. MON. THRU FRI.	66.2	20.7	2.6	1.7	2.1	2.1	3.3	1.3
6 P.M8 P.M. Sun. thru Sat.	69.5	7.6	4.4	0.0	6.9	3.6	6.5	1.5
8 P.M10 P.M. Sun. thru Sat.	56.9	3.3	0.3	0.0	10.4	11.9	13.9	3.3
6 P.M10 P.M. SUN. THRU SAT.	62.6	5.2	2.1	0.0	8.8	8.2	10.6	2.5

Total Coincidental Calls—This Period 6,907

Better Clip This Table For Your File On ...

Page 60 • May 22, 1944

year, when the Supreme Court upheld the Commission's jurisdiction.

While no overall survey has been made by trade sources, it is expected the comparative weekly reports will show a rather substantial increase in network programs and business on affiliated stations. Network business overall has increased roughly from 15 to 20%, during the last year. Moreover, it was found that one of the immediate results of the regulations was to draw affiliates closer to their networks, lest competitive stations take network programs which they might reject and thereby divide the audience.

One of the anticipated results of the network regulations-development of new nationwide networks or "tailor made" networks-has not materialized because of the war-invoked freezes on equipment and the manpower shortage, according to industry sources.

Text of the FCC notice sent to all stations May 20 follows:

all stations May 20 follows: In considering the practical effects of the Chain Broadcasting Regulations (3.101-3.108), the Commission desires to compare the distribution of network and non-net-work programs for a representative week prior to the effective date of the Regula-tions, with a representative week a year later. Accordingly, please supply the Com-mission by June 5, 1944, with your sta-tion's program log, or a true copy thereof, required to be kept under Sections 3.404-3.405 of the Regulations, for the week beginning Sunday, April 25, 1943, and for the week beginning Sunday, April 23, 1944.

Army Gets Skelton

RED SKELTON, star of NBC Red Skelton & Co., who will be 31 on July 18, has been ordered to report for Army induction at Fort Mac-Arthur (Cal.) May 25. Although not confirmed, at press time it was understood that his draft board was considering a deferment for Skelton until June 6 so that he could finish his current radio contract. At the present time his last broadcast under sponsorship of Brown & Williamson Tobacco Corp. (Raleigh cigarettes) is scheduled for May 23. It is anticipated that Harriet Hilliard and Ozzie Nelson's band with Pat McGeehan, announcer, will take over as summer replacement, thus giving sponsor and agency time to get together a new show for the fall season. Agency is Russel M. Seeds Co., Chicago.

Listening Drop

AVERAGE sets-in-use, available audience and program ratings for evenings in early May were not only lower than in April, an expected seasonal phenomenon, but also lower than a year ago, according to the May 15 evening network Hooper report, which shows an average rating of 8.8, average sets-in-use of 27 and average available audience of 77.6. Fibber McGee & augence of 71.5. Frober McCiee & Molly was the most popular pro-gram, with Bob Hope second and Red Skelton third, followed by Charlie McCarthy, Jack Benny, Lux Radio Theatre, Aldrich Fami-ly, Joan Davis, Mr. District Attor-ney and Walter Winchell.

Record Ruling

(Continued from page 12)

gram. The identifying announcement shall accurately describe the type of mechanical record used. (b) Any other program consisting of a mechanical record or series of mechanical records need not be announced as provided in subsection (a), but the licensee shall not attempt afirmatively to create the im-pression that the program being so broad-cast consists of live talent. At least once each hour the licensee shall announce which of the programs other than those specified in subsection (a), presented during the previous hour, were broadcast by means of mechanical records." AND, WHEREAS, the Commission is of

AND, WHEREAS, the Commission is of the opinion that it will best conduce to the proper dispatch of business and to the ends of justice that all interested persons be given an opportunity to file statements or should not be adopted, or why it should not be adopted in the form proposed by this order; AND, WHEREAS, the Commission is of

this order; NOW, THEREFORE, IT IS HEREBY ORDERED, That any person desiring to do so may, on or before the 16th day of June, 1944, file statements or briefs as to why the above proposed amendment to Sec-tion 3.407 should not be adopted or why it should not be adopted in the form proposed by this order. Requests for oral argument. if made with briefs or statements, will be considered.

The existing rule 3.407, covering electrical transcriptions, follows:

3.407 Mechanical Records—Each broad cast program consisting of a mechanica record or a series of mechanical record: shall be announced in the manner and to the extent set out below.

the extent set out below. (a) A mechanical record or a serie thereof, of longer duration than 30 min utes. shall be identified by appropriate an nouncement at the beginning of the pro gram. at each 30-minute interval, and a the conclusion of the program: *Provided however*, that the identifying announcemen at each 30-minute interval is not require in case of mechanical record consisting o a single, continuous, uninterrupted speech play, religious service, symphony concert or operatic production of longer duratio than 30 minutes. than 80 minutes.

(b) A mechanical record, or a serie thereof, of a longer duration than five min utes, and not in excess of 30 minutes shall be identified by an appropriate ar nouncement at the beginning and end c the program.

(c) A single mechanical record of a du ration not in excess of five minutes sha be identified by appropriate announcemer immediately preceding the use thereof.

(d) In case a mechanical record is use for background music, sound effects, str tion identification, program identificatio (theme music of short duration), or ider tification of the sponsorship of the pro-gram proper, no announcement of th mechanical record is required.

(e) The identifying announcement sha accurately describe the type of mechanic: record used, i.e., where an electrical trar scription is used it shall be announced a a "transcription" or an "electrical transcription," or as "transcribe" or "electrically transcribed," and where a phonograp record is used it shall be announced as "record."

First in Alaska

ALASKA BROADCASTING CO. Anchorage, Alaska

National Representatives: Pan American Broadcasting Co. New York 17, New York

Fly Admits Cox Probe Contempt

(Continued from page 14)

ask her authority. She cited NAB bulletins, the Committee's published record and trade journals. Frequently Mr. Barger was asked if the testimony was in the record. It was a photographer's field day, with cameramen and women from various publications and news services snapping pictures of Mrs. Palmer and Mr. Fly throughout the proceedings.

When Mrs. Palmer concluded, Rep. Hart asked if the testimony, on which she based her article, was "in the record at the time this was written"? Mr. Barger replied: "Most of it was." Mrs. Palmer said she had read no testimony of the Committee hearings since completing the draft last January.

Chairman Fly took the stand to read Editor Wallace's reply, in which the *Digest* chief assured the FCC chairman that the *Digest* was not a "smear sheet" and that he (Mr. Fly) need not be "unduly alarmed". Chairman Fly said that 'so many statements in Mrs. Palner's written document follow the battern laid down by Mr. Garey n the early days of these hearings. . My letter was more prophetic, nore validly founded than anyhing I could have stated.

"There is evidence here," he ontinued, "that Mrs. Palmer has been given access to the secret tesimony of the Committee. She has otten her information from a long ine of opponents and critics of ne. . . I seriously doubt if the tatement read here today was written for publication in *Readi's Digest*. It was written at he time of my letter. In view of he fact that she's had access to he secret and confidential record, 'm inclined to believe that this ob was done today for this recrd."

Article Written In Assignment

Rep. Miller asked Chairman Fly & Mrs. Falmer sought to get his ersion. He evaded a direct answer ntil pinned down, then said: "She ffered to talk to me and I declined > talk to her on the grounds it ras impossible to answer all the harges in any brief interview. I ouldn't possibly sit down in one our and answer these charges."

ROADCASTING • Broadcast Advertising

"You spent time with Horton of Fort Lauderdale and Kennedy of Charleston [W. Va.], didn't you?" demande Rep. Miller. Mr. Fly said he hadn't spent any more time with them than any other broadcaster and Rep. Miller replied: "We'll see about that later."

Rep. Wigglesworth wanted to know to whom Mr. Fly referred in his letter to Mr. Wallace when he wrote: "The best the Committee's counsel has had to offer to date has been one super-disgruntled individual who for that very reason was an irresponsible person and witness." Mr. Fly couldn't recall "off-hand" but said he presumed he meant "Admiral Hooper". When Rep. Miller asked if he had reference to Commissioner Craven, the FCC chairman said:

"At times you might say Commissioner Craven is disgruntled, but by and large it's a difference of opinion. I've never considered Commissioner Craven as disgruntled."

"As I read your letter you hold this Committee somewhat in contempt?" asked Rep. Miller.

"I was certainly in contempt of the Cox Committee as it was handled by the chairman and general counsel," replied Mr. Fly. "Since I've heard Mrs. Palmer's article read I have more respect for this letter," he added, looking at a copy of his letter to Mr. Wallace.

Mrs. Palmer, commenting on "Mr. Fly's innuendo" that her article was written for the record and not *Reader's Digest*, said: "I wrote the article on assignment. The editors who assigned me to do this job evidently didn't tell Mr. Wallace." When the hearing adjourned, Mr. Fly walked to Mrs. Palmer's side, extended a hand and greeted her smilingly.

Mr. Sterling on Thursday read a lengthy statement, explaining how the RID had worked with military and civil authorities in helping lost planes find their bearings; also of rescue work at sea, performed at the request of the Navy. He used large maps to demonstrate how "fixes" were established. His statement contained several letters of commendation from military and Civil Aeronautics Authority officials.

Under cross-examination the FCC assistant chief engineer disclosed that on Nov. 23, 1941, just two weeks before the Jap attack, the Navy simulated an attack on Pearl Harbor and that the FCC was asked to participate in taking bearings on "approaching planes". Whether the Commission's functions were successful was not ascertained, he said, but approaching planes did transmit and the three monitoring stations in the Hawaiian Islands were able to give bearings to the defending forces.

Mr. Sterling said that had the Japanese planes, which attacked Pearl Harbor, been transmitting, the FCC stations would have picked them up. "We were not alerted by any other agency," he said, "but we were cruising the spectrum with a 24-hour operation." Asked by Rep. Miller if the FCC ever detected "any transmissions by clandestine stations to the Japanese mainland", Mr. Sterling replied:

"No sir. We detected none. The commercial facilities were open to the Japanese. They could transmit all they wanted to without using clandestine stations."

Mr. Sterling agreed that locating lost planes was not a normal peacetime function of the FCC and said he didn't know of any authority in the Communications Act for such work. He denied ever having seen any correspondence from "Admiral Hooper or Admiral Redman" branding the RID work as "useless". To the contrary, said Mr. Sterling, his files contained "many letters of commendation from military authorities".

Military work done by the FCC is "now practically nothing", he testified, because of the cut of \$1,000,000 by Congress in the RID budget for the 1945 fiscal year. He also testified that the Commission is reducing its personnel and that efforts are being made to place qualified technicians in the military services.

"We'd be tickled to death to have the military take it over," said Mr. Sterling when asked if the FCC still monitored enemy stations. "We will close 20 to 25 monitoring stations by June 30. The Army Air Forces have advised us that they will be in position to take over all military radio intelligence work in the U. S. and

Steel and Iron Works POST-WAR AND POST-NOW

Steel and iron works are among the important industries which have helped make the rich Sabine area a substantial market of more than 250,000 people. Other industries which are humming now—and will continue to hum after the war—are oil refineries, synthetic rubber plants, shipyards, rice mills and canneries.

KFDM is the major network station which really gives you coverage and penetration of the rich Sabine arca. Located in Beaumont, one.of. America's fastest growing cities, KFDM offers you a Hooper-authenticated listening audience such as no other station enjoys in this market. It will pay you to "hook-up" with KFDM. Ask for the facts.

Sales-able stations find national repre-sentation by Weed & Company means more sales. If you want your o wn story to get across to top time buyers, consider adding this line to your letterheads: "Nat-ionally represented by Weed & Com-pany."

IF YOU HAVE

SELL

AN AUDIENCE

AND COMPANY RADIO STATION REPRESENTATIVES BOSTON . CHICAGO NEW YORK DETROIT . SAN FRANCISCO . HOLLYWOOD

100

But we have six* better ways to get Atlanta folks to tune to WAGA

* CAR CARDS, BILLBOARDS, ANNOUNCEMENTS, NEWS-PAPER ADSand PUBLICITY and the WA-GAzette

T

territories by the end of the fiscal year." Mr. Sterling said that on Dec. 23, 1943, the Joint Chiefs of Staff advised the Commission it was ready to take over direction findings in Hawaii, a function per-formed by the RID since the outbreak of war.

Pressed by Mr. Barger as to his opinion of the Joint Chiefs of Staff recommendation of September 1942 that the President transfer radio intelligence work from the FCC to intelligence work from the FCC to the armed forces, Mr. Sterling said so far as he knew the Joint Chiefs of Staff had not changed their position. He said both the Army and Navy had direction-finders but they were set up for purposes other than taking bear-ings on "illegal stations". He added that monitoring for illegal stations that monitoring for illegal stations was a normal peacetime function of the FCC.

Defending the Commission's ac-tivities in military intelligence work, Mr. Sterling said: "So far as I know it was September 1942 before the Signal Corps had a radio intelligence man in Hawaii. The War Department, up to March 27. asked us to continue our work and take bearings on Japanese military stations."

Supplementary statements on monitoring military and other circuits for security, personnel train-ing and monitoring the internationdistress frequency were placed in the record.

Rebuttal by Dr. Leigh

Dr. Leigh on Friday began his rebuttal to charges about the FBIS. He outlined its history and func-tions of the section which he directs, told how it monitors enemy stations and provides information for other Government agencies. He told how effective propaganda by radio had been for the Axis and how, at one time, enemy stations outnumbered Allied outlets.

Answering charges in the Committee record that the FBIS was functioning without legal author-ity, Dr. Leigh said: "Congress has on seven separate occasions specifically ratified the FBIS by subsequent appropriation and it is settled law that where Congress in an appropriation act recognizes and appropriates for a function, it is thereby legalized even though no previous authorization existed.'

"Are you speaking now as a legal authority?" asked Chairman Hart. "I'm quoting a legal opinion by our general counsel," replied Dr. Leigh, who also pointed out that the Communications Act of 1934, in his opinion, authorized the FBIS under Sec. 1 and Sec. 4(i).

5 Video Outlets (Continued from page 10)

FM stations in Chicago and New York. The regulations specify a maximum of six FM stations to the same company.

Following is the text of the FCC public notice on the amended regulations:

The Commission on May 16 amended Section 4.226 Multiple Ownership of tele-vision stations, so as to substitute "five" for "three" in the last proviso with respect to the number of stations constituting a concentration cf control of television broad-

casting facilities in a manner inconsistent with public interest, convenience, or necessity. (Commissioner Durr dissented.) The Commission concluded to issue the following statement:

In making grants of more than one tele-

vision station license to one concern, the Commission will give consideration to the development of a nationwide television service, the geographic relation of the vari-ous proposed locations, and the public need for the proposed service at such locations."

Section 4.226 as amended reads as follows:

lows: "Section 4.226 Multiple ownership.—No person (including all persons under com-mon control)³⁴ shall. directly or indirectly, cwn, operate, or control more than one television broadcast station, except upon a showing (1) that such ownership, opera-tion, or control would foster competition among television broadcast stations or pro-vide a television broadcast stations or pro-vide a television broadcast stations or con-trol would not result in the concentration of control of television broadcasting facili-ties in a manner inconsistent with public of control of television broadcasting facili-ties in a manner inconsistent with public interest convenience, or necessity: PRO-VIDED, HOWEVER. That no person (in-cluding all persons under common control) shall directly or indirectly own, operate, or control more than one television broadcast station that would serve substantially the same service area: AND PROVIDED, FUR-

Schools Want Radio

RESULTS of a survey sent to secondary schools in New Jersey by the Education Committee of the Radio Council of New Jersey showed that principals are more optimistic about the future of radio and sound equipment in schools than present practice might indi-cate. It is realized, though, that with the best equipment made it is still necessary to make the teachers realize the value of radio in education and give them instruction in its use.

THER, That the Commission will regard the ownership, operation, or control of more than five television broadcast stations as constituting a concentration of control of television broadcasting facilities in s manner inconsistent with public interest convenience, or necessity."

³⁴ The word "control," as used herein, is not limited to majority stock ownership but includes actual working control ir whatever manner exercised.

'Reader's Digest' FCC Memo Read Before **Investigation** House Group

TESTIMONY before the House Select Committee to Investigate the FCC, made dull for the layman by technical evidence the last fortnight, was livened up last Wednesday when Gretta Palmer, New York writer who had done a piece on the Commission for Reader's Digest, read into the record a mem-orandum she gave her editors after FCC Chairman James Law-rence Fly protested her article. Following is text of the memo:

Explanatory Notes

Explanatory Notes This article was first suggested to me by wendell Willkie, as Mr. Wallace knows, and not by anybody connected with the Select Committee. Mr. Willkie sent me to Bill Paley cf CBS with an introduction. I talked to Paley and Paul Hollister of CBS, Niles Trammell of NBC, Lou Weiss of the Don Lee Company, Neville Miller of NAB, Sol Taishoff of BROADCASTING Magazine and Louis Caldwell. lawyer of the Mutual chain, before I ever approached Eugeue Garey or any member of the Select Committee. I have not taken Mr. Garey's word for anything, but have demanded documentary proof-letters, photostats of checks, bank statements-for every case cited. I have, be-sides, spent over 30 hours with the various staff members of BROADCASTING and have checked specific cases with Commissioner T. A. M. Craven, John McKay of NBC, and Robert Bartley of NAB. Called Fly

Called Fly

I sincerely wish that I could have got the FCC version of every case cited. On my first trip to Washington I called Fly's of-fice and told his secretary I should like to meet him, at any convenient time; she was to call me at the Carlton and leave a mes-sage. When three days passed with no mes-sage. When three days passed with no mes-sage. I sent a telegram to Mr. Fly, repeat-ing the request. This brought results: Mr. Fly's secretary called and said he'd talk to me, on the telephone, at exactly 5 p.m. The conversation was a peculiar one: he

me, on the telephone, at exactly 5 p.m. The conversation was a peculiar one: he said the *Reader's Digest* had turned down an article he had submitted and why should he help out another writer—the insinuation was that we were working the same side of the street. I said. "Look: your rejec-tion slip is not the point. I have been given what looks like damaging evidence against your Commission. I think you owe it to yourself to see me and explain these charges." He said he wouldn't—that he dis-approved of our running anything on the FCC until his own witnesses had all been heard. He told me to tell my editor my ears would be very red if I printed anything now. This I did. I still thought Fly ought, in justice to

now. This I did. I still thought Fly ought, in justice to himself, to be induced to see me so I unsuc-cessfully stalked him from the New York end, taking Morris Ernst to lunch. Morris is a White House supporter of Fly. The other day I also had a 4-hour session with Commissioner C. J. Durr, a Fly man, to wh'm I made every appeal short of cheese-cake for cooperation from the FCC in checking specific cases. He said, "No."

'A Timid Lot'

I wish it were possible to get the broad-casters to open up to me directly, but they are a timid lot and tell me they fear re-prisals if they talk. Anyway, getting com-plete, lawyer-proof documents from them would take time and if we want to make issue we had better use data already cited in the hearings, even if this annoys Mr. Fly. I've done all I can to give him a fair break.

Some of my sources think Fly's strategy with us is one of delay, on any pretext, until new radio legislation is passed by Congress. He now urges that we shall print nothing until after all his own wit-nesses have been heard: he can arrange, I think, that this procedure lasts until the

new law is in effect. Then he can reasonably protest against our printing an article by saying: "Wby dig up what we did under a law no longer in effect?" Such tactics can effectively prevent our ever printing anything about the FCC.

anything about the FCC. My job, of course, is to get the facts and print such of them as are of interest to the public, whose taxes support the FCC, and whose Congress granted this bureau its powers. If the immense licensing pow-ers of Fly are being used improperly, the public ought to know. Some broadcasters insist to me that a license to operate a radio is the Washington equivalent of a local politician's Thanksgiving turkey-that it is given out to reward the politically faithful and withheld from any business-man who has fought the Administration. If that's true it's a real threat to freedom of the press. But of course we mustn't let ourselves

of the press. But of course we mustn't let ourselves be influenced by the prejudices of broad-casters who feel they are Mr. Fly's vic-tims: that's one reason why live been so insistent on documentary proof. Let the facts speak for themselves; if they eventual-ly prove that Fly is the mugging-artist of the radio industry, okay. But I refuse to condemn this man in advance or to assume, with Garey, that he is a termite, eating away at the Bill of Rights.

away at the Bill of Rights. The great, unsolved puzzle--which I may be able to solve before the final draft--is how Mr. Fly has won to a position in which he can win arguments, in the mili-tary field, against Knox and Stimson--and can even refuse to give out finger prints to the FBI, on request? Even if he were the business-hating, power-loving, table-thump-ing radical his enemies say, the central Question remains unsolved. That question is: Is Fly really the Frank Sinatra of the inner circle New Deal?

of the facts, set out to spread a series of grave libels against any person. I think, too, that you will readily appreciate the fallacious legal foundation for your pro-motion of such libels. Even the "record" thus far, so obviously incomplete and one-sided and publicly recognized as unfair, cannot be used as a screen to hide behind by anyone as a privilege in destrying me. Pending word from you I choose to assume that you and the management of the *Read-*er's Digest have not known what is afrot. I shall appreciate word from you at your earliest convenience. Sincerely yours

Sincerely yours /s/ JAMES LAWRENCE FLY Chairman

Dear Mr. Fly: Mrs. Palmer. a successful free-lance writer, has had a recent assignment from us to scout for article ideas. Your letter is the first intimation I have had that she plans to suggest an article about you. Roughly, I should say that we consider a hundred proposed subjects for each one that is finally developed for use in the Digest. Hence I hasten to as-sure you that you need not be unduly con-cerned.

use in the Digest Acute 1 manual of the provided and the provided and the provided and the second se

Sincerely yours, /S/ DEWITT WALLACE

Muzak Campaign

MUZAK Corp., New York, has ap-pointed J. M. Mathes Inc., New York, to handle its public relations and advertising. Plans call for an intensive campaign in trade papers and through direct mail on the use of Muzak music for industry.

AMBASSADOR WALDORF-**ASTORIA**

Letter Exchange

(Continued from page 14)

disappointed persons who have had deal-ings either with me or this Commission and you must readily appreciate the phy-sical impossibility of my meeting this case in any other way than by having my day in court; only the forum where these charges were initiated can be the proper forum where they will of a certainty be proved false. I must hereby notify you that all charges will be met and will be met fully and convincingly in the course of months when presumably we shall be given the opportunity to put our evidence into the record.

given the opportunity to put our evidence into the record. In fairness to myself and in fairness to you and the Reader's Digget, I am obliged to warn you of the complete falaity of these charges and of my confidence in af-firmatively disproving each and every one of them. It cannot be sufficient for your purposes under these circumstances that you rely upon the word of this lawyer or that you rely upon the rumors or hear-say statements put into the record or that you rely upon any single document or seeming authority written or spoken by some disgruntled individual. Wherever there is a written or spoken word seeming to give any basis for the scandalous charges of this lawyer, they can be traced back either to irresponsible rumor or hearsay. The best the Committee's counsel has

either to irresponsible rumor or hearsay. The best the Committee's counsel has had to offer to date has been one super-disgruntled individual who for that very reason was an irresponsible person and witness. I want to repeat that when we get an opportunity to put our case in before the Committee, neither you nor the *Reader's Digest* will have any doubt as to the falsity and the extreme scandalous character of these numerous charges and statements.

I am indeed reluctant to assume that you have known anything about this pro-ject. I am even more reluctant to assume that you would knowingly become a party to any such undertaking. I am certainly not conscious of the fact that the Read-er's Digest has ever, with full knowledge

SOMEDAY (When Tomorrow Comes Along)

Music by Robert Stolz, words by Edmund Anderson

From the motion picture It Happened Tomorrow

To be introduced coast-to-coast on CBS, May 24th

Great Moments In Music

with

Jean Tennyson

Jan Peerce

New York

Igor Gorin

Robert Stolz (conductor)

Sponsored by Celanese Corporation of America

Chicago

Hollywood

TIP FROM NEIGHBOR It will pay you to consider the vast

possibilities of this great neighboring market. We'll gladly present facts as well as figures on how American advertisers can profitably use our network.

P. O. BOX 1324 + MEXICO, D. F.

50,000 DIAL

WIBW has developed America's most successful radio selling technique---"reasons why" delivered as the recommendation of one friend to another.

1

Actions of the FEDERAL COMMUNICATIONS COMMISSION

MAY 13 TO MAY 19 INCLUSIVE

Decisions . . .

MAY 16

MAY 16
 KMTR Los Angeles-Granted transfer control from Reed E. Callister (and Miss K. L. Benning) to Mrs. Gloria Dalton, through transfer 337½ shares (38.75%) in compliance with Judgment of Superior Court of Cal.
 WKWW Passdens, Cal-Granted vol-untary assignment license from Southern California Broadcasting Co. to Marshall S. Neel, Paul Buhlig, Edwin Earl and E. T. Foley d/b Southern California Broadcasting Co., newly formed limited partnership.
 KIUL Garden City, Kan.-Granted vol-untary assignment license from Garden City Broadcasting Co. to Frank D. Conard d/b Radio Station KIUL.
 WCLE Cleveland-Granted CP change 610 kc to 640 kc, increase 500 w to 1 kw, change operation from D to limited (facili-tiet of WHKC), install DA and move trans-mitter and studio from Cleveland to Akron.
 Subject to Jan. 26 Policy and conditions.
 WHS C Columbus, Ohio-Granted CP change 640 kc to 610 kc, increase 600 w to 1 kw, increase operation from L-KFI of wCLE). Subject to Jan. 26 Policy.
 WHS Natchez, Miss-Granted CP change to 520 kc).
 WIS Natchez, Miss-Granted CP changing to 580 kc).
 WIS Natchez, Moss-Granted CP change to 1240 kc (contingent on KALB).
 WIS Natchez, Muss-Granted CP change in the and grant application for mod-chi down to 1240 kc (contingent on KALB).
 WIS Natchez, Muss-Granted CP change in equipment, subject to Jan. 26.

ership rule is inapplicable to WMFR and WGBG. WGBG Greensboro, N. C.-Same. Earl C. Anthony Inc., Los Angeles (KFT KECA)-Denied petition for exten-sion licenses under Order 84-B to Oct. 1, 1945; designated license renewal appli-cations for hearing, and authorized exten-sions of licenses pending determination of renewal applications. Spartamburg Advertising Co., Spartan-burg, S. C. (WORD WSPA)-Denied peti-tion for continuance of effective date of Sec. 3.85 of FCC Rules for period of 6 mo. from May 81, 1944. Westinghouse Radio Stations Inc., Fort Wayne, Ind. (WOWO WGL)-Granted pe-tition for extension licenses for 60 days, in order to complete negotiations to comply with Sec. 3.85 of FCC Rules. WHGG Philadelphis, Pa.-Authorized En-fineering Department to grant further con-tinuances of program tests for period ag-gregating not more than six months. MAY 17

MAY 17

WOCB Near Hyannis, Mass.—Granted license to cover CP for new station. KGLO Masson City. Ia.—Granted mod. Il-cense change corporate name from Masson City Globe-Gazette Co. to Lee Radio Inc. **MAY 18**

KDRO Scalas, Mc.—Adopted decision and order granting voluntary assignment license from Albert S. and Robert A. Droh-lich, d/b Drohlich Bros. to Milton J. Hin-lein.

Applications . . .

MAY 15

Potomac Broadcasting Corp., Alexandria, a.--CP new standard station, 730 kc, 50 w. D.

Va.-CP new standard station, 730 kc, 250 w. D. WXYZ Detroit-CP new commercial tele-vision station, Channel 2. KFJI Klamath Falls, Ore.-Transfer con-trol from George Kincaid, executor of the last will and testament of John A. Kin-caid, deceased, to George Kincaid. KXL Portland, Ore.-Special service au-thorization operate from LS to 11:80 p.m. (PST), using DA, in order to broadcast baseball games. KGEK Sterling, Col.-Mod. license change operation Sunday from 11 a.m. to 12:15

peration Sunday from 11 a.m. to 12:15 p.m. and 2:30 p.m. to 3:30 p.m., to 2:30 p.m. to 4:45 p.m. (MST).

MAY 16

Blue Network Co., New York-Extension authority transmit programs to CFCF and CBL and Canadian Broadcasting Corpora-tion for period beginning 6-2-44.

19 INCLUSIVE Beer & Kochl. Ashland, Ohio-CP new FM station, 48,900 kc, 8,494 sq. mi, \$25,-000-\$30,000 estimated cost. WBTH Williamson, W. Ya.-Transfer control from George W. Taylor, William P. Booker and William B. Hogg to Lewis C. Tierney and Helen S. Tierney through transfer 144 shares. WROL Knoxville. Tenn.-CP increase 500 w N 1 kw D to 5 kw DN, make changes transmitting equipment and DA-N. WELO Tupelo, Miss.-License cover CP authorizing new standard station. WSPA Spartanburg, S. C.-Voluntary as-signment license from Spartanburg Adver-tising Co. to Piedmont Radio Inc. WORD Spartanburg. S. C.-Voluntary asignment license from Spartanburg Ad-vertising Co. to Palmetto State Broadcast-ing Co.

Vertising Co., we also the constraint of the con

MAY 17

Seneca Broadcasting Corp., Rochester, N. Y.-CP new standard station, 1240 kc, 250 w, unlimited. United Detroit Theatre Corp., Detroit-CP new commercial television station, Channel 4. KSO Des Moines-Voluntary assignment licence to kingeley U Muynbu

KSO Des Moines-Voluntary assignment license to Kingsley H. Murphy. KTMS Santa Barbars, Cal.-Special serv-ice authorization to permit broadcasting information to longshoremen at 2:30 p.m. (PST) daily and Sunday, as a public serv-ice and without charge, in accordance with request of Pacific Coast Maritime Industry Board, for period ending 8-1-44.

MAY 18

MAY 18 Blue Network Co., New York-Author-ity to transmit programs through KFJZ Fort Worth, Tex., and the Texas State Network to XELO Cludad Juarez, Mexico. WFPG Atlantic City-Voluntary transfer control from Pauline Bachmiester, Eara Bell, Allen B. Blankfield, James Cullen, Richard Endicott, Francis P. Gandy, Charles Harp, Leroy Keller, E. E. Kohn, Sam Morris, John McCann, Adrian Philips, Dr. Sylvanus Reese, Charles E. Rupp, Louis St. John, Dr. Levi M. Walker, Arthur C. Walker, Elmer H. Wene, John C. Woulfe, Samuel Sabaroff and A. Harry Zoog to John J Laux, Richard Teitlebaum, Myer Wiesenthal, Alex Teitlebaum, Louis Berkman, Jack N Berkman, Charles Swar-ingen, Joseph Troesch and John L. Mer-

WOW Omaha-CP new commercial tele-vision station, Channel 1.

Tentative Calendar . . .

Calumet Broadcasting Corp., Hammond, Ind.—CP 1520 kc, 5 kw D. Set for May 25.

Godwin for Hastings

HASTINGS MFG. Co., Hastings, Mich., manufacturer of piston rings, will sponsor Earl Godwin, Washington commentator, on 170 Blue stations. Friday. 10-10:15 Blue stations, Friday, 10-10:15 p.m., starting July 7. Contract for 52 weeks was placed through Keel-

WANTED TO **BUY FOR CASH**

250 watt transmitter and all accessories. Give full details, description, price, etc.

BOX 298 BROADCASTING

WANTED TO BUY FOR CASH

One Kilowatt transmitter and all accessories. Give full details, description, etc.

Box 297 BROADCASTING

WANTED... **PROMOTION MANAGER**

Basic NBC station in large midwestern city has an excellent opportunity for an experienced station promotion man. Must have successful record of experience in radio station promotion. In applying give full information regarding experience, salary earned, age and draft status.

WRITE BOX 283, BROADCASTING

ing & Co., Indianapolis.

1050 WATTS

The Voice of Kansas in TOPEKA

- WANTED TRANSMITTER ENGINEER HOLDING RADIOTELEPHONE FIRST LICENEE FOR 5 KW MIDWEST STA-TION, \$42.50 WEEK AND EIGHT HOURS OVERTIME. SUPPLY OUT-LINE OF EXPERIENCE, EDUCATION, DRAFT STATUS, AND ENCLOSE A S NA P S H OT, ADDRESS BOX 90, RECADCASTING BROADCASTING.
- Chief Engineer-First Class License, 250 watt midwest local station. Congenial work. Give draft status and minimum salary. Box 127, BROADCAS/TING.
- Washington Engineering Firm needs draftsman and a qualified radio engineer. Must be good. State starting salary desired and draft classification. Box 209, BROAD-CASTING.
- Wanted: Two announcers. Must be tops and draft exempt. Salary \$75.00 week-ly. Station operates 120 hours weekly. Announcers must split shifts. Box 263, BROADCASTING.
- Announcer-Experienced and draft exempt for Gulf Coast Station-control board experience and restricted license pre-ferred. If not ambitious for radio career and willing to earn it, do not apply. Include full qualifications in first letter. Forty, hours \$40. Box 264, BROADCAST-ING.
- Production Manager-Announcer. Georgia Station, network affiliate. Interested in man who has been exposed to good sta-tion operation. Excellent opportunity. \$45 week basic salary. Write fully to Box 276, BROADCASTING.
- Sports Announcer capable of play-by-play. State fully experience, salary first let-ler. Box 278, BROADCASTING.
- Announcer-Top-flight. experienced, capa-ble, ad-lib, straight. Real opportunity for sound far-sighter performer. Out-standing New England 5 kw. Give all details, availability, salary requirements first letter. Prompt reply. Box 292, BROADCASTING.
- Transmitter Engineer, 5 KW RCA equipped station. Draft deferred or exempt. Per-manent. State full particulars and sal-ary expected. WAKR, Akron, Ohio.
- Wanted-Chief Engineer, 250 watt, Blue Network Station. State salary and ex-perience. WGRM, Greenwood, Mississippi.
- Operator first or 2nd class. 5 KW. CBS perator first or 2nd class. 5 KW. GES station, good pay, working and living conditions. Merit system assures fu-ture advancement. Send background story and photo WKNE, Keene, New Hampshire.
- Announcer wanted at once: 250-watt sta-tion. WCMI, in Ashland, Kentucky. Give full particulars in first wire or letter.

Wanted: Transmitter engineer, WARW, Clarksdale, Miss.

- Wanted: Transmitter engineer first, second or third class license. For complete de-tails write or wire chief engineer, WIBX, Utica, N. Y.
- Wanted-1st or 2nd class transmitter en-gineer for 5000 watt CBS affliate. Post war plans include 10 KW FM station. Excellent opportunity. Address H. R. Beckholt, Chief Engineer, WSPA, Spar-tanburg, S. C.
- Production Manager capable supervising all studio activity and acting as assistant program manager. Not a duration job. Regional station, network affiliate be-tween New York and Chicago. State pre-vious experience, draft status, salary ex-pected and references. Box 294, BROAD-CASTING.
- Recording Engineer: Recording Studio of-fers good salary, excellent working con-ditions. When applying give full informa-tion technical background, education, ref-erences, if possible picture. United Broadcasting Co., 201 N. Wells St., Chi-cago.
- Accountant-to work as assistant to audi-tor in mid-west regional station. Good opportunity in lieu of expanding opera-tions. Box 295, BROADCASTING.

Situation Wanted

Versatile Man? Announce. News, Emcce, Act, Mss. Program Ideas, Human inter-est, Originality. Newspaper, Theatre, Radio background. Non draft. Details first letter, please. Box 87, BROADCAST-IMC

Classified Advertisements

PAYABLE IN ADVANCE-Minimum \$1.00. Situation Wanted 10c per word All athers, 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.

Situations Wanted (Cont'd)

- Commercial Manager with 12 years highommercial Manager with 12 years high-ly successful managerial and sales record in Radio's most competitive mar-ket, New York, desires change of loca-tion. Willing substitute \$15,000 annual income for pleasant opportunity with progressive Southern or Western Station wishing gain national reputation as out-standing outlet in Sales, Showmanship, Programming, Public Service, etc. Will accept moderate salary plus commission, over-writing or percentage arrangement. Don't hesitate write in confidence. Box Don't hesitate write in 194. BROADCASTING. write in confidence. Box
- Qualified Announcer-Newscaster Will prove himself credit to company he serves. Prefers west, Draft classification 4-F. Pleae give particulars first letter. Box 217, BROADCASTING.
- Station Manager or Commercial Manager, age 38, married, dependable, 6 years newspaper display, 6 years radio, ten years with same newspaper-radio combi-nation. Experienced all phases of radio. Now employed, quality of offer more im-portant than immediate openins. If you have good solid proposition with better than average possibilities write Box 250, BEOADCASTING. than average possi BROADCASTING.
- General Manager, available now. Ten years eneral Manager. available now. Ten years unusually successful station management experience, major and secondary mar-kets. Familiar three national networks, and regional network operation. Former managing director, later elected presi-dent (1942) of regional network, resign-ing to enlist. Network positions held simultaneously with station management. Five years general manager present loca-tion, with excellent record, references, and reason for verifiably voluntary resig-nation. Seeking betterment, will consider quality management situation with pernation. Seeking betterment, will consider quality management situation with per-manence, full responsibility complete operation, stable ownership, compensa-tion comparable my thorough experience. Have offers present area, but prefer warmer, milder climate. Especially inter-ested South, southwest, southern Califor-nia. Health good, married, 35, temperate. Honorably discharged from Navy, Re-plies held confidential. Box 275, BROAD-CASTING.
- Versatile, experienced producing-writing-announcing team desires permanent con-nection with southern California station or agency. Box 277, BROADCASTING.
- Announcer-News-Sports. Program Director. Family man-age 32. \$300 mont minimum. Box 279, BROADCASTING. nth
- Minimum Down Tro, Drobborno Triving, Pressnan, promotions, publicity seven years newspaper and radio background; radio news writer; promotion ideas, ad copy and layout; prefer chain affiliate in Midwest; now at 5000 wat reservational; college graduate; best references; available immediately; salary open; 28; 4-F. Box 228, BROADCASTING.

Announcer-10 years experience, draft ex-.nnouncer — 10 years experience, draft ex-empt, 3 years specialization in news, qualified commentator-editor, extensive travel and study. Prior to special assign-ment handled interview and ad-lib pro-grams including record features. Con-sider only permanent good paying posi-tion. Prefer to continue news and inter-view shows exclusively. Reply Box 282, BROADCASTING. BROADCASTING.

Situations Wanted (Cont'd)

- Announcer-continuity writer-Experienced both metropolitan independent, network affiliate. Pleasing personality. Married, draft exempt. Transcription available. Box 284, BROADCASTING.
- Chief Engineer—Position with station with plans for post war expansion. 9 years broadcast operation, construction and maintenance. Box 289, BROADCASTING.
- Announcer; draft deferred; graduate of an-nouncer's school; some experience; am-bitious. Available on 48-hour notice. Box 290, BROADCASTING.
- Young Man, 4F, 23 yrs. Would like job as oung Man, 4F, 23 yrs. Would like job as switchboard operator in some radio sta-tion and to learn Radio Business. One year expreince as switchboard operator fire dept. Available on two weeks notice with present employer. Address Francis L. Oyster, Jr., 24 Lawrence Ave., Ken-sington. Warwland sington, Maryland.
- Available immediately announcer-operator 4-F with no possibility of reclassification. One year experience. Includes six months studio consolette operation. Write T. S. Duncan, Jr., 6108 Persbing Road, St. Louis 12, Missouri.
- Chief Engineer's position wanted. Two years broadcast experience. Age 21, single, army discharge. Available immediately. Box 296, BROADCASTING.

Wanted to Buy

- Wanted-One KW and 250 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.
- Wanted to buy either 250, 500, or 1000 watt approved broadcast transmitter. Also ap-proved modulation and frequency moni-tors. Address Box 260, BROADCASTING.
- Wanted to Buy-Local station in South-western, Pacific or Inter-Mountain states. Box 265, BROADCASTING.
- Wanted: Complete equipment for 250-Watt Station or any part. Box 266, BROAD-CASTING.
- Wanted: 16 WE Type 241-A or similar patch plugs or 8 cords with 241-A plugs. Box 281, BROADCASTING.

Wanted to Buy (Cont'd)

- Wanted-Broadcast Equipment for 250 Watt Station. 'Need everything from turnfables to towers. If you have a 180 foot tower, transmitter, frequency moni-tor, Modulation monitor, amplifiers, turn-tables for immediate cash sale, address Box 238, BROADCASTING.
- Equipment to Buy: 10 KW audio modula-tion equipment: Modulation transformer Pushpull Class B 891'Rs-9000 ohms to 4300 ohms load. Driver transformer for above 891'Rs. Modulation choke 50 Henry 1.8 amps. Power supply components 8000 volts DC at 2.5 amps-3 phase 220 volts 60 cycle source. Box 285, BROADCAST-ING.

Wanted: 5 KW Transmitter. Give detailed information. Box 287, BROADCASTING.

- Will pay cash for FCC approved 250 watt transmitter and complete equipment for 250 watt station. Box 291, BROADCAST-INC
- Wanted: F. C. C. approved frequency and modulation monitors Studio Console and associated equipment. P. O. Box 2204, Birmingham Ale Birmingham, Ala.
- Wanted-General Radio 516-C or similar Radio Frequency Bridge. State price and condition. Radio Station KFBB, Great Falls, Montana.

For Sale

- For Sale: 125 foot tower suitable support FM antenna also 200 ft to 300 ft Ra-dio tower, Box 269, BROADCASTING.
- For sale by WLBC, Muncie, Indiana, two Western Electric turntables 38 1/3 RPM only. Type formerly supplied with World Transcriptions. Includes both vertical and lateral pickups. Western Electric 2 channel mixer and equalizer. First Western Union money order for six hundred twenty five (\$825) dollars takes equipment. F. O. B., Muncie, Indiana. No parts sold separately.
- Dubilier Mica Transmitting Condensers, aluminum case, type CD 158; working voltage 12,500; .004 MFD. \$15.00 each. N. R. Keidan, 515 W. 110th St., New York City.
- Presto model "K" recorder. R. T. Patton, 3034 Newark St., Washington, D. C.

EQUIPMENT WANTED

250 Watt Transmitter. Studio Console, Modulation Monitor. Frequency Monitor, Tower, Ground Wire, other equipment. BOX 199, BROADCASTING

FOR SALE

5 kw. fulltime network affiliate on Pacific Coast. Very profitable operation. In your reply state details regarding yourself or whom you represent, and financial background indicating ability to finance purchase.

BOX 286 BROADCASTING

ANNOUNCER WANTED Experienced, versatile, general routine,

news, deferred. 5 kw network affiliate, major midwestern market. The man we want must be worth \$65 or more per week to start and must be looking for a permanent position and have the ability to advance to an executive position. Includes references, phone number, snap shot and all other pertinent data in first letter. All replies confidential.

BOX 293, BROADCASTING

IBEW Threatens Strikes at 25 Stations

Petrillo 'Pancake' Deal Arouses Resistance By JACK LEVY

THREAT of strikes of technicians of the International Brotherhood of Electrical Workers (AFL) at some 25 stations in various parts of the country, beginning June 1, developed last week as the result of James C. Petrillo's move to take over jurisdiction of turntable operations in network-owned stations.

Indignant over the failure of their international office to officially notify them that their contracts have been changed or their jurisdiction affected, IBEW locals representing stations in San Francisco, Hollywood, Cincinnati, Duluth, Charlotte, N. C., and Washington, D. C., have filed formal protests with their organization and served notice that they will not permit the American Federation of Musicians to trespass on any of their functions.

Conciliator Named

In the meantime, the Conciliation Service of the Dept. of Labor and the National Labor Relations Board instituted proceedings to prevent the National Assn. of Broadcast Engineers and Technicians (NABET) from carrying out their intentions of striking on June 10 at 12 NBC, Blue and Mutual stations if Mr. Petrillo's agreement with the networks giving the AFM jurisdiction on platter turning, effective June 1, is carried out [BROADCASTING, May 8, 15].

The Dept. of Labor named James Fitzpatrick to act as conciliator and an informal conference was held Wednesday in New York with NABET representatives. Another conference was set for this week, with the prospect that the casc will be certified to the National War Labor Board.

NABET will ask that the NWLB take action to prevent any change in jurisdiction over the operation of turntables, pending settlement of the dispute. If their request is granted, an interim directive order is likely to be issued by the Board holding the case in status quo until the jurisdictional question is determined.

The NLRB also held conferences during the week with NABET, preparatory to taking a secret ballot to officially confirm the poll taken by the union showing membership support of its strike intentions. Results of the ballot will probably be known before the end of the week.

NLRB has also been conducting informal conferences separately with NABET and network heads in connection with the union's formal protest filed with the Board charging NBC with violating its contract with NABET technicians at WMAQ Chicago. NABET has contended that an exception it granted permitting temporary jurisdiction over turntables to AFM at this station expired and that in entering into an agreement continuing to give AFM this jurisdiction NBC has disregarded its contract with NABET.

NLRB originally intended to hold hearings on the dispute in Chicago, as it was considered a local problem. However, when it learned of the agreement between Mr. Petrillo and all four major networks giving the AFM jurisdiction over platter turning at all network-owned and operated stations it shifted the case to New York, calling in network officials for detailed information on the agreement.

With the disclosure by Mr. Petrillo, in a report of the agreement in *The International Musi*cian, official AFM organ, that he plans to seek similar agreements throughout the country, members of IBEW as well as NABET saw their jurisdiction in jeopardy. Their fears were increased when they learned that Mr. Petrillo and Ed. J. Brown, IBEW president, entered into an agreement affecting their jobs without consulting or advising them.

"Helluva Way to Find Out"

Many of the technicians, it developed, learned of the agreement only through BROADCASTING. As one official of an IBEW local remarked: "It's a helluva way for us to have to find out about it, but it's a good thing you told us."

Latest of a list of IBEW locals to take action against the Petrillo deal was local 40 in Hollywood,

RIDING GAIN on transcriptions is a technical operation which has been performed by radio engineers for years and "does not in any way require a knowledge of trumpet playing", says Allan T. Powley, president of the National Assn. of Broadcast Engineers and Technicians. An engineer with WRC Washington, NBC capital key, Mr. Powley is leading the NABET fight against the efforts of the Petrillo musicians union (AFM) to operate the turntables at all network owned stations.

Cal., which on Thursday charged both CBS and the AFM with a conspiracy to deprive their technicians at KNX of their rightful employment opportunities under their existing agreement. The local served notice on NWLB, NLRB and the Secretary of Labor that a dispute exists and requested that an election be held under the provisions of the Smith-Connally Act to determine their right to strike in the event of an encroachment by the AFM upon IBEW jurisdiction. The union agreement with CBS expires Sept. 30, 1946.

Advised that Mr. Petrillo intends to step in on several network stations on the West Coast on June 1,

Drawn for BROADCASTING by Sid Hix "Are You Bothered By Underarm Perspiration?"

IBEW members in all West Coast stations have expressed their intention of striking "the moment musicians appear at their stations". It was reported from San Francisco that IBEW and NABET members are considering simultaneous action in opposition to the AFM.

Leadership Noncommittal

IBEW members at all five Cincinnati stations and at WBT Charlotte have also protested. The technicians at WBT recently signed a supplementary agreement acquiring new jurisdiction on turntables when AFRA relinquished this function. The station is owned by CBS. IBEW technicians at three Washington, D. C., stations had previously voted to resist Petrillo.

Despite the concern of IBEW locals, international headquarters of the union sought to minimize the situation, asserting that only a few "inquiries" have been received from the locals. Asked whether the union was considering calling off its deal with Petrillo, W. L. Reed, international representative in charge of radio, was noncommittal and indicated that the IBEW position on the matter might be announced following a meeting scheduled for Friday in New York with Mr. Browr and New York IBEW locals.

In a statement entitled "Petrille Grab of Turntables Exposed", Allan T. Powley, NABET president suggested that the networks entered into their agreement with the AFM "in return for substantia easing of restriction placed on transcribed broadcasts by the mu sicians".

"In furtherance of this plan" Mr. Powley states, "Mr. Brown o IBEW and Mr. Petrillo of AFM made a deal: Mr. Petrillo was tforce NABET into IBEW, fo: which Mr. Brown would turn ove jurisdiction of all turn-table opera tion, disregarding the three-yea contract now existing betwee: IBEW and CBS which gives thi right to the radio men of IBEW

"The radio men of IBEW wer not given a chance to vote on thi matter—in fact, they knew nothin about the Brown-Petrillo contract which so vitally affects them. I now develops that had NABE' joined IBEW, Petrillo would hav sprung the contract and double crossed both NABET and the radi men of IBEW.

"The pressure was put on. Rr mors were rife to the effect the NABET would join IBEW any day In fact, an executive of one of th networks, while on a trip to th coast, approached members (NABET for the purpose of e: pounding the advantages of join ing IBEW. His 'suggestions' were not only met with disfavor, but, a a matter of fact, caused greatunity and determination among th membership to repel and fight ar affiliation with IBEW."

FOSTER, OHIO.... Fragment of AMERICA

That Fragment of America down there Is Foster. Some Folks, though, recall it best As Foster's Crossing; how that name revives Familiar scenes and sounds of years ago!

The Hoppe's Island outings every week, With Basket lunches spread on shaded grass; The inlet, arched with trees, where children splashed In knee-deep water, while their elders dared The current of the stream; the old iron bridge; The mill; its droning falls; the summer camps; The little boats adrift at calm of dawn On quiet waters where the bass abound; The white frame church, its steeple skyward aimed, A pointing hand, directing men to God.

How small this fragment seems! What is its worth? No thriving market here, where needs are few; Yet, here folks live, and work, and play, and love, And wed, and rear their young—for this is home.

No—FOSTER may not mean an awful lot To anyone at all... except, of course, To folks who call it home, and always will, And folks they welcome in their homes—like us.

The Nation's Most Merchandise-able Station DIVISION OF THE CROSLEY CORPORATION

Super-FM Soundproofs the Air

•THUNDERSTORMS charge the atmosphere with static . . . man-made static may also cause interference on the standard broadcast waves ... but listeners to FM (Frequency Modulation) hear each musical note or spoken word as clearly as though in a sound-proof auditorium. Using very high frequencies-tiny wavelengths-FM brings perfection into radio reception under all atmospheric conditions.

For many years, RCA Laboratories have had a constant interest in the technical development of FM. Research in this field continues, but most of it is related to the war effort

and is of a military nature ... Prior to the war RCA manufactured and sold FM broadcast transmitters. After the war RCA will manufacture and sell a complete line of FM transmitters as well as high-quality super-FM receivers, utilizing a new type of circuit.

When peace comes RCA will use its background of experience and engineering facilities in the broadcast transmitter and receiver fields, to build the type of apparatus broadcasters will need and receiving sets which will reproduce all broadcast programs with utmost realism and tonal quality.

-tubes-electronics

Listen to RCA's "The Music America Loves Best"—Saturdays, 7:30 P.M., EWT, over the Blue Network ★ BUY WAR BONDS EVERY PAY DAY ★