

COLORADO FARM INCOME

UP 28%

FIRST QUARTER, 1944

COLORADO farm income from marketings of crops and livestock amounted to \$68,-348,000 in the first three months of 1944, an increase of 28 per cent over the income for the same months of 1943, according to estimates of the U. S. Department of Agriculture. The average increase for the nation as a whole was 17 percent.

This provides the kind of information which advertisers need to determine what kind of customers Colorado farm folk are this year.

KLZ, which has always provided Colorado farmers with a wide variety of services, stands at the head of their listening list, and is the station to deliver a sales message into farm homes, and all homes, of the Denver Market.

CBS

Belivers the DENVER MARKET

> REPRESENTED BY THE KATZ AGENCY

560 Kc.

Alliliated in Management with the Oklahoma Publishing Company and WKY, Oklahomá City

One Market
 One Medium
 One Station
 One COST:

5000 Watts-590 Kilocycles Owned and Operated by LOUIS WASMER, INC. Radio Central Bldg. Spokane, Wash.

National Representatives: Edward Petry & Co., Inc. The Only Single Medium Completely Covering the Inland Empire

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

B A L T I M O R E

Published every Monday, 58rd 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, 1983, at Post Office at Washington, D. C., under act of March 3, 1879.

THE

WEST VIRGINIA NETWORK

Now Has Its Own

Howard L. Chernoff, managing director of the West Virginia Network, is now in England. Chernoff has only one assignment as a War Correspondent. His mission is to send folks back home intimate first-hand news of West Virginia boys. He is to cover the personal stories . . . news so dear to the hearts of anxious relatives and friends.

Major war news is adequately covered on the West Virginia Network through facilities of the Associated Press, the United Press and CBS, NBC and Blue Networks. The West Virginia Network's own reporter is covering the everyday experiences of West Virginia boys on the battle front.

Listeners provided names and A.P.O. numbers so Chernoff can look up their sons and husbands and brothers and report how they look, how they feel and whether they are happy and well.

In doing this, the West Virginia Network becomes the first independent radio organization in the United States to have its own correspondent accredited to the European Theater of War.

Another first! Another public service for West Virginians!

The WEST VIRGINIA NETWORK

John A. Kennedy, President (ON LEAVE U. S. NAVY)

THE BRANHAM CO. National Representatives WSAZ—Huntington WBLK—Clarksburg

WPAR—Parkersburg

WCHS_Charleston

RADIO FREQUENCY POWER

MORE ACCURATELY

MEASURING

New Sylvania Power Measurement Lamps provide a simple and more accurate means of measuring radio frequency power.

At present there are six "lamps" in the Sylvania PM series. Resistances range from 40 to 310 ohms over the useful ranges of the curves.

A PM Lamp, used with a meter readily available to most radio experimenters, eliminates much of the guesswork that prevailed with old methods. Sylvania PM Lamps, which are no longer restricted to military use, should be useful to radio experimenters.

The research and development of the PM series is just another example of how Sylvania engineering succeeds in solving radio problems. Like Sylvania Radio Tubes, criterions of quality, the new Power Measurement Lamps are manufactured to one standard — the highest anywhere known.

OTHER SYLVANIA RADIO TUBE <u>FIRSTS</u>

Sylvania was first to introduce a line of 6.3-volt radio tubes and to propose their universal use in not only automobile but home receivers. This contribution standardized

radio tube voltage, simplified service and stocking, and eliminated transformers in AC-DC sets.

Sylvania was first to introduce a line of 1.4-volt tubes, which made the portable camera-type radio possible. This radio tube halved portable radio battery weight -a boon in war and in the peace to come.

Quality that serves the war shall serve the peace

RADIO TUBES, CATHODE RAY TUBES, ELECTRONIC DEVICES. FLUORESCENT LAMPS, FIXTURES AND ACCESSORIES, INCANDESCENT LAMPS

That Old Feeling

Here in Fresno we have always had the leading station. Repeated city surveys have been telling us that for years. And, with our 5,000 watts on 580, we have always felt KMgwas doing a good job in the Fresno Five County Trading Area . . . felt we were giving the farmers what they wanted. In fact, after 22 years it just seemed second nature to us to feel "at home" with the whole San Joaquin Valley. That old feeling is still in our hearts, but now it's also on paper. The first Hooper Trading Zone Index on the Pacific Coast has just been completed for us.

🛠 We learn that in 12 cities scattered over 125 miles, from Merced to Porterville . . .

KMJ HAS AT ALL TIMES 6 TO 20 TIMES THE AUDIENCE OF ITS NEAREST FRESNO COMPETITOR

So, if you need to know more about California, if you want the *first inside story* on what stations are heard throughout Central California, send for our City Zone-Trading Zone Comparison on the *Pressue* market... we have a feeling you'll use it!

PAUL H. RAYMER CO., National Representative

PROPER IDENTIFICATION IS EVERYTHING!

There isn't much sense in teaching the ack-ack boys to pour steel into the sky-if they can't *identify* their own and the enemy's planes.

There isn't much sense in an advertiser's pouring music and entertainment into the ether-if the public can't identify the advertiser's program and product.

Sonovox is a proven means of making your commercials so different, so unusual, so interruptive that almost everybody recognizes them. Hooper Ratings show that when Sonovox is used, Sponsor Identification zooms. In one case from 54 to 66. In another, from 36 to 53. In another, from 37 to 48. In another, from 47 to 64!

Sonovox can teach your commercials to shoot! The cost is so low as to be an almost negligible percentage of your radio appropriation.

> 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.

WRIGHT-SONOVOX, INC.

"Talking and Singing Sound"

FREE & PETERS, INC., Exclusive National Representatives

Plaza 5-4130

CHICAGO: 180 N. Michigan Franklin 6373

NEW YORK: 444 Madison Ave.

SAN FRANCISCO: 111 Sutter HOLLYWOOD: 6331 Hollywood Sutter 4353

Hollywood 2151

Some Typical SONOVOX PIONEERS*

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 Broadcasting 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.

ATLANTA: 322 Palmer Bldg. Main 5667

Vol. 27. No. 3

WASHINGTON, D. C., JULY 17, 1944

\$5.00 A YEAR-15c A COPY

Democratic Radio Plans Still Enigma

Turnbull Heads GOP Radio;

Church to Share Supervision

Post; Publicity Director Still Unsettled

Ford Bond Appointed; Carr May Get Regional

Fly May Bow Out; **Craven** Post **To Hyde?**

ALL RADIO eyes are focused on Chicago this week to see whether the Democratic National Committee will follow the lead of its Republican adversary by adopting a frank, forthright "free radio" plank and, secondarily, to appraise radio's coverage of the Convention. (Network cancellations, Page 57.)

If the Democrats carry out their plan for a "postage stamp" plat-form, then little is expected. There may be a sort of "reference platform" which will reaffirm the party's "four freedoms" pledge of the Atlantic charter. But broadcasters, hungry for legislation that will stem the tide toward more rigid Government control of everything they do, would find little solace in such handling. The Republican plank, on the other hand, plumping for a new radio law which will define "in clear and unmistakable language the role of the FCC", has won universal applause.

Fly May Leave FCC

Pre-Convention atmosphere was surcharged with reports of impending changes at the FCC, including revived hints of the imminent retirement of James Lawrence Fly from the chairmanship. Mr. Fly refused to discuss published reports that he would resign. His associates likewise appeared to be in the dark, though it was evident the chairman had inferred that he might soon leave to engage in private practice of law. Now a member of the bars in New York and Massachusetts, it was reliably learned that he has applied for admission to the District of Columbia bar.

Intermingled with the Fly report was the conjecture that the Demoeratic Convention couldn't, with impunity, ratify a plank espousing a new radio law when the FCC's leadership has opposed any change. Four years ago the Democratic Convention adopted a "free radio" plank which urged "such legislative steps as may be required to afford the same protection from censorship that is now afforded the press under the Constitution of the United States".

That followed the 1939 plea of President Roosevelt to the chairmen of Senate and House committees dealing with radio for a new radio law and reorganization of the FCC. Although bills were introduced, nothing happened.

The vacancy on the FCC created by the retirement July 1 of Comdr. T. A. M. Craven, who joined the Iowa Broadcasting Co. as vicepresident, also is receiving attention. There are a half-dozen avowed candidates. Normally, it would be filled by a Democrat, but that isn't legally requisite.

Latest name mentioned is that of Rosel H. Hyde, assistant general counsel in charge of broadcast activities, who has been with the FCC and the former Radio Commision since 1928. Mr. Hyde, a Republican from Idaho, was seriously considered for the vacancy filled last Jan-

APPOINTMENT of Henry R.

Turnbull as radio director of the

Republican National Committee

bert Brownell Jr.,

Committee chair-

man, who also disclosed that Wells (Ted)

Church, radio di-

rector in the pre-

Convention pe-

riod, will share with Mr. Turn-

bull the task of

setting up the

party's national

uary when E. K. Jett was named by President Roosevelt to succeed George H. Payne. Lt. Jett was appointed as an independent.

When the White House will be disposed to make the nomination to fill the Craven vacancy is conjectural. The Senate is in recess until next month and then it isn't known whether Congress will reconvene or simply hold three-day-a-week token sessions. If the latter occurs, the regular business would not be transacted, although executive nominations could be considered by unanimous consent.

Radio Officials In Chicago

The FCC now is made up of three Democrats: Fly, Paul A. Walker and C. J. Durr; two Republicans: Gov. Norman S. Case and Ray C. Wakefield, and one independent, Lt. Jett. Thus, a Republican could

be named to the vacancy since the law specifies that there shall be not more than four members of the same political faith, of the seven on the Commission. Mr. Hyde's appointment would be on a merit basis, and would be wholeheartedly endorsed by the radio and communications entities, it is believed.

Many top-flight broadcast executives are in Chicago for the Convention, including network officials and individual station owners. It was expected that former Gov. James M. Cox of Ohio, 1920 Democratic nominee whose vice-presidential running mate was Mr. Roosevelt, will be present. Gov. Cox has charged Chairman Fly with directing a studied campaign toward Government ownership of radio [BROADCASTING, Feb. 21]. J. Leonard Reinsch, managing director of the Cox stations-WSB Atlanta, WIOD Miami and WHIO Dayton -is radio director of the Democratic Committee on leave. Publicity director of the Committee is Paul A. Porter, who before the war was CBS Washington counsel.

Another potent radio figure at the Convention will be Paul E. Fitzpatrick, newly-elected Democratic State Chairman for New York, who took over the reigns from James A. Farley last week. He is president and part-owner of WEBR Buffalo, operated in conjunction with the Courier-Express, New Deal newspaper. Mr. Fitzpatrick had been accredited by the Radio Correspondents' Assn. along with Cy King, general manager, as a news representative of WEBR.

While radio executives wondered what action the Democratic Convention would take to insure freedom from Government interference, news staffs of the networks and some 60 individual stations moved into Chicago last week to begin the task of covering the Convention. In charge of the radio news gallery will be D. Harold McGrath, superintendent of the Senate Radio Gallery, assisted by William Vaughan, acting superintendent of the House Radio Gallery. Both men went to Chicago last week.

In addition to two daily sessions, which will be broadcast by the combined major networks, each of the four nets plans special programs featuring interviews with delegates and Convention officials. Following

(Continued on page 60)

July 17, 1944 • Page 9

Mr. Turnbull radio schedule.

At the same time the national chairman revealed that Ford Bond, veteran announcer and personal friend of Gov. Thomas E. Dewey, Republican nominee, will assist the radio department with spot plans and coordination work. Mr. Bond will make a series of transcriptions for use in the campaign.

Marian Martin, since 1938 women's director of the GOP National Committee, will continue in that post, assisted by Judy Weiss, who has served on Gov. Dewey's radio staff. Leland Chesley, former news editor of KWK St. Louis and veteran newspaper man, will handle a large portion of the radio speeches to be made in the campaign. Mr. Chesley was a mem-ber of the National Committee publicity staff prior to the Convention.

Appointment of a publicity director has not been announced. James P. Selvage served in that capacity in the pre-Convention era under Chairman Harrison E. Spangler. Several men have been mentioned as likely successors to Mr. Selvage, but Gov. Dewey's wishes have not been made known.

Mr. Turnbull, who directed Gov-(Continued on page 63)

Mr. Bond

Mr. Church

McKesson Budget Largest in History Kapner to Manage Radio for House

Heavy Share Is Slated To Go to Radio **Next Year**

MCKESSON & ROBBINS advertising appropriation for 1945 will be the largest in the company's history, something more than \$2,500,-000, of which a very sizable proportion will be devoted to radio, L. M. Van Riper, vice-president in charge of advertising, said last week.

Addressing a laboratory clinic on wartime development and distribution of drug products, held Tuesday and Wednesday at the company's manufacturing laboratories in Bridgeport, Conn., for executives and merchandising representatives, Mr. Van Riper reviewed the history of McKesson & Robbins use of radio advertising, which began more than 10 years ago with an institutional program, Musical Magazine, broadcast Sunday evenings on CBS to help druggists promote their profession to the public.

'Amazing Success'

For several years the company used little radio, except for an occasional spot campaign, until January 1942 when it began sponsoring a noontime news program on the Yankee Network for Bexel, B-Complex vitamin product. The "amazing success" of this test campaign led to nationwide expansion, Mr. Van Riper said, adding that by mid-summer of 1943 the company had quarter-hour news programs, one-minute announcements or chain breaks on the air in almost every area in the country, advertising Calox toothpowder, Albolene cleansing cream and Yodora, as well as Bexel. In March of this year, the company reentered network radio with Stop or Go, starring Joe E. Brown on 166 stations of the Blue network for Bexel, Calox and Yodora.

Bax, a multiple-vitamin product, has been extensively advertised with one-minute spots, which have been placed in accordance with the product's distribution, starting last September on the Pacific Coast and moving east as Bax was introduced in each new area. By this fall distribution will be nationwide, Mr. Van Riper said, and the spot radio coverage will also be nationwide, with stations on the East Coast and in some parts of the South added to the present schedule.

Spots are also used for Soretone, he said, bringing the McKesson & Robbins station list for spot coverage to about 150. Bax is the largest user of spot advertising among the company's products, using about 100 stations. In addition transcribed announcements are furnished by the company to retail druggists for local stations, Mr. Van Riper said, which are widely used, judging from the number of requests received. Many of these

discs were made by Arthur Godfrey, he added.

In addition to radio, McKesson & Robbins advertising appears in newspapers, magazines, professional publications and drug trade journals, he stated, and the company also distributes booklets to help retailers increase sales, such "Key to Selling Success" ' and 28 "Your New Job as a Drug Clerk".

J. D. Tarcher, president of J. D. Tarcher & Co., New York agency handling advertising for Bexel, Calox, Albolene, Soretone and Yodora, told the meeting that results of a questionnaire sent to the company's men indicated retail druggists predominantly favoring Stop or Go and that it is producing results. Ted Strong, vice-president of Ivey & Ellington, New York, in charge of Bax advertising, reported that "Back Bax Month" will be sold to retailers during August as a September promotion, with special transcribed announcements and newspaper mats supplied free to dealers for local use in addition to the company's regular public and radio advertising for this vitamin product.

Development of health uses for Amino acids in the McKesson laboratories was discussed by Dr. A. L. Omohundro, vice-president and technical director, who described them as "the basic building blocks of the body" and declared they would eventually equal or exceed vitamins in commercial importance."

Dr. Abram White, of the Yale School of Medicine, reported that recent experiments gave "clear-cut evidence that Amino acids are essential to human beings". Products based on combinations of the 23 known Amino acids are already appearing on the market, he said, stating that the chief laboratory problem is to obtain a complete mixture which can be taken orally, pleasantly and without toxic effects. The solution to the problem will probably expand the company's advertising even beyond its present total.

Ban on Middle Commercials Is Imposed by WJR Detroit

A BAN on middle commercials in sponsored news broadcasts will be invoked on WJR Detroit beginning Sept. 1, Leo J. Fitzpatrick, vice-president and general manager, announced last Thursday in the first formal action in that direction.

Mr. Fitzpatrick, operating head of the stations in the George A. Richards group (WJR, WGAR Cleveland, KMPC Los Angeles), said he believed the elimination of the middle commercial will benefit both the station and its advertisers by increasing public goodwill. He urged a nationwide drive by stations to add dignity to news broadcasts. Mr. Fitzpatrick did not state whether WGAR and KMPC would follow the WJR lead.

"The war has brought a new importance to newscasts," he said. "We must remember that practically all listeners have relatives or close friends in the armed services and that their interest in newscasts is quite personal, quite emotional and sometimes becomes terribly tragic as they hear the names and stories of loved ones in the news.

Reaction on Public

"Public today listens to radio news with reverence and solemnity. The details of individual victories may be gladdening but as a whole our newscasters tell a sad, tense story of killing, of maiming or of a world at war. The morale of the entire nation is in the balance.

"The recent reporting of news direct from the battlefronts certainly has made history and added to the prestige of radio news handling. Radio is providing service that is genuinely appreciated by listeners. We must do all we can to continue and to cement that trust by presenting all newscasts in good taste and with all the dignity we can manage. Suddenly the newscast has become one of the most important show-windows of radio. We must remember that the public judges an entire business to a large extent by what's in the show window and how it is displayed.

More Harm Than Good

"One step in the right direction is the cutting out of the middle commercials and holding to open ing and closing announcements. Too many times, newscasters have teased an anxious public by interrupting their accounts of important happenings with the reading of commercials.

"I am convinced that the time has come when the middle newscast commercial does more damage than good to advertisers. People loudly condemn some advertisers who have been indiscreet not only in timing the commercial, but in the subject matter as well. Naturally, radio stations get their share of criticism and justly so.

"A general step by the entire radio industry adding more dignity to new programs certainly would be to the advantage of all concerned."

Radio for Hearst Maj. Stoer Continues With **Group in Executive Post**

REORGANIZATION of Hearst Radio Inc. management, whereby Leonard Kapner, general manager of WCAE Pittsburgh, will become general manager of the Hearst stations, was reported last week in New York. Maj. E. M. Stoer continues in an executive capacity in the Hearst Radio organization.

While no formal announcement was made, it is understood Mr.

Mai. Stoer

Kapner, a veteran of a dozen years in the Hearst Radio organization, will take over active direction. For the present, it is understood, he will contitnue to manage WCAE, licensed to a separate corporation.

In addition to WCAE, Hearst stations are WBAL Baltimore, 50,000 w NBC outlet, WISN Milwaukee, CBS outlet, and WINS, New York independent. WCAE is a Mutual outlet.

Mr. Kapner, 41, joined WCAE in 1932 at the time the station was purchased by Hearst from Gimbels. Prior to that he was in an advertising capacity with local publications in Pittsburgh. Maj. Stoer is a veteran of the Hearst organization. He served in the last war in France with the British and wears the Military Cross.

WOODRUFF ENTERS ARMY AS PRIVATE

JAMES W. WOODRUFF Jr., JAMES W. WOULDFUFF Jr., general manager of the Georgia Broadcasting System, comprising WRBL Columbus, WATL At-lanta and WGPC

Albany, last Thursday was inducted into the Army as a pri-vate. He entered Ft. McPherson, Ga. Widely known in broadcasting

is a

circles, Mr. Woodruff Mr. Woodruff

director of the NAB and resigned that post preparatory to entering the service. The vacancy will be filled by an election by the Board of Directors at a meeting to be held during the NAB Executive War Conference in Chicago Aug. 28-31.

Executive management of the Georgia stations has been assumed by Mr. Woodruff's father, J. W. Woodruff Sr. The junior Woodruff was elected a director-at-large of the NAB in 1940 and district director in 1943.

NAB Decides on Three-Day War Session

Restriction Placed On Attendance At Chicago

AGREEMENT on a three-day executives War Conference in lieu of the regular annual convention of the NAB, to be held on Aug. 28-31 at the Palmer House in Chicago was reached in Washington last week by the sub-committee on conference agenda of the NAB Board of Directors.

It was made clear by J. Harold Ryan, NAB president, that while the war conference plans are being completed, and there is every prospect the sessions will be held as scheduled, there always exists the possibility of an eleventh-hour postponement. If travel conditions become critical, because of war movements, Mr. Ryan will exercise his plenary power to call off or postpone the conference or make arrangements for a remote con-trolled "closed-circuit" session.

A tentative topical agenda was formulated at sessions last Monday and Tuesday, subject to revision which may be dictated by war conditions. The sessions are being limited to personnel of NAB active and associate members and attendance is expected to be substantially below the record 1200 figure of last year.

The committee which drafted the agenda comprised Kolin Hager, WGY Schenectady, chairman, with Roy F. Thompson, WFBG Altoona, Pa. and John Fetzer, WKZO Kalamazoo, assistant director of censorship for radio. Harry Spence, KXRO, Aberdeen, Wash., and Herb Hollister, KANS Wichita, sub-committee members, were absent and Messrs. Thompson and Fetzer substituted.

Guests Restricted

The committee in general, adopted the broad recommendations of J. Harold Ryan and Secretary-Treasurer C. E. Arney Jr. The committee, speaking for the Board, expressed the hope that active and associate members will restrict attendance to one executive and those of their personnel who are members of NAB committees. A carefully selected list of guests will be invited.

The agenda stresses the importance of the conference, not on the basis of what broadcasters have done in the war effort but what responsibilities lie ahead during the war and in the post-war period. The keynote will be discussion with government officials primarily responsible for the conduct of the war, of ways and means of furthering radio participation in that effort.

Names of invited guests or speakers were not given in the topical

agenda. These will be filled in as soon as arrangements are completed and acceptances are received from the key figures in the war effort.

committee said that in The formulating the war conference policy, the Board was mindful of the existing critical transportation facilities. They felt, however, that the NAB Conference will contribute measurably to the war effort and to development of plans for radio's participation during the postwar era. It was emphasized that the meeting will be strictly business with every topic on the agenda "down to brass tacks" discussion.

Registration Aug. 28

The first day-Monday, Aug. 28. -will be devoted to committee and group meetings, along with registration. The formal sessions will open Tuesday and will be devoted largely to war and post war advertising and the tapping of new sources of radio revenue.

The Wednesday session will open with station coverage and audience measurement discussions. This will

NAB Convention to Consider Proposals For Amendment of By-Laws Provisions

REVISION of by-laws of the NAB, to provide for nomination of directors-at-large by individual nominating ballot as well as from the floor, and to permit elections by mail-re-

be followed by the regular business session and the nomination and election of the six directors at large-two each representing large, medium and small stationsas well as consideration of proposed by-laws. The afternoon session Wednesday will cover small market stations and the music copyright situation.

The opening session Thursday will cover the AFM recording situation, and limited radio material. Prior to the luncheon recess the mooted question of new radio legislation will be discussed.

The afternoon session will be devoted to the postwar future of broadcasting and a discussion of technical advancement in radio.

NAB EXECUTIVES WAR CONFERENCE **Tentative Topical Agenda**

Palmer House, Chicago, Aug. 28-31 (Subject to change both as to topics and timing)

Sunday, Aug. 27 a.m.-5 p.m.-Pre-Convention Registra-

tion. Monday, Aug. 28

- 9 a.m.-5 p.m.—Registration.
 10 a.m.-12:30 p.m.—Legislative Committee Sales Managers Committee

- Sales Managers Committee Accounting Committee Public Relations Committee Engineering Committee 11 a.m.—BMI Board of Directors 12:30-2 p.m.—Luncheon Meetings Public Relations Executive and Code Committees Sales Managers Executive Committee Research Committee Labor Executive Committee Labor Steering Committee Music Committee Smail Market Stations Committee 7 p.m.—Dinner meeting—NAB Board of Directors

- p.m.—Di Directors
- Dinner meeting—Program Managers Ex-
- Diner meeting—Program Managers Ex-ecutive Committee NOTE—Consistent with established pol-icy there will be no reimbursement of the expenses of either Board of Commit-tee members to attend Committee or Board meetings held in connection with the Annual Membership meeting.
 - Tuesday, Aug. 29
- 1 UESUAY, AUG. 27
 9:30 a.m.-General session.
 Call to Order-President Harold Ryan "Radio Broadcasting and the War Effort"-President Harold Ryan Appointment of Conference Committees Announcements
 10 a.m.-12 noon-War and Post-War Advertising and the Retail Promotion Plan
- a.m.-12 noon-War and Post-War Advertising and the Retail Promotion Plan
 A transcribed presentation of what the plan was designed to accomplish and what it has achieved
 Revision of the activities of the Sales Managers Executive Committee since the 1943 War Conference
 Developments in retail radio advertising
 What the NRDGA is doing
 Report of NAB participation in the Proprietary Assn. Advertising Clinic -A Transcribed Presentation
 Discussion of post-war developments in the building and housing industries and how radio may help
 The motion picture field General discussion

BROADCASTING • Broadcast Advertising

12:15 p.m.-2 p.m.-General luncheon. speaker to be selected 2:16-5 p.m.-Public relations clinic Radio news presentation Listener activity

Wednesday, Aug. 30

- 9:30-11 a m.—General session Station coverage method Report of Research Committee Sales managers report
- Advertising agency view Advertiser view
- Discussion Bureau of Standards for Audience Measurement Program Report

- Program Report Discussion 11 a.m.-12 noon-NAB Business Session Nomination and election of directors-at-large Proposed by-law amendments 12:15-2 p.m.-General luncheon, speaker to be announced 2:15-3:15 p.m.-Small market station panel What we've learned about problems and possibilities of small market stations What about national spot business A small market station as a training ground
 - ground
- ground The problem and responsibility of small market station managers—A Tran-scribed Presentation 3:15-4:30 p.m.—Music ASCAP developments Broadcast Music Inc.

Thursday, Aug. 31

- 9:30-11 a.m.—Labor matters AFM recording band AFM platter turners

- AFM platter turners AFRA "Pay-Within-Pay Plan" 11-12 noon-Legislation 12:15-2 p.m.-General luncheon, speaker to be announced 2:15 p.m.-The post-war future of broad-casting A discussion of technical advancement in radio broadcasting Adjournment 6 p.m.-Dinner meeting, NAB Board of Directors

- Adjournment 6 p.m.-Dinner meeting, NAB Board of Directors Consideration is being given to the pos-sibility of some evening meetings. An-nouncement regarding these will be made later.

ferendum will be proposed to the NAB Executives War Conference in Chicago Aug. 28-31. A third proposed amendment, relating to classification of dues by station income brackets, already has been sent member stations and likewise will be considered.

The NAB Board subcommittee on By-Laws Revision, at a meeting in Washington last Monday and Tuesday recommended the submission of the proposed new amendments to the membership meeting. Present were Paul W. Morency, WTIC Hartford, chairman; Frank King, WMBR Jacksonville, and Roy Thompson, WFBG Altoona, as substitute for Barney Lavin, WDAY Fargo, who was uanble to attend. Also present were NAB President J. Harold Ryan, Secretary-Treasurer C. E. Arney Jr., Kolin Hager, WGY Schenectady and John Fetzer, WKZO Kalamazoo, assistant director of censorship in charge of radio.

Proposed Changes

Following are the texts of the proposed amendments dealing with elections:

Amend Article V, Section 1-A of the By-Laws by adding thereto the following proviso:

viso: "Provided the Board of Directors shall have power by a two-thirds vote of its members present at a duly called meeting or by a two-thirds vote by mail ballot to cancel any annual meeting if it is deemed such action is necessary or desirable in the public interest.

public interest. "In event of cancellation of the annual meeting the District Director members of the Board shall constitute a nominating. committee for the purpose of nominating Directors-at-Large for the ensuing one year term, and the President shall be au-thorized to accept by mail in accordance with the provisions of Article VII, Sec-tion 4. nominations from the respective networks for Network Directors. Such nominations shall be presented to the mem-tership in writing after which 15 days shall be allowed for filing additional nomi-nations endorsed in a petition signed by any ten members of the Association in good standing. Within 30 days thereafter a com-plete list of all nominations shall be mailed, logether with a sectre ballot, to all mem-bers in good standing of the Association. All ballots shall be returnable to the Sec-retary-Treasurer. The President shall ap-point an Elections Committee of not less than three, nor more than five members who shall, with the Secretary-Treasurer who alall, with be Secretors. Thus elected all serve for one year or until the next annual meeting." Mend Article VII, Section 4 to read as follows: "In event of cancellation of the annual

Amend Article VII, Section 4 to read as follows:

follows: "Section 4. NOMINATIONS OF DI-RECTORS-AT-LARGE AND NETWORK DIRECTORS. Nominations for each of the six Directors-at-Large, as defined in Sec-tion 2, above, may be made, in the alter-native, as follows: Each duly accredited representative of an Active Member in at-tendance at the annual membership meet-ing shall be provided at the time of regis-tration with a nominating ballot and with a certified list of all persons eligible to be nominated as Directors-at-Large in each of the respective classifications: each such representative shall be entitled to write in the space designated on said ballot the (Continued on page 54)

(Continued on page 54)

Radio Coming of Age as News Medium

ALMOST before I had unpacked my bags after returning to WSYR from a radio reporter's mission to the Southwest Pacific, covering 27,000 miles in exactly 24 days spent outside the country, I said goodbye to H. R. Ekins, a WSYR commentator, and saw him off for the beachhead in Normany.

I came back to the studio, sat down to catch my breath and then realized suddenly that those two journeys into both great theatres of this war by two commentators from an individual station might mean something very big in radio; they might mean that radio stations have at last acquired the same respect for themselves that everyone else accorded them long 820.

War Awakened Radio

Great, live newspapers never have been content to ride along smugly on their splendid news services; their star reporters and feature writers have always been on the spot to cover big stories, in addition to the fine coverage of the wire services and syndicates. Newspapers always have had respect for themselves as an originating medium of news, not just a funnel through which it could be poured. And with their own crack writers, these newspapers have impressed their character and their personality upon their readers and made them loyal friends.

But until this war shook radio stations to their heels with the impact of news, many top-flight stations had been perfectly content to be mere news voices, riding along on their wire services and their networks and doing virtually nothing to make themselves outstanding by their own reporting.

Now I am not sure of this, but I believe I was the first commentator from any individual radio station accredited as a war correspondent to an overseas theatre. I know I was the first in the Southwest Pacific. I left San Francisco on April 28 and was Experience of War Awakens Need for ron on New Guinea. They'll take care of you." They did. Coverage at the Source

By VADEBONCOEUR News Analyst and Vice-President, WSYR Syracuse

BACK FROM a tour in the Southwest Pacific as a radio correspondent, E. R. Vadeboncoeur, vice-president of WSYR Syracuse and veteran reporter, analyst and commentator, believes radio at last has awakened to its obligation as a news-gathering medium. He relates his experiences as a war correspondent and concludes that individual stations are acquiring a due respect for themselves and their responsibility to listeners by assigning reporters to supplement, as newspapers have done for years, the press association and network services.

winging back across the Golden Gate before noon on May 22 after flying about 27,000 miles (3.800 of those miles on combat missions in New Guinea) and after visiting Australia, interviewing Gen. Douglas MacArthur, Mrs. MacArthur, Lt. Gen. George Kenney, Vice Adm. Thomas Kincaid and many others. not the least of them being a pair of Syracuse WACs newly landed in the Southwest Pacific.

As I write this Mr. Ekins is flying to Europe to see the war there, as he saw many another war for nearly two decades as a United Press foreign correspondent before he came to WSYR.

Radio Acquires 'Respect'

That is what I mean by saying that radio stations are acquiring, at long last, a due respect for themselves, for their own importance, their own responsibility to listeners and their own personality and character.

I am not trying to sermonize or blow any ballyhoo trumpets for WSYR, because we deserve no fanfares at all; we are only doing what many aggressive and progressive stations will be doing soon as a matter of course, except that

we happen to have done it first. Smart stations will want to impress upon their listeners that they stand for more in the field of news than a good announcer reading good wire copy, or a good, hardworking commentator, chained to an office and working only from a handy wire.

I am not talking about networks now; I'm talking about the sta-tions, themselves. That is an important distinction.

None of this is or will be especially easy; few worthwhile things are easy. Getting accredited is a slow and often a very difficult job. for neither the Army nor the Navy, quite understandably, wants any joyriders around under foot during a war. And without presuming to speak for them, I am certain that they do not intend to carry all the radio commentators in the country overseas. Before asking for accreditation it is well to be ready to prove that your reasons are good and sufficient, and that you know the score as a reporter.

At Jungle Base

I was accredited by the War Dept. in Washington before I left this country. In the Southwest Pacific I was again accredited by Gen. MacArthur's headquarters and then things began to happen. I was at GHQ for less than two days when I started for New Guinea. Out there a war correspondent travels by ATC plane or hitch-hikes, whichever method promises to get him where he wants to go in the shortest time. I was in a hurry, so I hitch-hiked. On a Sunday morning, I was picked up in a hotel lobby by a colonel flying back to Guinea and, 61/2 hours later I was standing in the mud of a jungle air base 1400 miles from GHQ.

I had told the Colonel that I wanted to see some combat flying but that I had to pack it in quickly. He just grinned at that and said, "I'll put you with the best squad-

I reached the squadron's camp area just before dark and before dawn next day I was on my way up the winding Sepik River in a B-25 on a 1200-mile chase of Japanese troops trying to evacuate Wewak by sneaking up the river in native boats and along its edges on foot. Next day I was off at dawn on a 1400-mile bombing and strafing strike against the Wakde Bay area, which was a part of the final softening-up bombing treatment just before our troops went ashore to capture Wakde and the 5500-foot Jap airstrip on the island.

You can do all these things and do them quickly out there if GHQ is satisfied that you know your business and the code of respected confidences and trustworthiness of a good reporter; you can do it because, within reasonable limits of sound military security, the Southwest Pacific PRO does everything it can to help its correspondents report the war faithfully, accurately and thoroughly.

Correspondents Respected

At Port Moresby, on the south shore of New Guinea, there is a camp for war correspondents called Cocoanut Grove, which is like a weekend at Atlantic City after the mud of Finschafen, or the rough business on the beaches of Hollandia or Maffin Bay, or Biak. There I slept between the only sheets I saw on Guinea and ate food which tasted like something served up by Oscar of the Waldorf, after a long siege of powdered eggs, powdered milk and a lot of other powdered combat stuff, embellished by jungle butter. The boys need that camp and the rest they get there, for every time there is a strike along the Guinea coast-and there have been plenty of them-they are in the middle of it. Many officers and men out there told me things like, "Those guys have plenty of guts. We get into a lot of the shows, but they get into all of 'em."

The troops out there have remarkable respect for war correspondents; they are helpful and friendly and in my own case, at least, they did everything they could to make me at home and see that I got all that was coming to me and a little bit more, as I realized now and then when my knees were knocking together like Spanish castanets.

And through ever such a fast tour of a vast war theatre as mine. you cannot help bumping against things which increase your respect for radio. It is reaching out to men half-way around the world with the touch of their homes, in a way nothing else could do. I was mighty proud of radio when I (Continued on page 52)

MacFarlane Broadcast the First 1,000 Plane Raid

Can you see in your mind's eye 1,000 planes? Can you imagine the thrill it must be? And then can you imagine what it is to see the *first* group of 1,000 planes in the world, leave England to bomb the

enemy? And the story it made to a radio man as he shortwaved the news across the Atlantic to The States?

That's just one episode in the war life of Ian Ross MacFarlane. Just one more indication of the way this newscaster has been in the war right up to the hilt.

It's just one more reason why his newscasts carry an authenticity and force seldom heard on the air. He's been through the events once, that are happening again.

Invasion? He was at Dieppe. Came June 6th and the beachheads in Normandy . . . MacFarlane didn't need a tourist map to follow the advance. He has lived in the towns, knew the streets and the people!

Ian Ross MacFarlane broadcasts exclusively for W-I-T-H.

Tom Tinsley, President . Represented Nationally by Headley-Reed

Second 50 kw Outlet Assured In Alamo-San Antonio Action

Transmitter Plans Approved; FCC Sees Better Network Coverage for Blue and Mutual

A SECOND 50,000 w station for San Antonio, Tex., was assured last week when the FCC en banc granted application of the Alamo Broadcasting Co., licensee of KABC, to shift the 250 w local from 1450 kc to 680 kc and to increase power to 50 kw day and 10 kw night with directional antenna for night use.

Installation of a new transmitter and removal of the transmitter site to 101/2 miles northwest of San Antonio, subject to the FCC's Statement of Policy of last Jan. 26 [BROADCASTING, Jan. 31], also was approved. Inasmuch as Alamo Broadcasting in its application last April set out that it planned to purchase the 50 kw transmitter of XENT Nuevo Laredo, Mex., across the border from Laredo, Tex., and move it to San Antonio, it appeared likely that little critical U.S. materials would be involved and that construction could go ahead without delay.

Increased Net Coverage

Foremost in the Commission's collective minds in considering the application it is reported, was the increased coverage promised for the Blue and Mutual networks. KABC, it was pointed out, could afford the two networks only limited local coverage, whereas NBC is carried by the 50 kw WOAI, while the San Antonio CBS affiliate is KTSA, operating with 5 kw day and 1 kw night on 550 kc.

Last Wednesday's action recalled that pending before the FCC and designated for hearing without date, is the application of the Blue Network Co. filed last May for permission to feed programs to XELO Juarez, Mex., 150,000 w outlet across the border from El Paso.

Agreements have been worked out with the Texas State Network, with which Col. Elliott Roosevelt, son of the President, and his former wife, Ruth Googins Roosevelt Eidson, are identified, the application pointed out, whereby the Blue programs would be fed to XELO through KFJZ Ft. Worth, heretofore headed by Col. Roosevelt, now on duty overseas. Texas State Network, of which Mrs. Eidson is now president, would be paid at the rate of \$350 per class A hour.

Alamo Broadcasting Co. also is identified with the Roosevelt-Eidson interests. Majority of the voting stock is held as follows: R. Early Willson, president, 30%; Charles F. Roeser, vice-president and 25% owner of Frontier Broadcasting Co., licensee of WACO Waco and KNOW Austin, 29%; Mrs. Eidson, 27%. Col. Roosevelt is a director of the Alamo company, of which Gene L. Cagle is general manager. Mr. Cagle also is general manager of KFJZ and of Texas State.

Following her divorce from the President's son, Mrs. Roosevelt was married last June 23 in Ft. Worth to Lt. Col. Harry T. Eidson, Army Air Forces pilot and friend of Col. Roosevelt, who was associated with him in aviation.

The KABC application was handled by John C. Hayes, of Hayes & Hayes, Washington attorneys, with the engineering portions prepared by Everett L. Dilliard, consulting engineer and president of the Commercial Radio Equipment Co., of Kansas City and Washington.

RCA Victor has begun reinstatement of 118 popular Victor and Bluebird records, unavailable lately, and will have stocks replenished by September.

LUNCHEON FOR BREAKFAST Club discussion occurred when W. H. Vanderploeg (left), president of the Kellogg Co., Battle Creek, Mich., manufacturer of cereals and sponsor of the BLUE Network *Breakfast Club*, met with Don Mc-Neill, m.c. of the morning show.

Pinex on 104

PINEX Co., Fort Wayne, Ind. (cough remedy), begins sponsorship Oct. 9 of a national campaign using chain breaks and one spot announcement weekly on 104 stations. Contract is for 22 weeks. Agency is Russell M. Seeds Co., Chicago.

Texas Star Broadcasting Co. Granted FCC Authority to Start Program Tests

A FOUR-YEAR controversy over acquisition of the 1230 kc channel for a 250 w Houston, Tex., outlet was settled last Wednesday by the FCC when it finally granted authority to the Texas Star Broadcasting Co., Houston, applicant for a license for KTHT, new station, to begin program tests in accordance with the Commission's rules.

Action was taken by the Commission, sitting en banc, following a hearing last Monday the application to (1) "determine the truthfulness and accuracy of representations made by or in behalf of the application in the application for construction permit" and (2) "to determine the qualifications of the applicant to operate the broadcast station for which a license is requested in the public interest."

On July 8 the FCC denied the request of Greater Houston Broadcasting Co. for postponement of the hearing to "not earlier than July 17" and Greater Houston's request for rehearing of the Commission's denial in the firm's petition to intervene. The FCC previously had denied petition of Scripps-Howard Radio Inc., for rehearing and reinstatement of its application for construction permit. Texas Star, Greater Houston and Scripps-Howard all had filed applications for the 1230 kc 250 w unlimited time facilities in early 1941 but the applications were dismissed without prejudice following the Commission's freeze order of 1942 [BROADCASTING, July 10].

At the hearing Monday Roy Hofheinz, judge of the Harris County Court, which includes Houston, and owner of 75% of the voting stock of Texas Star, was questioned at length by FCC Chairman James Lawrence Fly regarding his political background, intentions as a broadcaster and his financial status. Judge Hofheinz, who also represented Texas Star as attorney, testified that he owned \$9,000 in stock, \$1,500 of common stock at \$50 per share, and \$7,500 in preferred stock at \$1,000 a share.

W. N. Hooper, vice-president and secretary-treasurer of the company, holds the remaining 25% of common stock and the balance of preferred stock, Judge Hofheinz told the Commission.

Tell Stock Holdings

When Judge Hofheinz, who said he had been county judge for eight years, testified that the preferred stock, Chairman Fly commented: dividends are paid on common stock, Chiarman Fly commented: "That makes the preferred stock to appear in substance as a loan." The witness said there was "no immediacy" required in retiring the preferred stock.

Chairman Fly also questioned Judge Hofheinz about his political intentions and asked if he intended to retain office if the Commission granted the license. The judge replied that although he was a candidate for reelection, he would wire his withdrawal to the Democratic Central Committee of Harris County "the minute the Commission grants the license". Should the license be granted following his election, he said, he would resign to devote his full time to broadcasting interests.

KVI Sale Revealed In Court Suit Sackett, Stone Ask Court to Compel Tacoma Transfer

DISCLOSURE of contract for purchase of KVI Tacoma by Sheldon F. Sackett, principal owner of KOOS Marshfield, Ore., and KVAN Vancouver, and Ben E. Stone, general manager of the stations, was made last week with the filing of a complaint against KVI in the Superior Court of Washington for specific performance of contract. The price, according to the complaint, was to be \$125,000 for the regional, free of all liabilities and assets.

The suit was brought by KVI Inc., a corporation formed by Messrs. Sackett and Stone, against Mrs. Laura M. Doernbecher, widow of the station's founder and Mrs. Vernice Irwin, daughter of Mrs. Doernbecher, and the Puget Sound Broadcasting Co.

KVI Inc. was created, the petition sets forth, to take over the station upon completion of the sales transaction. The complaint states that in July 1943 Messrs. Sackett and Stone completed a contract for acquisition of KVI for the \$125,000 figure, \$40,000 of which was to be paid upon approval of the sale by the FCC and the balance in installments bearing $4\frac{1}{2}$ % interest, over a period of 72 months.

Agreement

The agreement, the petition alleges, was signed by the parties involved on or about July 30, 1943. Mrs. Doernbecher was decribed as the owner of more than two-thirds of the stock, with Mrs. Irwin the owner of "a nominal number" of the outstanding shares. The station operates on 570 kc with 5000 w.

The complaint states that the \$40,000 initial payment was deposited with the attorney for KVI, to be transferred upon written approval of the FCC. It was pointed out that it is necessary for the defendant to join in any application for written consent to transfer.

In February 1944, the complaint adds, Messrs. Sackett and Stone were advised by the Doernbecher attorney that the agreement would not be performed and the \$40,000 check was returned.

The court was asked to require the defendants to join in making the application to the FCC for written approval of the sale and that they be required to "specifically perform and carry out their agreement". A judgment against the defendants for \$20,000 damages for the delay in performance also was asked with an alternate provision that if specific judgment be not granted "that plaintiff have judgment against said defendants and each of them for \$50,000."

The complaint was filed on July 6. The respondents have 20 days in which to answer. Counsel for the complainants are Metzger, Blair and Gardner of Tacoma.

• Advertisers who realize the value of having their own big-attraction show but think they can't stretch their advertising dollars that far ... have good reason for cheers! An NBC syndicated show was born just for you.

It's your baby to have and to own exclusive in your locality. Behind it is top-rung radio talent plus the unmatched professional production facilities of NBC. Broadcast it on any station you like for your wartime or postwar messages. Carry it on a limited budget. You can, for by syndication the expenditure is divided among many non-competing advertisers in varied markets throughout the country. (And you have a show that would be far too costly if produced for one local advertiser.)

Just to give you some indication of the high caliber of NBC recorded shows that are ready to do a big selling job for you—

Betty and Bob-The story of "ordinary folk who lead extraordinary lives"-engrossing, human interest serial drama, with a record of proved selling power. 390 quarterhours for 5-a-week broadcasts.

Stand by for Adventure-Tales of exciting happenings in far places, among strange people-the art of story-telling recreated by four friends-a South American scientist, a retired Army officer, a newspaperman, and a New England merchant skipper. 52 quarter-hour programs.

Modern Romances-True stories of real people, dramatized from the grippingly human pages of one of today's fastest selling magazines, Modern Romances. 156 quarter-hours, each a complete story.

The Name You Will Remember-William Lang's brilliant word portraits of famous notables in the news-pack an unforgettable punch-and a natural merchandising title tie-in. 260 five-minute shows for 3- or 5-a-week broadcasts.

Through the Sports Glass - Sam Hayes, ace sportscaster, recounts thrilling moments in sports history, famous figures in sports world . . . Memorable sports events dramatized. 52 quarter-hours.

These and many other famous NBC Recorded Programs are now available. They cover the tops...the absolute tops...in all types of radio entertainment. Five minutes to half-hour. Once-a-week to five-a-week. All include strong merchandising features and effective publicity portfolios. Write direct or call your local radio station for complete information and audition records.

BC RADIO-RECORDING DIVISION

Corporation of America

RCA Bldg., Radio City, New York, N. Y.... Merchandise Mart, Chicago, III. Trans-Lux Bidg., Washington, D. C. . . . Sunset and Vine, Hollywood, Calif.

AMERICA'S NUMBER 1 SOURCE OF RECORDED PROGRAMS

Preliminary FCC Study Begun On Cash Giveaway Programs

MONEY GIVEAWAY programs, long a burning issue in competitive radio, are being given more than cursory study by the FCC, it was learned authoritatively last week.

The Commission's Law Dept. is making a preliminary study of such programs preparatory to a determination of whether they border on "lottery or games of chance", and therefore would vio-late the Federal statutes.

Thus far, it is understood, inquiries have been sent to stations in a half-dozen localities soliciting full information on programs involving cash considerations and, in several instances stations have been given temporary license renewals. However, in the latter category, stations also have been placed on temporaries for other reasons, usually in connection with multiple ownership or prospective sales.

'Pot 'O Gold' Recalled

While no formal word has come from the Commission, it was · from the Commission, · · learned following reports from stations that "appropriate inquiries" are being made on an exploratory basis. No recommendations have been made to the FCC by the Law Dept.

The FCC several years ago launched an inquiry into the Pot 'O Gold type of program, and had referred the matter to the Dept. of Justice, for possible action under anti-lottery laws in February 1940. Subsequently, however, the department advised the FCC it had dropped the case as "unprosecutable".

So far as could be ascertained the Commission has launched no formal proceedings against stations because of money giveaways or borderline programs. It did, however, send inquiries to stations in the half-dozen cities with a view toward appraising the situation as a whole. It will determine what, if any, action should be taken.

Hearings within the last fortnight have involved proposed transfer of the license of WOV New York from the Arde Bulova interests to Mester Bros., food merchants. Rosel H. Hyde, assistant general counsel in charge of broadcasting, inquired about a particular type of syndicated program on the station involving giveaways. The program was of a quiz nature and the contention was that it involved an element of skill, along the lines of Information Please. A hairline question is involved as to whether these constitute lottery or the element of skill, which would free them of the lottery taint.

Early this year, the whole issue of money giveaways erupted as a result of editorials and articles published in BROADCASTING. Preponderant opinion was that such programs should be dropped as bad radio, particularly when the device is to stimulate listening by giving away money rather than to provide entertainment.

Delegate Jimmy

MUSICZAR James C. Petrillo will have a chance to blow his trumpet at the Democratic National Con-vention which gets under way July 19. He'll attend as a delegate-at-large from Illi-nois. Petrillo revealed last week that he has resigned his commissioner's office on the Chicago Park Board, an appointive post he has held for a number of years. "I haven't got the time," he said, "I got to much else to do these davs.'

Chapeau Heads WJHP

TED CHAPEAU, for four years in the program and sales depart-ments of WJHP Jacksonville, Fla., a John H. Perry station, has been appointed station general manager, succeeding Wallace Walker. Other Perry stations are WCOA Pensa-cola, WTMC Ocala, WDLP Panama City. Known on the air as "Old Lazybones", Mr. Chapeau has been affiliated with WTOC Savannah, WDBO Orlando and WJAX Jacksonville.

Radio Aids Opera

ANNNUAL report of Metropoli-tan Opera Assn., estimates the United States audience for the Saturday afternoon Blue network opera broadcasts comprises some 10,000,000 listeners, with several million more in Canada and Latin America, crediting the broadcasts with much of the growing enthusiasm for opera. Radio appeal pro-duced 29,597 gifts, averaging \$3.51 each.

WMPS Is Bought By Plough Firm

Price Undisclosed, Pending **Application and Approval**

SALE OF WMPS Memphis by the Scripps-Howard Radio organization to Plough Inc, pharmaceutical manufacturers of Memphis, was announced last Friday, subject to FCC approval. The transaction results from the Commission's duopoly ruling, barring ownership or control of more than one station in the same area. WMPS is licensed to the Memphis Broadcasting Co., which is a wholly-owned subsidiary of Memphis Publishing Co., which also owns and operates WMC, NBC outlet.

Pending filing of the application with FCC expected shortly and completion of contractual arrangements, the sales price was not disclosed.

Heavy Spot Users

Plough, headed by Abe Plough, is an extensive user of spot and regional network radio primarily for Penetro products, St. Joseph Aspirin, Mufti, and Mexsana. Spot radio represents by far the largestportion of its advertising expenditures.

Preparatory to announcing the acceptance of the Plough offer, Scripps-Howard had received proposals from a number of prospective purchasers. The fact that Plough is a Memphis concern may have had some bearing on the sale. WMPS is a Blue Network outlet, and operates on 1460 kc with 1,000 w day and 500 w night.

Mr. Plough asserted "if the Commission approves this purchase, it is intended to have at all times the highest type of personnel as well as to spare no expense in operating WMPS on the highest plane possible in the public interest.'

'Blondie' on Blue

COLGATE - PALMOLIVE - PEET Co., Jersey City (Super Suds), will promote weekly Blondie program starting on Blue July 21, Fri-day 7-7:30 p.m. (EWT), with West Coast repeat, 7:30-8 p.m. (PWT). Firm is using transcribed announcements featuring fifty-second interviews with the cast. Scripts sent out with each transcription allow local announcer to add station call letters and program release time. Transcriptions were cut under supervision of Don Bernard, Hollywood manager of William Esty & Co., agency servicing account. Program is scheduled to shift back to CBS stations with broadcast of Oct. 22 [BROADCASTING, July 10].

Five Join Keystone

FIVE stations have recently joined FIVE stations have recently joined Keystone Broadcasting System, disc net, bringing affiliated sta-tions to 203. New members are WHIT New Bern, N. C.; KRKO Everett, Wash.; KRNR Roseburg, Ore.; WLAY Muscle Sholes, Ala.; WROY Clarkredie, Miss WROX Clarksdale, Miss.

SHEPARD GIVES UP **CONTROL OF KVOX**

THROUGH transfer of 68 shares of common stock by David G. Shep-ard to John W. Boler, president; M. M. Marget, vice-president and general manager, and R. S. Felhaber, attorney, and transfer of 9 shares from Howard S. Johnson, vice-president and director, to Mr. Felhaber, relinquishment of control of KVOX Broadcasting Co., licensee corporation of KVOX Moorhead, Minn., is sought in an application filed with the FCC.

Stock transfers, according to the application, are made to Mr. Boler "as additional compensation for his management and development of management and development of the corporation in behalf of Mr. Shepard and Mr. Johnson"; to Mr. Marget "for his assistance," and to Mr. Felhaber for his legal aid and counsel. Present stock (250 sh) also 24% owner of KSJB James-town, N. D., 142 shares (56.8%); Mr. Johnson, likewise 24% owner of KSJB, 83 shares (33.2%); Mr. Boler, also president and major owner of North Central Broadcasting System and 24% owner, treas-urer and director of KSJB, 25 shares (10%).

Under the transfer Mr. Boler is to get 49 shares, Mr. Marget 3 shares and Mr. Felhaber 16 shares of Mr. Shepard's stock, thus giving Messrs. Boler, Shepard and Johnson each 74 shares, Mr. Fel-haber 25 shares and Mr. Marget 3.

Lea Probers Given Access to All Tax Returns, 1932-44, in Amended Order

NEW EXECUTIVE Order A (9455) amending one issued June 8 authorizing inspection of all tax returns by the House Select Committee to Investigate the FCC, was issued last Friday permitting inspection of returns for the years 1939 to 1944, as well as those dating back to 1932, authorized in the previous order.

The original order, issued June 8 [BROADCASTING, June 12] had authorized the Bureau of Internal Revenue to open for inspection tax returns for 1932-38. That order omitted the words "and subsequent years" through clerical oversight and the supplemental order had been requested by Chairman Clarence F. Lea (D-Cal.) of the Select Committee upon recommendation of General Counsel John J. Sirica.

The authority to inspect returns, customarily given Congressional investigating committees, originally had been requested by Rep. E. E. Cox (D-Ga.) at the outset of the inquiry last year. When Mr. Sirica assumed charge several months ago, the request was renewed and the 1932-1938 authorization was signed by President Roosevelt.

This had been interpreted in some quarters as designed to protect the present makeup of the FCC, since Chairman Fly did not succeed to the chairmanship until 1939. The blanket authorization empowers the Committee to inspect any returns, Government as well as private. Neither Chairman Lea nor Mr. Sirica indicated how far the Committee proposes to go but reiterated that the blanket authority is customary for all investigating committees.

Following is text of order:

Inspection of income, excess profits, de clared value excess-profits, and capital stock tax returns by the Select Committee to Investigate the FCC, House of Representatives

sentatives. By virtue of the authority vested in me by sections 55 (a), 508, 603, 1204, and 729 (a) of the Internal Revenue Code (53 Stat. 1, 29, 111, 171; 54 Stat. 974, 989), it is hereby ordered that income, excess profits, declared value excess-profits, excess profits, declared value excess.profits, and capital stock tax returns made under the Internal Revenue Code for the years 1939 to 1944, inclusive, shall be open to inspection by the Select Committee to In-vestigate the FCC, House of Representa-tives, or any duly authorized sub-committee thereof for the purpose of carrying out the provisions of House resolution 21 (78th Congress. 1st session)-passed Jan. 19, 1943 and subject to the conditions stated in the Treasury decision relating to the inspection of such returns by that Com-mittee approved by me this date. This order is supplemental to Executive Orler 9448 dated June 8, 1944.

Teamwork Gets Results....

THE two great markets that listen to WOV team up, in their respective listening hours, to give WOV a constant, aroundthe-clock pulling power . . . night and day. WOV's daytime domination of the vast metropolitan New York Italianspeaking audience has a Pulse rating as high as 78% of the 520,000 Italian radio homes. And in the evening between the Hooper checking hours of 7:30 and 10:00 p.m., WOV reaches more homes than any other New York independent station . . . at less than half the cost of the next ranking station.

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

For Pulp Workers

Periodical Publishers Aim For Farmer Interest

PERIODICAL Publishers National Committee, Washington, in a drive to get farmers to cut and haul pulpwood and sawlogs between lay-by and harvest time, is running a spot radio campaign on 24 southern stations.

Campaign started July 3 and is now scheduled through Aug. 31, calling for six-times weekly live spot announcements per station, in the early morning hours, placed adjacent to farm programs wherever possible. Agency is Albert Sidney Noble, New York.

Farmers are urged to help Uncle Sam and themselves too, by getting out forest products and selling them at top ceiling prices. Spots describe the best forestry practices and refer farmers to county agricultural agents for detailed information on the cutting and selling of wood.

List of Stations

Station list includes WBT WIS WTMA WSB WDLP WJAX WSPA WCOA WRUF WSFA WLAY WJRD WJDX WBHP WSGN WAML WFOR WMIS KWKH WCOC WGCM KPLC WWL WMC. Campaign may be extended for a longer period if the initial time purchases bring results. Stations are cooperating by carrying as sustainers, transcribed interviews with Donald L. Nelson, WPB chairman, and other Government officials, and live interviews with local foresters. The Progressive Farmer is sup-

porting the campaign by highlighting the need for forest material on its regular quarter-hour program, heard five-times weekly on a group of Southern stations. Campaign is conducted in cooperation with the Farm Production Forest Products Program, which is sponsored by the War Production Board, the War Food Administration and the War Manpower Commission.

Radio drive started originally in the Northeast on four stations in Maine, four in New Hampshire, two in Vermont and four in Upper New York State. It will be expanded in the autumn.

Frank Smith a V-P

FRANK SMITH, with Benton & Bowles, New York, since June 1942 as executive on the Proctor & Gam-

ble Co. account, has been elected a vice-president. Before joining B & B, he was for three years vicep r e s i d e n t in charge of pro-duction of Leo Burnett Co., Chicago, and was previously asso-

manager of General Foods Corp.'s cereal division.

Promotion Drive Top Cowles Personnel Shifted Samish in Charge In Reorganization of Stations

Lawrence and Enns Go to New York; Armstrong To WCOP: Hoffman and Inman Promoted

IN TEMPO with expanded operations, Gardner Cowles Jr., president of the Iowa Broadcasting Co., last week an-

nounced extensive changes in the Cowles radio organization, which will include five stations in the East and Midwest when applications pending with the FCC are approved.

Mr. Lawrence

Stations in the group will be KRNT Des Moines and WNAX Yankton-Sioux City, in the Midwest and WHOM New York-Jersey City, WCOP Boston and WOL Washington in the East. KSO Des Moines and WMT Cedar Rapids will leave the group by virtue of transactions completed within the last few weeks, awaiting Commission approval.

T. A. M. Craven, vice president of IBC, will be executive head of WOL in addition to his duties as technical advisor on all engineering matters to all five stations, Mr. Cowles announced.

Craig Lawrence, vice-president and manager of KRNT and KSO, will move to New York to become

Wasmer Loses Political **Race; Magnuson Winner**

MAJ. LOUIS WASMER, Army Air Forces, owner of KHQ and KGA Spokane, was defeated in the Republican gubernatorial pri-maries in Washington State last week by Gov. Arthur B. Langlie. Maj. Wasmer had been inducted Washington businessmen and cit-izens. He had had no previous po-

litical background. Rep. Warren G. Magnuson, member of the House Select Com-mittee to Investigate the FCC, was mittee to investigate the FCC, was an overwhelming winner in the Democratic race for the Senate seat vacated by Homer T. Bone, recently named to the Federal bench.

Charles Howard Mayne

CHARLES HOWARD MAYNE, 45, president of Charles H. Mayne Co., Los Angeles advertising agency, died July 12 at his home in that city following a heart attack. Born in Council Bluffs, Ia., he came to Southern California as a child. Active and nationally known in the advertising and merchan-dising field for 25 years, he founded his agency in 1934. Mr. Mayne was a member of the Board of Governors, Southern California chapter, American Assn. of Adver-tising Agencies. Surviving is his wife, Norma V. Mayne, vice-president of the agency.

head of WHOM and WCOP. A. N. Armstrong, now assistant manager of WCOP and WORL Boston, will become manager of WCOP, Mr. Lawrence announced. Ted Enns, national sales manager of IBC, will move to New York in the same capacity representing all five stations. Karl Haase, assistant treasurer of the Iowa company will move to New York in his same capacity on the three eastern stations.

Phil Hoffman, manager of WNAX, moves to Des Moines suc-ceeding Mr. Lawrence as manager of KRNT. Don Inman, formerly

Mr. Enns Mr. Armstrong of the Waterloo offices of WMT, has moved to Yankton as WNAX manager. Art Smith, formerly program director of WNAX, has moved to Sioux City as manager of the WNAX studies there. Gene Loffler, ex-announcer at KRNT, has moved to Yankton as program director.

Ryan to Speak

J. HAROLD RYAN, president of the NAB, is among speakers scheduled to address a conference on the use of radio in home and farm safety education, to be held at the Hotel Roosevelt, New York, July 27. Meeting is under the auspices of the Home & Farm Safety Advisory Committee of the New York State Dept. of Health and the National Safety Council. Dr. Sterling Fisher, NBC as-sistant public service counselor, will be a speaker will be a speaker.

BIG AGGIE changed hands along with the management of WNAX Yankton in this heart-rending scene. Phil Hoffman (r) who leaves to become manager of KRNT Des Moines, turns full title of his promotional creation over to Don Inman, his WNAX succes-sor, in the Cowles stations' per-sonnel reorgenization sonnel reorganization.

Of Blue Programs

Creation of Package Series Will Receive Emphasis

ADRIAN SAMISH, who has had 20 years of experience in the show business, has been appointed to the new post of national production manager of the Blue network. He will act as adviser on outside productions broadcast on the network and its affiliated stations. Under his supervision emphasis will be . placed on the creation of package programs and the training of young producers.

Mr. Samish's most recent position has been as director of March of Time on NBC. Previously, he was on the radio production staff of Young & Rubicam, New York, as production supervisor on a number of network programs. In the past he has directed such programs as the Aldrich Family, Screen Guild Theatre, Ellery Queen and We the People. Before entering radio he directed both film and stage shows.

Mr. Samish's appointment, according to Phillips Carlin, vice-president in charge of programs of the Blue, inaugurates a new personnel policy for the network. Instead of performing as a training ground for executives in the field of the theater, the motion picture industry and advertising agencies, the Blue network is going to draw its staff executives from these fields, he stated.

"The trend, heretofore," Mr. Carlin said, "has been for young producers to gain invaluable experience in network operations and then resign to produce for advertising agencies, outside production units and the theater. Radio broadcasting has grown up. It is now "big league." The Blue network does not consider itself a minor. league training ground, he stated.

Omar Expanding

OMAR Inc., Omaha (flour, cereal), UMAR Inc., Omaha (flour, cereal), will renew sponsorship Sept. 16 of its half-hour children's program, Adventures of Omar, Saturdays, on the following stations: WFBM KOWH WBNS WTMJ KOA WMT WOC WHO KGLO KMA KOIL KOB WCLO KVRS. More will be added Contrast is for 25 webr added. Contract is for 26 weeks. Omar will also renew its western show, Ranch 'House Jim, quarter-hour Tuesdays and Thursdays, and half-hour Saturdays, with more to be added. Stations are: KOA WMAQ WOWO WFBM WHO WMT WOW KMOX WHIO WISN. Contract is for 26 weeks. Agency is MacFarland, Aveyard & Co., Chicago.

Prest-O-Lite to Place

PREST-O-LITE BATTERY Co. Indianapolis, on Aug. 15 in behalf of Prest-O-Lite auto batteries starts a series of live and transcribed spot announcements on stations in some 40 markets. Schedule has not been selected. Newspapers, magazines and trade papers will also be used. Agency is Ruth-rauff & Ryan, New York.

"Wheat Brings 102 Million Dollars Annual Spending Money to Folks in the KFAB Area"

"Yes sir, seventy-eight million bushels is a lot of wheat...and it represents a whale of a lot of buying power.

"Yet, wheat furnishes only a part of the farm income from this vast KFAB area. Aside from other sure-income crops, we raise a staggering amount of beef, pork, and lamb out here.

"So we have plenty of cash to spend for the things we need...and we naturally turn to the

LINCOLN.

780 KC-10,000 WATTS

products we've heard about on KFAB, the BIG FARMER STATION."

NEBRASKA'S WHEAT PRODUCTION RANKS 4th IN THE U. S.

In 1943, Nebraska's wheat crop totaled more than 81 million dollars. Nebraska is but a part of the vast KFAB area.

"The BIG Farmer of

the Central States"

HUGH FELTIS, General Manager BROADCASTING • Broadcast Advertising Represented by EDWARD PETRY COMPANY

OMAHA BASIC COLUMBIA

Right of Union to Impose Quota Plan To Be Decided by Regional WLB Panel

WHETHER a union can impose a quota system on a radio station or extend an established quota system to make work for its members will soon be decided by a regional panel of the War Labor Board which has concluded hearings in the dispute between the American Federation of Musicians and WJJD Chicago.

Sale of the station to Marshall Field, approved last week by the FCC [BROADCASTING, July 10], will not interfere with WLB proceedings on the case as WJJD is a corporation and continues as such under its new ownership.

Petrillo's Plans

The case involves "make work" demands of the Chicago AFM local which precipitated a strike of the musicians on April 13, resulting in a strike termination order by the WLB on May 1 and referral of the dispute to the Chicago regional board. A final hearing was held July 7 and briefs were to be filed last week by attorneys for the union and the station.

In his presentation of the case before the panel, William J. Friedman, WJJD attorney, brought out that the demands upon the station were in line with the plans of James C. Petrillo, AFM president, to force the employment of 2,000 musicians as platter turners on the radio broadcasting industry. These plans were resisted by the National Assn. of Broadcast Engineers & Technicians, which refused to surrender its jurisdiction on platter turning in 12 network-owned stations, culminating in an order by the WLB maintaining the status quo [BROADCASTING, May 8, 15, 22, 29, June 5].

Imposition of the quota system was to be the basis for control of platter-turning operations by the musicians union and make-work demands_upon stations. In its brief on the merits of the case, counsel for WJJD declared:

"Since the stockholders of WJJD had entered into a contract to sell their stock to Marshall Field, subject to FCC approval, the union felt that if they negotiated with the old management they would not have much difficulty in making the old management recognize the enlargement of the quota system. If station WJJD recognized this, it would afford a basis for a like demand upon the other secondary or B stations in Chicago and act as a precedent throughout the United States. Accordingly, the demands were made on WJJD."

The quota system, counsel pointed out, is "unique and unusual" in American industry and imposes upon an employer a given number of people whether he has need for them or not. "To establish a quota system," it was argued, "is to establish the principle that a man is entitled to be paid whether he works

Page 20 • July 17, 1944

or not. It is the recognition of a make-work or feather-bedding program, a practice particularly abhorrent and un-American during this period of critical labor shortages."

Worked Short Weeks

In support of their contentions, counsel introduced evidence showing that only 2 of its 11 musicians worked the full 25 hours established under the contract as the regular work week and that the others worked only 6 to 15 hours of the 25, all receiving not less than \$75 per week. The musicians turned the records at WJJD for many years, counsel explained, so as to provide some employment for the number of musicians which the station has been required to employ.

Nevertheless, when the contract expired last Feb. 14 the union demanded that its new contract stipulate that anyone who turned a record could not play an instrument and would not be included in the quota of musicians employed. "There had been no similar provision in any of the contracts between comparable secondary stations in Chicago and the Union," counsel declared. "This was an entirely new make-work demand on the part of the Union."

The station offered evidence showing that to meet the union's demands it would have to employ at least six record turners and a librarian, increasing the station's payroll by a minimum of \$43,680 per annum and imposing "an unreasonable burden" upon it. Coun-

Success Story

ANNOUNCEMENT on the Sears, Roebuck & Co. Voice of a Nation broadcast over KDYL Salt Lake City at 7:45 a.m. was the only notice given by the store of a special shipment of two-thread hose, but when the doors opened at 10 a.m., clerks from other departments had to be called to assist in selling that commodity to the customers. Entire stock was sold out within ten minutes.

sel noted that under the AFM contracts with major motion picture studios such as MGM, Warner Brothers and Fox, the quota of each studio is only 35 men. Based on gross income, it was pointed out, a station like WJJD should be required at the most to employ one musician.

The union justified its demands on the ground that WCFL, owned by the Chicago Federation of Labor, uses record turners who are not permitted to play musical instruments. Counsel for WJJD pointed out, however, that this station is not operated for profit and could not be compared with a commercial station.

"If Mr. Petrillo could not get a labor-owned station to follow out his make-work demands," counsel stated, "it would indeed be a sorry reflection upon Mr. Petrillo and his standing in the labor world."

During cross-examination at the final hearing, Ralph L. Atlass, then president of WJJD, was asked by David Katz, AFM counsel, how he thought the dispute should be settled. He replied: "Contract with

INSPECTING WRIST WATCH given him by Blue network employes at a farewell cocktail party prior to his entering the Marines as a second lieutenant is James L. Stirton (seated center), for 2½ years program manager of the Blue central division. Sitting with Lt. Stirton are Mark Woods (1), president of the Blue, and Edward J. Noble, chairman of the board. Standing (1 to r), E. R. Borroff, central division vice-president; Keith Kiggins, station relations manager; Merritt R. Schoenfield, Blue Chicago sales manager. Lt. Stirton reported for duty July 6.

FCC FELLOWSHIPS MADE AVAILABLE

FELLOWSHIPS for study with the FCC are now open to applicants from American Republics other than the U. S. under rules which have been adopted by the Commission in furtherance of the project of the State Dept. Interdepartmental Committee on Cooperation with the American Republics, chairman of which is Dr. Raymund L. Zwemer, internationally known scientist and lecturer.

Sum of \$10,000 has been allotted by the State Dept. to the FCC for the current year to cover training of Latin and South American engineers in the regulatory and operating practices of communications in the U. S. Interest already has been expressed in the project by Brazil, Mexico and Chile.

Fellowships are to be of the interne-training type, with qualifications requiring that the applicant be a citizen of an American Republic other than the U. S., able to understand the English language, of good character and intellect and with educational background of or equivalent to four years training in communications or related fields. Travel expenses and monthly allowances for quarters and sustenance are included. Similar fellowships of like nature are understood to be in operation under other government agencies and departments, with this the first such project to be undertaken by the FCC, it is reported.

the union on going wage and hire as many men as we have need for ... 30 men in one week or five in another and use them as the station wishes."

In his closing statement, Mr. Katz asked the panel to recommend dismissal of the case. "It's only an economic question," he said. "There are no wages or hours in issue and the issues which are involved are beyond the jurisdiction of the War Labor Board."

Mr. Friedman argued that the quota system is not legal and that the WLB has no jurisdiction to impose it. "The only basis for supporting the union demands for the quota system," he said, "is that the station had recognized this in the past. This, however, is not sufficient basis for its continuation under the circumstances by this panel."

The panel is composed of John Kyle, attorney of Whitewater, Wis., chairman; Arthur O. Lampland of St. Paul, representing industry; John Heil, Grain Processors Union, representing labor.

Video Crime Detector

TELEVISION, as a means of helping in the capture of criminals, was forecast by Ted Collins in his first statement as program consultant of WABD, the New York DuMont Television station. Mr. Collins anticipates that not only will law-breakers be fingerprinted and photographed but their likeness recorded on film for telecasting when identification is needed. Mr. Collins remains as manager of Kate Smith and producer and newscaster of her CBS programs.

Kindling the Fire of Good Citizenship

in the hearts of 60,000 Boys*

60,000 boys *could* go wrong...hence the reason for Scouting and the reason why KFI encourages Scouting while seeking to win friends and influence listeners.

Whether teaching youngsters to become good citizens, helping oldsters to be better informed citizens, or conducting an educational program in the interests of public health...KFI believes foremost that public service is a great radio station's obligation, its privilege and its opportunity for worthwhile promotion.

KFI delivers not only the *largest audience* of any station in the West—the result of its NBC programs, its Clear Channel, its 50,000 watts of power blanketing the nation's third market...but it delivers *listener loyalty* as well—the result of dominance in the field of purposeful programming in the local public interest.

* "ON THE SCOUTING TRAIL," which KFI has sponsored for four consecutive years, serves sixty thousand Scouts and Cubs in the seventeen Scout regions in Southern California.

Dramatizations illustrate the value of Scout training in wartime. Actual experiences of former Scouts who have seen action in the various theatres of war are related. There are contests, projects in signaling, first aid, reports on Scout activities in this area, and a comedy routine by professional actors. The show plays to a full studio audience of Scouts each Saturday morning.

A recent KFI-Boy Scout Bond Drive was conducted on the program. It resulted in War Bond sales exceeding three million dollars.

"On the Scouting Trail" has won commendation from both local and national Scout executives and has resulted in Special Citation by the Institute of Education by Radio, Ohio State University.

EDWARD PETRY AND COMPANY, INC., NATIONAL REPRESENTATIVES

Fighting the Air War in the Orient

Strange Cacophony of Propaganda Aimed At the Allies

The airwaves in the Orient are jammed with insidious, clever Axis propaganda beamed to Allied listeners. One of these listeners is George Grim, loaned to the Chinese Ministry of Information for his broadcasts from XGOY Chungking. The former KSTP St. Paul newscaster has also been Mutual's correspondent since January. In a transcribed broadcast on Mutual he described the Oriental propaganda battle. Following are excerpts from his broadcast:

By GEORGE GRIM MBS Correspondent Chungking

THE AIR WAR that this report covers comes into my loudspeaker here in Chungking—the strangest radio lineup in the world. It goes on virtually 24 hours a day, propaganda that ranges from stupid to slick pours out of radio transmitters all over the Orient.

Every 15 minutes somewhere on the shortwave dial you hear a recorded trumpet fanfare followed by the words in English, or some other tongue, "This is the Broadcasting Corp. of Japan." I cannot report on what Tojo's broadcasters do in other languages but I have heard plenty of English, and such English.

Little Orphan Annie

Take the girl who calls herself Little Orphan Annie. Every afternoon at 4 she comes on the air with a program for Americans interned in Jap prison camps or for any Americans listening in the Far East. Annie, who also calls herself "Your best enemy," has a brassy voice that talks about home-sick sergeants, lovesick corporals.

Between semi-classical numbers. she taunts the boys about what they're missing at home. Annie's program is interrupted once by a too-smooth English speaking announcer who gives what he calls "News from the American home front". It is a collection of strikes, floods, crimes and trouble.

That blows over around 4:30 and is replaced by a loud Benny Goodman record of "I Know That you Know" which introduces the Zero-Hour. The smooth-tongued gentleman who m.c.'s the shows talks glibly about the records. He can talk quite intelligently about swing but all his records are pre-Pearl Harbor. Nonetheless, his Zero Hour does make pretty decent listening except when he interrupts it to bring you another dose of news from the American home front-the same bag of troubles you heard a half-hour earlier.

That's just one daily hour show

Page 22 • July 17, 1944

from Tokyo. There is a prestige show called *Let's Listen To Japan* that supposedly features great musical organizations in the Land of the Rising Sun. I suspect that the group called the Symphony Orchestra of Japan might, if we could inspect the record, reveal that it had been pressed in Camden, N. J.

The current artist over radio Tokyo is Urichi Hirahoka who played the xylophone over a United States network every Sunday morning for many years. He still plays classical music superbly and without any commercials about his boss in Japan. But right after that you get both barrels-the so-called news from Japan. Right now the Japanese radio is telling you that the Germans were waiting for this invasion, that the Germans have said they would handle it and that Japan is sitting back to watch the Allied defeat. But I detect more than a faint note of doubt in some of the news copy. Tokyo is sitting back and wondering.

Anonymous Commentators

None of the news commentators on the Japanese station gives his name. Some of them sound amazingly American with hardly a trace of trouble with I's and r's so common in the Orient. Their news programs consist of items from Lisbon and Buenos Aires which are the sources of United States news, battle news from Transocean, the German service, and Domei, the Jap propaganda service.

Tokyo radio will sink our ships one day and have them turn up a week or two later to be bombed from the air by daring Japanese pilots. The so-called commentators are of the hissing variety who sound as though they talk through their teeth instead of through their hat. But radio Tokyo wisely uses a lot of American music and interlards its programs with messages from American prisoners of war. Some of these are recordings said to be made in the prison camps. The voices of the Americans are undoubtedly genuine - the Texas drawl, the Arkansas twang, the unmistakable Brooklyn accent. The repetition given these leads me to suspect that there's only a limited library of these messages from American war prisoners which are played and replayed for effect. Radio Tokyo gives you a very mock heroic talk about these records and then cold-bloodedly puts the needle down.

There is a German station in Shanghai which features Herbert Moi, an American-born Chinese who voice seems never to stop. Introduced by a typical brass band German fanfare, Moi has a delivery that features a steady sneer. His news sources seem to be the same as those of radio Tokyo but this German station plays hours of classical music every afternoon.

Most annoying enemy radio

broadcaster I ever heard is a Mrs. Henry Topping. She has a midwestern, motherly, folksy sort of voice. She talks on radio Hsinking and tells of her visits to Americans in prison camps—how the Americans tell her there's no use fighting anybody so delightful as the Japanese. It's the most dangerous corn I've ever heard. But, perhaps, nobody takes Mrs. Topping seriously. She sounds more like somebody making fun of your mother and you resent it.

Radio Saigon

Most puzzling station out here is Radio Saigon. French and English seem to be its two principal languages and the staff has to shift lingual gears several times a day. You hear a French program with an announcer calling himself Jacques Chateau. One minute later that same man informs you he's none other than John Kent. He has a voice that reminds you of an accordion stuffed full of mashed potatoes. But his news is the unfailing entertainment as he seesaws through reasonably fair war reporting and Jap and German distortions.

The recent landings in France have the French Radio Saigon buffaloed. They don't seem to know exactly which side of the fence they're on. Meantime, their news broadcasts sound like two different stations on the same wave.

Saigon has a good record library and makes the most of it. You hear the Andrew Sisters and Connie Boswell-old records but played on good equipment. And there's that attempt at gaiety when John Kent, Alias Jacques Cheateau, talks with Jane Phillippe in a thing called Jack and Jane. It's a sort of American daytime serial without the climaxes. They chat in a matter that is oh so gay and debonair. Just what they talk about, I can't say because they are forever knocking themselves out laughing at their own material.

Another enemy station that drops into my loudspeaker here in Chungking is a station that calls (Continued on page 26)

1884 William A. Winterbottom 1944

WILLIAM A. WINTERBOTTOM, 60, vice-president and general manager of RCA Communications Inc., New York, and one of the world's leading authorities in the field of radio and international communications, died of a heart attack at 12:30 a.m. July 8 at his home in Bayside, Long Island, N. Y.

Just 30 years ago last June Mr. Winterbottom entered radio communications, joining Marconi Telegraph & Wireless Co. of America as commercial manager. Born May 31, 1884 in Liverpool, England, Mr. Winterbottom had come to this country in 1903 as a cable telegraph operator for Commercial Cables Co., after deciding by a flip of the coin between that company and Western Union. He rose to director of traffic productions in New York for Commercial Cables.

MR. WINTERBOTTOM

Two years after the Titantic disaster which focused attention on the importance of wireless, Mr. Winterbottom, on June 1, 1914, joined Marconi Telegraph & Wireless Co. of America. Balked by World War I in his efforts to set up the first commercial wireless service to Great Britain, Mr. Winterbottom organized the company's first service to Hawaii, Alaska and Japan:

Set Up New Circuits

In 1919, when RCA was formed to give the United States a communications service independent of foreign interests, and acquired the property of Marconi Co., Mr. Winterbottom was named traffic manager in charge of transoceanic and marine radio services.

Under his management, radio circuits were set up between the United States and France, Germany, Norway and other countries in Europe and South America. He was named vice-president in charge of communications in 1929, when RCAC was incorporated as a subsidiary of RCA, and he became a director of RCAC in 1932.

Mr. Winterbottom is credited with much of the efficiency of today's radio communications, having devoted considerable time to the establishment of the system of recording dots and dashes on highspeed, automatic recorders, which led to the development of the radio recorder used today. As vicepresident of RCAC, Mr. Winterbottom has been instrumental in expanding the company's radio communications operations, now comprising a total of 52 international radio circuits.

FIRST TIME West of the Mississippi!

More Proof of WKY's Major League Standing in Program Production

FOR the first time, the Public Utilities Advertising Association award of merit has been given to a radio program originating on a station west of the Mississippi river.

"Women Commandos", sponsored by the Oklahoma Natural Gas Company and directed by Julie Benell, was originated and produced from idea to the air by WKY's ideafull and talented staff and has been on the air continuously for 21 months.

This is by no means the first instance of

national recognition coming to WKY for its program production. Many another WKY program, on the other hand, of equal merit may never get national recognition, but wins the award that counts most: A large, responsive audience for the sponsors.

It is not the easiest way to program a station, but WKY will continue to originate and produce a lot of local programs and thereby continue to give Oklahoma listeners a radio service tailored more nearly to their liking than can any other station.

"Women Commandos" Designed for Women on the Home Front

"Women Commandos", now in Women Commandos, now in its 21st month. is authored and directed by Julie Benell, left, who has appeared with Orson Wells, Helen Hayes and Irene Rich during a long experience on the stage and in radio.

Through the medium of this program, heard five mornings a week, over 100,000 women have banded together to help our men on the fighting fronts through salvage and nutrition Drograms at home at home.

OWNED AND OPERATED BY THE DKLAHOMA PUBLISHING CD. The Daily Oklahoman and Times ★ The Farmer-Stockman KVOR, Celerado Springs ★ KLZ, Denver (Affiliated Mgmt.) REPRESENTED BY

KATZ

THE

July 17, 1944 • Page 23

AGENCY

America's most listened - to **NEWS REPORTER**

Fulton Lewis, jr.

will cover the DEMOCRATIC CONVENTION July 19-22

On the spot again! Lewis jumps from the Republican convention right over to the Democratic convention . . . reporting the news AS IT HAPPENS!

Lewis is heard on over 200 stations . . . with over 130 sponsors. For sponsorship in your city, call, wire or write WM. B. DOLPH, WOL. WASHINGTON, D. C.

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

FCC Intervention **On Song Withheld**

Fly Tells Writers Commission Has No Power to Judge

FCC intervention in the networks' ban of the song "Don't Change Horses in the Middle of the Stream" is precluded under the Communications Act of 1934, as amended, Commission Chairman James Lawrence Fly last week advised the composers.

In a telegram June 30 Al Hoffman, Milton Drake and Jerry Livingston, authors of the song which has been banned by the Blue, CBS, Mutual and NBC because of its political significance, appealed to Chairman Fly. The trio, composers of the hit "Mairzy Doats", felt the networks were discriminating against them in not permitting the song. Following is text of Chairman Fly's letter:

song. Following is text of Unair-man Fly's letter: I have received your telegram of June 30, 1944, in which you allege that your musical composition "Don't Change Horses in the Middle of the Stream" has been barred by NBC, CBS, Mutual and the Blue Networks on the ground that it possesses political significance. Under the Communications Act of 1934. as amended, the Commission possesses no affirmative powers with respect to par-ticular presentations over radio stations. except broadcasts by candidates for public office which fall within the scope of Sec-tion 316 of that Act. The matter of which you complain is not within the purview of Section 316. The Commission's power with respect to the programs of existing station licenaees is limited to determining in the light of the station's entire operation whether the station has been operating in the public interest. The statutery duty to operate in the public interest incides the obligation to afford a well-rounded, and not one-sided presentation of controversial public issues. From the single incident which you recite tic could not be concluded that the organiza-tions involved are pursuing a one-sided and biased policy. The utmost which you con-tend is that the networks have made an er-roneous and unwarranted judgment as to othe character of the song. You interest in calling this matter to our attention is appreciated.

Fibber & Molly Ahead **In Hooper Coast Ratings** FIBBER McGEE & MOLLY are first in the list of "Top Ten" pro-grams released in the Pacific Network ratings of C. E. Hooper Inc., covering May-June. Frank Morgan-Fanny Brice ranked second fol-lowed by Great Gildersleeve, Screen Guild Players, Aldrich Family, Take It or Leave It, Bob Burns,

Queen. Data on average program rat-ings, sets-in-use and available audience for the evening show decreases both over the previous report and the same period a year ago. Daytime figures, while registering a drop over the comparable period in 1943, show an increase over the last report in all three categories.

Radio Theatre, Blondie, Ellery

Caen Advance Told

DAVID ANDERSON, NBC war correspondent, on July 10 was heard on the network in a special recording prepared by him while the Allied troops advanced upon the French port, Caen. As Mr. Anderson described his experiences and observations while under fire, battle sounds were clearly heard.

POST-WAR headache avoider for turn-table operators is the Hartley-Holt Concentric Turntable, shown here with its inventors, Hillis W. Holt (1), chief engineer, WOV New York, and Arnold B. Hartley, WOV director of programs. Device has an inner circle revolving at 78 and raised outer ring turning at 33 1/3 rpm, insuring that phono-graph records and transcriptions will each be played at the correct speed for each type of disc.

Hunt Bros. Sponsors

HUNT BROS. PACKING Co., Los Angeles (canned food), on Aug. 6 Starts sponsoring Hollywood Barn Dance on 8 CBS Pacific stations (KNX KQW KARM KROY KGDM KOIN KIRO KFPY) Sunday, 5:30-9 p.m. (PWT). Contract is for 52 weeks. Cottenseed Clark is m.c. producer. Tailont class includes Fou producer. Talent also includes Foy Willing & His Riders of the Purple Sage, instrumental and vocal group. Firm also sponsors commentary of Galen Drake on same stations, Tuesday, Thursday, 5-5:15 p.m. and William Winter, news analyst, Sunday 5:30-5:45 p.m. (PWT). In addition, Fulton Lewis jr., is spon-sored twice-weekly on 39 Don Lee-Mutual Western stations, Tuesday, Thursday, 9:30-9:45 p.m. (PWT), with 11 spot announcements per week on KNX Hollywood. Agency is Garfield & Guild Adv., Los Angeles.

Avery Enlarges

ARVEY Corp., Chicago (glass substitute), begins sponsorship of three five-minute transcribed prothree nve-minute transcribed pro-grams weekly featuring Alexander McQueen, Nothing but the Truth, effective between Oct. 30 and Nov. 6, on following stations: WWVA WGY CKLW WFDF WKZO WNOX WAPI KLRA KERN KMJ KFBK KWG KONO KGO KLZ WTIC WAGA KFYR WLS WHO WIBW KYW WCCO KXOK KWTO KGKO KFAB WHAM WPTF WKY KGW KUTA WSVA KVI. All stations are subject to change depending upon availabilities, with more to be added. Contracts vary. Agency is First United Broadcasters, Chicago. Account executive is George Roessler.

Wall Paper Drive

UNITED WALL PAPER FAC-TORIES, Chicago, begins sponsor-ship Sept. 4 of its first national advertising campaign, using participation on women's programs on approximately 42 stations. Stations will be announced later. Number of days weekly will depend upon availabilities. Contract for 52 weeks was placed by MacFarland, Ave-yard & Co., Chicago. Jack Benny faces the KGW microphone in his "acceptance" speech after being nominated for president of the U.S.A. by the "Republocrats" in a program staged by KGW Mr. Short, who seems "pleased as Punch" over the proceedings, is at Mr Benny's left.

Portland Kiwanis club.

REPUBLOG

VATIONAL CONVE

NOMINATE

RESIDENT OF THE U.S.A.

HAL E. SHORT*... PRESIDENT OF PORTLAND ADVERTISING FEDERATION

SAYS: "KGW is always 'on the beam' when it comes to making public service interesting and entertaining.... For example, when Jack Benny and his troupe performed in Portland recently, KGW took an active part in the presentation and the Benny folks 'did their stuff' in a way that made hundreds of new friends for all concerned."

Hal E. Short, successful young Portland advertising executive, is a partner in the Short & Baum Advertising Agency.

Affiliated with the National Broadcasting Co. Represented nationally by Edward Petry & Co., Inc.

WSIX LEADS

In Nashville

All Day - 8 A.M. to 6 P.M.

The EIGHTH CONSECUTIVE Monthly

GAIN GIVES WSIX

This Share of the

NASHVILLE AUDIENCE

HOOPER INDEX, APRIL-MAY, 1944

Station	WSIX	В	с	
Mon. Thru Fri. 8:00—12:00 A.M.	46.0	21.8	32.2	
Mon. Thru Fri. 12:00-6:00 P.M.	36.4	33.7	29.9	

For an Increasing Share of the Nashville

Audience at Most Reasonable Rates

BUY WSIX

The Katz Agency, Inc., National Representatives Member Station, The Blue Network and Mutual Broadcasting System

Page 26 • July 17, 1944

Fighting Air War

(Continued from page 22)

itself the voice of Free India. When it speaks English I'm afraid that English sounds like Hindustani. It's only after listening very closely that you discover that the annoucer thinks he is speaking English. I have yet to understand what he's driving at except that he doesn't like things the way they are in India. It's like Donald Duck with a Hindustani accent.

German Show

Radio Berlin, while not in our neighborhood by any means, beams a show this way. Recently it stopped being boastful and started to play old American dance records with a modern woman chatting about nothing, very much like Saigon's Jack and Jane. The news reports are clipped and one sided but not long-winded. Radio Berlin is content to beam us lots of music and loud music at that.

And how about the radio transmitters on our side, what are they doing? Here in China we have a group of transmitters in principal cities which are programmed mostly from Chungking. Their jobs: to bring the news and Chinese music to their local audiences. There aren't many home radios in China so street corner radios are increasingly popular. One program is a nightly nine o'clock news in English which we broadcast to Chungking and which is picked up and rebroadcast by ten transmitters in China.

Our audience runs from American army units in the jungle to missionaries in remote sections to street corner throngs who hear the voice but don't understand a word it says. Our own international broadcasting station sends out news of the Allies in more than a dozen different languages. We have virtually no programs of music or other entertainment. We just keep everlastingly at it doing the news in all these languages, including Japanese.

Good India Service

A big broadcasting factor in the Far East is our India radio which has a splendid news service and which often picks up and relays the BBC news from London. At night after we finish our North American service I go back to my room and turn on the radio. It is midnight here but the voice says it is ten a.m. San Francisco time. Then we hear how the Yanks are doing, what part of the League St. Paul holds, what race was won by which horse, a couple of Mutual shows, Luncheon with Lopez from New York's Hotel Taft bringing us pretty close to Fiftieth Street and the New York we hope to see again. Radio here is a link with home, but it's also an unwanted link with our enemy. Their propaganda is clever, keyed up. But you folks in the states don't have to worry

BREAK CAME to Ken Baxter, blind night switchboard operator of a Hollywood telephone exchange for radio artists, when he answered a call. It was from John Zoller, radio director, who was looking for an actor through the call exchange. Impressed with Baxter's voice, he looked him up. The youth had prepared for such a day, having trained himself so that after one reading of a script he could transpose lines into Braille and thus use his own version for microphone work. Now Baxter has a permanent role in the five-weekly NBC serial, Across the Threshold, and also retains his night-time switchboard job as well.

Tele Film Firm

AIMED SOLELY at the television market, new Hollywood film pro-duction company, under firm name of Telecom Inc., has been organized with William Pine and William Thomas, producers, as financial backers. Utilizing PRC studios, first picture, which will run half a regular size reel in length, was built to commercial specifications for Lever Bros. (Rinso), under sufor Lever Bros. (Rinso), under su-pervision of Lee Cooley, television director of Ruthrauff & Ryan Inc., New York, agency servicing the soap account. Maxwell Shane was writer-director. Film is scheduled for release on W2XWV New York.

CBC Board Change

RENE MORIN, Montreal, Chair-man of the Board of the Canadian Broadcasting Corp., has resigned as chairman, though remaining as member, due to pressure of private business, it was announced last week by War Services Minister L. R. La Fleche at Ottawa. M. Morin's successor is Howard B. Chase, Montreal, president of the Canadian Brotherhood of Locomotive Engineers.

OPERETTA entitled The Boys From Boise, a television show, will be pre-sented by Esquire magazine on WABD New York Sept. 7. The two-hour pro-duction will be produced by Raymoud E. Nelson, television director of Charles M. Storm Co., New York.

about us. One good session of Luncheon With Lopez and Orphan Annie from Tokyo, Jacques Cheateau from Saigon and Mrs. Henry Topping from Hsinking are just foolish voices crying in the wilderness.

STAGE-DOOR ENTRANCE

Favorite diversion of Mr. and Mrs. America and their offspring is to line up at Radio's Stage-Door.. right in their own home! Truth, being stranger than fiction, sees the simple turning of a knob become the "Open Sesame" of the Arabian Nights, whereupon the stagedoor swings wide open.

At the stations of Westinghouse, the line forms before dawn. It's still there long after midnight. The queue is waiting for (and getting) 9 of the first 10 most popular national programs; 20 of the first 25, and so on. Top-notchers of the entertainment-world, the pick of the news-commentators, music, and (yes!) salesmen.. welcome salesmen, who tell the people about things they *need*.. and need to *know* about before they buy!

In primary areas alone, the stations of Westinghouse address a potential audience of 18,000,000 Americans.. hold their attention and their *loyalties* with NBC's Parade of Stars, as well as local programs of high caliber. Wouldn't you like to introduce *your* line to *our* line? NBC Spot Sales is ready with helpful suggestions and further details.

VESTINGHOUSE RADIO STATIONS Inc

WBZA • WOWO • WGL • KYW • KDKA REPRESENTED NATIONALLY BY NBC SPOT SALES

House Select Committee Probers Eye **Proposed WOV Sale to Mester Brothers**

INTEREST of the House Select Committee to Investigate the FCC in the proposed sale by Arde Bulova and Maj. Harry D. Henshel of control in Wodaam Corp., New York, licensee of WOV, to Murray and Meyer Mester, owners of the Balbo Oil Co., Brooklyn, for \$300,-000 was disclosed last week, with trips to New York by John J. Sirica, Committee general counsel, and Harry S. Barger, chief investigator.

Meantime public hearings before Commissioner C. J. Durr have been concluded, subject to the transferees' right to request an order to take depositions of character witnesses. It was further disclosed last week that the Rev.

Edward Lodge Curran, president of the International Catholic Truth Society, had written a fivepage letter to each Commissioner protesting the sale of Bulova sta-tions, particularly WPEN Philadelphia.

Presence of Mr. Sirica and Robert Barker, House Select Committee investigator, at hearings in the proposed transfer July 6-7, brought from Mr. Sirica the comment that he merely was familiar-izing himself with Commission procedure. Mr. Barker, however, conferred frequently with Benja-min J. Lasky, New York, attorney for Hyla Kiczales, one-time manager of WOV. Mr. Lasky's verbal motion to intervene was denied at

the outset by Commissioner Durr. Miss Kiczales has given a statement to the Committee investigators.

The FCC on July 5 reversed Commissioner Paul A. Walker, motions chairman who on June 28 denied petition of Richard E. O'Dea, minority stockholder, to intervene. Mr. O'Dea, who was represented by McGroddy & Warren of New York, was called as the concluding witness by Philip J. Hennessey Jr., of Segal, Smith & Hennessey, Washington counsel for the Mester brothers.

Appearing for the Wodaam Corp. was Horace L. Lohnes, Washington attorney. Sanford Cohen, New York, attorney for Mr. Bulova, represented his client. Rosel Hyde, FCC assistant gen-eral counsel in charge of broadcasting, represented the FCC.

In New York Supreme Court Mr. O'Dea has filed suit against Mr. Bulova and Milton Biow, head of the New York agency bearing his name, charging breach of contract in the 1941 transfer of WNEW New York from Wodaam Corp. to the Greater New York Corp., in exchange for WOV. He asks \$500,000 damages alleging that he consented to the exchange of stations on the promise of Mr. Bulova to turn over 25% of the Wodaam stock to Mr. Biow, on Mr. Biow's promise to "undertake the general direction of the poli-cies and operations" of WOV and on the promise of both defendants to convert WOV from Italian language to an English language station. Mr. O'Dea's petition charged none of the promises were carried out.

Charles B. McGroddy, who conducted Mr. O'Dea's case before the Commission, questioned Mr. Mester about his past affiliations.

Leonard Marks, FCC assistant general counsel, introduced into the record copies of several stipulations entered into by Mr. Mester with the FTC. Photostatic copies of the stipulations also have been obtained by the Lea Committee. When Mr. McGroddy asked Mr. Mester why the original petition to transfer control of WOV to him and his brother in 1942 was withdrawn, Commis-sioner Durr sustained objection by Mr. Cohen and Mr. Hyde.

Commission witnesses had testified before the House Select Committee that the application was withdrawn at the request of the Office of War Information. Mr. Hyde questioned Mr. Mester

at length as to the type programs he proposes as one of the prospective owners of WOV. Several times the witness replied that his programs would be "within Com-mission regulations", and Mr. Hyde explained that the FCC had no control over programs. When the FCC assistant general counsel questioned him closely about money-giveaways, Mr. Mester re-plied: "We all don't think alike. I would say if the people want that type of program and it's within the Commission's regulations, we'd use it."

Mr. Hyde previously had cross-examined Ralph N. Weil, manager of WOV, on the program People Know Everything, a money give-away which Mr. Weil likened to Information Please. The other program, Mr. Weil said, is owned by a Chicago firm and is carried on several other stations.

It was understood that members of the House Committee were interested in withdrawal of the transfer application in 1942 and in ownership of WAAM Inc. and B. I. O. W. Broadcasting Corp. Application for transfer shows B.I.O.W. Corp. owns all but three shares of WAAM Inc. and that Maj. Henshel owns all of the common stock of B. I. O. W. In the Wodaam Corp. WAAM Inc. holds 49% of preferred stock and B. I. O. W. owns 20% of B stock.

PORTRAIT OF AN

Down in KWKH-land—East Texas, South Arkansas and North Louisianaproduction is now stepped-up to meet heavy wartime requirements. But, in years past it has been a rich, enduring market. It will be an even richer market in the future as its wealth of natural resources are utilized in rebuilding a war-torn world. It produces one-fifth of the nation's oil and holds the second largest known supply of natural gas. Add to this other industrial advantages such as abundant timber, diversified agriculture and livestock. a mild year-round climate. Let us give you more information about this rich market and the possibilities it offers for selling now, building sales for the future.

THE SELLING POWER IN THE BUYING MARKET

Page 28 • July 17, 1944

BROADCASTING . Broadcast Advertising

SUSPENSE originates at KNX

....so does Romance of the Ranchos

"S-u-s-PENSE!" hisses the Man in Black. Millions of Thursday listeners shiver sideways at another thriller produced by that CBS-KNX master of mystery, William Spier-former producer of the *March of Time*, *Columbia Forecast*, and now a movie director for M-G-M.

Yet without one indispensable tool for mystery production, all Spier's brilliance and Hollywood's finest stars couldn't contrive the intense realism that made *Suspense* one of America's favorite gooseflesh series. That tool is skilled *sound effect*, made to order for mystery stories. And KNX has the most perfectly equipped workshop in radio, to put the final keenness on the razor edge of ... S-u-s-PENSE!

In this same workshop—where 27 top transcontinental shows come into being—*Romance of the Ranchos* is polished with equal expertness for a *local* audience. At the command of its producer is every device of radio used on transcontinental shows. Small wonder every KNX local program becomes a fine piece of workmanship.

The drama of early California history is so well told on Romance of the Ranchos that the program has won praise from city and county schools for its unusual educational value. Saleswise, it worked so well for the sponsor that he's brought it back for the second year.

That's the way, again and again, with KNX shows. The network touch and quality is always there—not only in successfully-sold *Romance of the Ranchos* but in other KNX productions now available for equally productive sponsorship. We're also good at building shows for an advertiser's special needs. KNX showmanship, prestige and skill are ready to go to work for you. All it takes is to have you ask us or Radio Sales.

Represented by Radio Sales, the SPOT Broadcasting Division of CBS

COLUMBIA'S STATION FOR ALL SOUTHERN CALIFORNIA

Merchandising & Promotion

Movie Promotion-Fish Rule-Nozzle **Program Promotion—KRNT Schedule**

KCMO Movie Shorts

TERIES of 13 "Screen Broadcasts", one minute movie trailer features showing Blue net-

work personalities and programs heard over KCMO Kansas City, are being presented by the station in leading neighborhood theatres of the Kansas City area. Excerpts from program formats are among highlights of the visual listener appeal campaign. Exclusive contracts have been obtained for the series.

WIP Folder

WIP Philadelphia is distributing a promotion folder offering Alex-ander Griffin, commentator heard on Mutual from Philadelphia, as a good buy for local advertisers dur-ing the Democratic Convention when he will broadcast from Chicago. WIP, which handles the news program, suggests that ad-vertisers sign for Mr. Griffin on a local cooperative basis on Mutual stations, as their "own convention reporter."

NBC Manual

TO ACQUAINT employees of NBC with the functions of the network's branches, departments and personnel services, NBC has distributed a 124 page manual entitled NBC and You. Opening with a brief history of NBC and the broadcasting industry, the manual relates the story of each NBC department, station affiliations, and the present status and future prospects of television.

WWL Rules

FOR MEASURING "the fish that got away" WWL New Orleans has distributed a "Universal Fisher-man's Rule" as its latest promo-tion piece. Approximately six inches tion piece. Approximately six inches long, the ruler is measured off into 23 "inches" of decreasing size. Copy tie-in says: "For full meas-ure of listenership through the rich Deep South—headed for perma-nent prosperity, use WWL New Orlease" Orleans".

Garden Hose Nozzle

PLASTIC fine sprav hose nozzle "to help make your garden grow" is included in a promotion piece released by WIBW Topeka, Kan., which also says to "use WIBW to he!- increase your sales." Reverse of promotion piece stresses im-portance of War Bond purchases.

* KPRO Map

*

LATEST promotion piece of KPRO Riverside, Cal., is a map, 25 by 22 inches, titled the "Valley of Para-dise", showing the KPRO area as a "new industrial empire". It points out that the valley is 60 miles from Los Angeles, representing a "sep-arate and distinct market of cities, factories, citrus groves and homes".

Westinghouse Schedule

RADIO portion of the promotion to be used by Westinghouse Elec-tric & Mfg. Co. this summer to familiarize consumers with new Iamiliarize consumers with new Westinghouse appliances will in-clude special announcements on the August 18 and August 26 Westinghouse Top of the Evening programs on the Blue network. August 20 science story broadcast buy lobe Nachit on NGC will be by John Nesbitt on NBC will be on frozen foods, with tie-in of the projected home freezing units. Campaign also includes extensive promotion through consumer mag-azines, trade publications, posters, and other media.

. . .

War Service Work

A SERIES of weekly stories titled War Torn, based on the work of the community and war service agencies and featuring stage and screen stars, is being broadcast by WLAC Nashville. Extensive promotion, including mailing of 10,000 postcards by the Community Chest to contributors, distribution of 300 posters to manufacturing and business establishments, mention of the program on Community Chest statements, and news releases to daily and county papers in the WLAC area, preceded the first broadcast.

Program Promotion

"SIX KEYS to Unlock the Doors to Happier Living" is the title of a promotion booklet being sent out to housewives by WKY Oklahoma City to announce the addition of Mrs. Helen Barr as director of home-making programs. Inviting listeners to participate in the pro-gram, the booklet includes a form for sending in favorite recepies to be used on Mrs. Barr's program.

*

WIP Listener Ads

EXTENSIVE and consistent listener promotion campaign is being conducted by WIP Philadelphia in newspapers throughout the WIP area. Advertisers also are stressing their WIP programs in regular newspaper advertisements in line with the station's campaign. One program only is featured in each WIP ad.

* **KRNT** Schedule

SUMMER listening schedules of KRNT Des Moines were being distributed last week to more than 35,000 Middle Iowa homes. Pictures and information are included about programs and personalities in the eight-page tabloid-size sched-ule, printed on newsprint.

ONE-and-a-half hour television anniversary program on WABD New York was presented by WOR New York on July 11 featuring an address by Jules Seebach and repeat viewings of past outstanding performances.

REPORT NO. 3 ON STATION WHO'S HOOPERATINGS

At left: The eight Outside Zone clifes covered by the Hooper Radio Report (Writer, 1944) described below. Airline distances from Des Moines, plus 1940 populations, are shown.

U SUAL practice is to buy program time on the basis of Hooperatings for the city where the station is located. This is good procedure when the large metropolitan population is most important in the sales territory. But—

—Des Moines with 159,618 people has less than 5% of WHO's potential audience in its daytime primary coverage area. Hooperatings for the "city zone" do not give you the true picture of the "outside zone".

We wanted to get the facts for you. So we asked Hooper to

survey Des Moines and the eight Outside Zone cities shown on the map above—which have a population comparable to that of Des Moines.

The result: (1) Far greater percentages of radio sets were found "in use" in the eight Outside Zone cities than in Des Moines itself; (2) WHO dominates its important Outside Zone even more spectacularly than it does Des Moines!

Here are some interesting excerpts from the Report:

	Des Moines City Zone			Outside Zone		
	Sets in use	WHO rating	Share of Audience	Sets in use	WHO rating	Share of Audience
8:00 A.M. to 6:00 P.M. Monday thru Friday	18.0	7.4	40.8	25.1	15.1	60.0
6:00 to 10:00 P.M. Sunday thru Saturday	38.5	18.3	47.6	42.0	28.1	66.9

Buy WHO for its Des Moines coverage, if you wish—but be prepared to merchandise your products on a very much wider scale than that, to utilize all of WHO's influence. Ask us or Free & Peters to de'iver the complete report. You'll find it a real eye-opener.

July 17, 1944 • Page 31

Formfit Air Copy Is Deftly Handled MBS Gets First Net Show

MBS Gets First Net Show Plugging Undergarments

COMMERCIALS on the premiere broadcast of Formfit Co.'s MBS program Sunday, July 9, were the subject of much interest among radio advertising industry and trade press representatives at a send-off party in New York.

It was the first time the undergarment industry has attempted to promote "unmentionables" on network radio. Dick Brown, crooner, is featured on the program, heard Sundays, 6:45-7 p.m. Agency is Buchanan & Co., Chicago.

Steering clear at least for the first broadcast of such trade names as Pagan-Charm, Thrill, Breath-O-Spring and Panel Art, commercials mentioned only Life bras and foundation garments. Excerpts from one of four commercials read by Jimmy Wallington, announcer, follow: "Like modern songs that do things for our hearts and minds, you well-groomed modern women have superbly-styled Formfit Life bras and sleek foundation garments to keep you in the smart tempo of the times. For your figures, too, must be as smoothly and luxuriously streamlined . . . as fashion perfect . . . as the part you play in your daily life.

"Yes, wherever you live, in hamlet, town or metropolitan center, you'll find a leading store that has the lovely, precision-cut Formfit Life or Formfit Foundation that's tailored to fit you . . . the beautifully-made figure moulder that will do the most for you."

WILLIAM E. KRESS has been appointed midwest sules manager for Philco Corp., with headquarters in Chicago. He succeeds John M. Otter who previously had been named sales manager of the home radio division.

N. Y. Office Expands

NEW YORK office of Botsford, Constantine & Gardner, which formerly operated from the office of one of its accounts, Jantzen Knitting Mills, in the Empire State Bldg., has taken separate offices in the same building and is now set up to handle other business of the agency as well. Elizabeth Eyerly, vice-president and head of fashion advertising, continues in charge. Firm has offices in Portland, Seattle, San Francisco and Los Angeles.

Dairy Renewal

AMERICAN DAIRY Assn., Chicago (butter & dairy products), will renew sponsorship July 30 of its quarter-hour news program, *Voice of the Dairy Farmer*, featuring Clifton Utley and Everett Mitchell, Sundays, on approximately 50 NBC network stations. Contract is for 13 weeks on a continuation basis. Agency is Campbell-Mithun, Chicago.

Another Bumper Crop—74% higher than originally estimated—is pouring still another staggering surplus of spendable CASH into WIBW's six state area.

WIBW Dominates This Market. Our straightforward, down-to-earth speech, entertainment and services have won us the absolute confidence of 4,811,511 farm and small town listeners. For almost two decades we have directed the lion's share of their income into the pockets of our advertisers . . . and we're *still* doing it.

Your Best Bet. If you have a selling job in Kansas and adjoining states, you can do it quicker, more economically, and more thoroughly with WIBW. Contract renewals prove it ... 100%.

OFFICE of Price Administration in New York, using the facilities of WNYC New York, secured distribution of over 2,500 of new rent control folders, designed to help protect New Yorkers from rent violations. Spots were broadcast from two to five times daily during a three-week period June-July.

WIP Philadelphia is presenting a summer series of radio courses for students of local senior and junior high schools and parochial schools. Best workers will present actual hroadcast on WIP at end of training schedules.

WBCM Saginaw, Mich. presented extensive daily coverage of the Triennial Convention of the Lutheran Church, Missouri Synod, during the meeting in Saginaw of more than a thousand delegates from all areas. Featured were special programs, interviews and other highlights.

BROADCASTS of WGN's Chicago Theater of the Air Symphony Hour will be conducted for the first time without a studio audience during the next 14 weeks beginning July 18. WGN has acquired the use of Chicago Orchestra Hall for programs, effecting a greater elasticity in programming arrangements and obtaining best acoustical facilities. Full hour program is directed by Henry Weber, WGN director of music.

TELEVISION SPEAKERS BU-REAU has been established by the Television Broadcasters Assn., New York, to meet the increasing demand for speakers acquainted with technical and non-technical aspects of television.

THE CBS Mail Bag, monthly news letter for employes in the armed forces, celebrates its second anniversary this month with a 50-page issue, including two pages of pictures, one of CBS Vice-President Harry C. Butcher, now on Gen. Eisenhower's staff.

WINNERS of the Breakfast Club membership contest sponsored by Swift & Co., Chicago, co-sponsor of the program, and the Blue network, were announced last week by E. J. Huber, sales promotion manager of the Blue's central division. During the contest, which received promotion from network, sponsor and Blue affiliated stations, the club acquired some 900,-000 members.

CONTINUITY and sales offices of KDXL Salt Lake City are being remodeled in preparation for autumn activities.

WEAF New York has started an early-morning thrice-weekly quarterhour program featuring "Esmereldy", hilbilly comedienne, who combines recorded music with weather reports, time signals, and personal commentary.

ASSOCIATED Music Publishers Inc., New York, has signed new agreements with KFBK WIBX WCAX and has received contract extensions from KYSM KRKO.

WBOW Terre Haute, Ind., has contracted for the special AP radio wire through Press Assn.

WPTF Raleigh, N. C., has presented the speech imput equipment used by the station from 1934 to 1942 to the U. of North Carolina. Facilities are to be used for the IBS Campus Network broadcasts and for feeding programs to WPTF and other stations of the area.

WSFA Montgomery, Ala. news letter for local persons serving in the armed forces, "Letter From Home", now has a circulation of approximately 4,000.

Milwaukee and Wisconsin FM families are a normal cross-section. They represent every age and income group. And so your WMFM program will reach an audience that's typical in every respect . . . except one.

The one different thing about the WMFM audience is that they are even more discriminating than the average. Their discrimination led them to purchase FM sets, because they knew that WMFM (Wisconsin's only FM station) gave them a combination of crystalclear, static-free FM reception, plus distinctive, quality programs keyed to their wants and needs. By giving Wisconsin the finest in radio, WMFM has built an intensely loyal audience . . . an audience that is eager and receptive.

Remember the story of WMFM when you make your fall radio plans. Remember, too, that WMFM has several outstanding programs available for your sponsorship. And remember that a WMFM program will build prestige and stimulate sales for your company and your products.

Act now. Get full information on the job that WMFM can do for Write, wire, or phone.

THE MILWAUKEE JOURNAL FM STATION

Arthur B. Church, founder and president of KMBC, gives rich advice as radio pioneer to recommendations of his promotion-publicity director, E. P. J. Shurick.

Promotion planning board also consists of (l.tor.) Mark N.Smith, research directo Sam H. Bennett, v.p. and sales director; Karl Koerper, v.p. and managing directo

From Research Findings of Mr. Smith, KMBC's program promotion is pointed with rifle shot exactness, not shot-gunned haphazardly across station's listening log.

Field Research is fundamental at KMBC with Dr. C. F. Church, Jr., currently ψ iting nation's stations for ideas on improving KMBC's programming in education

Specialized Experience backs all KMBC promotion, whether for radio, newspaper, direct mail or outdoor. Miss Ament, pin-up girl to the right, is assigned by Mr. Shurick to the

preparation of radio plug copy and program highlights, while Miss McKay looks to the preparation of gossip columns and other newspaper publicity for dailies and weeklies.

PROMOTION

At the roots of any successful advertising campaign can be found wide-awake and well-rounded promotional support. It has been said of radio that its high return and low per-inquiry cost result greatly from a rational approach by the broadcasting industry to utilizing every channel of promotional media. KMBC of Kansas City is an excellent example of what aggressive program promotion can mean in prestige throughout the market, not only for the radio station itself, but for those associated with it in commercial sponsorship. Thousands of dollars are spent each year by KMBC for program promotional purposes. This *plus* service, together with the promotion efforts of the

advertiser and that of the Columbia Broadcasting System, of which KMBC is a basic affiliate, explain the prominence and following of KMBC programs and personalities throughout the *Heart of America*.

Direct Mail is important cog at KMBC; including two monthly house organs. Mr. Shurick discusses copy with Miss Slater and mailings with Miss Ferril.

V-Day-Radio Way

HERE'S a suggestion for observance of V-Day that is made to order for radio. It comes to us via K. B. Warner, managing secretary of the American Radio Relay League, and radio's No. 1 amateur. He attributes the idea to a local amateur.

The idea:

A recording be made of the Liberty Bell, and pressings be distributed to all broadcast stations, so that all stations simultaneously can perform it on V-Day. Everyone then could hear the old bell ring, harking back to the liberation of these United States.

Mr. Warner recalled that the bell was rung, ever so lightly, for a select audience recently, and that it presumably retains a satisfactory tone. For the purpose of making a recording, he points out, the bell could be rung very lightly, so as not to endanger it, and the volume built up to anything necessary by amplifiers. The peals of the bell could be arranged in series of four clangs, with the last the loudest (cling-cling-cling-CLANG) so as to spell, in code, the letter V.

We heartily endorse the idea. The work should be done promptly under proper auspices. It will be an event that will go into the history books.

Job Opportunity

THOUSANDS of war veterans are being discharged for various reasons. Many of them were never employed in civil life, having entered the service from school. In these days of highly specialized war, a host of these released veterans have acquired technical training in military life which qualify them for varied pursuits—including radio.

The War Manpower Commission is compiling an occupational guide for placement of military personnel in civilian positions. Among typical posts in radio which can be filled: Communications dispatchers in Army service who can be trained for radio-news copy jobs; electricians, power-turret and gunsight specialists who should make good radio repair men; tank crewmen who might become radio operators or dispatchers, and radio and radar mechanics who could be trained as technicians or installation men. We can think of others; public relations men who would make announcers, promotion men or radio reporters; Signal Corps linemen, technicians and operators who should be ready material for technical jobs.

During the last few years radio has been called upon to train double-quick many men--and women---from scratch, to alleviate the manpower shortage, and almost miraculous jobs have been done. This same system of training can be adapted for discharged veterans.

Those who have served their country should be given every opportunity to qualify in radio second only to those men who left radio to enter the service of their nation. There will be room for all of those valiant sons of radio and more.

What Hath War Wrought?

THIS WAR of Liberation has wrought many things. The full impact won't be felt until the peace, when maps are redrawn and totalitarianism is rooted out.

Certain war effects already are evident. A resurgence of news-gathering media is apparent. For radio, which went to war for the first time, the conflict has brought into focus its tremendous force as a news medium.

The July 3 cover of BROADCASTING, depicting the American microphone on the invasion front, has brought many expressions from broadcasters. To them it symbolized the part radio is playing as an offensive arm in combat.

"Radio stations individually are discovering their own importance, their own possibilities, as originators of news," writes Vadeboncoeur, vice-president of WSYR Syracuse and a veteran war correspondent (see page 12). He has just returned from the Pacific war theatre. A dozen other accredited correspondents from stations either are in the war theatres or enroute.

Radio's coverage of the political conventions has buttressed the original job of reporting the war. Networks for years have had correspondents as their news gatherers. But the awakening—what Vadeboncoeur calls "the miracle that really sticks"—is that individual stations have assigned reporters to various war theatres, as well as to the political conventions, as "by-lined" reporters.

Practically since Morse invented the telegraph 100 years ago newspapers have relied upon press association wires for national news. For the feature, human interest or local pieces, staff reporters or special correspondents have performed.

Radio, too, since it ventured forth as a news medium a dozen years ago, has depended on news wire services for general coverage. A handful of stations initially hired local newsmen. Since then, the specialized coverage has improved, following newspaper tradition.

Radio now has awakened to its obligation as a news medium—different from the newspaper only in the method and speed of publication. It must develop local stories, cover important events, be mindful of the human interest angles. It must realize, however, that there's a vast difference between the cold type of the printed word, and the warmth of the informal spoken word. It must remember that some things can be reported in type but not on the air, to which the family circle listens.

In this radio era news is being handled factually and impartially. Trained newsmen are on the job, with rare exceptions.

Editorial and advertising departments must be distinct operations in radio as in the newspaper. There must be separation of the newsroom from the commercial department.

In cadence is the decision of Leo J. Fitzpatrick, WJR head, banning middle commercials from sponsored newscasts effective Sept. 1. The war has brought new importance to newscasts, he states. Reporting of news direct from the battlefronts has made history and added to radio prestige. The newscast has become the "radio show-window".

Certainly the middle commercial does more damage than good to advertisers as well as stations. The WJR lead should be followed. Now is the time to cement the news gains made by radio. They should not be sacrificed after the peace.

Our Respects To -

FRANK PHILIP SCHREIBER

WENTY-SIX years with the same organization has earned Frank Philip Schreiber the right to share in the honors of WGN's

20th anniversary. WGN is celebrating two decades on the air, and the man responsible in many ways for bringing the station to prominence as a 50,000 w Mutual key is its manager, Frank Schreiber.

As a special feature of the ceremonies WGN, *Chicago Tribune* station, has announced plans for the postwar erection of a 10-story building on Michigan Ave. between Tribune Tower and the Chicago River, with Mr. Schreiber a member of the planning board and one of a jury of three men who will select the prize winning design for the main studio.

Frank Schreiber joined the *Tribune* in 1918 as a sports writer. By 1928 he was made assistant general purchasing agent, and three years later joined WGN as director of public relations. Since September 1940 he has been station manager.

He has more than a professional interest in WGN's network, Mutual. In fact Mr. Schreiber feels more like a parent of Mutual, since he was present at the birth of the network in 1936 when WGN formed the Quality Network, which, a short time later, became Mutual. Today the network has more than 220 affiliates. Mutual has Mr. Schreiber to thank for the arrangement several years ago with baseball authorities granting WGN and Mutual the exclusive annual rights to broadcast the World Series. He also is a member of the network's program board.

Frank is a dyed-in-the-wool Chicagoan, having been born there Dec. 31, 1901. His father was a banker who started with the Union Trust Co. Bank of Chicago as an office boy and ended up as vice-president. The Union Trust has since been consolidated with the First National Bank of Chicago.

While still attending Oak Park, Ill. High School in 1918, Frank Schreiber started his newspaper career as a writer on prep sports for the *Chicago Tribune*, continuing that job when he enrolled at Northwestern U. in 1919. He knew his sports first-hand, having participated in football, track, hockey and baseball in high school.

From 1919, when he joined the *Tribune* as a full-time employe, until 1928 Frank covered sports and general news. He reported his first World Series in 1919 and traveled with the ball clubs during the 1921-22-23 seasons. From 1924 to 1928, when he became assistant gen-

(Continued on page 44)

NORMAN CORWIN America's Foremost Radio Dramatist

HARRIET HESTER Nationally known Free Lance Writer Chicago, Illinois

I. KEITH TYLER Director, Institute for Education by Radio Ohio State University

JOHN CHARLES DALEY Noted War Correspondent

JOHN F BECKER Director of "Transatlantic Call" Columbia Broadcasting System

Eleven of the Nation's Foremost Radio and Educational Authorities Contributed to this Page. "They Were There!"

The able "Faculty" and guest speakers for the KOIN "Radio Institute for Teachers" at Benson Polytechnic School, Portland, Oregon, June 12th to 30th, 1944, believe a new era in education by radio is launched. What they say, herewith, about the Institute is far more eloquent than any words of KOIN's Educational Director, LUKE ROBERTS, or Public Relations Director, CHET DUNCAN, who were responsible for the idea and its execution, or KOIN President C. W. (Chuck) MYERS, who proudly paid the bills.

WILLARD B. SPALDING Superintendent of Schools Portland, Oregon

"The plans for the KOIN Radio Institute for teachers aims to develop a broader understanding of the many ways in which radio can be used to motivate and enlarge the learning experiences of the children. We await the opening of school confident that that which goes on in the classrooms will show that these ends have been reached. Intense cooperative effort by the teachers from six to eight hours each day for three weeks produced unanticipated results. The business of living and working together created high morale, fine spirits, and eagerness to carry on the new work."

—Willard B. Spalding

"This Conference is one of the most hopeful things I have yet seen in either radio or education—a brilliant example of cultural enterprise which might well serve as a model to communities throughout the country. There would be far less chance of stagnation in either radio or educational thinking if KOIN Conference were to become a prototype for similar sectional and regional meetings." —Norman Corwin

'Teachers Institute inspired and organized by staff of KOIN indicates next step in development of radio as cultural and social force showing how teachers can be helped to train discriminating listeners and build the audience of the future." —Lyman Bryson

"The KOIN Radio Institute for Teachers is one of the most significant events in radio history." —Harriet Hester

"The real value of the KOIN Institute will be realized in the classroom." —Kathleen N. Lardie

"The Radio Teachers Institute is a highly significant pioneering venture on the part of KOIN. The hearty support of the Portland Public Schools and the enthusiastic attendance of the 300 teachers is abundant evidence of the success of this enterprise. I hope other stations may undertake similar ventures."

I. Keith Tyler

"... Station KOIN, in presenting the First KOIN Institute in Radio for the teachers of the Portland Public Schools has broadened the stature of the entire radio industry..." —George Jennings

"Large attendance at KOIN institute and great interest of teachers indicates a happy union of radio and educators out of which will come mutual understanding and complimentary efforts giving great benefits to America's school-going children and adults. KOIN has brilliantly lead the way and other stations are sure to follow bringing kudos and progress to our entire industry."—John Daley

"Found KOIN Institute a most stimulating experience for both radio personnel and teachers. It is a valuable instrument in bringing education and radio into a closer relationship for the future." —Francis Wilder

"KOIN's Teacher's Institute is one of the few opportunities offered to us who work on the near side of the mike to meet the people who not only listen to radio but who use it, the real radio consumers, the men and women who use radio as an instrument of teaching." —John F. Becker

"The Radio Teachers Institute as organized and presented by the management and staff of KOIN in my opinion is a pioneer step in creating better understanding of American broadcasting among the most influential advisory groups."

-John J. Karol

LYMAN BRYSON Director of Education Columbia Broadcasting System

KATHLEEN N. LARDIE Supervisor of Radio Detroit Public Schools

GEORGE JENNINGS Director Radio Council Chicago, Illinois

FRANCIS FARMER WILDER Consultant on Daytime Programs Columbia Broadcasting System

JOHN J. KAROL Sales and Market Research Counsel Columbia Broadcasting System

s. M. KIELY and Ruthrauff & Ryan, Inc.

for placing W^M L.WRIGLEY on WHBD

you added another WINNER to your list

DIXIE'S 24 hour station

Exclusive Memphis Station to Present ASSOCIATED PRESS NEWS News Every Hour on the Hour

PALMER HOYT, publisher of the Portland Oregonian, owner of KGW Portland, was a speaker on the July 13 broadenst of America's Town Meeting of the Air, taking the affirmative on the question "Should the United States Take Over the Japanese Mandated Islands After the War?". Program. now on tour, originated in Seattle.

DOROTHY B. ROBINSON has resigned as station supervisor and sales manager of WAAB Worcester, Mass., post she has held for the past two years. She formerly had heen local sales manager of WTAG Worcester for 13 years. Mrs. Robinson plans to take an extended vacation at her summer home in Gloucester, Mass.

MORGAN MURPHY, Wisconsin newspaper publisher and president of the Head-of-the-Lakes Broadcasting Co., is convalescing at Rochester, Minn., following treatment for a gastric ailment.

JOHN SHEPARD 3d., head of the Yankee Network, president of the American Network, and a Kentucky Colonel for several years, has been appointed to the General Staff of the Honorary Order of Kentucky Colonels by Gov. Simeon Willis of the Blue Grass State. On July 4. "Colonel" Shepard presented the Yankee Network trophy to the winner of the Yankee Handicap at Suffolk Downs.

ARTHUR DESROSIERS is a new momber of the sales staff of KROW Oakland, Cal.

DOWN TO THE SEA... go the radiant wires of WNBH New Bedford, Mass., first station in the country to employ salt water conduction. Hugh R. Norman, manager, examines one of the wires on Crow Island in New Bedford Harbor. All wires of WNBH, said to be the eleventh oldest station in the country, terminate in salt water.

JOHN H. HOAGLAND, former public relations and promotion manager of the Courier-Journal, The Louisville Times and WHAS, has been elected manager of the Christian Science Publishing Society, succeeding A. Warren Norton, who recently was elected president of Press Wireless, Inc. Mr. Hoagland had resigned his Louisville post to become Manager of Committees on Publication of the Society but was elevated to the top Society post with Mr. Norton's resignation.

L. W. STURDEVANT, West Coast manager for Zenith Radio Corp., Chicago, has joined Majestic Radio & Television Corp., Chicago, as western division manager.

EUGENE KATZ, for more than two years with OWI in Washington and London, and before that with the Office of Facts & Figures, has returned to his post as secretary of the Katz Agency Inc., newspaper and station representatives, headquartering in New York. He was Chief of the Bureau of Overseas Intelligence in Washington and afterwards Chief of Operations

Intelligence in London.

STEPHEN GAYLORD has been named advertising director of KROW Oakland, Cal.

Oakland, Cal. CURTIS A. HAINES, formerly manager of the Mill Hall and Altoom plants of Sylvania Electric Products Inc., has been promoted to general manufacturing manager of these plants, and of new plants at Huntington, W. Va., and Lexington, Ky. according to H. Ward Zimmer, general manager of operations of the radio division. W. Herbert Lamb has been promoted to manager at Hunington, and John M. Palmer to the post of manager at Mill Hall and Altoona.

BEN LUDY, general manager d WIBW Topeka and KCKN Kausss City, Kan., who married Elizabeth Harris of Chicago June 17, has been in the East on a honeymoon. Mrs. Ludy formerly was in social work in Chicago.

GENE ROUSE, head of news and special features of the Blue's central division since January 1943, has been named program director of that dirision succeeding James L, Stirton, resigned to join the Marine Corps as a second lieutenant. Now in his 231 year in radio, Mr. Rouse joined NBC's central division as a staff announcer, later becoming night announcer and supervisor of the Blue's central division.

WILLIAM F. BROOKS, director of news and special events of NBC. and the Marquise Louise de Palavicini, of New York, were married July 10 in Washington by Chief Justice Edward C. Eicher of the District Court. Folowing the marriage, second for both, a reception was given by Frank M., Russell, NBC Washington vice-president, at the Statler.

JAMES O. PARSONS Jr., until recently assistant manager of station reports of C. E. Hooper Inc., New York, has joined the New York office of Edward Petry & Co., station representatives, as a member of the statistical and promotion department.

WENT Gloversville, N. Y., has acquired the special AP radio wire.

Page 38 • July 17, 1944

WATER AND AIR COOLED TRANSMITTING and RECTIFYING TUBES

Singular care and precision are demanded in Amperex small glass lathe operations. Ever cautious, our engineers designed ingenious holders and fires which were developed in the Amperex Tool Shop. In the hands of finely trained technicians, these holders and fires are utilized to assure the high degree of satisfaction well known to Amperex tube users. In broadcasting and transmission applications, in industrial, electro-medical and military assignments such "Amperextras" substantially influence efficiency and economy of operation.

It doesn't hurt ... it doesn't affect your health. Ask the man who's donated blood to the Red Cross.

AMPEREX ELECTRONIC CORPORATION

79 WASHINGTON STREET BROOKLYN 1, N. Y. EXPORT DIVISION: 13 EAST 40th STREET, NEW YORK 16, N. Y., CABLES: "ARLAB" the high performance lube

AMPEREX

WILMINGTON DELAWARE 1150 KC

CLETE ROBERTS. Blue network CLETE ROBERTS, Blue network war correspondent attached to Gen. MacArthur's headquarters in the Southwest Pacific, is back in this country for a rest before resuming his duties as correspondent later this sum-mer. He left Beverly Hills last week for Chicago, where he will cover the National Democratic Convention for the Blue. the Blue.

JOHN KIERAN Jr., released from the Army, has joined the NBC in-formation department as junior cor-respondent. He is son of John Kieran of Information Please on NBC.

NEAL HATHAWAY, Washington promotion and publicity man formerly with Automotive Safety Foundation and WRC Washington, has joined CBS as assistant in program promotion.

GILBERT PAQUIN, new to radio, has joined CKRN Rouyn, Que.

W. H. BRODIE, coach to announcers of Canadian Broadcasting Corp., To-ronto, is touring western Canada sta-tions.

LEO H. STEEDLE, sales promotion director of WCAU Philadelphia, has resigned effective the end of the month.

LT. THOMAS L. MOORE, former announcer of WIBG Philadelphia, has been awarded the Distinguished Fly-ning Cross in England. He has already received the Air Medal and three Oak Leaf Clusters.

JOHN BLAKE, former program di-rector of WSAU Wausau, Wis., has joined the announcing staff of WTMJ-WMFM Milwaukee.

ROMONA WYMAN, formerly of KSTP St. Paul, has been named as-sistant to Esther Kravitz of the WINX Washington traffic and speccial services department, who has tak-en on additional duties handing publicity.

TED LE VEQUE of the program de-partment of CBR Vancouver has mar-ried Elizabeth Magee of Vancouver.

J. RICHARD JESSEN, formerly of WWSW and KQV Pittsburgh, has joined the aunouncing staff of WPEN Philadelphia.

LOIS MUHL has replaced Louis Lang on the continuity staff of WIS Columbia, S. C. Mr. Lang is study-ing with the radio workshop of New York U.

MARGE KERR, head of production of Tom Fizdale Inc. for the past seven years, resigns July 21 to devote full time to free lance script and magazine writing.

NEAL EDMONDSON, formerly of KRE Berkeley, Cal. and KXA San Francisco, has joined KROW Oak-land as announcer. San

JOE DILLON, announcer of WHAT Philadelphia, is recovering from stroke at the University Hospital. from a JUDITH MAGUIRE, Los Angeles, has replaced Dick Ray as chief of continuity of KDB Santa Barbara,

Cal. CLIFFORD PETERSON, former member of the Escorts and Betty singing group, has joined the pro-duction department of the Blue Net-work central division.

JOHN CALLAGHAN, WGN Chi-cago staff announcer, was inducted into the Navy July 10th.

WHAS Louisville, recognizing the need for improvement in radio devotional programs, has appointed a religion coordinator in the per-son of C. E. Burns, for the past four years president of Milligan College, Tennessee, according to W. Lee Coulson, WHAS manager. Starting Aug. 1 Mr. Burns wil conduct a daily 15-minute program Monday through Friday, devoted to sourcent social problems and to rea current social problems and to religion on a broad scale. Program will be non-denominational.

Stoess Heads Music

WILLIAM C. STOESS, who re-signed from WLW-WSAI Cincin-nati early this month after 23 years with the Crosley organization [BROADCASTING, July 10], will be in charge of all music on shows produced by Transamerican Broad-casting & Television Corp., Nev York, John Clark, Transamerican president, announced last week. M. Stoess will take over his new duties late this month after a vacation.

JIM STONE, new to radio. has joined the announcing staff of WGES Chicago.

KING PARKS, sales promotion manager of WBBM Chicago, joins the Marines July 22 as a second lieu-tenant. He will be replaced by Jonathan Snow, formerly in the sales promotion department of the Deseret News, Salt Lake City, Utah.

JEANETTE BELL, formerly with the radio department of the U. of New Hampshire, has joined the continuity staff of WHEB Portsmouth, N. H. Duanne Young, also formerly of the New Hampshire U. radio department, has joined WHEB as farm events di-rector. rector.

DR. HERBERT GRAF, author and stage director of the Metropolitan Opera Assn., New York, since 1936, has joined NBC's television staff as director of operatic programs.

ADOLPH J. SCHNEIDER, manager of operations of NBC's newsroom, is the father of a boy.

HUGH SANDERS, formerly in St. Louis radio, has joined the production staff of WNEW New York.

BILL KELTY, NBC correspondent in Australia, and Madeleine Haucock. were married in June.

WILLIAM DOWDELL, former news editor of WLW-WSAI Cincinnat, has taken an editorial post with the New York office of Earle Ferris, publicity firm.

(Continued on page 44)

Y & NIGHT

NBC Basic Network

Sales Representative

PAUL H. RAYMER

Station

U.S. Recording Co.

Washington, D. C. 1121 Vermont Avenue Convention Address - Stevens Hotel, Chicago

Provide the spots that are "hotter" than out an buy just these spots and no others. You aren't limited to networks, to across-the-board timing, to markets you don't want but have to have. Buy only what you want, where and when you want it-make every minute do an hour's work.

66

A John Blair Man knows the hottest spots. On the hottest stations. And he knows marketing. He'll help make your money talk profit language.

WOW DAY Omaha, Nebraska PRIMARY 364,182 RADIO SECONDARY 39,014 RADIO 5,000 WATTS **590 KILOCYCLES** TOTAL CIRCULATION 403,196 RADIO FAMILIES NBC 1942 NATIONWIDE SURVEY OF LISTENING HABITS - REGULAR COVERAGE EMMONS NORASON MC INTOSH DICKEY RICHAND MILLE sious ARGIN 1000 HADDING PERKINS CORSON MINNESOTA -----WC PHERSON NOWS ******* HORENTS SOUTH DAKOTA TEVENS AL WORTH EDMUND: St Clo OAberdee -OUTTE CRANT FAULE ∆will AGION HEADE CO MINNEAPOLIS + ARMSTOTINE -0 AC LEOD ANLIN LAT TANLES C HAARON SAUES 10000 Brankings CHAINGTON O Repid City BLUE IONES LOW Monkato ACRION CUSTER 50150 MELLEME -----Albert Les FALL BYER 10 1 198 1000 N ENNETT Moson City -ALC: ALTO A OU. SHERIDAN RAN VRUH NUM BUENA VISTA NEBRASKA -Ft Dod BON BUTTE \$100 OBoone MORRI QAm GARDEN ALLAS POL ALOU ADINUR ME PHERSON DES MOINES CHEVENNE HARRISON . EITH NOUN cente North Platte CGA . 1259400 RENT COLO HLLIPS HASE 475 -NCOAWAT PORTH MISSOURI GION TUNA NO GENTS CAVESS ie on -TON MATHALL NEMAH KANSAS • St AIT CARSON SHEP DAY HERMAN Incaras 2142 BILLY. CHON S CINAR 0 167414 30N COL ALLACE LOCAN GOVE -----* KANSAS CITY SON SON GLAS Topeka CHEYENNE CIT O ACAS AUSTELLI isys A O HOPPIS DOUGLAS LTON CHITA LANE scon NES Ottawa 4/O#4 BARTON C FHERSON MARION WCE CHASE O OFFE -----WERSO 1.0 ATHE STAFFOR ST CLAR Scale of Miles RENO 25 0 BUTLER .UCUSON BUURBON 50 100 150 WEEN BOOD LERN 50 Hutch + Over 250,000 100,000 - 250,000 **50,000 - 100,000** O 10,000 - 25,000 O 25,000 - 50,000 ∆Under 10,000

Copyright, 1943, National Broadcasting Company, Inc.

SEE OPPOSITE PAGE FOR WOW'S OWN MAIL-MAP

VCheck and Double Check!

TIME-BUYERS who are skeptical about station coverage maps will find it interesting to compare the NBC Daytime^{*} coverage map for WOW (opposite) with WOW's own Daytime Coverage map. Here is a case where coverage was computed on two entirely different bases. The remarkable similarity of the results seems to establish WOW coverage claims on a sound and conservative footing. Write for copies of maps, and complete circulation and market data.

> * WOW Nighttime maps will appear in Broadcasting, July 31 issue.

First

LISTENERS All surveys agree WRC leads morning, afternoon and night!

PROGRAMS

39 out of 50 network Firsts and most highly rated local programs!

SALES

First

Lower rates than the second station ... lowest cost per listener of all stations!

(Continued from page 40)

HAL NELSON, former Seattle newspaperman, is now news editor and continuity chief of KELA Centralia-Chehalis, Wash. Ellen Swapne, new to radio, has joined the continuity department.

HENRY HICKMAN, assisant program director of WFBR Baltimore, is the father of a boy. Mrs. Hickman is a former WFBR receptionist.

SECOND LT. JUD COLLINS, Army Air Force, former director of special events and sportscaster of WSM Nashville, renn., has been assigned to Hondo, Tex.

HANK CURTH has been promoted to program director of WDNC Durham, N. C. Larry Johnson, formerly with WDNC, has returned to the station as news editor.

RICHARD STARK, freelance, has given up his announcing assignments, which included Abie's Irigh Rose on NBC and Irene Beasley's program on CBS, to accept a commission in the U. S. Marine Corps. While awaiting word from the Marine Corps, expected the end of this week, he continues as head of Richard Stark & Co., New York radio production firm, which will continue operations in his absence.

CHARLES L. HALTEMAN, former program manager of WTOL Toledo. O., has joined the production staff of the Blue Network central division.

PAUL SNIDER, formerly with WGN Chicago, has joined the announcing staff of WCFL Chicago.

BOB GUILBERT, continuity acceptance editor of the NBC central division, is in the Edgewater Beach Hospital with an arm infection.

200

'AGA

DD

"But we have six* better ways to get Atlanta folks to

* CAR CAROS, NEWSPAPER ADVERTISING AND PUBLICITY BILLBOARDS, The WA-GAzette and COURTESY ANNOUNCEMENTS

tune to WAGA!

NBC Names McDonagh

RICHARD P. McDONAGH, until recently acting manager of the NBC script division, on July 10 was appointed head of the division. He succeeds Lewis Titterton who recently resigned to join Compton Adv. Agency, New York. Mr. Mc-Donagh joined NBC in 1937 as a staff writer and was made assistant manager of the division in February of this year.

Carl Reed

CARL REED, former newscaster of WHEB Portsmouth, N. H., died July 4 at Burbank, Cal., from a malignant throat ailment. Mr. Reed, a veteran of World War I, spent more than 20 years in the theatre before joining WHEB in 1943. He resigned his station duties early in June of this year to go West.

KAY RICHINS has been appointed director of special events at KDYL Salt Lake City. Charles Barrington becomes director of public. service programs.

RAY L. MOSS, formerly with WMC Memphis, Tenn., has joined Midland Radio & Television Schools, Kansas City, as director of publicity.

CRAN CHAMBERLAIN, writer of CBS Hollywood, is the father of a boy.

BILL RAY, program manager of KFWB Hollywood, is in New York. KEN BAXTER, narrator on NBC *Across the Threshold*, and Mara Myers, commercial artist, were married in Hollywood in June.

JOHN REDDY has resigned from the CBS Hollywood news bureau to free lance as writer. Albert Gail and George Edwards have been added to the news writing staff.

BETH BARNES and Jack Neuman have been added to CBS Hollywood continuity staff.

HARRY MITCHELL, m. c. at the Palladium, Hollywood ballroom, and one time newscaster of KFAC Los Augeles, has rejoined that station as program director.

WILLIAM N. ROBSON, CBS New York producer, has shifted to Hollywood for eight weeks and has been assigned by Foote, Cone & Belding as producer on the weekly mystery The Man Called X on that network. Lockheed Aircraft Corp. is sponsor. SAM SEROTA, assistant program director of WIP Philadelphia, is the father of a boy.

A Proven Sales Medium

IN WBNX SERVICE AREA THERE ARE: 2,450,000 Jewish Speaking Persons 1,522,946 Halian Speaking Persons 661,170 Polish Speaking Persons 200,000 Spanish Speaking Persons

Our Respects to

(Continued from page \$6)

eral purchasing agent of the Tribune organization, Schreiber was assistant sports editor.

In his sports reporting days, he vacationed in winter on the skate circuit in Canada. For one year he was secretary of the International Skating Union, the governing body of speed skating in Canada and the United States. His interest in skating still is great, and he would rather watch an ice hockey game than eat.

For his own exercise, Frank used to play golf. But he gave up the game at the time of the Pearl Harbor attack and avows he won't swing a golf club again until peace is restored.

Frank married Ann Walker, then working for the Hearst newspapers in Chicago, in 1925. They live in suburban Riverside, Ill.

If he has had any hobby in all these years of reporting and station management, he says, it has been making firm friendships with the great cross-section of people with which his work has brought him in contact. He calls governors, mayors and congressmen by their first names with the same ease that he can tell the family histories of almost any Chicago headwaiter, sports figure, dance band leader, banker or newspaperman.

FRED JORGENSEN, formerly of KLX Oakland, has joined KPO San Francisco as announcer.

FRED HEIDER, former radio script writer for the American Red Cross in Washington, has joined the script staff of the Blue Network.

LOUISE KADISON, former publicity director of WBYN Brooklyn, N. Y., has returned to the station.

JOHN DRAKE, sales promotion manager of KSO-KRNT Des Moines, has resigned effective July 15 to join the promotion staff of WLS Chicago.

JAMES L. REPPERT, formerly of WMBO Auburn, N. Y., and Grant Turner, formerly of WBIR Knoxville, are new members of the announcing staff of WSM Nashville, Tenn.

LEE BROOKS, transcription librarian of KIRO Seattle, has married Ruth Petersen.

WBNX broadcosts daily to Metropolitan New York's racial groups which comprise 70% of the population. These millions, with millions to spend, have their own thurches, 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 on your list. Write WBNX, New York 51, N. Y. for availabilities. Or call Melrose 5-0333.

The Pacific Coast, too, IS SAWED IN TWO!

No second different and an initial to be dependent

ARE YOU sawing the Pacific Coast in half? You are if you aren't using Don Lee on the Pacific Coast. For half of the retail sales on the Pacific Coast are made OUTSIDE the counties in which Los Angeles, San Francisco, Oakland, Portland and Seattle are located ... and only Don Lee completely covers the OUTSIDE HALF.

Why, you ask? Easy! Most markets in the outside half are surrounded by mountains, and long range broadcasting won't work. (Watts do just fine until they hit mountains.) However, with 36 stations, Don Lee broadcasts *locally from within* these mountain-surrounded areas. A recent Hooper coincidental telephone survey, largest ever made on the Pacific Coast, revealed 60 to 100% of the listeners in many of these "outside" markets are tuned to Don Lee stations.

As for the INSIDE HALF—Hooper ratings prove that a good show on Don Lee will reach more people than the same show on other networks. Two notable examples: Point Sublime and the Jack Benny show.

Don't saw the Pacific Coast in half! Buy Don Lee, the only network that covers it completely!

The Nation's Greatest Regional Network

GIRL

THOMAS S. LEE, President

LEWIS ALLEN WEISS, *Vice-Pres. & Gen. Mgr.* 5515 MELROSE AVE., HOLLY WOOD 38, CAL. Represented Nationally by John Blair & Co. Buffalo's Greatest Regional Coverage

RAND SUILDING, BUFFALO, NEW YORK National Representative : FREE & PETERS, INC.

CAPT. TED STEELE, former Benton & Bowles, New York account executive, has been transferred from the AAF Radio Production Unit, Santa Ana, Cal., to the Air Forces Group, where he is a radio officer attached to Headquarters, War Dept.

GEORGE H. ALLEN, former account executive of McCann-Erickson, New York, has joined the service staff of Arthur Kudner Inc., New York. CLARENCE JORDAN, vice president in charge of new business for N. W. Ayer & Son Inc., Philadelphia, is in Hollywood for conferences with Robert C. Coleson, Southern California manager.

Mindlim Acquired

ABBOTT KIMBALL Co., New York, has acquired ownership of the David B. Mindlim Adv. Agency of Kansas City and all its accounts. Firm name is Abbott Kimball Co. Mr. Mindlim will operate the Kansas City office. He is due in New York next week to confer with Abbott Kimball executives to determine what accounts will be transferred to the Kansas City office. Another branch of the agency is in Chicago.

BERNARD HOWARD, former continuity chief at W. E. Long Co., Chicago, bas joined the Arthur Meyerhoff Agency, Chicago, as assistant to Nelson Shawn, radio director. Mr. Howard is also the new publicity director of the midwestern region of the Radio Writers Guild.

OPPORTUNITY KNOCKS LOUDER in Knoxville! Sell America's New Industrial Frontier

With

WROL

- ★ WROL primary area covers some of world's greatest industrial operations— TVA, CEW, ALCOA.
- ★ WROL for 14 years has been the home town station for Knoxville, now more than 200,000 population. Knoxville continues first in U. S. business activity according to Sales Management, and has topped all S-M High Spot Cities for five consecutive months.

★ WROL's 620kc., low frequency coverage and 20 hour daily schedule offers greatest opportunity for national advertisers to reach this fabulous market.

LYN HOLMBERG, formerly in the advertising department of Western Business Papers, has joined Harry J. Wendland Adv.. Los Angeles, as production manager.

BESS HARRISON, timebuyer and business manager of Foote. Cone & Belding, Hollywood, in New York for conferences with agency executives, will hold similar Chicago sessions before returning to the West Coast.

EDWARD E. KEELER, account executive of Don Lee Broadcasting System, Hollywood, has resigned to rejoin Western Adv., Los Angeles, as a partner and general manager. Wallace Ramsay, former radio director and timebuyer of Dan B. Miner Co., Los Angeles, has joined Western Adv. in a similar capacity. Jack Reynolds has been added to the staff as copy writer.

FRANCES BROWN, formerly with the copy staff of Ivan Hill Adv. Ce., Chicago, and prior to that with W1liam Esty & Co., New York, has joined the copy staff of Goldmann & Gross, Chicago.

CLIFF KNOBLE, former president of the Buzza Co., Minneapolis (publishers), and prior to that advertising manager of Chrysler Corp. and Chrysler Sales Corp., has joined Ruthrauff & Ryan, Chicago, as account executive.

DICK GIBSON, Hollywood radio talent buyer of Ruthrauff & Rym, has been shifted to the agency's New York office as head of the new business department.

MURIEL FARMER, former fashion reporter and copy writer of Mutual Buying Syndicate, has joined the creative staff of Fuller & Smith & Ross, New York.

JULIA NYE has joined Botsford, Constantine & Gardner, Los Angeles, as copy writer and account contact. She succeeds Marian Bailey, resigned. SUMER (Buck) SINGER, account executive of Buchanan & Co., New York, is in Hollywood for conferences with film company clients on future advertising campaigns.

ROBERT J. LAY, copy chief of Gotham Adv., New York, for the past two years, has joined the copy staff of Benton & Bowles, New York.

MARJORIE HYNDMAN has resigned from Donahue & Coe, New York, as account executive and copy writer, to join Buchanan & Co., New York, in a similar capacity.

ROBERT E. MASON, formerly of Howard Swink Adv., Marion, O., has joined The Mayers Co., Los Angeles, as copy writer and account contact.

GEORGE D. WEVER, formerly in charge of the creative staff of Fuller & Sfith & Ross, New York, has been appointed promotion director of *Life* magazine.

"Maybe I should talk it over with WFDF Flint."

RADIO CITATIONS BY AGENCY GROUP

GARFIELD & GUILD, San Francisco won first, second and third places for the best network program at the convention of the National Advertising Agency Network held aboard the Great Lakes steamer, North America. The three awards were made for the agency's program for Chemicals Inc., Haskins Bros. and Kay Jewelers, respectively.

First and second honors for the best local radio program also went to Garfield & Guild for the Rosefield Packing Co. and Epwell, Sullivan & Furth. Third award went to Julian Gross, Hartford, Conn. for Lane Furniture Co. Henry J. Kaufman, Washington, received honorable mention for Lansburgh's Dept. store account.

Award for outstanding use of spot announcements went to Oakleigh R. French & Associates, St. Louis, for National Candy Co.; second to Flack Advertising Co., Syracuse, N. Y., for A. H. Pond Co.; third to Merrill Kremer Inc., Memphis for Memphis Dairy Council; honorable mention to Henry J. Kaufman, Washington, for U. S. Storage Co.

Leo Burnett Changes

MYRTLE WRIGHT, assistant radio director of Leo Burnett Co., Chicago, has resigned to be married in the near future. Reorganization of the Burnett radio department divides Miss Wright's former dutics between two members of the radio staff, Pauline Watros and Marian Nelson.

W. Howard Millar

W. HOWARD MILLAR, 52, a vice-president of D. Doremus & Co., New York, died July 8 of a heart attack. He had been with the agency since 1931. His wife, a daughter and two sisters survive.

Seebach Televised

JULIUS F. SEEBACH, vice-president in charge of programs of WOR New York and a member of the MBS program operating board, on July 11 was featured in a 90-minute WOR television anniversary show on WABD, Du Mont Television station in New York. Outstanding "Video Variety" acts put on by WOR during the past year were repeated on the program.

 Hour Markers

 Are moving

 Bouth !

 We sell the new Savanah

 Seabaard Market-at the Jone

 Seabaard Market-at the Jone

 Seabaard Market-at the Jone

 Seabaard Market-at the Jone

 Bouth !

 NBC

 Bussessen

 Seabaard Market-at the Jone

 Bussessen

 Bussessen

 Seabaard Market-at the Jone

 Bussessen

 Bussese

GEORGE P. HOLLINGBERY CO

OWI PACKET, WEEK Aug. 7

Check the list below to find the war.message announcements you will broadcast during the week beginning Aug. 7. All station 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.

WAR MESSAGE	NET. WORK	STATION ANN Group KW		OUNCEMENTS Group OI		NAT. SPOT PLAN	
	PLAN	Aff.	Ind.	Aff.	Ind.	Live	Trans
Cadet Nurses	x						
War Bonds	X	x	ж	X	X		-
Crop Corps Save Paper	x	x	X	x	x	x	
V-Mail			X		X		
Prepare for Winter		~					х

See OWI Schedule of War Messages 150 for names and time of programs carrying war messages under National Spot and Network Allocation Plans.

BEAUMONT MEANS BUSINESS!

Food Canneries POST-WAR AND POST-NOW

Food canning is but one of the many important industries which for years have helped to make the Sabine area a rich and substantial market ... now made up of more than 250,000 people. Steel and iron works, shipyards, huge oil refineries, synthetic rubber plants, rice mills, and canneries are humming now and will continue to hum after the war.

KFDM is the major network station which really gives you coverage and penetration of the rich Sabine area. 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 great market. It will pay you to "hook-up" with KFDM. Ask for the facts today.

"Magnetized . . . drawing people and industries from other sections!

BUFFALO BROADCASTING CORPORATION

RAND BUILDING, BUFFALO, NEW YORK Notional Representative: FREE & PETERS, INC.

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. CBS Represented by Hollingbery

More listeners **KFQD** per \$ through **KFQD** COVERING METROPOLITAN AREA OF ALASKA

790KC – 1000W First in Alaska

ALASKA BROADCASTING CO. Anchorage, Alaska

National Representatives: Pan American Broadcasting Co. New York 17, New York

Page 48 • July 17, 1944

GALLOWHUR Chemical Corp., New York, has appointed the Richard C. Mouk Co., New York, to handle advertising for Skat insect repellant, and on July 12 started one-minute spot announcements thrice weekly on WABC New York. Plans are under way to extend the campaign to stations throughout the South.

NORTON R. COTTERILL, sales production and advertising manager of Sheffield Farms Co., New York, has been promoted to retail sales manager. He succeeds A. R. Stevens who has been transferred to the National Dairy Products Co., Chicago, as sales manager for Hydrox Ice Cream Co., a subsidiary.

AMERICAN OIL Co., Baltimore, has started a 15-minute Sunday news commentary by Robert Heckert on KYW Philadelphia. Contract for 52 weeks was placed by the Joseph Katz Agency, Baltimore.

BURNHAM & MORRIL Co., Portland, Me., is resuming promotion of baked beans on Mary Margaret Mc-Bride's program of WEAF New York under a 52-week contract starting July 31. No additional radio is planned. Agency is Charles W. Hoyt Co., New York.

OWL DRUG Co., San Francisco (drugs). has begun sponsorship of a five-minute transcribed musical program Monday through Friday ou KGO San Francisco. Contract is for 52 weeks. Agency is Ruthrauff & Ryan, San Francisco.

NEPHRON Co., Tacoma. Wash. (Azma Mist vaporizer), has named Condon Co., Tacoma, Wash., as agency. Plans are said to include radio.

MICHIGAN Mutual Liability Co., Detroit, has begun sponsorship of So the Story Goes, Sundays, 12-12:15 p. m. (CWT), on WXYZ Detroit. Program is produced by Neblett-Radio Productions on the Michigan State network. Contract for 13 weeks was placed through Neff Radio Agency, Detroit.

MYSTIC FOAM Corp., Cleveland (Mystic Foam cleaner), has placed its account with Carpenter Adv. Co., Cleveland. Plans are said to include radio.

RIVOLI CORSET Co., New York, has named AW Adv., New York, as agency. Radio is said to be included. TWENTIETH Century-Fox Studios. Los Augeles, appropriating approximately \$15,000 for radio advertising.

TWENTIETH Century-Fox Studios. Los Angeles, appropriating approximately \$15,000 for radio advertising, in a five-week campaign to promote local showing of the film "Wilson." on July 20 starts a heavy daily schedule of spot announcements and participations in programs on seven Los Angeles area stations. List includes KFI KECA KNX KHJ KMPC KFAC KFWB. Western Adv., Los Angeles, has the account.

TTCKETT'S Ltd., Hamilton, Ont. (Wings cigarettes), on July 17 starts three transcribed spots daily ou a number of western Canadian stations. Account was placed by MacLaren Adv. Co., Toronto.

CLARENCE M. SULLIVAN, formerly on the advertising staff of Ditto Inc., and Wilson Jones Co., both of Chicago, has joined A. Stein & Co., Chicago garter manufacturers, as assistant advertising manager.

MONROE DISTRIBUTING Co., Los Angeles (shave lotion, shampoo). has named Frederick L. Richards Adv., Los Angeles, as agency. Radio is said to be included.

CONCLAVE OF AGENCY, sponsors, network officials and talent gathered to inaugurate Earl Godwin's first commercial broadcast for Hastings Mfg. Co. July 7. Seated (1 to r): A. E. Johnson, president of Hastings; Mr. Godwin, Blue commentator; H. R. Keeling, president of Keeling & Co., agency handling the account. Standing are: D. H. Collins, vice-president of Keeling & Co.; James L. Stirton, Blue network, now in Marines; E. K. Hartenbower, sales manager of the Blue's Chicago office; Bob McKee, Blue salesman; Ross Dunn, of Hastings.

EPPENS-SMITH Co., New York, for Holland House Coffee, has added thride-weekly news programs on WQXR New York to its New York spot schedule now comprising women's participation and recorded music programs on WNEW WOR WPAT. No further radio expansion is planned at present. Contracts for 26 weeks placed through Scheck Adv., Newark.

F. LAGOMARSINO & Sons, Sacramento, Cal. (seeds and bulbs), has placed its account with Benning Adv., Sacramento. Plans are said to include radio.

ARCH HEELER & Co., Council Bluffs, Ia., has placed its advertising account with Buchanan-Thomas Adv., Omaha. Plans are said to include radio.

DIXIE FOOD Products Co., Los Angeles (flour), has named Glasser-Gailey & Co., Los Angeles, as agency. Radio is said to be included.

DOVER Retail Merchants Assn., Portsmouth, N. H., has expanded its twice-weekly *A Song About Summer* program on WHEB Portsmouth, to a daily five-minute series.

DORSET FOODS Ltd., Long Island City, N. Y., has named S. Duane Lyon Inc., New York, to handle advertising for its canned and glass packed chicken products and soups. Continuing live spot announcements on WQXR New York, firm will add spots on WMCA New York shortly and plans to expand to other outlets at a later date. DOMINION OF CANADA, Dept. of Munitions & Supply, Ottawa (gasoline conservation), on July 17 to Aug. 31 sponsors 43 transcribed spot announcements stressing the need for gasoline conservation, on all Canadian stations on a staggered schedule. Account was placed through MacLaren Adv. Co., Toronto.

DR. A. W. CHASE Medicine Co.. Oakville, Ont., has started twicedaily spots on CJGX Yorkton, Sask. Account was placed by Ardiel Adv. Agency, Oakville, Ont.

AMERICAN Professional Football League, Los Angeles, newly organized and to promote professional sports on the Pacific Coast, on July 6 started spousoring nightly 15-minute Sports Time on five stations in metropolitan areas. List includes KRSC KXL KYA KFMB KMPC. Contracts are for 13 weeks. Allied Adv., Los Angeles, has the account.

Milani Pending

LOUIS MILANI FOODS, Chicago (salad dressing), has named the Jerome Kalom Co., Chicago, to handle its radio and newspaper advertising. Radio schedule has not been announced. Tentative campaign plans include spot radio to begin in September.

DON'T PLACE AN "X" ON BALLOT (Ky.)!

Far be it from us to try to influence your vote—but we think you ought to know that Ballot (K×) is sort of weak on its buying platform. WAVE's candidate is the Louisville Trading Area, which offers 35.5% more purchasing power than the rest of Kentucky combined!... And WAVE reaches every radio home in the Area—gets listeners because it's the only NBC station within 100 miles! How's for climbing on the bandwagon now?

How Happiness came to Muhammed the Miserable

Before dawn he crept to the banks of the Cuyahoga, thinking to drown his sorrows and himself. But, gazing into the swirling depths of the river, he espied a bottle of strange design. He studied its curious seal—a cunningly intertwined monogram of the letters W and H and K. He opened it . . .

Long the merchant pondered; and made this humble plea: "I wish, O Jinni, only that my store should prosper." Quoth the jinni, "Holy cats! Why don't you ask me a hard one? Here, then, is the secret of success: Speak of your wares to the people over WHK. Never did Suleiman himself command such potent magic!"

Harken to a tale of Bagdad-on-the-Cuyahoga, which is called Cleveland. There dwelt in that wealthy city one Muhammed, a merchant disconsolate. The people shunned his shop as the bulbul flies from winter. Convinced that his unsought wares would turn to dust, he took desperate measures.

... and instantly there poured forth a cloud of enchanted power and from it came a voice crying, "Salaam, O Master! Thou hast set me free. I am a powerful *jinni*. What wouldst thou have as reward? Speak—and it shall be yours."

> Because it SOLD goods before the war ... and is SELLING them now ... and WILL SELL after the war---

"RETAILERS' CHOICE IN CLEVELAND"

Represented by Paul H. Raymer Co.

United Broadcasting Co., Operators of WHK-WCLE, Cleveland; WHKC, Columbus

STATION ACCOUNTS

sp-studio programs ne-news programs t-transcriptions -spot announcements -transcription announcements

WCBI Columbus, Miss.

William Wrigley Jr. Co., Chicago, 15 ta weekly, thru Ruthrauff & Ryan, Chicago.
Republic Pictures, New York, 16 ta, thru Donahue & Co., Chicago.
Groves Labs, St. Louis (Pazo), 3 ta weekly, thru Russel M. Seeds Co., Chicago.
Miles Labs, Elkhart, Ind., 4 t weekly, 52 weeks, thru Wade Adv. Co., Chicago.
Sherwin-Williams Paint Co., Clevelard, 7 ns weekly, 52 weeks, direct.
Dr. Pepper Bottling Co., Long Island City, N. Y., 8 sa weekly, 52 weeks, direct.

WABC New York

WADC New York (Ham-mer Brand Persian Lamb), 2 sa weekly, thru Kelly, Nason, N, Y. Gallowhur Chemical Corp., New York (Skat, insecticide), 3 sa weekly, thru Richard C. Mouk Co., N, Y. Smith Bros., Poughkeepsie (cough drops, cough medicine), 3 sa weekly, thru J. D. Tarcher & Co., N. Y. Spratt's Patent Ltd., Newark, N. J. (dog food), 3 sa weekly, thru Paris & Peart, N. Y. International Salt Co., Scranton, Pa., 3 sa

N. Y. International Salt Co., Scranton, Pa., 3 sa weekly, thru J. M. Mathes Inc., N. Y. Twentieth Century Fox Corp., N. Y., 3 ne weekly, thru Kayton-Spiero Co., N. Y.

KFI Los Angeles

KF1 Los Angeles Kellogg Co., Battle Creek, Mich. (Raisin Bran), sp weekly, 52 weeks, thru Kenyon & Eckhardt, N. Y. Globe Grain & Milling Co., Los Angeles (A.I flour), 2 sp weekly, 13 weeks, thru McCann-Erickcon, Los Angeles. Signal Oil Co., Los Angeles (grasoline, oil), 4 sz weekly, 52 weeks, thru Barton A. Stebbins Adv., Los Angeles (grasoline, oil), 4 sz weekly, 52 weeks, thru Barton A. Stebbins Adv., Los Angeles (grasoline, oil), 4 sz weekly, 52 weeks, thru Caples Co., N. Y. American Chicle Co., Long Island City, N. Y. (chewing gum), 7 ta weekly, 13 weeks, thru Badger Browning Wetky, 14 wetky, thru Batger Browning Wetky, 14 wetky, 14 wetky, 14 wetky, 14 wetky, 14 wet

CFRB Toronto

Wynola Corp., Toronto (soft drinks), 5 sp weekly, thru Ellis Adv. Co., Toronto. Willards Chocolates, Toronto, sp weekly, thru Cockfield Brown & Co., Toronto.

WMAQ Chicago

Esquire, Chicago (Coronet), 5 sa, thru Schwimmer & Scott, Chicago. American Chicle Co., New York (Den-tyne zum), 416 sa, 13 weeks, thru Bad-ger, Browning & Hersey, N. Y. Goldenrod Ice Cream Co., Chicago (Gol-denrod Ice Cream), 144 sa, 36 weeks, thru Goodkind, Joice & Morgan, Chi-caso. cago.

cago. Schutter Candy Co., Chicago (Old Nick and Bit-O-Honey candy), 2 sp weekly, 52 weeks, thru Schwimmer & Scott, Chicago. Campbell Soup Co., Camden, N. J., 15 sa weekly, thru Foote, Cone & Belding, N. Y. Blum's Vogue Store, Chicago (women's department store), 3 sa, direct.

KGO San Francisco

AUGU SAN Francisco Mentholatum Co., Wilmington, (Menthola-tum), ne weekly, 52 weeks, thru J. Wal-ter Thompson Co., N. Y. Washington Cooperative Poultry Assn., Seattle (Lynden chicken), sp weekly, 52 weeks, thru Pacific National Adv. Agen-cy, Seattle. Grove Labs., St. Louis (vitamins), ne weekly, 52 weeks, thru Donahue & Coe, N. Y.

N. Y. Hastings Mfg. Co., New York (piston rings), ne weekly, 52 weeks, thru Keeling Co., N. Y.

WNEW New York

WINLW New York
Eppens-Smith Co., New York (Holland House Coffee), sp weekly, 15 weeks, thru Scheck Adv., Newark.
E. Fougera & Co., New York (drug prod-ucts), 3 as weekly, 27 weeks, thru J. M. Korn & Co., Philadelphia.
Beech-Nut Packing Co., Canajoharie, N. Y. (chewing-gun), 6 as weekly, 13 weeks, thru Newell-Emmett Co., N. Y.
William H. Wise & Co., New York (pic-torial history books), 36 as weekly, thru Huber Hogue & Sons, N. Y.

WOL Washington

Macfadden Publications, New York (True Story), sa, thru Raymond Spector Co., N. Y. Metro-Goldwyn-Mayer, New York, 3 sp

N. Y. Metro-Goldwyn-Mayer, New York, 8 sp weekly, thru Donahue & Coe, N. Y. Ralston Purina Co., St. Louis (cereal), 2 t weekly, thru Gardner Adv. Co., St. Louis.

KFBK Sacramento, Cal.

Wm. Wrigley Jr. Co., Chicago (chewing gum), 5 t_a weekly, thru Ruthrauff & Ryan, Chicago. Joe Lowe Corp., New York (Popsicle), 21 t_a weekly, 13 weeks, thru Abbott Kim-ball Co., N. Y.

OTTA

ALLY WESIACO, 12X. Standard Brands, New York (Bluebonnet Margarine), 10 ta weekly, 26 weeks, thru Ted Bates Inc., N. Y. American Cyanamid Co., New York (Aero Defoliant), 5 sa weekly, thru Donahue & Coe, N. Y.

KYW Philadelphia

KIW Philadeiphia Kellogg Co., Battle Creek (Pep), 5 t week-ly, 52 weeks, thru Kenyon & Eckhardt, N. Y. Wm. Wrigley Jr. Co., Chicago (chewing gum), 17 ta weekly, 52 weeks, thru Ruthrauff & Ryan, N. Y. Hudson Pulp & Paper Co., New York (paper napkins), 8 ne weekly, 26 weeks, thru Duane Jones, N. Y. RCA-Victor Corp., Camden, N. J. (phono-graph records), 4 sa weekly, 13 weeks, direct. Ex-Lax Inc., Brooklyn, 5 sa weekly, 13 weeks, thru Joseph Katz Co., N. Y.

WJJD Chicago

E. J. Brach & Sons, Chicago (candy), 6 sp weekly, 13 weeks, thru Hill Blackett & Co., Chicago. RKO Pictures, Chicago, 6 sa weekly, direct. Peerless Tool & Engineering Co., Chicago, 6 ns weekly, 26 weeks, thru United Broadcasting Co., Chicago, thru United Broadcasting Co., Chicago, (cos-metics), 5 sp weekly, 13 weeks, thru Kuttner & Kuttner Adv. Agency, Chi-cago. cago.

KHJ Hollywood

Krist Hollywood
Hy.Trous Corp., Malden, Mass. (plant food). 2 t weekly, thru Elwood J. Robinson Adv., Los Angeles.
Bu-Tay Products, Los Angeles (Raindrops, detergent). 3 t weekly, 13 weeks, thru Glasser-Gailey & Co., Los Angeles.
Ramos Mfg. Co., San Francisco (alkalizer), 7 t weekly, 26 weeks, thru Theodore H. Segall Adv., San Francisco.
Serutan Co., Jersey City (proprietary), 5 t weekly, 13 weeks, thru Raymond Spector Co., N. Y.
Joseph Dixon Crucible Co., Jersey City (pencils), 8 t weekly, 14 weeks, thru Fedeeral Adv., N. Y.

KPO San Francisco

Wrm. Wrigley Jr. Co., Chicago (chewing gum), ta weekly, 52 weeks, thru Ruth-rauff & Ryan, Chicago. Johnson & Johnson. New Brunswick, N.J. (baby powder), 5 ta weekly, thru Young & Rubicam, N. Y.

WHN New York

North American Dye Corp., Mount Vernon, N. Y. (dyes, hand-cream), sa, 26 weeks, thru Atherton & Currier, N. Y.

KFP

Political Parties on Air For Elections in Canada

CANADIANS will hear various election broadcasts this summer, with provincial elections slated on Aug. 8 for Quebec and Alberta, Aug. and later in New Brunswick. In addition a campaign is expected to get underway soon for the federal election to be held either late this autumn or early next year. Po-litical parties in the provinces are buying network as well as spot time, and agencies are known to be working on campaign broadcasts, though none have started yet. The recent Saskatchewan provincial election used sponsored broadcasts extensively. All polit-ical election broadcasts are placed under CBC regulations to give program balance. Regulations are administered by the CBC Station Relations department.

Falstaff Shifts

FALSTAFF BREWING Co., St. Louis, on July 10 shifted The Fal-staff Show, on 40 Blue stations, Monday, Wednesday, Friday, 10-10:15 p.m. (CWT) from New York to Hollywood. Alan Reed continues to be featured, with Matty Mal-neck signed as musical director. Don Johnson continues as script Don Johnson continues as script writer with Marvin Mueller an-nouncer. Bob Hafter is agency dinouncer. Bob Hafter is agency di-rector, working under supervision of Craig G. Maudsley, Hollywood manager of Dancer-Fitzgerald-Sample, agency servicing account. Charles Hotchkiss, Chicago radio executive of the agency, was in Hollywood for initial broadcast from that city.

Safety Group Meeting

A RADIO and Safety Conference will be held July 27, under the aus-pices of the Home & Farm Safety Advisory Committee of the New York State Dept. of Health at the Hotel Roosevelt, New York. Au-thorities in the field of health, safety and radio will speak. Presiding will be Professor K. A. Bart-lett of the Radio Workshop, Syracuse U. Emerson Markham of WGY Schenectady will be first speaker. Featured dinner speaker will be J. Harold Ryan, NAB president.

Milani Campaign

MILANI FOOD PRODUCTS, Chicago (1890 french dressing), in a Southern California campaign starting July 17 will use an aver-age of three participations per week in programs on 10 stations. List includes KNX KFI KMPC KHJ KFAC KPAS KIEV KFWB KFVD KGB. Contracts are for 13 weeks. With distribution, campaign will be expanded to other Pacific Coast markets. Agency is Garfield & Guild Adv., Los Angeles.

Guild Video Plans

HOLLYWOOD Radio Writers Guild has voted to affiliate with Tele-vision Committee of Hollywood Guilds. Recommendation to join that group was made by Ashmead Scott, chairman of RWG television committee. Group plans a fulltime secretary, immediate development of workshop projects, bulletins and a library.

Keep your eyes on the rich war stored MONTANA G LEWIS CLEARWATE KOTA HELENA save your client money bondination purchase DAHO BUTTE BOZEMA W of the group RESAVES y saving group of Pacific Northwest stations deserves your consideration for Fall placements. Wythe Walker-Eastern Sales Manager Representatives KXL Z NET KFPY The Walker Co. The Walker Co. The Katz Co. LIOSEP MINE KLAMATH LAKE WAT JACK SON

Page 50 • July 17, 1944

BROADCASTING • Broadcast Advertising

KGNC AMARILLO

FROM THE FIRST SCHEDULED BROADCAST in the nation to the first over KGNC, Amarillo, on May 16, 1922 . . . was only eighteen months. Northwest Texas was a rich, distinct radio market then. Now, with the subsequent Panhandle oil and gas field, tremendous war industry and army aviation development and other natural growth factors . . . it has become one of the truly important Southwestern markets.

KGNC, Amarillo, has more than kept apace. Broadcasting facilities, personnel, programs ... all have been strengthened and improved constantly. In a word, KGNC today is a strong habit with practically all Northwest Texas radio listeners! That means 57,486 radio homes ... 81.34% of the occupied dwellings. NBC Network, 5,000 watts daytime, 1,000 watts nights. National representatives: Howard H. Wilson Co.

 Image: Source of the stern of the stern

They know all the angles, and the best markets to fish for whoppers in Time Buys.

They'll tell you that KOA is the most satisfying catch in the Rocky Mountain Region.

Here's what makes KOA the best radio bait imaginable for Sales Results:

Dealer Preference (68.8%)* Listener Loyalty (69%)** Top NBC Programs Power (50,000 Watts) Coverage (Parts of 7 states)

*Ross Federal Survey **NBC Tale of 412 Cities

> Few Stations in the Nation Can Equal KOA's Dominance!

(Continued from page 12)

sat one afternoon in a tent, with rain beating dismally on the canvas and sneaked a glance at a B-25 pilot, lying on a damp cot, listening to a small radio set close to his ear.

He had been married only a few weeks before he left the States and he was listening to one of those magnificent Fred Waring Chesterfield shows, with a deep baritone lifting above the background of male voices, singing, "This world's a lovelier world by far, when I remember how sweet you are." He never opened his eyes, but his cheeks were wet and I knew what he was thinking.

Entertain Troops

I was never more proud of radio than I was one night when I climbed a steep flight of steps to a little box of a shack in the middle of a knee-deep, muddy jungle clearing and stepped inside Station 1-GI. It was about 10 feet square, built on stilts 20 feet above the matted bamboo and in it were three cots and three GI's who lived and worked there and broadcast to the theorops.

I was there that night to interview one of the best combat pilots on Guinea but the real show for me was this little station in the jungle and the men who were running it. They'd all been in radio

JOHNSTOWN

before the Army took them over and there they were, in the middle of a crawling, dank-smelling wilderness, playing jive music for the troops on their one turntable, doing little news shows—and mighty good ones, too—with their lone mike and all the intent devotion to their job that they might have displayed if they were working before an audience in Radio City.

Radio is all over the Southwest Pacific and in many ways, and millions of GI's will remember that when they get home. Radio reporters are being seen everywhere with the newspaper correspondents, and radio, spurred into donning reportorial long trousers by the war, is taking its place as *source* of news, not just a voice for it.

I came back from the Southwest Pacific, 7,500 miles in 44 hours, 5 minutes. We had an early breakfast in an Australian city before dawn on a Sunday and, thanks to the international dateline, we had lunch Monday noon in San Francisco.

But the miracle that really sticks in my crop is this: Radio stations, individually, are discovering their own importance, their own possibilities, as *originators* of news. It has taken them a long time, but as news mediums they are now coming of age.

ALTOONA

ALL-ROUND APPROVAL of scripts for CBS Maxwell House Iced Coffee Time was voiced by this executive group during recent back-stage conference. Endorsers are (1 to r): Al Kaye, West Coast production manager of Benton & Bowles; Betty Buckler, Hollywood manager of B & B; Walter Craig, New York vice-president in charge of radio for the agency; Robert Bennett, advertising manager for Maxwell House Coffee division of General Foods, New York.

20th Century Expands

20TH CENTURY FOX Film Corp., New York, in expanding radio advertising for its motion pictures last week began a weekly five-minute news program on WEAF New York for 52 weeks, at the same time renewing a weekly quarter-hour world news roundup for 13 weeks on the same station. Firm also has increased sponsorship of a five-minute midnight news show on WABC New York from two to three times weekly. Company continues to use radio from time to time for special films through Kayton-Spiero Co., New York, and is placing an extensive spot drive for "Wilson" in the New York area through M. H. Hackett Co., New York.

Allen Joins Compton

CHRISTY ALLEN, a vice-president of A. C. Nielsen Co., New York, last week joined Compton Adv., New York, as an executive. He has been with the research firm for the last 10 years, handling several accounts, and doing some work with the audimeter. Lawrence Drake, former director of market research of Kroger Grocery & Baking Co., Clincinnati, has joined Compton as market analyst and merchandising executive.

Page 52 • July 17, 1944

BROADCASTING . Broadcast Advertising

The campaign HE*makes ... will surprise a lot of Republicans!

* "He" is Harold Isbell, genial 260pound master of ceremonies for WBBM's popular program, "Meet the Missus," now available.

CHICAGO'S Showmanship Station 50,000 Watts - 780 kc. COLUMBIA OWNED

Hot, hilarious Republicans jammed Chicago's mammoth stadium to nominate Dewey and Bricker. The show made a big impression on twenty-two thousand delegates and spectators. But the total number of Republicans packed in Chicago's Stadium is dwarfed by a 15-minute WBBM-built show that goes on the air every afternoon at 2:15.

We call it "Meet the Missus." Just a show where a man interviews some ladies over a luncheon table...plus WBBM showmanship.

But to equal its monthly record for impressions the Republicans would have to jam their regular four-day conventions into the Chicago Stadium from now until the year 2008. Because...

For years "Meet the Missus" has been making over a *million* advertising impressions a month. Over 200,000 women have actually attended the broadcasts.

If you act quickly you can put "Meet the Missus" showmanship to work making impressions for you...by the million. As this is written, this 15-minute bellringer is sponsorable on

> Tuesday, Thursday and Saturday. Find out for yourself why advertisers have bought more time on WBBM for 19 straight years than on any other Chicago station.

Talk to us or Radio Sales.

Represented by Radio Sales, the SPOT Broadcasting Division of CBS

12 Canadian Stations

Selling

Dairy Products

NAB By-Laws

(Continued from page 11) names of two persons from among the faceh classification. The representative shall then sign his name to such nominating ballot and deposit the same in a recepation of the general sessions on the second and third days of said Annual Membership meeting the Secretary-Treasure shall post on a builetin board located ourplete list of all nominations deposited for shall certify to the Secretary-Treastree of the general session of the for shall certify to the Secretary-Treasthe eligibility of the persons nominated for elections Committee, hereinafter provided for shall certify to the Secretary-Treasthe eligibility of the persons nominated for election in the class for which they are nominated. At the business session of said not carlier then the afternoon session of the second day thereor, additional nominations of Director-at-Large in any classification thus made shall be posted as nominated day of the annual meeting, each of the said perseitive networks shall certify to the president its nomine or nomines for Netvitory. Whereupon such nomines for birector, as defined in Section 2, whereupon such nomines of the section is the more or nomines for Netvitory. Whereupon such nomines for birector, and end of the said persone tits nomine or nomines for birector, a defined in Section 2, whereupon such nomines for birector and shall be so veported to the members during the more or nomines for birector and the source of the second day of the source of the second for the second day of the annual meeting, each of the said person be so veported to the members of the second shall be so veported to the members of the second shall be so veported to the members of the second shall be so veported to the members of the second shall be so veported to the members of the second shall be so the source of the second second shall be so veported to the members of the second shall be so the source of the second second shall be so the source of the second shall be so the source of the second second the

Craven's Office

COMDR. T. A. M. CRAVEN, who retired from the FCC July 1 to become vice-president of Iowa Broadcasting Co., in charge of eastern operations, has established offices in the Heurich Bldg. 1627 K St., N.W., Washington. Comdr. Craven, in addition to his policy duties, will become general manager of WOL Washington upon FCC approval of the exchange of that station for WMT Cedar Rapids, Ia., now licensed to the Cowles group [BROADCASTING, July 10].

Editing of Speech May Face Probers N. Y. State Senator Charges Station Owners Fear FCC

DELETION by WMCA New York of portions of an address delivered July 7 by State Sen. Frederick R. Coudert, New York Republican leader, before the New York County American Legion convention in the Hotel Pennsylvania, New York, threatened last week to provoke issues the FCC and the House Select Committee to Investigate the Commission will be called upon to investigate.

Following his edited broadcast speech, Sen. Coudert charged that the FCC exercises control over radio. In a statement last Monday Nathan Straus, WMCA president, said the speech as submitted was "unacceptable" because it contained "denunciations of one of our Allies" and because it constituted a "campaign speech" rather than a "non-partisan patriotic talk".

John J. Sirica, general counsel of the House Select Committee, was in conference with Sen. Coudert Monday following published reports of the Senator's charges of FCC control. On Wednesday the Catholic War Veterans wired FCC Chairman James Lawrence Fly demanding that the Commission conduct "public hearings in New York City to investigate the deplorable action of the management of WMCA in censoring part of the text of an official of New York State."

The telegram, signed by National Commander Edward T. McCaffrey and Past National Commanders John M. Dealy, Thomas Walsh and Charles H. A. Brophy, charged that WMCA "permits commentators to utter anti-Catholic talks" and that no opportunity had been given "to answer the criticism or attacks made on the church." To those charges Mr. Straus said:

"I am willing to abide by the views of the Archdiocese of New York as to WMCA's attitude toward Catholic Charities and Catholic causes. So long as I am connected with WMCA there will be no attacks on any individual because of race, creed or color."

Sen. Coudert on Thursday declared: "If the FCC or a station owner is to be allowed to determine what the American people hear, then we shall be no better off than Hitler's Germans. I do not know whether Mr. Straus and WMCA acted in accordance with regulations of the FCC or on their own responsibility. The fact remains, however, as I recall the law, that licenses have to be renewed periodically by the FCC. Under these circumstances is it not obvious that any station owner is likely to have constantly in mind the views and prejudices of the FCC and the Administration which it represents? How can there be

FIRST PROGRAM originating west of the Mississippi to win the Highest Award of Merit for Women Commandos, given by the Public Utility Adv. Assn. was Women Commandos, sponsored daily on WKY Oklahoma City by the Okla. Natural Gas Co. Julie Benell, writer-producer-conductor, admires the award with Gale Grubb, general manager of the NBC outlet.

freedom of air under these conditions?"

In his earlier statement Mr. Straus said portions of Sen. Coudert's speech were "unacceptable for broadcast by the station on free time for two reasons: (1), The speech denounced our Ally, the Soviet Union, and blamed it, by inference, for all of our social and economic ills, while there was not one word of denunciation of our enemies, Germany and Japan. Our Allies will not be attacked over WMCA so long as their soldiers are dying to save the lives of American soldiers. (2) Sen. Coudert's speech was not a nonpartisan patriotic talk but was a campaign speech sent out in envelopes bearing the imprint of the National Republican Club. As such it was not eligible for free time on the air."

Mr. Sirica, back in Washington late last week, declined to comment other than to say that if the FCC, as charged by Sen. Coudert, exercised control over radio, the House Committee certainly wanted to know it. He added, however, that should complaints involving alleged FCC control over programs be filed with the Committee, a thorough investigation would be conducted.

Cover the Rich Lehigh Valley

Page 54 . July 17, 1944

SO SHALL WE DESERVE

Productive Progress Tomorrow

"We, as Radio Engineering Consultants, are now concerned only with providing our Fighting Forces with the finest equipment our ingenuity and enterprise can devise and provide. We are, at the same time, learning new ways and means to develop pacemaking performance for the increased tempo of AM-FM service to the postwar public that is sure to come."

COMMERCIAL RADIO EQUIPMENT COMPANY

EVERETT L. DILLARD, Owner and General Manager

Washington, D. C.

Kansas City, Mo.

Hollywood, Cal.

NEW YORK . BOSTON . CHICAGO DETROIT . SAN FRANCISCO . HOLLYWOOD

Feldman Returns

ARTHUR FELDMAN, assistant to George Hicks in the Blue London news bureau, has returned to this country for a rest. Following a vacation he will confer with George W. Johnstone, Blue director of news and special events, and Clete Roberts, Blue correspondent just returned from assignment at General MacArthur's headquarters in the Southwest Pacific. The trio will then leave New York for San Francisco to continue conferences prior to Mr. Feldman's departure for the Southwest Pacific, where he will be attached to the General's headquarters.

Absorbine Jr. Spots

W. F. YOUNG Inc., Springfield, Mass., in a gradually expanding spot campaign for Absorbine Jr., launched several months ago, is using one-minute live and transcribed spots at varying frequen-cies on WSPR WNBF WSYR WBRC WFBM WBNS WHIO. Agency is J. Walter Thompson Co., New York.

Spratt's Mapping

SPRATT'S PATENT (America) Ltd., Newark, is considering a na-tional spot campaign in the fall for its dog food in markets where the product has distribution. Contract has been signed with WABC, New York, effective Aug. 28 for partici-pations on Arthur Godfrey's pro-gram. Agency is Paris & Peart, New York.

Coverage of Rural WEBR President Named Areas P4a Topic

DISCUSSION of the possible use of the 200-400 kc band and 3-17 mc band for rural coverage was among items taken up last Tuesday by the Allocation Committee (P4a) of Panel 4 on Standard Broadcasting of the Radio Technical Planning Board at its second meeting in the Hotel Statler, Washington.

Although no action was taken, the discussion disclosed that signals transmitted on the 200-400 band have good groundwave while those on the 3-17 mc have good skywave both day and night. At present the low frequencies are used for safety transmissions while police, aviation and kindred services are allocated the 3-17 mc band.

Preliminary studies indicate that use of the 3-17 mc band for rural coverage would go far toward solving the problem of providing fulltime radio service to remote farm areas, it was reported. The Committee plans further study before making any reports or recommendations.

Soap Plans

LANMAN & KEMP-BARCLAY & Co., New York, is planning to pro-mote Reuter's Soap and Murray & Lanman's Florida Water aftershave lotion on a number of women's par-ticipation programs on stations throughout the South. Guilford Adv. Agency, New York, handles the account.

Pillsbury Spots

PILLSBURY FLOUR MILLS Co., Minneapolis, on July 24 starts sponsorship of one-minute transcribed spots, four times a week on WIRE Indianapolis and five times a week, starting July 31, on KWTO Springfield, Mo. Ten-month contract was placed by McCann Erickson, Minneapolis.

Beau Brummell Expands BEAU BRUMMELL TIES, Cincinnati, has appointed Ruthrauff & Ryan, Chicago, to handle its advertising. Firm uses spot announce-ments and quarter-hour programs on KYW WMAQ WJZ and is planning further expansion in radio.

Nat'l Representatives:

EDW. PETRY & CO.

To Succeed Jim Farley

PAUL E. FITZPATRICK, presi-dent of WEBR Inc., licensee of WEBR Buffalo, and part-owner of the station, last Tuesday was elect-

State chairman of New York, succeeding James A. Farley, who resigned three months after his re-election for a two-year term. Mr. Fitzpatrick, a New Dealer. was the unani-

ed Democratic

Mr. Fitzpatrick Mr. Fitzpatrick mous choice of the Democratic State Committee.

P&G Drops Drama

PROCTER & GAMBLE Co., Cin-cinnati, which has signed Rudy Vallee for a musical variety prc-gram to start in the fall for Drene, on Sept. 2 will discontinue Abie's Irish Rose, which has been promot-ing that product on NBC, Satur-days at 8-8:30 p.m., for three years. days at 5-8:30 p.m., for three years. Although no announcement has been made by H. W. Kastor & Sons, Chicago, agency for Drene, the Rudy Vallee program will probably be heard in the 8 p.m. Saturday spot on NBC. Meanwhile program, which has head a consistent 15 which has had a consistent 15 Hooperrating over a period of months, has been approached by four agencies by potential spon-sors. H. W. Kastor & Sons has a 48-hour first refusal on the show.

KOBH, KINY Grant

KOBH Rapid City, S. D. last week was granted a construction per-mit by the FCC to change fre-quency from 1400 to 1380 kc and to increase power from 250 w to 5,000 w. Authority also was granted to install new transmitter and a directional antenna for night use and for change of transmitter site. KINY Juneau, Alaska, was granted reinstatement of CP to increase from 1000 to 5000 w and install new transmitter.

Wadham's 16th Season

FOR THE SIXTEENTH consecutive year Wadhams Division of Socony-Vacuum Oil Co. will resume sponsorship this September on WTMJ Milwaukee of the fall schedule of the U. of Wisconsin and Green Bay Packers football games.

NET CANCELLATIONS

FOLLOWING commercial programs will be cancelled by the four major networks for simultaneous coverage of the Democratic Convention Wednesday and Thursday, 1-2 p.m. and 10-11 p.m. (EWT). Other network commercials also will be cancelled if necessary to provide full radio coverage:

MUTUAL

WEDNESDAY — Ray Dady, 1 p.m. (Grove Labe.); Jack Berch, 1:15 p.m. (Kellogg Co.); Luncheon With Lopez, 1:30 p.m. (Van Camp). THURSDAY—Ray Dady, 1 p.m. (Grove Labe.): Jack Berch, 1:15 p.m. (Kellogg Co.); American Woman's Jury, 1:45 p.m. (Lewis Howe Co.); Henry Gladstone, 10 p.m. (General Cigar Co.); Thiy Ruffner, 10:15 p.m. (Lee Hat Co.).

BLUE

BLUE WEDNESDAY-H. R. Baukage, 1 p.m. (locally sponsored); Tony More, News, 1 p.m., Pacific Coast only (Kelllogg Co.); My True Story, 1:30 p.m., repeat (Libby McNeill & Libby); Aunt Jomima, 1:55 p.m., repeat (Quaker Oats Co.); Raymond Gram Swing, 10 p.m. (Socony Vacuum Oil Co.); Ted Malone, 10:16 p.m. (West-inghouse Electric Co.); Soramby Amby, 10:30 p.m., repeat (Manhattan Soap Co.). T H UR S D A Y-1-2 p.m. (same as Wednesday); Swing, 10 p.m. (Socony); Stop or Go, 10:30 p.m. (McKessoh bins).

CBS

CBS WEDNESDAY-Life Can Be Beautiful, 1 p.m.; Ma Perkins, 1:16 p.m.; Bernadine Flynn, 1:30 p.m.; The Goldbergs, 1:46 p.m. (Proter & Gamble Co.); Great Mo-ments in Music, 10 p.m. (Gelanese Corp.); Report to the Nation, 10:30 p.m. (electric companies). T H UR S D A Y-1-2 p.m. (same as Wednesday); The First Line, 10 p.m. (Wm. Wrigley Co.); Here's to Romance, 10:30 p.m. (Bourjois Inc.).

NBC

WEDNESDAY-Aunty Mary, 1:30 p.m., Pacific Coast only (Ben-Hur Products): Art Baker, 1:45 p.m., Pacific Coast only (Los Angeles Soap Co.), College of Musical Knowledge, 10 p.m. (American Tobacco Co.). T H U R S D A Y-1-2 p.m. (same as Wednesday), Harry Savor. 10 p.m. (R. J. Reynolds Tobacco Co.).

CAB Expands Service

COOPERATIVE Analysis of Broadcasting this month will begin regular reporting on the makeup of the family radio audience, ac-cumulating data on the number of men, women and children listening in the radio programs in the 81 cities in which the CAB now conducts twice-monthly interviews. In announcing this expansion of its service, the CAB points out that this is the first step toward a "Telerating" service which is planned for the postwar era when the CAB has formulated a program for surveying television program audiences.

Cresta Blanca Auditions CRESTA BLANCA WINE Co., divion of Schenley Distillers Corp., New York, is auditioning several programs to go into the Tuesday 9:30-10 p.m. period on CBS, following completion a 13-week sum-mer run for the Schenley Penicil-lin show The Doctor Fights, Aug. 29. Cresta Blanca agency is BBDO New York.

Trenner to Weintraub HARRY TRENNER, since May 1942 HARRY TRENNER, since May 1942 account executive in the sales de-partment of Mutual, on July 17 joins William H. Weintraub Co., New York, as business manager of the radio department, a new post. Be-fore joining MBS, Mr. Trenner was commercial manager of WNBF commercial manager Binghamton, N. Y.

Still **Climbing!**

WOAI's Hooperatings exceed the national Hooperatings on 75 of the 82 network programs carried and measured in the most recent Hooper report (Winter-Spring, 1943-44)!

Listeners mean sales. That's why, year in and year out, WOAI continues to sell more merchandise to more people in Central and South Texas than any other station — at a lower cost per sale!

50.000 WATTS CLEAR CHANNEL AFFILIATE N B C MEMBER TON

Represented Nationally by EDWARD PETRY & CO.

THE POWERFUL ADVERTISING INFLUENCE OF THE SOUTHWEST

BROADCASTING • Broadcast Advertising

July 17, 1944 • Page 57

In

Winston-Salem The Station MOST People Listen To MOST^{*} Is

5000 Watts 600 on the Dial

Crossley Survey.
 Feb. 28—March 12, 1944

×

Represented by
HEADLEY-REED COMPANY

Mr. Woodyard

WOODYARD RESIGNS; WILLIAMS NAMED RESIGNATION of Ronald B. Woodyard as general manager of WING Dayton, effective Jan. 1, and

appointment of J. P. Williams, of the sales staff of W I Z E Springfield, sister-station, as his successor, was announced last week.

Mr. Woodyard, who is president and owner of WINK (formerly

WINK (formerly WAAC) Ft. Myers, Fla., said he would maintain his home in Dayton and continue in the radio business in that city. He also is executive vice-president of WIZE and holds a minority interest in that station.

President and principal owner of WING and WIZE is Charles Sawyer, Cincinnati attorney and Democratic National Committeeman. Mr. Williams is his son-in-law. Mr. Woodyard has pending an

Mr. Woodyard has pending an application for a new station in Utica, N. Y. Before joining WING five years ago, he was with WHIZ Zanesville, which was sold to Fort Industry Co.

MRS. RAYMOND CLAPPER, wife of the Mutual commentator and Scripps-Howard correspondent who was killed in a plane crash in the South Pacific, has edited a book containing her husband's articles and dispatches, and a 30-page biography. Publisher is Whittlesey House, New York [Watching the World, \$3].

EDWIN CONRAD, former senior attorney with the FCC Broadcast Division, has joined the law firm of Sanborn, Blake

of Sandorn, Blake & Aberg, of Madison, Wis., as a partner, according to an announcement last week. He was with the FCC during 1943. A graduate of the U.of Wisconsin in 1934, Mr. Conrad holds a radio tele-

Mr. Conrad holds a radio telephone first class operator's license and had a year of radio engineering at the U. of Wisconsin. He will specialize in the practice of radio law in the North Central States as well as in practice before the FCC.

Clyde Melville Appointed By Texas Radio Group

CLYDE MELVILLE has been appointed manager of the Dallas office of Taylor-Howe-Snowden Radio Sales, and managing director

dio Sales, and managing director of the Lone Star Chain, according to Alex Keese, general manager of the firm.

Mr. Melville was territorial representative for Pepsi-Cola Co., Long Island City, N. Y., for the

Mr. Melville state of Florida, later serving simultaneously as manager of Dallas and Paris, Texas bottling plants. In 1942 he enlisted in the U. S. Army Air Transport Command and was placed on reserve status in 1943.

Borden Eyes Wynn

BORDEN Co. Sales Division, New York, may have two network programs on the air in the fall. A second network series starring Ed Wynn in a half-hour variety show is now being considered, in addition to Fannie Hurst program, which started recently on the Blue Saturday 10-10:30 a.m. Borden also sponsors Louis Sobol on WOR New York. Agency is Young & Rubicam, New York.

Paley 1942 Income Exceeds \$185,800 Treasury Lists Radio Heads

In Higher Income Brackets

WILLIAM S. PALEY, president of CBS on leave as radio chief of psychological warfare with SHAEF in London, received compensation from CBS for the calendar year ending Dec. 31, 1942, aggregating \$185,820, according to a compilation of corporation compensation made public July 17 by Secretary of the Treasury Morgenthau.

The list, covering individuals receiving from corporations compensation for personal services in excess of \$75,000 for the calendar year 1942 or the fiscal year ending in 1943, was made public by the Treasury in compliance with the Revenue Act of 1939. It shows the amounts paid to officers and employes by reporting corporations in the form of salary, commission, bonus or other compensation for personal services.

Other High Income

Following are some of the compensations identified with radio:

W. E. Mcfarlane, business manager of the *Chicago Tribune* and chairman of the executive committee of Mutual, \$106,362; Edward Petry, president of Edward Petry & Co., station representatives, \$79,062.50, of which \$68,750 was salary; David Sarnoff, president of RCA and chairman of the board of NBC, now on leave as colonel in the Army Signal Corps attached to SHAEF on Gen. Eisenhower's staff, \$100,900, of which \$100,000 was salary.

Chester LaRoche Jr., former Chairman of Young & Rubicam, now chairman of the executive committee of Blue Network Co., \$95,000.16; R. C. Cosgrove, vicepresident and general manager of the manufacturing division, Crosley Corp., \$93,000, of which \$50,000 was salary and the balance bonus. The late John S. McCarrens, president of the Forest City Publishing Co., Cleveland Plain Dealer which owns WHK WHKC and WCLE, \$244,774.95, of which \$60,000 was salary.

etwork Accounts All time Eastern Wartime unless indicated

New Business

GILLETTE SAFETY RAZOR Corp., New York (shave products), on July 28, 10 p.m. only, sponsors Lee Q. Murray vs. L. (Tur-key) Thompson boxing bout on over 200 MES stations. Agency: Maxon Inc., N. Y.

ANDREW JERGENS Co., Cincinnati (lo-tion), on July 20 for 52 weeks starts mys-tery drama on 7 CBS Pacific stations. Thurs, 9-3:30 p.m. (PWT). Agency: Len-nen & Mitchell, N. Y.

PERALTA WINE Co., San Francisco (Monte Cristo wine), on Aug. 8 for 13 weeks, starts *Count of Monte Cristo* on 16 Don Lee California stations, Tuess, 88-830 p.m. (PWT) with transcribed repeat on 10 Don Lee Oregon stations, Tuess, 10-10:30 p.m. (PWT). Agency: Foote, Cone & Belding, San Francisco.

KNOX Co., Hollywood (Cystex); on July 14 for 18 weeks started What's the Name of That Song on 36 Don Lee Pacific stations, Fri, 8:30-9 p.m. (PWT). Agen-cy: Raymond R. Morgan Co., Hollywood.

TABLE PRODUCTS Co., Oakland, Cal. (Nu-Made mayonnaise), on July 30 for 13 weeks starts *Hoagy Carmichael Show* on 16 Don Lee California stations, Sunday, 8:30-9 p.m. (PWT). Agency: Foote, Cone & Belding, San Francisco.

OWENS-ILLINOIS GLASS Co., Toledo (Duraglas) on Sept. 7 starts Fred Waring and His Pennsylvanians on 180 Blue sta-tions, Thurs., 7-7:30 p.m. (repeat, 11:30-12 p.m.). Agency: J. Walter Thompson Co., N. Y.

A. G. SPALDING & BROS., New York (institutional), on July 29 for 13 weeks starts Babe Ruth on about 135 NBC sta-tions, Sat., 10:38-10:45 a.m. Agency: Ferry-Hanly Co., N. Y.

Renewal Accounts

SCHUTTER CANDY Co., Chicago (Old Nick, Bit-O-Honey candy bars), on July 22 for 52 weeks renews Starring Curt Massey on the full NBC network, Sat., 5:45.6 p.m. Agency: Schwimmer & Scott, Chicago.

FITZSIMMONS STORES, Los Angeles (chain grocers), on July 10 for 13 weeks renewed *Fitzsimmons Frolice* on 2 Don Lee California stations (KHJ KFXM) Mon. thru Fri., 4:45-5 p.m. (PWT). Agency: McElroy Adv., Los Angeles.

Agency: McElroy Adv., Los Angeles. PROCTER & GAMBLE Co., Cincinnati on July 3 for 52 weeks renews Mon. thru Fri. on NBC Road of Life (Duz) 11-11:15 am. on 130 stations; Vic and Sade (Ivory Flakes, adding White Laundry Soap. Dash), 11:15-11:30 a.m., adding 7 stations for a total of 84 stations; Pepper Young's Family (Camay) on 79 stations, 3:30-3:45 p.m.; A Woman of America (Ivory Snow) on 130 stations, 3:515 p.m.; Ma Perkins (Oxydol) on 130 stations 3:15 3:30 p.m. and Right to Happiness (Ivory) 3:45-4 p.m. Agencies: Benton & Bowles. (White Laundry); Dancer-Fitzgerald & Sample (Oxydol, Dreft); Pedlar, Kyan & Lusk (Camay, Dash); Compton Adv. (Duz, Ivory Flakes, Crisco, Ivory Soap). all of New York.

Network Changes

ELECTRIC COMPANIES advertising pro-gram (institutional) on July 19 perma-nently discontinues *Report to the Nation* on 132 CBS stations, Wed., 10:30-11 p.m. and starts musical show on 132 CBS sta-tions Wed., 10:30-11 p.m. in October. Agency: N. W. Ayer & Son, N. Y.

LIBBY MCNEILL & LIBBY, Chicago (canned foods), on July 17 shifts My True Story from Mon. thru Fri, 10:15-10:40 am. to 10-10:25 a.m. on 184 Blue stations (continuing repeat 1:30-1:55 p.m.). Agency: J. Walter Thompson Co.. Chicago.

QUAKER OATS Co., Chicago (Aunt Jemima flours) moves its musical Aunt Jemima Show from 9:25-9:30 a.m. to 9:40-9:45 a.m. CWT, Mondays thru Fri-days on Blue Network effective July 17. Agency: Sherman K. Ellis Adv., Chicago.

H. J. HEINZ Co. of Canada, Toronto (food products), on July 10 replaced In-formation Please with Yacation Serenade for eight weeks on 23 CBC Dominion net-work stations. Mon. 9:30-10 p.m. Agency: MacLaren Adv. Co., Toronto.

LANGENDORF United Bakeries, San Francisco (bread), starting August 8 shifts Red Ryder, serial on Pacific Coast Blue stations to seven Don Lee outlets, Tues, Thurs, Sat, 7:30-8 p.m. (PWT), Agen-Thurs., Sat., 7:30-8 p.m. (PWT). A cy: Pacific Coast Adv., San Francisco

We're not advertising a course in ventriloquism.

We mean that by having an announcer on your radio program step to WENR you can throw the voice of your company and your product from Upper Wisconsin to deep in Illinois-from the farms of Indiana to the manufacturing centers of rich Michigan.

More advertisers all the time

are doing that very thing over WENR. They've learned that WENR is not merely a "Chicago Station" but a station reaching over 13,000,000 Americans-roughly, One-Tenth of the Nation - and reaching them at the lowest cost per 1000.

That's economical voicethrowing-don't you think?

Owned and Operated by The Blue Network Company . Represented Nationally by Blue Spot Sales NEW YORK · CHICAGO · HOLLYWOOD · DETROIT · PITTSBURGH

July 17, 1944 • Page 59

"It's a WIZE advertizer who uses the Springfield, Ohio

Market." An inquiry

WEED & CO., National Pepress

50,000

WATTS

WHBQ, Memphis, Tenn.

. . . this will express our appreciation for the individual sales presentations on The AP Telescript programs.

available through PRESS ASSOCIATION, INC.

50 Rockefeller Plaza New York, N.Y.

MAGNIFY

YOUR

RESULTS

WITH

will prove it.

DIAL

1050

E. A. Alburty

Manager

Democratic Plans Still Enigma (Continued from page 9)

Mutual Plans

Again Mutual plans a series of special Convention broadcasts, in ad-

special Convention broadcasts, in ad-dition to the regular sessions and will follow a pattern similar to that of the Republican coverage. The WOR New York Martha Deane program will or-iginate from Chicago, beginning Tues-day, 2-2:30 p.m. A staff of 40 newsmen, executives and engineers will cover for Mutual under the supervision of Adolph Op-funger. program director: Tom Slater.

under the supervision of Adolph Op-finger, program director; Tom Slater, director of special features and sports; Frank P. Schreiber, general manager of WGN, and Dale O'Brien, WGN public relations director. Among Mutual's commentators will be Fulton Lewis jr., Cecil Brown, Walter Compton, Jack Brickhouse, Mrs. Raymond Clapper, Leo Cherne, Ray Dady. Arthur Sears Henning, Arthur M. Evans, John Holbrook, Stanley Dixon, Alexander Griffin.

Television Schedules NBC's television coverage will fol-

low much the same pattern as during

the Republican Convention. RKO tele-

the Republican Convention. RKO tele-vision Corp. cameramen will cover the Convention sessions, with the film flown back to New York for proces-sing. Finished product, running about a half-hour for each day's session, will be televised on WNBT New York the following evening. RKO has pre-pared a special film "The Democratic Party on Parade," depicting the his-tory of the party in the same way as was done for he GOP in June. Wed-nesday's convention telecast also will include pictures of the Democratic delegates arriving in Chicago.

Imes on WCBI-WELO

Imes on WCBI-WELO Col. Birney Imes Sr., publisher of the Columbus (Miss.) Commercial Dis-patch, father of Capt. Birney Imes Jr.. owner of WCBI Columbus and WELO Tupelo, and official delegate from Mississippi, will do a series of daily quarter-hour observations by transcription. James Arrington, pub-lisher of the Collins (Miss.) Commer-cial and mayor of Collins, also will comment by transcription. Arriving before the Convention, Col. Imes and Mr. Arrington, widely-known humor-ist. will make records daily until the sessions close. Programs will be aired through Mid-South Network facilities. Bob McRaney, manager of the Imes station announced.

Roundtables on WGAR

Two roundtable discussions with Ohio delegates participating are planned by WGAR Cleveland as well as three direct newscasts daily by

station announced.

are the broadcast plans as announced last week, supplementing those in the July 10 BROADCASTING:

Blue Network

The Blue Network set aside after-noon and evening time totaling about two hours for special pre-Convention commentator programs July 15-18, and in addition to particulation commentator programs July 19-18, and in addition to participating in the four-network broadcasts during the convention, will feature Chicago pickups on about seven of its regu-lar newscasts, July 19-21.

Commentators were heard from Chicommencions were near a from Con-cago individually or in roundups Sat-urday, 7-7:15 p.m.; Sunday, 3:30-4 p.m., and 10:30-11 p.m. This week's schedule includes 11:15-11:30 p.m. Monday and Tuesday.

Monday and Luesuay. During the convention itself, the following will broadcast from Chi-cago during regularly scheduled Blue news programs: Earl Godwin, William Hillman, Ray Henle, Walter Kiernan, H. R. Baukhage, Henry J. Taylor. *Time Views the News* will include Chicago pickups July 19 and 20.

Chicago pickups July 19 and 20. G. W. (Johnny) Johnstone, Blue director of news and special features, will supervise the network's activities, assisted by George Milne, network chief engineer; Gene Rouse, central division news and special features manager, and Bryson Rash, WMAL-Blue special features manager in Washington. Ernest K. Lindley, Washington manager of Neusoueck, has been retained as special commenta-tor. Also to be heard will be Clete Roberts, Blue reporter just back from the Southwest Pacific theatre. Leon Henderson and Patricia Dougherty will round out the Blue's commenta-tor-reporter staff. tor-reporter staff.

Columbia's Schedule

At the opening of the twice-daily broadcasts CBS special events reportbroadcasts CBS special events report-ers will take their handie-talkies and pack transmitters to the Stadium floor for brief interviews with Dem-ocratic delegates. The same CBS per-sonnel which reported the Republican Convention June 26-29 will cover the Democratic conclave.

Paul White, CBS director of news broadcasts, will be in charge, assisted by Bill Slocum Jr., director of spec-ial events, and Bob Wood, the net-work's Washington news chief. Bob Trout, reporter and analyst, and John Delay feature concentration with the Daly, foreign correspondent, will be chief announcers.

Chief announcers. Major events will be analyzed and described by Mr. Trout, Quincy Howe and Reporters Bill Henry, Daly, John Harrington and Tris Coffen. Assist-ing Mr. Slocum in special events will be Shep Chartoc and Jack Burnett of WBBM Chicago. Helen Sioussat, CBS director of talks, will handle addres-ses by prominent Democrats. Henry Grossman, network operations en-Grossman, network operations en-gineer, is in charge of technical ar-rangements.

Hannegan on NBC

nannegan on NBC Robert E. Hannegan, Democratic National Committee chairman, will summarize each session at the close of network broadcasts for NBC, Wil-liam F. Brooks, network director of news and special events, announced. During the GOP Convention Rep. Joseph Martin Jr., chairman of the Republican Convention, did a similar job for NBC.

A daily roundup, 6:15-6:40 p.m., beginning July 18 and featuring com-mentators, newsmen and occasional sions also is planned. At the NBC microphones will be H. V. Kaltenborn, Richard Harkness, Mary Margaret McBride, Morgan Beatty and Ben Grauer. Mr. Brooks will have charge of all broadcasts.

ORIGINAL

CUSTOM-BUILT

RADIO SPOTS

MIN'TORK CITY

Ralph Worden, WGAR news editor. Overhead coverage also will be pro-vided by Mr. Worden and Bill Neel of the Washington News Bureau, which services the Richards-Fitzpat-rick stations rick stations.

WOW Newscast Service

Two men will cover the Conven-tion for WOW Omaha, although no di-rect pickups other than those of NBC are planned, according to John J. Gil-lin Jr., president. Tom Ingoldsby, WOW local news bureau manager, and either M. M. Meyers, secretary of Radio Station WOW Inc., or Soren Munkhof, manager of the station news department, will file overhead stories for use on all of the station's regularly scheduled newscasts.

Two Daily on WTCN

John Ford, news editor of WTCN Minneapolis-St. Faul, will air his reg-ular 7:45 a.m. and 1 p.m. newscasts from Chicago, C. T. Hagman, vice-president and general manager, said. Mr. Ford will be assisted by Walter T. Ridder, Washington correspondent of the St. Paul Dispatch Pioneer-Press. Mr. Ford's morning newscast is sponsored by the Milk Foundation of Minnesota and the afternoon spot by Holsum Bread. by Holsum Bread.

WITH Reception

WITH Reception Ian Ross MacFarlane will origi-nate four broadcasts daily for WITH Baltimore, with quarter-hours sched-uled at 11:30 a. m. and 8:30 p. m. At 3:30 p. m. a half-hour direct pickup is scheduled and at 11:05 p. m. Mr. MacFarlane will do a 25-minute program, summarizing the day's events and interviewing Maryland delegates. He also plans to tran-scribe interviews with Maryland dele-gates for supplemental broadcasts. WITH will cut in at any time with direct bulletins from Mr. MacFarlane should developments warrant. Feature of the WITH special cov-

should developments warrant. Feature of the WITH special cov-erage will be a reception Tuesday night at station's suite in the Hotel Stevens for Maryland delegates and alternates. Tom Tinsley, WITH president, and Mrs. Tinsley will be hosts, assisted by Mr. and Mrs. Mac-Farlane. Station also will record all interviews and present records to the delegates who particinate. delegates who participate.

Griffin for WIP

Alexander Griffin, WIP Phila-delphia commentator, will do a spe-cial daily commentary at 10:30 a. m. emphasizing the Pennsylvania angle. His regular 6 p. m. spot, originating at WIP and fed to Mutual, will be heard from Chicago during the Con-vention. vention.

KGLO to Record

A series of interviews with Iowa delegates will be transcribed by W.

SERVICE DIRECTORY

SOUND EFFECTS Largest selection of sound effects in existence. MAJOR RECORDS. Realistic and Complete. Write for catalog THOMAS J. VALENTINO INC. Transcriptions - Specialized Recordings 1600 Broadway N.Y. 19, Circle 6-4675

United Manufacturing Corp. Division of U. S. Recording Co. **Custom Built Broadcast and** Laboratory Equipment 1121 Vermont Ave., Wash. 6, D. C. District 1640

Commercial Radio Equip. Co. Everett L. Dillard, Gen. Mgr. Kansas City, Mo. Washington, D. C. Hollywood, Cal. Earl Hall for KGLO Mason City. These quarter-hour platters will be rushed to Mason City for broadcast. KGLO will depend on network coverage for spot news.

Three Daily on KDKA

Three broadcasts daily direct from Three broadcasts daily direct from the Convention are planned by KDKA Pittsburgh, J. E. Baudino, general manager, announced. Studios will be set up by the Westinghouse station in the Convention city for the daily broadcasts of Don Hirsch, spon-sored by the Duquesne Brewing Co. Plans also contemplate origination of Charles L. DeVault's daily programs. sponsored by Peter Paul Inc., and Grove Labs. Grove Labs.

KUOA Uses Overhead

Storm Whaley, manager of KUOA Storm Whaley, manager of KUOA Siloam Springs, Ark., will roll up his sleeves at the Democratic Conven-tion as he did at the GOP sessions and function as both announcer and reporter. Mr. Whaley will keep KUOA covered on Convention news of special interest to Arkansas by over-head wires daily. He also plans to cut quarter-hour transcriptions of in-terviews with delegates from the KUOA area. Mr. Whaley said the transcriptions probably will be spon-sored locally. sored locally

Dobyns Files for KGER

C. Merwyn Dobyns, president and general manager of KGER Long Beach, Cal., and his wife, Mrs. Evalyn Beach, Cal., and his wife, Mrs. Evalyn Dobyns, station educational director, will cover the Democratic Conven-tion as they did the Republican con-clave, keeping KGER listeners in-formed by daily telegraphic stories. Mrs. Dobyns will emphasize the Con-vention from a woman's viewpoint.

Gleeson for KPRO

W. L. (Bill) Gleeson will be in the radio news gallery for KPRO Riverside, Cal, according to H. W. Wilson, manager. He plans to file daily wire reports, which will be spotted as public service newscasts throughout the KPRO schedule. On his return to Riverside Mr. Gleeson will summarize the Convention in a special broadcast. KPRO will de-pend on Blue coverage for direct nickuns. pickups.

KGFW Augments Newscasts

Regularly scheduled newscasts of KGFW Kearney-Lincoln, Neb. (every hour on the hour) will be highlighted during the Convention by special overhead coverage from George Kline of Lincoln, who repre-sented the station also at the GOP Convention. Mr. Kline's copy will em-phasize human interest and local an-cles not included in regular news wire gles not included in regular news wire services.

Two Daily on WCCO

Cedric Adams, WCCO Minne-apolis-St. Paul commentator, will will

Jergens in West

ANDREW JERGENS Co., Cincinnati (lotion), on July 20 starts nau (1010n), on July 20 starts sponsoring a weekly half-hour comedy-mystery, Hollywood Mys-tery Time, on 8 CBS Pacific sta-tions (KNX KQW KARM KROY KGDM KIRO KFPY KOIN), Thursday, 9-9:30 p.m. (PWT). Contract is for 52 weeks. Carleton Young and Claric Plandell with Young and Gloria Blondell will be co-starred. Louis Dittes and Jerome Epstein are assigned writers. S. James Andrews, radio director of Lenner & Mitchell, New York agency servicing account, will produce first two programs. Don Sharpe, radio director of Frank Vincent Agency, Hollywood talent service, will then take over that assignment that assignment.

originate his noon and night news-casts daily from Chicago during the Convention. He also plans to do other special color broadcasts during the Democratic sessions. Mr. Adams, too, will assist on the CBS staff.

Aldridge for KXOK

Aldridge for KXOK Mahlon Aldridge, newly appointed news editor of KXOK St. Louis, Star-Times station, will do two broadcasts daily, 6:45 and 11:15 p. m. from Chicago. Lines have been installed in the Stevens Hotel and Stadium for direct pickups. Assisting Mr. Aldridge will be the following staff correspondents of the Star-Times: Robert Holliway of Jefferson City; Ernest Kirschten, editor of the ed-itorial page; Truman Felt, Washing-ton correspondent. Technical details will be in charge of Arthur Rekart, KXOK chief eugineer. Station also plans to record interviews with dele-gates and political leaders from its listening area, according to C. L. Thomas, manager.

WBBM's Behind Scenes

WBBM Chicago, CBS station, plaus a series of behind-the-scenes broad-casts during the convention, as well as others augmenting network cover-age. Pre-convention programs began Sunday. On July 17 WBBM was to present members of the Stevens Hotel staff in a round-table discussion of how hotels handle large convention groups. At 2:45 p. m. CWT Tuesday a quarter-hour discussion of the radio and mechanical organization at Con-vention hall will feature Tom Garry, chief of physical arrangements at Chicago Stadium; J. Leonard Reinsch, Democratic National Com-mittee radio director; Hal Carlson of the Illinois Bell Telephone Co.; Jack Darnell, Western Union. At the same time Wednesday cor-respondents for newspapers of United Nations will discuss politics and the various wethode of aborities nucleut WBBM Chicago, CBS station, plans

respondents for newspapers of United Nations will discuss politics and the various methods of choosing national leaders by their respective countries. Alvin J. Steinkopf, WBBM's foreign affairs expert, will be moderator. Leading magazine and newspaper writers will be presented Thursday afternoon. Val Sherman, WBBM chief announcer, will be moderator on all forums except the Wednesday program. Other direct pickups in-clude Robert F. Hurleigh's 3:45 p.m. daily newscast, which will feature interviews with prominent Demo-crats; a 5 p.m. analysis, July 19 by Mr. Steinkopf on the German at-titude and reaction to the American titude and reaction to the American political conventions and coming election; special newscasts at various times by WBBM staff commentators and reporters, under direction of Shepard Chartoc, special events chief, Shepard Chartoc, special events chief, and Jack Burnett, his assistant. Cov-ering for WBBM, in addition to Messrs. Hurleigh and Steinkopf, will be Walter Preston, director of pro-gram operations; George Case, as-sistant; Florence Warner, director of education; James Beloungy, chief engineer; Fred Killian, production manager; James Crusinberry, news editor; Earl Horrigan, news writer; John Harrington, newscaster. BLACKHAWK BREWING Co., Davenport, Ia., will add a series of chain breaks to its schedule of spot announcements now being carried by WOC KBUR KXEL KBIZ KFJB WHBF KROS, effective July 17. Contract is for 26 weeks. Agency is H. W. Kastor & Sons, Chicago. WILLIAM P. ADAMS, House Jame-son, Jay Jostyn, Anne Seymour, Alex McKee, Ben Grauer, George A. Put-nam were elected members of the national board of AFRA to fill vacancies among the New York locals allotment, according to a tabulation of the mail

Walker Heads New Net H. G. WALKER, Canadian Broad-

boring market. We'll gladly present facts as well as figures on how American advertisers can profitably use our network.

CIO Handbook Denounces NAB Code, Urges Protests to Fly on Denial of Time

A CHARGE that the NAB Code "contains many provisions which violate the most fundamental rights of free speech and in practice has become a dead letter except in the hands of a few stations which still drag it up as an excuse for denying labor a fair break on the air," is contained in a radio handbook soon to be issued by the CIO Political Action Committee.

Most of the volume is devoted to a straightforward explanation of how local unions can get radio time, the kind of programs they might plan and some pointers on the preparation of those programs. Appended are sample continuities for one-minute announcements and five-minute dramatic scripts and the Committee offers to send scripts on general labor topics on request from unions, also asking the unions to send copies of scripts prepared and used locally to the Committee.

Denunciation of the NAB Code follows an explanation that while

Press Women Awards

SIX NETWORK religious programs will receive certificates of grams will receive certificates of merit for "distinguished service in behalf of national morale in the midst of war," at the annual meeting of the National Federa-tion of Press Women, New York, to be held at the Orrington Hotel, Evanston, Ill., July 29. Other ra-die swads will be conformed set Evanston, Ill., July 29. Other ra-dio awards will be conferred, ac-cording to Mrs. Joseph E. Good-bar, chairman of radio. Singled out for their "inspirational influ-ence" by the Federation were the following non-commercial religi-ous programs: National Radio Pulpit, and The Catholic Hour, NBC; National Vesper Program, and United Jewish Layman's Committee, Blue; Tabernacle Choir of Salt Lake City, CBS, and the Feb. 20, 1944, broadcast of CBS' Church of the Air from WHAS Louisville, under the auspices of The Mother Church, First Church of Christ Scientist, Boston.

Republic on 150

REPUBLIC PICTURES Corp., New York, will promote "Atlantic City", soon to be released, on more than 150 stations, using a series of five-minute records featuring Paul Whiteman and six one-minute spot winterman and six one-minute spot announcements, in various com-munities as the film makes its local premiere. Republic promoted "Yel-low Rose of Texas", released two weeks ago, through one-minute transcribed spots on about 50 sta-tions A cancer, is Donabue & Can tions. Agency is Donahue & Coe, New York.

Mirra Expanding

MIRRA CHEMICAL Labs., Co-lumbus, has appointed First United Broadcasters, Chicago, to handle its radio advertising. Agency plans expansion of Mirra partici-pation on women's cooperative pro-grams campaign. Now using WCAE WJAR WBEN WMBD. Schedule will be announced at a later date.

the transmitters, studios and equipment belong to the broadcasters, the air belongs to the public and that "any trade union, like any civic organization, has the right to use the radio to discuss workers' issues which are of public interest."

If a station manager refuses to give or to sell time to a union, the handbook suggests the following procedure: "You ask the station manager to give you his refusal in writing, and his reason for refusing. Copy that letter and attach to it your explanations why you think time was refused you unfairly. Send copies of his and your letter to James Lawrence Fly, Chairman, FCC, Washington, D. C. Send copies to the CIO Political Action Committee for our attention and action.

"Let the station manager know how widely you are distributing your protest of his unfair treatment. Let your local newspaper know about it. If there are other radio stations in your community, approach them for time while your protest is publicized."

This section of the handbook concludes: "If enough union leaders ask for time on the radio and protest vigorously enough when they are denied, there would soon be no need for protesting."

Mr. Walker

Mr. Finlay

network of which CJBC is key station. Replacing him is CBC re-gional representative at Winnipeg, James Finlay, manager of CBL since December 1943, and prior to that senior producer at CBC studios, Toronto. Walker has been regional representative at Winni-peg for a year-and-a-half, and be-fore joining the CBC was with its predecessor the Canadian Radio Broadcasting Commission and for-mer CKGW Toronto.

Sanford H. Lane

SANFORD H. LANE, 62, vicepresident and account executive of Gotham Adv., New York, died July 10 at his home in Darien, Conn. He had been with Gotham since 1934. Surviving are his wife, a son, a daughter and three sisters.

***THE SOUTH FLORIDA** STATION MOST PEOPLE LISTEN TO MOST

Combined Pickups

CANCELLING commercial pro-grams as they did for the Republican Convention last month, the four major networks will use combined facilities to broadcast two sessions daily from the Democratic National Convention. Broadcasts follow:

Wednesday, July 19

1 p.m.—Address of welcome by Mayor Edward J. Kelly of Chicago. Sen. Scott Lucas, senior Senator from Hannegan, Democratic National Com-mittee Chairman who will call the

Hannegan, Democratic National Com-mittee Chairman who will call the Convention to order. 10 p.m.—Address on women's part in the coming election by Mrs. Charles W. Tillett of North Caro-lina. Keynote address by Gov. Robert S. Kerr of Oklahoma, Convention temporary chairman.

Thursday, July 20

Thursday, July 20 1p.m.—Gov. Kerr to present the Con-vention's permanent chairman, Sen. Samuel D. Jackson of Indiana. Dem-ocratic platform and report of the Committee on Platform and Resolu-tions will be read. 10 p.m.—Sen. Jackson will intro-duce Helen Gahagan Douglas, dele-gate from California and wife of Melvin Douglas, movie actor, who will speak. Following her address, roll call for nominations for Pressi-dent and (if President Roosevelt is nominated on the first ballot as ex-pected) nominations for Vice-Presipected) nominations for Vice-Presi-dential candidate.

Friday, July 21

Continuation of balloting should candidates not be selected Thursday night.

(Continued from page 9) Dewey's two gubernatorial radio campaigns and who served on his staff before the Convention, is on leave as chairman of planning of

the Duane Jones Co., New York. [BROADCASTING, July 3]. In accepting the post of radio director, he paid high tribute to Mr. Church for the splendid job done by the pre-Convention radio chief and made it plain that he would accept the post only on condition that Mr. Church share the responsibilities. In that regard Mr. Church declared he considered it a privilege to serve with Mr. Turnbull.

Mr. Turnbull will devote much of his time to Gov. Dewey's personal activities, while Mr. Church will coordinate the overall radio campaign. Regional directors will be attached to Republican head-quarters in Washington, Chicago and the West Coast, as well as to the staff of Gov. John W. Bricker of Ohio, Republican Vice-Presidential nominee.

Carr Is Mentioned

Although regional appointments probably won't be announced until sometime this week, the name of Eugene Carr, assistant to G. A. (Dick) Richards, president of the Richards-Fitzpatrick stations (WGAR WJR KMPC), has been

western New England brought together by WGY.

And WGY is the ONLY station that can combine this vast market of 1,045,717 radio families into ONE coverage area—the WGY Community.

*WGY's primary and secondary areas contain 18 cities of over 25,000 population, 39 over 10,000, and 40 incorporated cities and villages over 5000.

50,000 watts-NBC-22 years of service. Represented nationally by NBC Spot Sales

BROADCASTING • Broadcast Advertising

Turnbull Heads GOP Radio

mentioned as the likely man to head up the regional directors, with headquarters in Washington. Mr. Carr returned to the Richards-Fitzpatrick stations Oct. 1, 1943, to become assistant to the president after 16 months as assistant to J. Harold Ryan, then Assistant Director of Censorship in charge of broadcasting [BROADCASTING, Aug. 30, 1943].

The Republican radio campaign will be mapped to make the most effective use of radio with the least possible disturbance to normal schedules of networks and stations, according to Mr. Turnbull.

Schedule Problems

"We appreciate the problems of broadcasters," he said, "and while some of the broadcasts of Gov. Dewey and Gov. Bricker will necessarily come during the mid-evening hours which are most popular with commercial sponsors, we shall try to arrange our schedules so that no network, no station, no sponsor shall be asked to clear commercially occupied time for consecutive broadcasts.

"In our spot schedule we shall attempt to buy time not already sold to advertisers, as far as is compatible with our goal of having our candidates for President and Vice-President heard by every man, woman and child in the country."

Broadcasters will receive the same consideration from Gov. Dewey, Mr. Turnbull said, adding that they need have no fears that he will run past his scheduled time. His radio talks will be timed.

The headquarters radio staff in New York will include a publicity man, to keep the papers advised of speakers, dates and times of the Republican broadcasts, and a newswriter who will supply campaign material both to political writers on newspapers and to newscasters and commentators. "We plan to give radio newsmen the same type of material that has always been Turnbull explained, "not to at-tempt to influence them, but to give them the facts for whatever use they may have occasion to make of them."

To guide the local Republican committees-state, county and city-in the use of radio time, the national radio office is preparing a handbook explaining what in-formation broadcasters will expect. Starting with such fundamentals as the fact that a 16-minute broadcast does not actually run for 15 minutes' speaking time, but has to allow time for station identification, and describing the use of transcriptions, announcements and various types of programs, the book will remove some of the broadcasters' headaches, the committee hopes.

FL Ky

ENGLISH • JEWISH • ITALIAN

National Advertisers consider WEVD a "must" to cover the great Metropolitan New York Market.

Send for WHO'S WHO on WEVD WEVD - 117 West 46th Street. New York. N. Y.

Actions of the FEDERAL COMMUNICATIONS COMMISSION -JULY 8 TO JULY 14 INCLUSIVE-

Decisions .

JULY 10

WSAY Rochester, N. Y.-Granted mod. CP authorizing change frequency, increase power, etc. for 30 day extension completion date from 8-1.44. WSPR Springfield, Mass.-Granted li-cense to cover CP authorizing increase power D to I kw and changes in equip-ment.

Birmingham News Co., Birmingham, Ala. —Placed in pending file application for new FM station. Blue Network Co., Los Angeles-Same.

Central Ohio Broadcasting Co., Colum-bus. Ohio-Same.

Cornell University. Ithica, N. Y .- Same. Florida Broadcasting Co., Jacksonville,

Owensboro Broadcasting Co., Owensboro, -Same.

Kv.—Same. St. Lawrence Broadcasting Corp., Og-denburg. N. Y.—Same. Westchester Broadcasting Corp., White Plains, N. Y.—Placed in pending file ap-plication for new commercial television sta-tion.

JULY 11

KOBH Rapid City. S. D.—Granted CP change 1400 kc to 1380 kc, increase 2500 w to 5 kw, install new transmitter and DA-N and change transmitter site.

WLLH Lawrence, Mass .-- Granted CF from 100 w to 250 w, make changes in transmitting equipment.

transmitting equipment. KRMD Shreveport. La.—Granted assign-ment of license from Radio Station KRMD Inc. to T. B. Lanford, Mrs. T. B. Lan-ford, R. M. Dean and Mrs. R. M. Dean d/b Radio Station KRMD.

KINY Juneau, Alaska—Granted rein-statement of CP as modified. authorizing increase 1 kw to 5 kw, install new trans-mitter and changes in equipment.

WSUN St. Petersburgh, Fla.-Granted license renewal for period ending 5-1-46.

WBCA Schenectady, N. Y .-- Granted li-cense renewal for period ending 5-1-45. JULY 12

Beauford H. Jester, et al, Waco, Tex.--Granted request for authority to take de-positions in re application for new station, which has been designated for consolidated hearing with applications of KDNT, WACO, and Truett Kimzey.

Washtenaw Broadcasting Co., Ann Ar-bor, Mich.—Granted motion for order to take depositions in re application for new station, scheduled for consolidated hearing with application of James F. Hopkins

Birney Imes Jr., Meridian, Miss.-Grantpetition for order to take dep re application for new station. depositions ir

KMLB Monroe. La.—Psssed over for one week petition for postponement of hearing now scheduled for July 24 in re applica-tions of KMLB and KNOE.

tions of KMLB and KNOE. Truett Kimzey, Greenville, Tex.—Granted petition to take depositions in re applica-tion for new station. KABC San Antonio, Tex.—Granted ap-plication for CP change 1450 kc to 680 kc, increase 250 w to 50 kw D 10 kw N, in-stall new transmitter, DA-N, and change transmitter location: granted subject to approval of antenna by Commission's chief engineer, and subject to Jan. 26 Policy. KTHT Houston, Tex.—Granted authority to begin program tests.

Applications . . .

JULY 11

JULY 11 Atlantic Shores Broadcasting, Coral Gables, Fla.—CP new standard station, 1490 kc 250 w unlimited (resubmitted). WDAE Tampa, Fla.—CP new FM sta-tion, 45,800 kc, 8,100 sq. mi. KVOX Moorhead, Minn.—Relinquishment of control by David C. Shepard through transfer of 68 sh common stock to John W. Boler, M. M. Marget, and R. S. Pelhaber and transfer of 9 sh from Howard S. Johnson to R. S. Felhaber and transfer of 9 sh from Howard S. Johnson to R. S. Felhaber and transfer of 9 sh from Howard S. Johnson to R. S. Felhaber and transfer of 9 sh from Howard S. Johnson to R. S. Felhaber and transfer of 9 sh from Howard S. Johnson to R. S. Felhaber and transfer of 9 sh from Howard S. Johnson to R. S. Felhaber and transfer of 9 sh from Howard S. Johnson to R. S. Felhaber and transfer of 9 sh from Howard S. Johnson to R. S. Felhaber and transfer of 9 sh from Howard S. Johnson to R. S. Felhaber and transfer of 9 sh from Howard S. WMFM Milwaukee—CP change 45,500 kc to 43,900 kc, coverage from 8,600 sq. mi. to 17,828 sq. mi. and changes in antenna. KALE Portland, Ore.—Transfer of con-trol from C. W. Myers and Mrs. Josephine Hunt to Journal Publishing Co. WDAK Columbus, Ga.—License to cover CP authorizing move of transmitter and studio and installation of new antenna. WRLD West Point, Ga.—Mod. CP au

Tentative Calendar . . .

WSAP Portsmouth, Va.-CP 1240 kc 250 w unlimited, Participant-WBBL Rich-mond, Va. (July 20).

thorizing installation new standard station for extension completion date from 7-15-44 to 8-14-44. KQW San Jose, Cal.—License to cover CP authorizing installation new ground system.

KFXD, Nampa, Ia.—CP change 1230 kc to 580 kc, increase 250 w to 1 kw, changes in transmitting equipment, move trans-mitter and studio to near Meridian. Ida. and Boise, Ida. respectively, and install DA.

JULY 12

WNRA Bound Brook, N. J.-License to over CP authorizing new international CON station

Cincinnati Broadcasting Co., Cincinnati-CP new FM station, 43,700 kc, 19,000 sq. mi., \$104,410 estimated cost.

KWG Stockton Cal.—License to cover CP authorizing increase power and changes in transmitter and antenna.

KRNR Rosnburg, Ore.--CP move trans-mitter and studio locally.

School District City of Bay City, Mich.-CP new noncommercial educational station (incomplete).

JULY 13

WOL Washington-Voluntary assignment of license to lowa Broadcasting Co Allen B. DuMont Labs., Passaic, N. J.-CP new commercial television station, Channel 4.

Columbia Broadcasting System, New York —CP new experimental television station, 401,000 to 417,000 kc.

WMT Cedar Rapids, Ia .- Voluntary asgnment of license to American Broad-asting Co. signment

KOWH Omaha, Neb.-Special authorization operate on 660 kc, unlimited, using 250 w N 500 w D. KFWB Hollywood, Cal.—CP new FM

station. 44,900 kc, 3,118 sq. mi., \$65,00 estimated cost. KOB Albuquerque, N. M.-CP new ex-perimental television station, Channel 1 perimental television station, Char (dismissed at request of applicant).

JULY 14 Rochester Boadcasting Corp., Rochester, N. Y.—CP new standard station amended re corporate structure. WLWL Masson. Ohio-License to cover

WLWL Mason, Onio-License to cover CP new international broadcast station. WLWS Mason, Ohio-Same. WLWR Mason, Ohio-Same. Chatham Broadcasting Co., Savannah, Ga.-CP new standard station, 1400 kc 250

w unlimited. KFWB Hollywood, Cal.—CP new commer-cial television station, Channel 3.

GEORGE HICKS, Blue Network correspondent and head of the London news staff, for his history-making recorded account of landing operations on D-Day, has received a bonus of \$1,000 from the network.

PRESENTATION to the American Red Cross of a check for \$500, representing the balance of funds of the Foreign Language Radio War-time Control, is made by Arthur Simon (1), general manager of WPEN Philadelphia and chairman of the organization which has dis-solved upon completion of its work in relation to the Code of Wartime Practices for American Broadcasters. Accepting check is Dr. George Rea for Red Cross.

Blue Pact Approved

NATIONAL War Labor Board last week approved a contract between the National Assn. of Broadcast Engineers and Technicians and the Blue network calling for a 5% increase in wages, retroactive to June 1, 1943. The agreement covers op-erations at WJZ New York, WENR Chicago, KGO San Francisco and the Blue studios in Hollywood. Con-tract retains jurisdiction over platter turning except at WENR where an exception was granted four years ago temporarily relinquishing this function to musicians. NABET has filed an unfair labor practice charge against the network with the National Labor Relations Board to recover this jurisdiction. The union is required to give 30 days notice for reopening.

On 23 Stations

HERMAN BASCH & Co., New York, during the week of July 24 will start a campaign for Hammered brand Persian lamb, using participations on women's programs on 23 stations, including the grams on 23 stations, including the eight CBS Pacific Coast stations. Schedule includes WEAF WABC WGN WLS KYW WEEI WXYZ WKOK WHK KDKA WBAL WMAL WTMC WBEN WCCO KNX KARM KGDM KQW KROY KOIN KIRO KFPY. Drive will continue through the summer, according to Kelly, Nason Inc.

-Classified Advertisements-

PAYABLE IN ADVANCE—Minimum \$1.00. Situation Wanted 10c per word. All others, 15c per word. Bold face caps 30c per word. Ad must be all light face or all bold face caps. Count 3 words for blind box number. Deadline Monday preceding issue date. Send box replies to Broadcasting Magazine, 870 National Press Bldg., Washington 4, D. C.

Help Wanted

- Washington Engineering Firm needs draftsman and a qualified radio engineer. Must be good. State starting salary desired and draft classification. Box 209, BROAD-CASTING.
- Transmitter engineer. Licensed, deferred. Permanent. Excellent working conditions. Midwest 5 KW network affiliate. Give previous experience and salary expected first letter. All replies confidential. Box 383, BROADCASTING.
- Wanted-Engineer for South Florida station with first class license. Previous broadcasting experience. Top pay. Not a war-time job, Reply to Box 414, BROADCASTING.
- 5 KW CBS affiliate, wants continuity writer. This man will supervise continuity staff of 5-6 people. Job offers opportunity to produce programs. Box 441, BROADCASTING.
- First class licensee will be given position of chief engineer on 250 watt Midwest local station. Congenial work. No announcing. Give minimum salary. Box 453, BROADCASTING.
- Wanted-First class license operator-announcer. \$50.00 weekly. Write Box 454. BROADCASTING.
- Program writer and producer wanted by a Western NBC station. For a man with a local station background in programming, one who is capable of doing a good programming job with transcription libraries and other programming facilities which are at the disposal of a local station, there is a permanent, pleasant and well paid job open. Give full details in first letter. Box 460. BROADCASTING.
- Assistant chief engineer-alert, capable first class. Experienced in transmitter, control and construction work. Interesting local and regional network operation. State all in first reply. WLAV, Grand Rapids, Michigan.
- Experienced studio director and announcer. Give complete details in application. KPAC, Port Arthur, Texas.
- Announcer-Operator wanted. Must have first class radiotelephone license and be capable of announcing news and commercials. Give experience, draft status and salary required first letter. Radio Station KSEI, Pocatello, Idaho.
- Wanted—First or second class engineer. 250 watt NBC affiliate. Permanent position to right party. WJAC, Johnstown, Penna.
- Announcer—All-round man, news, record emcee. Station small in power; big in audience, prestige, ambition. Single man preferred—housing situation pretty bad. Send audition disc to Program Director, WBIR, Knoxville, Tennessee.
- Wanted-2 experienced announcers. No boomtown, thirty miles from Pittsburgh. \$40.00 for 40 hours. Talent fees immediately. WISR, Butler, Pennsylvania.
- A hard working gal who knows a thing or two about commercial copy, who can whip an idea into a script. One of America's oldest script agencies has a place for you. Say it with sample copy, a photo and a brief biography. Write to M. S. Miller, Radio Writers Laboratory. RWL Scripts Bldg., Lancaster, Pa.
- One announcer and one operator wanted by WDRC. Apply at once WDRC, Hartford 4, Conn.
- Program director wanted by CBS affiliate in Midwest, Have immediate opening for an experienced draft-free man who can coach announcers, develop and produce idea programs and build up news department. Prefer man capable of doing some public relations work. Salary \$300 per month. Box 468, BROADCASTING.
- General Manager for new 250 watt local station opening soon in southern Ohio. Give experience, draft status, salary required, snapshot in first letter, Box 475, BROADCASTING.

Help Wanted (Cont'd)

- Announcer-Here's excellent opportunity for ambitious, capable man interested in permanent position with progressive regional station, NBC affiliate, in southern city. Want man with character and disposition to get along with people. Long experience unnecessary. If interested in good job now and opportunity to grow with a growing station, apply to: Box 474, BROADCASTING.
- Announcer wanted. Excellent position with possibility quick advancement. Blue Network station. Send salary expected and other information first letter. Must be reliable and have good selling voice. J. W. Butrum, Radio Station WHMA, Anniston, Ala.

Situation Wanted

- Man capable of managing 250 watter and working as chief engineer. Ten years successful experience in all phases of broadcasting. Also can make financial investment. Box 440, BROADCASTING.
- Continuity Editor at Midwest network station wishes continuity or commercial writing in Chicago. Box 444, BROAD-CASTING.
- Commentator, news analyst, straight news reporting. Draft exempt and forty-three. Four years radio experience: all in Midwest. Former college and university professor East and Midwest. Traveled. Several languages, married and conservative. Available in thirty days. Box 452, BROADCASTING.
- Station or sales manager immediately available, draft-exempt, sixteen years experience, excellent record and references. Box 455, BROADCASTING.
- Announcer-2 years experience, in New York City, also news editing and scripts for serious music shows. College graduate. 2942, 4F. Salary \$50.00. Box 457, BROADCASTING.
- Production man-program director available. Now in East. Seek permanent position Los Angeles area. Eight years announcing, production, program directing. Full details available by transcription. 4F. Box 459, BROADCASTING.
- Program director-announcer. Well-rounded experience in network and independent stations as news editor, chief announcer and assistant program director. Now want to connect with a station with a post-war future where I can do a job. Aged 26, draft excempt. Write Box 461. BROADCASTING.
- Experienced station manager available. Fifteen years experience. Excellent record for producing results. Ten years in position managing and successfully selling chain affiliate. Be assured I know and understand the business of radio station operation and will definitely be an asset to your organization. Married, family, draft 1A-H, good health, good references, sober, alert and ambitious. Let's make a deal. Box 462, BROADCASTING.
- Chief Engineer desires permanent connection with progressive station having definite post-war plans. Size of station unimportant if responsibility and remumeration adequate. Box 464, BROAD-CASTING.
- Professional actor-director. Also some radio experience. Now employed in other work. Would like to contact radio station in Illinois or Chicago to learn announcing. Willing to work at small fee until established. Age 51. Dependable. Excellent references. Box 465, BROAD-CASTING.
- Chief engineer's position desired; 10 years experience. Permanent only-contingent on making good. Box 467, BROADCAST-ING.
- Experienced station manager, outstanding ten year record, references, seeks new opportunity with future, permanence. Am prepared and desirous investment privileges. Full details upon query. Box 470, BROADCASTING.

- Can you put to active use my five years experience in programming, traffic, promotion, publicity, continuity? Plus journalism degree, business college diploma, desire to get ahead? Girl, 26, now located at well-known network regional. Box 471, BROADCASTING.
- Radio Engineer and technician available. Can travel. 1st class phone, 2nd class tel. Age 30, 1C, wide experience in operating electronic equipment. Prefer Colorado or Northeast U. S. Will consider broadcasting or aircraft radio. Box 472, BROAD-CASTING.
- Announcer—Three years experience. Desires permanent connction with progressive small Eastern station. Available immediately. Give full details. Box 473, BROADCASTING.

Wanted to Buy

- Wanted to buy either 250, 500-or 1000-watt approved broadcast transmitter. Also approved modulation and frequency monitors. Address Box 260, BROADCAST-ING.
- Have cash for 100 or 250 watt radio station. Prefer one already in operation. All replies treated confidential. Box 450, BROADCASTING.
- Wanted to buy-100 or 250 watt station. Give full particulars. Box 451, BROAD-CASTING.
- Tower--200 feet or higher. Box 456, BROADCASTING.
- Wanted to buy—Two water jackets complete with mounting insulators for 220 C tubes. Box 463, BROADCASTING.
- Will purchase radio station. Reliable, experienced, full references. Replies held confidential. Write details market, station, price. Box 469, BROADCASTING.
- Wanted to buy —An insulated tower 300 to 350 feet high; tower lighting equipment; and 50,000 feet bare copper wire suitable for ground system. P. O. Box 852, Charleston, S. C.

For Sale

- For sale-250 watt transmitter with tubes and crystals. Approximately 100 hours service. Box 449, BROADCASTING.
- For sale—Transmitter suitable for 500 watt or 250 watt broadcast use. Will meet FCC requirements with minor modifications. Well built, rugged construction. Box 458, BROADCASTING.
- For sale. Controling interest in Midwest. due to help. 250 watt local. Box 466. BROADCASTING.

Miscellaneous

Will swap: General Radio Type 608A. Oscillator-FOR-General, Radio Type 731B or any FCC approved modulation monitor or frequency monitor. Box 442. BROADCASTING.

HOW WOULD YOU LIKE AN IDEA? AUDIENCE PARTICIPATION SHOW HUMOROUS-PATRIOTIC SUITABLE ANY SIZE COMMUNITY A CINCH TO SELL NO OBLIGATION FOR DETAILS WRITE BERT LONGFELLOW, 421 COCHRAN AVE. LOS ANGELES 36, CAL.

For sale or swap by Radio Station WMFF. Plattsburg, N. Y.-1 12D Presto portable recorder, 5 RCA model 4002a magnetic microphones with four stands (desk type) and twenty five ft. of cable each. 2 RCA RD-2 portable transmitters (complete with tubes). 4 Deluxe Audax pickups and tone arms.

Phone 42122

Melvin Drake to KFOR; Powell to Head KGGF APPOINTMENT of Melvin Drake, manager of KGGF Coffeyville, Kan., as manager of KFOR Lincoln, Neb., was announced last week by Gordon Gray, general manager of KOIL and KFAB. The change becomes effective Aug. 1. Bert Powell, chief of the continuity department of KGGF, will succeed Mr. Drake in Coffeyville, according

department of KGGF, will succeed Mr. Drake in Coffeyville, according to H. J. Powell, president. Mr. Drake started in radio in 1930 with KGGF, and except for a year with KTUL Tulsa, has had no other radio connection. He became manager in 1940. Mr. Powell

a year with KTUL Tulsa, has had no other radio connection. He became manager in 1940. Mr. Powell has been with KGGF nine years, as announcer and in the program and continuity departments.

Block Resting

BLOCK DRUG Co., Jersey City, on July 15 discontinued for the summer its entire spot advertising schedule on about 80 stations, with plans to resume in the fall. Firm, which deviated from its customary summer hiatus in radio last year as an experiment, decided to revert to the usual lay-off this season. Account is shared by J. Walter Thompson Co., Redfield-Johnstone and Cecil & Presbrey, all of New York.

O'Bryon to MBS

JIM O'BRYON, acting director of radio publicity of Young & Rubicam, New York, will leave that post the end of the week to join MBS July 24 as director of public relations and publicity. He succeeds Lester Gottlieb, who becomes director of radio publicity of Woung & Rubicam [BROADCASTING, July 31.

PROMOTION MAN WANTED

A man familiar with both station promotion and merchandising to be promotion manager of KOIL, Omaha and KFOR, Lincoln. An idea man, a self-starter, not afraid of work, capable of running his own department, will fill this job. Send complete details regarding experience, picture, references, salary requirements to Gordon Gray, KOIL, Omaha National Bank Bldg., Omaha, Nebr.

74e SCHOOL % RADIO TECHNIQUE
(America's Oldest School Devoted Exclusively to Radie Broadcasting) SPECIAL SUMMER 6 Weeks' Day Course AUGUST 2 8 Weeks' Evening Courses JULY 25 & AUGUST 21 Taught by Network Profes. stonals, for Beginner & Advanced students, include: • Announcing • Station Routine • Newscasting • Acting • Continuity Writing • Diction • Commentating • Voice Co-ed. Moderate rates. Inquirel Call or Write for Booklet B.
R.K.O. BUILDING, RADIO CITY, N.Y. CIRCLE 7-0193

July 17, 1944 • Page 65

Gamble Lauds 5th Loan Effort; WFDInitiates Expanded Policy

Industry Committee to Be Named, Stress Placed On Closer Cooperation With Broadcasters

"THE FIFTH was the biggest Loan so far, and the radio industry has done a bigger job than ever before" Ted R. Gamble, national director of the Treasury War Finance Division, said last week in praise of the broadcaster's role in the Campaign. He continued, want every person connected with the industry to know all of us in the War Finance Division appreciate this help. Without it, I know the Fifth would not have been the success it is. Not only has the greatest goal ever set been reached, but I am confident that, when all the reports are in, this goal will be oversubscribed more than any previous one."

\$20 Billion Seen

Treasury statistics, compiled from Federal Reserve reports of July 11, showed that Bond sales stood at \$18,811,000,000. Sales to individuals, partnerships and personal trusts were \$4,752,000,-000, yet shy of the \$6,000,000,-000 quota. With sales from the first of June to the last of July to be counted, all quotas not yet met according to previous figures are expected to be met and topped, with the inclusive total possibly to surpass the \$20,000,000,000 mark.

Looking ahead to problems yet to be faced, Mr. Gamble added, "But I want to warn you all of one thing. As the end of the war gets closer, our job gets tougher. And that means we'll need more and more cooperation from the radio industry, as well as everyone else. I look upon the radio job not as an individual, Government, or industry job, but as a cooperative effort of everyone concerned. For that reason our radio section is already planning expanded operations for the Sixth War Loan, which will come this fall."

The latter reference is made regarding plans now underway by Robert J. Smith, new chief of the radio section who came to WFD following extensive broadcasting experience with WOR and Mutual, to bring about even closer relationship between the industry and Treasury.

Proposed is the establishment of an Industry Relations Committee, to be composed of prominent executives from the networks and NAB who will advise on general policy and assist on specific assignments. Details for the committee and other planning are now under discussion with Al Steele, Treasury radio consultant, vice-president of D'Arcy Advertising and consultant for OWI and War Ad Council. Appointments made to the committee will be announced later.

In line with the expanded policy, George Allen, secretary-manager of the Cooperative Analysis of Broadcasting, already has been named as Mr. Smith's assistant in charge of radio research and will be retained as a dollar-a-year man.

According to Mr. Smith, a greater reliance on agencies and broadcasters will make it possible to reduce the WFD paid production staff in New York. The radio section will maintain a New York office only to service agencies and networks and to handle routine relations. The Washington radio section will include an information service, music production unit, special features division, exploitation department, budget and traffic management office and a production unit. Heads of these units will be named later along with planning and organization developments.

Report Not Confirmed

Report early last week that the Treasury was contemplating a "Victory Loan Drive" when the war is won and that such might be the first in a series of peacetime Government fiscal operations to stimulate continued public participation in Federal financing, was not confirmed by official sources, although it was pointed out that war expenses would not end with the Armistice and that such a program "might be a solution to the problem". It was made certain, however, that the Government will be ready and able to redeem all of the War Bonds which have been sold and will be sold. Emphasis was placed on this point to correct impressions that Bonds may be frozen in peacetime to stem any premature rush to redeem them.

The cast of Sunday in Happy Valley, mountain folk-lore program heard Sunday evenings over WCED DuBois, Pa., sold \$80,000 during a half-hour broadcast presented as part of local Fifth Loan activities on July 3. Program is presented regularly on WCED by the Nelson Fur Co., DuBois. Hour show prepared by Lt. L. A. Breault of the Eighth Service Command and presented over WFAA Dallas, Tex. for the Fifth Loan told the story behind the Purple Heart military decoration and was titled The Beat of the Purple Heart. Program was altered at the last minute to include salute to Dallas county for topping its \$74,850,000 quota. Stories were featured of veterans convalescing at McCloskey General Hospital who had been decorated with the award.

Plough Buys \$5,000,000

William B. Dolph, WOL Washington general manager and chairman of the Washington (D. C.) Radio Committee of the District's War Finance Division, announced last week that the employes of the six Washington stations comprising the committee had surpassed their \$30,400 quota by more than 400%, purchasing \$133,703 worth of extra Bonds. In addition WRC, NBC Washington key, purchased \$100,000 in Bonds, it is reported.

Bond purchase of \$5,000,000 by Plough Inc., manufacturer of St. Joseph aspirin and other products and a large user of radio time, brought purchases to date by that company of Treasury certificates to a total of \$17,200,000 for all five Loans.

Recording of a "\$50,000 Breakfast" sponsored by the Lions Club of Gulfport, Miss. and featuring entertainment of the *Breakfast at Sardi's* variety, was presented by WGCM Gulfport, and broadcast by the station later in the day. Breakfast topped its \$50,000 goal. The July 4 *Funny Money* program sponsored by Kay Jewelry. Co. over WSPD Toledo, O., featured War Bond plugs in five different languages with appropriate musical background.

HALF-HOUR broadcast commemorating the Navy LST 753 tank landing ship was prepared by WWVA Wheeling, W. Va. through recordings made on the ship while in operation on the Ohio River, including installation of 40 mm. guns before employes of a Blaw-Knox plant who had made them. Interviews with the employes of the plant also were featured.

KXOK St. Louis reports in a summary of its Fifth Loan activities which were devoted exclusively to sale of Bonds, promotion including 196 spot announcements, a one hour and 48 min. program, three one-hour shows, eight halfhour broadcasts and 14 quarterhour programs.

Motion picture industry used radio July 5 to thank the broadcasting industry for its cooperation in calling attention to "Free Movie Day," (July 6) when thousands of theatres admitted patrons in return for the purchase of War Bonds. Partitcipating in a special broadcast on WNEW New York, J. R. O'Donnell, vice-president and general manager of Interstate Theaters of Texas, and national chairman of the Fighting Fifth War Loan Campaign, War Activities Committee, MPI, made a point of thanking radio for telling their listeners about the event. Five network programs helped publicise the day, and in addition the four major networks on July 3 and 4 broadcast special announcements at the request of the Treasury War Finance Division. MPI also distributed to over 600 radio stations material for spot announcements to be broadcast July 5.

A total of \$14,177,292 in "E" Bonds was sold by Ralph Edwards and his *Truth or Consequences* troupe in a five week broadcast Bond tour that ended with a final broadcast at Raleigh, N. C. on July 1. Five-city six-day non-broadcast tour just completed sold an additional \$5,164,740 in Bonds to raise a grand total of \$19,342,032 to date, nearly four times the quota set for the troupe. Program is regularly heard on NBC for Procter & Gamble Co., Cincinnati.

Ceremonies of the launching of a Navy tank landing craft, bought through Bond purchases, was covered by the moble unit of WHB Kansas City as a special Fifth Loan activity of that station. The WHB "Magic Carpet" was aboard the craft during the launching and cruise on the Missouri for Bond purchasers. Bob DeHaven, program director of WTCN Minneapolis, has acted as m.c. at more than 100 Bond rallys during the past several months. Two-hour rally June 29 at the John W. Thomas & Co. Store, Minneapolis, sold more than \$300,-000 in Bonds. The WTCN Bondwagon also has conducted regular cruises of the Twin Cities area.

Drawn for BROADCASTING by Sid Hix "I'll Take One of Them Good Humors, Bub!"

RABBITHASH, KENTUCKY..."Inhabited Place"

Save for the whimsy of its name, No one would ever notice Rabbithash. Even the placid Ohio, Flowing endlessly down its valley, Spares but a sidelong glance as it passes... So many similar places has it seen Along its banks.

The general store; Its bench of boxes with a plank across; The unshod youth bcside his ancient car; The leisurely villagers, Lolling in the heat of day, Suggest, not merely Rabbithash in 1944, But any one of thousands of such towns, On any summer day Of any year within a generation. Only the rusting petrol pump, unused since rationing, And the starred flag in the window, Speak of today. Only the topics of debate Around the forum of the general store— Cherbourg, Saipan, the hateful rocket bomb; Or Dewey's presidential chances— Remind that this is 1944.

Yes...Rabbithash is just another place Without importance in a big and busy world... Except to those whose world begins and ends right here, And to us.

WLW

The Nation's Most Merchandise-able Station DIVISION OF THE CROSLEY CORPORATION

Bringing New Worlds into Focus

• BACTERIOLOGISTS are able to watch the attack as penicillin comes in contact with clusters of disease-causing bacteria...Looking through the RCA electron microscope they see how the infectious germs vanish as the new wonder drug destroys them.

New RCA electron microscopes—including a desk-size model with the same power of magnification as the standard instrument bring this super-eye within reach of schools, hospitals, and laboratories at the same time extending its use in science and industry.

The electron microscope, acclaimed as one of the most important scientific tools of the Twentieth Century, makes possible magnifications of 100,000 diameters—50 to 100 times more powerful than the strongest optical microscope. Electronically it promises to make the peacetime world a happier, healthier place in which to live.

RADIO CORPORATION OF AMERICA

 RCA leads the way in radio-televisionphonographs-records -tubes-electronics

Listen to RCA's "The Music America Loves Best"—Saturdays, 7:30 P.M., E.W.T., over the Blue Network ★ BUY WAR BONDS EVERY PAY DAY 🖈