

The Iowa people who "<u>listen most</u>" to <u>WHO</u> eat 5 times more BREAKFAST FOOD than those who prefer any other station!

According to the authoritative Iowa Radio Audience Survey (1945)—WHO is "listened to most" by 55.4% of the Iowa daytime radio audience, as against 10.7% for the No. 2 station.

Putting it another way, your commercials may be heard by more Iowa people, on WHO, than on all other stations in the State *combined*.

High power is only a small part of the reason for this outstanding preference. In its home county, with *two* competitive network stations, WHO is "listened to most" both day and night. The *big* reason is WHO's superior *programming*, superior *showmanship*, superior *public service*. Ask anybody in Iowa!

Des Moines . . . 50,000 Watts B. J. Palmer, Pres. J. O. Maland, Mgr. FREE & PETERS, Inc., National Representatives

lowa

THE THIS ISSUE: TELEVISION REGULATIONS

Radio News Commentators HON. PEHR G. HOLMES IN THE HOUSE OF REPRESENTATIVES Wednesday, October 24, 1945

(Not printed at Government expense)

Mr. HOLMES of Massachusetts. Mr. Speaker, there have been recent references on the floor of the House to radio ences on one noor or one rouse to rouse news commentators and in general the observations of Members of this body have been critical. Perhaps a word of trave ween cristicate a radio news program of very exceptional quality is in order. I refer to the General Electric's Voice of Washington news summary we hear every morning at 8 o'clock and at 11 o'clock each evening over Station

Songressional Record

PROCEEDINGS AND DEBATES OF THE 79th CONGRESS, FIRST SESSION

If we are critical of some of the things peine said over the air when we tune in to hear the news, we should note this splendid public service being rendered by the General Electric Co. with its WOL us whe deneral electric or, when we want and let the sponsor and let the sponsor and

Many of my colleagues have mentioned these particular newscasts to me unnen mese harmenar newseases in me and in every instance their straight news and in every movance unen suraient news character has been noted and approved. WOL. character has been hoven and approven. There is no editorial comment and the presentation is neither colored by inflect tion nor used as a vehicle for the personal opinions of the broadcaster. In sound oppinions or one prosenter. In fact, the man giving the news on these General Electric programs is never men-

tioned by name. 671640-13625

BASIC MUTUAL

the radio station know of our apprecia. use raun suamon know or our approved to get action for radio advertisers who want to hold their audices. When they know we want and appreciate unbiased news we wall and appreciate universel news pro-they will soon demand it in news programs they sponsor and the result will be a general handling of news on the radio comparable to the high standards EQUERNING the news columns of our great Mr. CARLSON, Mr. Speaker, will the Mr. HOLMES of Massachusetts, I newspapers. yield to the gentleman from Kansas, gentleman yield? leiu w wie genwemen wom asonooso Mr. CARLSON. I concur most heartlly in the remarks just made. As a regu lar listener of the voice of Washington news program I am very much impressed with its high quality. I also believe the WIDT INS THEIR ANALITY CO. USES EXCELLENT WIDT INS THEIR ANALITY CO. USES EXCELLENT iudgment in its advertising on the projungment in 105 auvernments on the pro-gram. It is brief, interesting, and digniteram. It is when, interesting with the quality of field and in keeping with the quality of

B. S. GOVERNMENT PRINTING OFFICE: 1988 the news program.

Sinceres thanks to Representative Holmes and Representative Carlson for their unsolicited and unprecedented commendation. "The Voice of Washington" is a product of the newlyestablished WOL Washington News Bureau, directed by Albert L. Warner.

Represented nationally by The Katz Agency, Inc.

IN NASHVILLE...

* Radio Daily Survey

Prosperous people make prosperous prospects—and Nashville's population and income increases have outstripped those of the state and the nation since 1941! Radio Daily Survey rates Nashville as an A-1 postwar city—one of only sixteen such cities in America. Here—with the help of WSIX—you may find more than a million potential buyers for your product. Top shows of both American and Mutual networks guarantee a big, interested audience. Add it up: market, coverage, audience—and REASONABLE RATES, and it's easy to account for the buyer-appeal of WSIX!

TENNESSE

• MUTUAL

AMERICAN

5,000 WATTS 980 K. C.

Represented Nationally by THE KATZ AGENCY, INC.

The Voice of Tennessee's

NASHVILLE

BROADCASTING... at deadline

Closed Circuit

MBS President Edgar Kobak may not have known it, but he was almost drafted for Assistant Secretary of State—job now held by William B. Benton. OPA Director Chester Bowles was first choice but sold Administration on his ex-partner in Benton & Bowles, advertising agency.

BYRON PRICE, ex-censor who made news last week with his "inside Germany" report to the President, recently was offered top news job at State Dept. He turned it down. "He has been reported slated for various high positions, including second man in new Eric Johnston motion picture setup—but here's best bet of week: He'll return to AP not as executive news editor but as head man.

THE INSIDE ON MAYOR LAGUARDIA and it may be "outside" now for announcement could have been made since BROADCAST-INC press time: The "Little Flower" will go on American first Sunday following end of his term of office with weekly 15-minute commentary on current events. Sponsor will be William H. Wise & Co., New York book publisher. Agency, Huber Hoge & Sons, New York. Time, 9:30 to 9:45 p.m. Talent cost, \$100,000 for 52-week series.

WORST IS YET to come—in questionnaires. FCC's legal lights, goaded by Commissioners Durr and Denny, both of whom delight in paper work, are talking up quarterly or even possibly monthly financial, program and other reports from stations.

AMERICAN BROADCASTING Co. may have new stockholder soon. Robert Kintner, top vice-president handling public affairs and related activities, may acquire 12½% interest released by Ex-Vice-Chairman Chester LaRoche.

THERE WILL BE FIREWORKS on final disposition of 740 kc with 50 kw in San Francisco. FCC last week set for hearing Brunton Bros'. application to sell KQW for \$950,000 to CBS. Previously Commission has been importuned to shift KQW from present 740 kc assignment with 50 kw potential to KSFO San Francisco assignment on 560 kc with 5000 w regional. KSFO, an independent owned by Wesley I. Dumm, then would get 740 kc and an open road to 50 kw. Battle for 740 has been waged by two stations for several years. Commissioners Wakefield, Jett, Wills wanted to grant transfer conditioned upon frequency switch in favor of KSFO. Commissioners Walker, Durr and Denny voted "no" and it goes to hearing. Chairman Porter was in Bermuda attending British Empire radiotelegraph parley.

ONE POWERFUL farm group, with a strong lobby in Washington, is seeking to obtain surplus walkie-talkies and handie-talkies for its membership. RFC reported hands tied until Army releases transceivers, and noted they (Continued on page 86)

Upcoming

- Dec. 6: Industry AFM Committee, Hotel Statler, Washington.
- Dec. 7: NAB Employe-Employer Relations Committee, NAB Hdgtrs., Washington.
- Dec. 10-11: NAB Program Manager Organization Committee, BMB Board Room, N. Y.
- Dec. 13-14: NAB Finance Committee, NAB Hdgtrs., Washington.
- Dec. 17-18: NAB Code Committee, Palmer House, Chicago.

Bulletins

STATEMENT of policy was adopted Friday afternoon by House Un-American Activities Conmittee, which will regard all information it obtains as confidential pending formal investigation. Move is designed to meet criticism of commentators who say mere fact that their scripts were being reviewed by Committee hurt their professional reputation.

ARTHUR GAETH, Mutual correspondent covering Nuenberg trials of Nazi war criminals, on Friday recorded several minutes of testimony of Rudolph Hess, who denied charges he is insane, and rushed them to RCA Communications for transmission to Mutual in America, which on ten minutes notice cleared time and put recorded voice of Hess, followed by Gaeth's English translation, on network at 3:15 p.m.

NON-SECTARIAN Anti-Nazi League is taking survey of major networks and some local stations to determine whether proper balance is being maintained among liberal, conservative and reactionary forces, by newscasters and commentators.

Business Briefly

CAMAY SWITCH • Procter & Gamble Co., Cincinnati, has switched the entire responsibility for *Perry Mason Show* 5-weekly on CBS to Dancer-Fitzgerald-Sample, New York. Program was formerly handled jointly by Pedlar & Ryan for Camay soap and Dancer-Fitzgerald-Sample for Spic and Span. Reason for switch was that Spic and Span will be plugged more extensively with only occasional mentions of Camay.

SATEVEPOST PRE-GAME SPOTS • Curtis Publishing Co., Philadelphia, will sponsor fiveminute *Post Parade* on WHN New York immediately preceding 15 of the station's exclusive broadcasts of 29 intercollegiate basketball games at Madison Square Garden, starting Dec. 5. Other 14 pre-game spots will be occupied by *Basketball Hi-Lites*, sponsored by Buddy Lee Clothes, Brooklyn. MacFarland, Aveyard & Co., New York, is agency for Curw tis; Henry Bach Associates, New York, for Buddy Lee.

WHITEHALL PLACES & Whitehall Pharmacal Co., New York (Hill's cold tablets), with John B. Kennedy thrice-weekly on WFBR, also starting a 19-week announcement campaign on WIRE WINS WHN WAAT KDKA WWSW WWVA WMNN WLS WJR WTAM WFBR KYW WEEI WKRC WJAX WCHS WGBF WDZ WFLA WGY WOW WHAS. Agency, Dancer-Fitzgerald-Sample, N. Y.

BIG WINE SERIES • La Boheme Vineyards Co., Fresno, Cal. (wine), sponsoring daily announcements for 13 weeks on WNEW WOR WMCA WOV WHOM New York and WAAT' Newark, plus quarter-hour portion of *Make Believe Ballroom* on WNEW Tuesday and Thursday, and portions of *Confidentially Yours* on WNEW on Mon., Wed., Fri. At least 80 stations are starting daily spots for La Boheme wine for 13-week contracts. Agency, Biow Co., New York.

Changes In Copy Limits Urged By NAB

REVISED limits on length of commercial copy were recommended Friday by NAB Sales Managers Executive Committee, meeting at Hotel Roosevelt, New York (see story, page 14). After meeting with William S. Hedges, NBC; Jan Schimek, CBS, and Willard Egolf, NAB, representing NAB Code Committee, the executive committee voted to recommend to Code Committee and NAB Board that on musical clock, participating and announcement programs, advertisers be limited to three announcements within any quarter-hour period and that time devoted to commercials not exceed 20% of total program time.

Executive group also recommended that commercial time on five-minute news programs be reduced from present 90-second limit to 75second maximum.

Frank E. Pellegrin, NAB Director of Broadcast Advertising, reported to the executive committee on the Joske clinical radio test. Hugh Feltis, president of Broadcast Measurement Bureau, reported on progress of bureau.

Arthur Hull Hayes, WABC New York, chairman of Subcommittee on Standardization of Rate Cards, submitted report on recommendations of his committee for uniform size, minimum essential information, uniform definitions of types of programs and announcements, clarity in stating copy limitations, desirability of spelling out all rates and of keeping discounts as simple as possible.

Five sample rate cards, prepared in accordance with the five basic discount formulas most generally used, were submitted as part of the report. Subcommittee recommended that if approved by SMEC the report be submitted to AAAA Timebuyers Committee, and if it also approves, be printed by NAB for member stations.

YOU, TOO, CAN RUN A RADIO STATION!

ANYONE can run a radio station. There are over 900 of them in operation throughout the country today. You don't have to have much on the ball to throw a network switch or play records and transcriptions. But running a radio station that feels a community responsibility, a station that tries to integrate itself into the community, is another thing. Let's take WCH5, for example.

THE city of Charleston, W. Va., like all other cities in the nation, had a juvenile delinquency problemation The whole town talked about it . . . but nobody did anything. Well, we talked about it, too. In fact, we screamed about it! And then, together with the Junior Chamber of Commerce, we hired a paid director and converted the WCHS Auditorium (it's the largest auditorium of its kind in West Virginia) into a gigantic youth center.

THUS the auditorium that housed Bill Tilden playing tennis, Benny Goodman tootling his clarinet, Jimmy Braddock boxing a sparring partner, basketball games, ice revues and many other attractions, became (of all things) THE TURTLE SHELL!

WHY the Turtle Shell? Because that's what kids wanted to call it! So now the auditorium is full of cute bobby-soxers and their boy friends, ping pong tables, pool tables, snack bar, shuffle board courts, a juke box and dance floor—just to mention a few of the attractions. Once a month a Turtle Shell Forum is held in which the boys and girls conduct a "round table" discussion on controversial topics of the day. These forums are so interesting that we even broadcast them.

THE kids have a swell time and we think we are doing our part toward helping solve Charleston's juvenile delinquency problem. Well, anyway one of the local newspapers finally broke down and ran an editorial patting us on the back.

WCHSTON, W. VA. 5000 on 580 · CBS

Represented by the Branham Co.

JOHN A. KENNEDY, Pres. (on leave U. S. Navy) HOWARD L. CHERNOFF Managing Director

Prosperous Farms Producing over \$500,000,000 Annually

State of Washington farmers, living on well equipped, electrified, modern farms make up an exceedingly large, rich market for a variety of products. A typical farmer with an investment of \$12,565 grosses \$7,760 annually . . . and makes a net profit of \$2,497. . . about 31%. And in addition to this profit, which goes largely for merchandise for himself and family, he also spends \$2,423 for feed and supplies . . . \$353 for seed, fertilizer, and spray . . . and \$575 for new machinery and equipment. Yes, the Washington farmer is progressive and prosperous . . . a prospect well worth converting into a customer!

KIRO is the only 50,000 watt station in this rich market . . . it brings Columbia Programs to Seattle and the Pacific Northwest.

THE PACIFIC NORTHWEST'S MOST POWERFUL STATION

50,000 Watts 710 kc **CBS**

Represented by FREE and PETERS, Inc. BROADCASTING The Weekly Newsmagazine of Radio

Published Weekly by Broadcasting Publications, Inc. Executive, Editorial, Advertising and

Circulation Offices: 870 National Press Bldg. Washington 4, D. C. Telephone: ME 1022

IN THIS ISSUE

My Impression of Europe

inty improvident of delega	
By Mark Woods	10
Rural Survey Results Announced	13
Grants Made for 13 AM Statians	13
Standard Agency Contract Approved	14
Network Allocation Plan Will Continue	14
Postwar Telecasting Given Go-Ahead	15
Walter Brown Resigns	15
Station Franchise Tax Bill Expected	16
AFRA Orders Weatherman to Join	17
ACLU Backs World Freedam of Air	17
FCC Engineering Department Reorganized	17
Campaign Is on to Defeat Wood Bill	18
OPA Issues Set Price Ceilings	18
AP Changes Membership Rules	20
Porter Sees Importance of Video in Home	22
Hooper, Pulse, Canodian Ratings	30
Powerful Radar Jamming Tube Develaped	32
Rules Gaverning Television Stations	76
KHQ Sale Said to Violate Duopoly	80

DEPARTMENTS

Agencies	58	Our Respects To	46
Allied Arts		Production	62
Commercial		Programs	66
Editorial		Promotion	68
FCC Actions		Sellers of Sales	
In Public Service_		Service Front	
Management	50		
Net Accounts	66	Sponsors	
News	64	Technicol	67
Sid Hi	x	14	

At Washington Headquarters

SOL TAISHOFF

Editor and Publisher

EDITORIAL

ROBERT K. RICHARDS, Editorial Director Art King, Managing Editor; J. Frank Beatty, Bill Bailey, Associate Editors. STAFF: Jack Levy. Lawrence Christopher, Mary Zurhorst, Rufus Crater, Norma Pugliese, Adele Porter, Molly Jackson, Marie Woodward.

BUSINESS

MAURY LONG. Business Manager Bob Breslau, Adv. Production Manager; Harry Stevens, Eleanor Carpenter, Cleo Kathas. AUDITING: B. T. Taishoff, Catherine Steele, Mildred Racoosin.

CIRCULATION

BERNARD PLATT, Circulation Manager Dorothy Young, Herbert Hadley, Leslie Helm

NEW YORK BUREAU

250 Park Ave. PLaza 5-8355 EDITORIAL: Bruce Robertson, New York Editor; Florence Small, Dorothy Macarow, Doris Gooch. ADVERTISING: S. J. Paul, New York Advertising Manager; Patricia Foley.

CHICAGO BUREAU

360 N. Michigan Ave. CENtral 4115 Fred W. Sample, Manager; Jean Eldridge.

HOLLYWOOD BUREAU

1509 North Vine St. *GL*adstone 7353 David Glickman, *Manager*; Marjorie Barmettler. **TORONTO BUREAU**

417 Harbour Commission Bldg. ELgin 0775 James Montagnes, Manager.

BROADCASTING Magazine was founded in 1931 by Broadcasting Publications Inc., using title: BROAD-CASTING-The News Magazine of the Fifth Estate. Broadcast Advertising* was acquired in 1932 and Broadcast Reporter in 1933.

* Reg. U. S. Pat. Office

Copyright 1945 by Broadcasting Publications Inc.

SUBSCRIPTION PRICE: \$5.00 PER YEAR. 15c PER COPY

This is Bill ...

13.728 Service stations 13,160 Service Stations .

who manages

محاليو بارواحفان والخير بهيامة

THE PERSON

5

Merry PEACETIMÉ ristmas

from the WGY community* to all of our friends and advertisers in the Hudson Circle

WGY is the ONLY medium which combines this valuable market into ONE coverage area.

WGY's primary and secondary areas contain 18 cities with a population of over 25,000, 39 cities of over 10,000 population, and 40 incorporated towns and villages of over 5000 population.

GENERAL % ELECTRIC

This is Mr. Walker ...

n New York or western the WGY COMMUN

A Community with 978 Hardware Stores

stun eth ary to keep the home screws, and all th

chaved That's the plattersed. WGY COMMUNITY - that section of contral leastern New York and western New England bed by WGY.

WGY is the ONLY media

50,000 WATTS-NBC-

23 YEARS OF SERVICE SCHENECTADY, NEW YORK

REPRESENTED NATIONALLY BY NBC SPOT SALES

· valuati

me year \$22,415,000 worth o

ONLY medium you can use to le market into ONE coverage

he other articles

One of the 1797 Druggists in the WGY COMMUNITY *

by WGY

M

'You take it and like it

...from a

PRESTO RECORDING!"

"We have each of our programs transcribed on Presto equipment because it's easy to take criticism from a Presto Recording," says lovely Evelyn Knight, singing star of CBS' "Powder Box Theatre". "When you specialize in tricky rhythms as I do, it's important to be able to play back the show to review your work."

Broadcasting stations and recording studios use Presto equipment because they can depend on Presto to produce high quality work. Schools and business organizations, too, prefer Presto because a Presto Recorder can take hard usage and is simple to operate. Write for complete information.

RECORDING CORPORATION

WORLD'S LARGEST MANUFACTURER OF INSTANTANEOUS SOUND RECORDING EQUIPMENT AND DISCS

Page 8 • December 3, 1945

BROADCASTING • Telecasting

* The Kentucky Manufacturing Company plans . . .

Business Leaders plan for

RECONVERSION presented very few problems to us as our war work was a continuation, on an expanded basis, of our peacetime operation.

Prior to the war we were making commercial freight trailers and forging semi-steel and gray iron castings. During the war we made heavy all-steel special military vans, special heavy four-wheel trailers for the Navy and Marine Corps, forgings for the Navy and semi-steel and gray iron castings for the Army, Navy and Marine Corps. We also participated in the Army wood cargo program. During this period it was necessary for us to expand our facilities and our number of employees.

Our present plans are to use these expanded facilities. We expect our employment to be approximately two and one-half times that of our prewar level.

We are again making all types of trailers, commercial freight carriers and farm wagons. We are producing semi-steel and gray iron castings as well as forging for peacetime industries.

We are proud of our part in the war production record of our country and are entering the postwar era with confidence that we are facing years of good business.

R. C. TWAY, President

Couisville!

☆ The Henry Vogt Machine Co. plans . . .

PRIOR to the war we manufactured industrial boilers, industrial refrigeration equipment, forged steel valves and fittings, and oil refinery equipment for high octane gasoline.

These peacetime products were very necessary for the war effort and had high priority ratings. Many boilers manufactured by the Henry Vogt Machine Company were used in cargo ships. Vogt valves were used in the nitric acid processing in every plant making gun powder for the war effort.

Because there was no change-over for wartime production, there is no conversion problem at our plant. We will go right on manufacturing these boilers, valves and fittings, etc., but now they will again go to the peacetime users. We will continue our practice of adding to the valve and fittings line, improving tooling, machining and production practices, and developing aids to better production.

In addition to our regular lines we will produce a new machine which we have patented for the manufacture of sized ice. This Tube Ice machine, already in use by the Navy, will be used by hotels and restaurants for preservation of fruits, poultry, fish, etc. It will be a big production item in the postwar era.

For more than fifty years the employment of our company has been most stable. We expect to maintain the same level of employment as we have had during wartime production.

G. A. HEUSER, President

No. 8 in a series of messages about plans for Louisville

We should like to send you a copy of our 40-page book "28 Business Leaders Plan for Louisville." The Louisville Times Radio Station WHAS

BROADCASTING . Telecasting

tives of radio and the radio trade publications to the European Theater of Operations, the U.S. War Department gave those representatives an opportunity to observe at first hand the fine work being done in Europe by the Armed Forces to establish order out of the inevitable chaos which results from war.

The type of leadership, beginning with General Eisenhower, his general officers and down through the ranks, gives first hand evidence of the quality of manpower which brought our country victory over a powerful and despicable combination of Fascist nations.

Although certainly no men deserve a better right to enjoy the fruits of victory, peace, home, families, and the appreciation of a grateful people, most of these leaders are remaining in Europe in an attempt to solidify the victory so that there will be no repetition of the last two world-wide catastrophes.

This sacrifice is certainly no

NBC BASIC STATION YOU SELL WITH WILMINGTON DELAWARE For sure returns on your advertising -investigate this station which covers the prosperous industrial and

agricultural area comprised of: Delaware, Southern New Jersey, parts of Pennsylvania, Maryland and Virginia.

riods per week

MAGEE'S

DEPARTMENT

STORE

Twelve 15-Minute pe-

SEARS ROEBUCK & CO.

Eighteen Spot Announcements weekly

Represented by Edward Petry Co., Inc.

Sellers of Sales

ERA BRENNAN, time-buyer for Duane Jones Co., New York, has been in the radio business for the past 13 years

yet she is young, vivacious, capable and one of the most popular time buyers in the industry.

Miss Brennan was born during the first World War in New York City. She attended Columbia U. for about a year, majoring in English. She started in the radio business as a secretary to George Tormey, radio account

executive, for Blackett-Sample & Hummert, New York. Two years later she joined the Biow Co. as secretary to Mr. Biow. But it wasn't long before her timebuying capabilities were discovered and she was made assis-Reggie tant to Schuebel, then time buyer for Biow. They bought time for one of radio's pioneer spot announcement users-Bulova, and in addi-

tion for many other accounts. On July 1, 1942, Miss Schuebel left Biow and joined the Jones Agency. On Oct. 12, 1942, Vera too, joined the agency and became associated with Miss Schuebel again and has been ever since. Under their supervision the following accounts are handled: Sweetheart Soap, Mennen, Babo, Mueller-Macaroni, Clark Chewing Gum. The girls work as a team on most accounts.

easy one and their efforts, together

with those of their civilian assist-

(Continued on page 69)

The auburn - haired blue - eyed Vera is athletically inclined. She loves to swim and golf during the summer. During the winter months she used to spend most of her weekends ice skating and horse-back riding, but admitted that business activities were occupying more of her time this year. She says that

it has been fun to work and to watch the agency's billing triple in the last three years.

Use of spot ann oun cements is really comparatively new, Miss Brennan pointed out, for it has been only in the past five or six years that clients have begun to use this type of advertising.

Miss Brennan shares an apartment in Sunnyside, Queens, with her mother and

sister Louise, who is associated with another agency, Kenyon & Eckhardt. Vera's pet is a black cocker spaniel called Muffin, because when she first got him he "was very tiny and curled up like a muffin".

She is a member of Radio Executives Club of New York and of Delta Alpha Sigma Sorority.

VERA

THE STUFF WHICH SALES ARE MADE OF

Dreams and bread, while poles apart, are two of man's basic needs. Hence, the weaving of dreams and the selling of bread are combined, with conspicuous success, in "The Dream Weaver"... a unique KDKA origination which has been sponsored for the past five years by the Braun Baking Company, of Pittsburgh.

"The Dream Weaver".. a morning quarterhour heard daily, Monday through Friday.. features the poetry of KDKA's gifted Marjorie Thoma. Her homey, sentimental verse, in the Edgar Guest manner, is read with feeling by Announcer Paul Shannon, and appropriately reinforced by Bernie Armstrong, at the console.

Mail-pull and sales from this series prove that dreams have their substantial side. Braun loaves nourish a considerable portion of KDKA's vast listenership.. which, since man does not live by bread alone, is likely to be interested in *your* product, too!

WESTINGHOUSE RADIO STATIONS Inc

KEX • KYW • WBZ • WBZA • WOWO • KDKA

REPRESENTED NATIONALLY BY NBC SPOT SALES-EXCEPT KEX . KEX REPRESENTED NATIONALLY BY PAUL H. RAYMER CO.

Welcome back to F&P, Colonel C. Terence Clyne!

ATTENTION, gents, and help us throw a proud and happy salute at a returning "old F&P Colonel" who actually became a Lt. Colonel in the U. S. Army—our one and only C. Terence Clyne! Entering the Air Force as an humble Lieutenant in June, 1942, Terry shone as brightly in the Army as he had in F&P—rose rapidly to Chief of Supply of the Eighth Air Force Service Command in Europe—won three decorations for outstanding performance.

And now (since November 5) Terry is again hanging his hat in the New York Office of F&P!

We hope the lightning doesn't strike us for bragging, but we'd like to point out that every one of our old top-star Service men are now either back at work or very soon will be. All of them have done better than well with Uncle Sam. All of them have become even bigger men than when they left. But back they've come to F&P—and we're darned proud of it, and of them.

So welcome home, Terry, you genuine Old Colonel!

EXCLUSIVE REPRESENTATIVES:				
WGR-WKBW BUFFALO				
WCKY				
5.5.4.1 BILLIEU				
WDAY				
hundred a second s				
WJEF-WKZO GRAND RAPIDS				
KALAMAZOO				
KMBC				
WAVE				
WTCN . MINNEAPOLIS-ST. PAUL				
KSD ST. LOUIS				
WFBL SYRACUSE				
IOWA				
WHO DES MOINES				
WOC DAVENPORT				
KMA SHENANDOAH				
SOUTHEAST				
WCBM BALTIMORE				
WCSC				
WIS COLUMBIA				
ALCOTE SALES				
WDBJ				
SOUTHWEST .				
KOB ALBUQUERQUE				
KEEW				
KRIS				
KOMA OKLAHOMA CITY				
KIOL IULSA				
PACIFIC COAST				
KOIN PORTLAND				
VIDO CEATRIE				
and WRIGHT-SONOVOX Inc.				
and WKIGHINSONOYOA, INC.				

CHICAGO: 180 N. Michigan NEW YORK: 444 Madison Ave. DETROIT: 645 Griswold St. SAN FRANCISCO: 111 Sutter HOLLYWOOD: 6331 Hollywood ATLANTA: 322 Palmer Bldg. Franklin 6373 Plaza 5-4130 Cadillac 1880 Sutter 4353 Hollywood 2151 Main 5667

VOL. 29, NO. 23

WASHINGTON, D. C., DECEMBER 3, 1945

\$5.00 A YEAR-15c A COPY

They Like American Radio In the Country

Program Criticism Šlight, FCC **Reveals**

THE AMERICAN FARMER, renowned for his independence of thought and action, has told the United States Government that he likes American radio-all Ivory Tower opinions to the contrary notwithstanding.

And his wife likes it, too.

This is revealed in a document entitled, "Summary of a Survey of Attitudes of Rural People Toward Radio Service" released by the FCC. The survey, covering farm and small town dwellers, was undertaken by the Division of Program Surveys of the Bureau of Agricultural Economics, Dept. of Agriculture.

The survey was organized originally under the joint sponsorship of industry and the FCC [BROAD-CASTING, July 23], but some industry members withdrew financial support because they contended Government economists were more interested in programs than in station coverage. Questions were drafted by the Dept. of Agriculture. Chairman of the joint Government-industry committee was Dallas W. Smythe. FCC chief economist.

2,535 Questioned

Interviews were conducted with 2,535 farm and non-farm families in 116 counties selected to provide a cross-section of rural areas.

The actual survey, 141 pages of single-spaced typescript, will figure prominently in the Jan. 14 clear channel hearings scheduled by the FCC. The study was made after consultation with Committee 4 of the FCC committees actively engaged in gathering data for the scheduled hearings.

Although there is evident in the Commission's report on the survey's findings a certain reluctance to acknowledge the startling clarity of the conclusions, it is obvious nevertheless that American radio is doing a job for the rural dweller.

This reluctance is pointed up, for example, when the FCC states: "Very few of these people (those surveyed), have any point of reference, either actual or ideal, with which to compare present radio programming; as a consequence, they tend to accept the radio they know as the natural order of things."

This observation pursues by two paragraphs the statement that these same listeners do not indicate "any important specific dis-crepancies between listener needs and present day program service".

Here are specific discoveries made in the survey:

1. The majority of rural listeners "have no great feeling that present radio programming is inadequate."

2. Rural listeners are generally not "highly conscious" of possible improvements in program service. The suggestions received failed to show "any important specific discrepancies between listener needs and present program service."

3. The amount of time spent in listening to radio differs widely among rural people, with three out of four saying they turn off their sets at times because of lack of interest in the programs available and one-third reporting they do so often.

4. News and information programs are regarded as the most valuable service of radio to rural men. Among rural women entertainment is given slightly greater

When They Listen

WHEN does the rural audience listen to the radio? The survey of radio attitudes of rural people found that twothirds of set owners turn on their sets before 8 a.m. and one out of eight before 6 a.m. One out of ten turns off his set before 9 p.m.; three out of ten between 9 p.m. and 10 p.m.; and four out of ten between 10 p.m. and 11 p.m. Farm programs find their largest audience at noon when 44% of farmers listen. Twenty-six per cent of farmers tune in in the morning, 10% in late morning, 6% in the afternoon and 11% in the evening.

emphasis from the standpoint of value.

5. An "overwhelming majority" of rural people say they would miss news programs most if they had to go without radio service.

6. Generally, farm people prefer

the more serious type of program, such as news and market reports, religious music, sermons, and farm talks.

7. Serials are second only to news among rural women as the type of program they would miss most if their radios failed them. At the same time, the serial stories stir up stronger "partisan atti-

tudes" than any other programs. 8. Types of programs which most commonly create "strong feelings of rejection" among rural listeners are (1) serials, (2) dance music, (3) classical music.

9. Most rural listeners "seem to take radio programming for granted" and "tend to accept the radio they know as the natural order of things."

10. About one in every four rural homes has no radio in working order. Nearly 90% of those who have been without radios for five years would like to have them.

The radio attitude study is one of two major surveys assigned to one of the four committees charged with presenting data for the consideration of the clear channel hearings. The second study, soon to

(Continued on page 84)

Grants Are Made for New AM Stations

Two Small Towns Get Four of 13 Permits; **Hearings Set**

(See table on page 85)

FIRST OUTRIGHT grants of pending applications for new standard stations since resumption of normal licensing operations were made last week by the FCC.

The Commission authorized construction permits for 13 local stations in cities which have no primary service. An additional four applications were designated for hearing, bringing to 244 the number of AM applications on which hearings have been set.

Last week's actions left the Commission with 398 AM applications for new stations and changes in facilities still to be processed out of a total of 674 cases which had accumulated by Oct. 8 when licensing practices returned to a peace time basis. A group of 19 applications involving breakdown of clear channels will be withheld from processing until the clear channel hearings have been completed.

Outstanding among the new stations authorized were four grants in two small cities. Two applicants in Athens, Tenn., a town of 6,930 population, and two in Ellensburg, Wash., with only 5,994 population, were given construction permits.

In Small Communities

The possibility that cities of such size could support two commercial stations was regarded as highly unlikely but it is understood the Commission felt it was compelled to make the grants since the frequencies were available and the applicants possessed the necessary qualifications. Hope was entertained, however, that arrangements might be worked out by the grantees whereby only one station would be built in each of the two communities.

It was recalled that in 1940 the Commission authorized two stations for Cheyenne, Wyo. (population 22,474) but only one (KFBC) was constructed. In the same year the Commission granted two applications for stations in Las Vegas, Nev. (population 8,422) but only KENO was established.

Also in 1940, the Commission authorized two stations for Salisbury, Md. (population 12,000) after it had ordered a daytime outlet off the air because of alleged financial irregularities. The two grantees agreed, however, that the community could support only one station and one of the applicants thereupon requested cancellation of its CP to which the Commission consented. WBOC thus became the only station in Salisbury.

'Survival of Fittest'

In granting dual operations for Athens and Ellensburg, the Commission is applying the "survival of the fittest" theory, which was upheld by the Supreme Court in the Sanders-Dubuque case in 1940. It appeared from these grants that authorizations for two and more stations will be made in many other communities, particularly for FM stations, with grantees left to work out agreements as to which shall exercise his authorization or to fight it out for survival.

Standard Agency Contract Approved Radio Allocations

NAB Sales Group Acts **On Plan for Formal** Recognition

STANDARD agency contract drafted by a joint NAB-AAAA group was approved last week by the NAB's Sales Managers Executive Committee for submission to the NAB Board of Directors Jan. 3-4. This topped a list of advertising, research and sales problems acted on by the committee Thursday and Friday at the Hotel Roosevelt, New York, climaxing a week of special committee meetings.

Other actions included:

Approval of plan to submit adertising agency recognition bureau dea to stations for study.

Approval of analysis of research methods covering local station audiences, with standardization as goal.

Decided paid advertising from Government agencies is properly acceptable.

Discussed proposed copy acceptance bureau.

Rejected proposal to declare 2% discount an industry policy.

Discussed need for industry data on broadcast advertising expenditures.

Decided to name subcommittees on sales practices and on preparation of report on Joske's department store's radio project.

Presiding at sessions was James V. McConnell, NBC national spot sales manager and SMEC chairman

Report on standard agency conracts was submitted by Walter Johnson, WTIC Hartford, chairman of subcommittee which met Monday and Tuesday with AAAA group. NAB subcommittee recommended adoption of revised contract form. SMEC approved plan and will recommend to NAB board. AAAA group will recommend action by AAAA board. If both

boards approve, form will be recommended for general use.

While not entirely satisfactory to both sides, new form was deemed a considerable improvement over the present one. Changes include:

the present one. Changes include: Extension of time required for no-tice of termination of contract from 14 to 28 days for programs, remaining at 14 for announcements. Stations now permitted to furnish either affidavit or certification of performance, if agency requests, but unless requested prior to billing, this shall not be considered condition precedent to payment. It cancellation is caused by "material breach" by agency, new form calls for payment to the station, as "liquidated damages", of a fair estimate of cost to station together with amount owing at the earned rate for programs per-formed before the cancellation. If sta-tion performs the "material breach" the station shall pay agency a fair esti-mate of cost incurred by agency, not to include agency commissions. **Right to Cancel**

Right to Cancel

New form gives station right to cancel any broadcast in order to broadcast an-other program which the station "in its absolute discretion deems to be of public

other program which the station "in its absolute discretion deems to be of public importance or of public interest." If substitute time is not agreed on for such cancellation, station shall pay agency only amount of noncancellable cost of talent, which in no case shall be more than the time charge. If material for broadcast is not re-ceived 96 hours (reduced from seven days) before time of broadcast, station shall notify the agency by collect tele-gram (formerly the station paid for the wire). If material has not arrived at least 72 hours in advance of broadcast (no definite time is specified in present contract), station has right to produce substitute program and make its reg-ular charge for talent. Station cannot be required to broad-

charge for talent. Station cannot be required to broad-cast for any sponsor or for any product not specified in the contract, without its written consent to such changes. Station must also approve the receipt and handling of any mail, telegrams. phone calls, money or material that may be called for and is to do so at agency's risk, with agency reimbursing station for expenses. Time for station breaks which sta-tion may deduct from any broadcast of five minutes or longer is set at 30 seconds. Other changes clarify language. Members of the subcommittee in

Members of the subcommittee, in addition to chairman, are: Ben Laird, WOSH Oshkosh; Howard Meighan, CBS; Frank V. Webb, WGL Fort Wayne; Sam H. Bennett, KMBC Kansas City (unable to attend).

Mr. McConnell, with Frank Pellegrin, NAB Director of

CORRECT TIME IS THE 1.42

"Don't be boffed, Rudy, it's one of those new radio watches!" Page 14 • December 3, 1945

Broadcast Advertising; his predecessor in that post, Lewis H. Avery, now head of his own station representative organization, and John Morgan Davis, NAB counsel, sat with all subcommittees.

AAAA representatives included Linnea Nelson, J. Walter Thompson Co.; Carlos Franco, Young & Rubicam; Charles Ayres, Ruthrauff & Ryan; Frank Silvernail, BBDO; Herald Beckjorden, AAAA; George Link, AAAA counsel.

SMEC next heard the report of Stanton P. Kettler, WMMN Fairmont, W. Va., chairman of subcommittee appointed to study need of an advertising agency recognition bureau, which Wednesday had drafted a plan to present the proposal to broadcasters at NAB district meetings early next year. Committee also approved this plan and will recommend its adoption by the board. Idea is to prepare a half-hour transcribed presentation, leaving broadcasters free to make their own decision.

In addition to Mr. Kettler, this subcommittee includes William Doerr Jr., WEBR Buffalo, and Harold Soderlund, KFAB Lincoln. On Thursday Mr. Avery was named as a member of this committee to replace Mr. McConnell, who felt that as general chairman of SMEC he should not also be a member of a subcommittee.

Frank V. Webb, WGL Fort Wayne, chairman of subcommittee (Continued on page 84)

Plan Will Continue

RADIO NETWORK allocations plan will be continued on a revised basis after Dec. 8, the Advertising Council announced Friday, when details of the new setup were sent to radio advertisers throughout the country by a special Council committee made up of H. W. Roden, vice-president, American Home Products Corp.; Lee H. Bristol, vice-president, Bristol-Myers Co.; Stuart Peabody, advertising director, Borden Co.

Main difference between new and wartime plans is that the number of public service messages advertisers will be asked to broadcast is reduced from one every four weeks to one every six weeks for weekly programs, and from one every second week to one every third week for programs broadcast three, four or five times weekly. As in the past, advertisers will be free to reject any suggested assignment, or to ask for a substitute message or date. Fact sheets will accompany assignments and advertisers will be free to adopt form of message to fit their program requirements.

Council pointed out to adver-tisers that their "cooperation will provide our country, the radio in-dustry and radio advertisers with three specific benefits:

"(1) Furnish public information on matters of pressing importance to American business, particularly (Continued on page 84)

Benton Sees Private Enterprise Influencing Worldwide Radio

PRIVATE ENTERPRISE will have much to say about peacetime international broadcasting regardless of the final pattern for administering the

outlets. This was implicit in a statement by William Benton, Assistant Secretary of State in charge of Public Affairs, writing in the Sunday Magazine section of the New York

Mr. Benton, former partner in Benton & Bowles, New York advertising agency, and more recently vice-president of the U. of Chicago, says, in speaking of the information activity of his division: "The long-range program of the Department, not yet drawn up in detail, will follow the general lines not evolving in the transition program. Private initiative and private facilities can do a very big part-indeed an overwhelming proportion-of the job of disseminating abroad information about America."

Later in the same article, Mr.

Benton observes, "In shortwave radio, the role of private enterprise is under study. This is a much more complex problem. There is no profit in shortwave radio. The Government must put up the money. Other governments are using shortwave on an increasing scale. Technical efficiency grows from day to day. We cannot re-tire from the field. We have not yet determined how to operate it, or who should run and control it."

The State Dept. official said the Government would progressively retire from the field of news distribution and expresses the hope that UP, AP and INS will expand their overseas services.

He notes, also, that "the Government should not undertake to do what private press, radio and motion picture organizations do better . . . "

He says that "we do not intend to take part in any sort of international 'information race'; but neither do we propose to depend on other nations to speak to the rest of the world on our behalf."

Mr. Benton returned only last Saturday from London and Europe, where he had been attending conferences pertinent to his program.

BROADCASTING . Telecasting

Postwar Telecasting Given Go-Ahead

Rules Are Issued: Standards Out in Short Time

(Text of TV Rules on page 76)

FORMAL inauguration of television in the lower band was given the green light last week by the FCC with the adoption of the final rules and regulations to govern the operation of stations. Standards of good engineering practice will probably be issued within the next two weeks.

Provision for 406 television stations in 140 metropolitan districts is made in the Commission's allocations of frequencies for the service. All are for metropolitan stations except 17 which are community.

In 12 of the metropolitan districts, the Commission has already received more applications for stations than there are frequencies available and it will be necessary to designate these applications for hearings. Of a total of 142 television applications pending, 80 are from the 12 areas.

Metropolitan stations are restricted under the rules to a maximum of 50 kw effective radiated peak power and an antenna height of 500 ft. above average terrain. Higher antennas, where permitted, can be used but the Commission may require less power in such cases so that coverage will approximate that provided by use of 50 kw power with 500 ft. antenna.

The rules state that metropolitan stations "will not be protected bevond the 5,000 uv/m contour and such stations will be located in such a manner as to insure, insofar as possible, a maximum of television service to all listeners, whether urban or rural."

Maximum Service

The designation of channels made available for television stations, according to the rules, will be revised from time to time depending upon demand for stations. Different channels from those designated may be assigned where it can be shown that public interest will be better served.

Of the 13 channel numbers set aside for television, metropolitan stations may use 12. Community stations are given the exclusive use of channel No. 1 (44-50 mc) but any of the remaining channels may also be used. Of the 17 community stations provided in the allocations, six are assigned the use of channels other than No. 1.

Community stations are restricted by the rules to 1 kw effective radiated peak power with maximum antenna height of 500 ft. above average terrain.

The rules also provide for establishment of rural stations and the availability of channels No. 2 through No. 13 for their use. A special showing must be made to qualify for a rural station, proof being required that the area to be served would be more extensive than that of a metropolitan station

and that the additional area is predominantly rural. It must also be shown that use of a channel for a rural station would not interfere with other stations or prevent the assignment of channels for facilities likely to be established.

The rules include classification of stations, allocation of frequencies, administrative procedure, FCC licensing policies, requirements relating to equipment, technicians and station operations.

The Commission's rules specify a 90-day period for equipment tests of new stations and an additional period of not more than 30 days for program tests. Station licenses will be issued for one year, with applications for renewal to be filed 60 days before license expiration.

Requirements

Rules on licensing policies require that no license be issued to a station which has a contract with a network which prevents it from or penalizes it for broadcasting the programs of any other network. Term of affiliation between station and network is limited to two vears.

On option time, the rules deny licenses to stations which contract for more than a total of three hours of network programs within each of four segments of the broadcast day. It is further stipulated that options "may not be exclusive as against other network organizations and may not prevent or hinder the station from optioning or selling any or all of the time covered by the option, or other time, to other network organizations."

The right of television stations to reject programs is affirmed in the rules which deny licenses where contracts are entered into which would prevent a station from refusing material it believes to be unsatisfactory or unsuitable or which would hinder it from substituting programs of outstanding local or national interest.

Rules governing network ownership of standard stations are generally applied to television. Rule No. 3.640 provides that control of more than one station will not be permitted except where such ownership would foster competition or provide a distinct service in the public interest.

Television stations, under the rules, cannot use their frequencies merely for sound broadcasting, except for test purposes and in connection with visual transmission. It is required that the aural transmitter of a station "shall not be operated separately from the visual transmitter."

Pratt Elected

Pratt Elected HARADEN PRATT, vice - president, Mackay Radio & Telegraph Co., has been elected chairman of the Radio Technical Planning Board, succeeding W. R. G. Baker, vice-president, General Electric Co. Other new officers include: Vice-chairman, Howard S. Frazier, Na-tional Assn. of Broadcasters; secretary, Dr. William H. Crew, Institute of Radio Engineers; treasurer, Will Baltin, Tele-vision Broadcasters Assn. vision Broadcasters Assn.

MR. BROWN **Brown** Quits; Still an Adviser

RESIGNATION of Walter Brown, vice-president and general manager of WSPA Spartanburg, as special assistant to the Secretary was announced last Wednesday by Secretary of State Byrnes, but with the understanding that Mr. Brown would be available for special assignments that would not require his full time.

In Washington for the last three years as special assistant to Jus-" tice Byrnes while he was "assistant president", serving as Director of Economic Stabilization and of War Mobilization, Mr. Brown will return to the Spartanburg station and to his other interests. He has a 4,000-acre cattle and cotton farm at Thomason, Ga., 100 miles from Spartanburg.

At his news conference last Wednesday, the Secretary formally announced Mr. Brown's resignation, pointing out that he had served in Washington under him for three years during the war.

"He has been of greatest assistance to me in every position he has filled," the Secretary said.

"With deep regret I accept his resignation because I do not feel I should ask him to longer remain away from his business and other work he contemplates. He has promised me, however, that I can call on him for special assignments which will not require his full time: I intend to call upon. him."

Mr. Brown attended both the Potsdam and the subsequent postwar conferences in London with Secretary Byrnes. As a special adviser to the Secretary, it is presumed he will be called upon to participate in other matters looking toward settling of the peace.

Donald Russell, Assistant Secrotary of State in charge of administration, is part owner of WSPA, along with Mr. Brown, Mr. Russell is a Spartanburg attorney and also was with Secretary Byrnes during his War Mobilization and Economic Stabilization tenures.

Preview of Clear Channel Hearings Given by FCC to House Subcommittee

'BIRD'S EYE view of the clear channel hearings to begin before the FCC in January, as defined to the House Appropriations Subcommittee by the FCC, was made public last week coincident with the introduction in the House of the first Deficiency Appropriations Bill for 1946.

In outlining the weighty volume of work confronting the FCC. Chairman Paul A. Porter took particular note of the clear channel hearings. Pointing out that 24 channels in the standard band now are allocated exclusively to a single licensee for fulltime operation. Chairman Porter added:

"There has been great pressure in the industry and elsewhere, and representations that the designation of clear channel frequencies may not be the most effective use of the frequencies. The suggestion has been made that perhaps there should be duplication in certain instances.

"We feel under a great obligation because of the Congressional mandate to insure the fullest and most effective nationwide radio-

service. An examination of the maps indicates that about 37% of the area of continental United States does not receive an acceptable radio signal from any source at night."

Commissioner E. K. Jett, former chief engineer, interjected that 57% of the area of the continental United States does not receive an acceptable signal daytime.

Mr. Porter said the Commission is exploring the problem to determine how many more standard stations can be accommodated "not only under existing standards but possibly under new standards." Responding to an inquiry, he said that sparsely populated sections, such as the mountain states, the Southwest and some parts of the South and Southeast are inadequately served. "The map shows great white spots where at night they do not get adequate service and even less in the daytime."

Commissioner Jett pointed out the reference was to primary service and that there is a "fading secondary signal" available at night on the clear channels.

Station Franchise Tax Bill Expected

Assessment on Profits Above 25% Invested **Is Alternative**

LEGISLATION fixing a franchise tax on all stations or a federal assessment on profits above 25% of invested capital is expected to be introduced in the House in the next few weeks, it was learned on Capitol Hill last week.

Determination to present such legislation is understood to have followed hearings before the House Appropriations subcommittee on the 1946 deficiency bill (HR-4805) [BROADCASTING, Nov. 26]. In reporting out the bill last Monday the full committee recommended a slash of 50% in the FCC's request for \$785,000, allowing the Commission but \$392,500.

Amendment Defeated

Rep. Richard B. Wigglesworth (R-Mass.), who has criticized the FCC on many occasions, introduced an amendment to the bill during debate Wednesday to delete altogether the Commission's deficiency appropriation, but it was defeated by a 100-87 vote. Mr. Wigglesworth charged the FCC was attempting to use the deficiency appropriation for an expansion program, whereas a request for a \$6,000,000 appropriation in the 1947 fiscal year has just been filed.

Rep. Clarence Cannon (D-Mo.), Appropriations Committee chairman who urged that the U.S. adopt the British system of Governmentowned radio because of commercials on the air, defended the FCC during debate on the Wigglesworth amendment. He asserted that "there have been greater changes, perhaps, in the field of radio than in any other of our modern developments." He echoed the testimony of FCC Chairman Paul A. Porter that FM would eventually replace AM broadcasting, declaring "it is only a question of time before it (FM) renders obsolete every broadcasting station and receiving set in the United States."

"The Commission must meet this and other changing situations," he asserted. "For us to interfere at this time defers action not only on the many questions which come regularly before the Commission, but defers materially a vast industrial and commercial activity which is of the highest importance at this critical time."

Will Slow Down FCC

Chairman Porter had requested the \$785,000 to employ 501 additional personnel between now and June 30 to help process the 1500odd applications now pending. The House late Friday passed the Deficiency Bill, giving FCC \$392,500. That will permit hiring only 170 persons, it was learned, and the job of processing applications will

be considerably slowed down. Rep. Cannon told BROADCASTING that the "English system relieves

us of advertising interruptions which sometimes are annoying." "But on the other hand, if we

are going to follow the American system," he said, "we should require the broadcasting companies to make some compensation for the use of the channels. There is no reason why the United States

should give away natural resources for nothing.'

Rep. Cannon said the FCC has been "busily giving away FM channels as fast as they can give them away without securing from Congress permission" to do so. He contended that before the Commission issues any construction permits or licenses for FM stations. Congress should be consulted be-

(Continued on page 72)

Radio Testimony Highlights

BY FAR the most informative from the standpoint of broadcasting that Congress has held in a long time, hearings by the House Appropriations subcommittee on Independent Offices on the 1946 Deficiency Bill (HR-4805) in late October developed some testimony of importance to radio, it was disclosed with release last week of the testimony. Although the hearings were on the necessity of granting the FCC \$785.000 for sufficient personnel to process more than 1,500 applications, most of the discussion had to do with overall broadcasting developments. Following are some of the pertinent developments:

REP. CANNON (D-Mo.), Appropriations chairman, after FCC Chairman Paul A. Porter had outlined anticipated expansion in the communications field, commented: "We cannot afford to anticipate these developments, or any of their requirements. . . . We do not want to interfere with these developments. We would rather keep abreast of progress than to lag behind it, so we want to provide in this appropriation as nearly as we can merely for your current needs. There is some impression that you are reaching out into fields of questionable jurisdiction." Replied Mr. Porter: "We will be the bottleneck on this development unless we can move all of these applications-get these basic policies determined, and I think that there are hundreds of thousands of jobs involved. . . . We just do not have the personnel to do the essential things without branching out into fields where we have no business." . . .

ON STATION profits, Rep. Ludlow (D-Ind.) wanted to know the highest profit made by a station. Mr. Porter said WLW Cincinnati was the most profitable to his knowledge. In 1944, he recalled, WLW showed a gross income of \$4.000.000 and earned about \$2.-800,000 before Federal taxes.

* * * NEWSPAPER ON ownership Chairman Porter said in excess of 200 newspapers own stations.

When Rep. Rabaut (D-Mich.) questioned him as to the propriety of newspaper ownership, Mr. Porter said a number of conservative newspapermen reluctant in the early days to "get their feet wet" have now discovered that stations "are more profitable than their newspapers". "It seems to me," he added, "having run a small-town newspaper myself, when a radio station in a community say, of 25,000 or less has to split the advertising revenue between the independent newspaper and independent radio station, you have a very mediocre radio station in that field."

WHAT Chairman Porter told the Committee about the hold, if any, of the networks on independent stations will never be known-at least officially. It was all off the record, but recorded questions by Rep. Rabaut indicated a keen interest on his part about "local stations yielding so much of their time to the national broadcasts". Mr. Porter expressed the view that "the opportunities for local expression have been limited . . . to a great degree by the practices of the networks because of the high level of economic activity, and I think also the tax laws are a factor in connection with national advertisers, in permitting them to charge off as a business expense this charge for advertising." Said Rep. Rabaut: "We will be glad to have some information . . . off the record, because I think it is one of the abuses and will probably call for vengeance some day."

* * *

WESTERN UNION plans to replace all lines with radio relays eventually, Mr. Porter told the Committee.

ON THE BASIS of present estimates the FCC will need \$6,700,000 annually for its budget, Chairman Porter revealed. Total employment would be about 1.700. On June 30, 1940, the FCC had 625 employes and on Oct. 9 this year the number was 1.165.

Trend to FM

RADIO is steering rapidly in the direction of FM, FCC Chairman Paul A. Porter told the House Appropriations subcommittee during testimony Oct. 22 on the 1946 Deficiency Bill, it was revealed last week when the Bill was reported. "It is my opinion," said Mr. Porter. "that within the next three years we will have upward of 1.000 FM stations on the air. There will be a dual system for some time but, ultimately. I think that most of us believe that this FM is a superior service and will entirely supplant AM except for your rural coverage where there will be highpower AM stations giving rural areas their broadcast service."

TRANSMITTER RULES CANCELLED BY FCC

CANCELLATION of FCC Orders 99 through 99-B and 101, which required registration of all unlicensed transmitters and transmitmitters of amateur licensees, other than those held by manufacturers or dealers, was announced Thursday by the Commission.

Under the wartime measures, holders of such equipment were required to register it with the Commission and to report changes in possession. In addition, manufacturers and dealers were required to submit various reports to the FCC on equipment on hand and disposal of it.

The FCC public notice announcing cancellation of 99-99-B and 101, noted that requirements under Orders 96 through 96-C with respect to registration of diathermy equipment are not affected. Neither does cancellation of the registration orders affect the requirement that any operation of transmitters must be pursuant to proper license issued by the Commission.

White Heads NEMA

R. L. WHITE, president of Landers, Frary & Clark, New Britain, Conn., has been elected president of the National Electrical Manufacturers Assn. R. S. Edwards, Edwards & Co., Norwalk, Conn., was elected treasurer and the following vice-presidents were chosen: W. C. Johnson, Allis-Chalmers Mfg. Co., Milwaukee; R. W. Turnbull, Edison General Electric Appliance Co., Chicago; H. E. Blood, Norge Division, Borg-Warner Corp., Detroit; J. K. Johnston, National Vulcanized Fibre Co., Wilmington, Del., and Everett Morss, Simplex Wire & Cable Co., Cambridge, Mass.

AFRA Orders Weatherman to Join

St. Louis Local Informs KSD That Official Must Have Card

AFRA has demanded that a government official must take out a union card if he is to be heard on the air.

The official is Harry F. Wahlgren, chief of the St. Louis Weather Bureau. Mr. Wahlgren is heard on KSD St. Louis in a daily four to five-minute weather resume.

Notice was sent to KSD by the board of directors of the St. Louis AFRA local that Mr. Wahlgren should join the union if he is to broadcast.

George M. Burbach, manager of KSD, admitted he had received such a notice from AFRA but said no decision had been reached pending further study of the notice. KSD has been broadcasting personal reports by the local Weather Bureau chief for more than a decade. Reports .were dropped during the war but were resumed several weeks ago, with Mr. Wahlgren as the voice of the Weather Bureau. Should AFRA succeed in putting

over its St. Louis demand, it is felt in broadcasting circles, the idea might be extended indefinitely. Higher officials all the way up to the President might be required to join the union if they go on the air with public service programs. Included also could be candidates for public office, educators, ministers in fact every person or group could be required to hold an AFRA card before going on the air.

FCC Engineering Department Reorganized in Three Divisions

REORGANIZATION of its Engineering Dept., with the Broadcast Division enlarged to a Branch to handle the heavy increase in applications, was announced last week by the FCC.

Headed by John A. Willoughby, the new Broadcast Branch will consist of separate divisions for standard, FM and television. Named as acting chiefs for the three divisions were James A. Barr, Standard Broadcast Division; Cyril M. Braum, FM Division; Curtis B. Plummer, Television Division.

George P. Adair, FCC Chief Engineer, said the "unprecedented expansion" in all fields of electrical communications is throwing a tremendous burden on the Engineerig Dept. and processing of applications is being retarded by lack of personnel. Broadcast applications for commercial facilities now total 1,523 and similar expansion is taking place in other communications, it was noted.

Besides the Broadcast Branch, the Engineering Dept. includes the Field and Research Branch consisting of the Field and Monitor-

WE Strike Vote

EMPLOYES of Western Electric Co. in the New York area authorized their union, Western Electric Employes Assn., to call a strike against the company by a vote of 11,069 to 637. Union executives said, however, that no strike call will be issued until after a meeting of affiliates of the National Federation of Telephone Workers to be held this week in Milwaukee, at which a national wage policy is to be worked out. Union has demanded 30% wage increase and rejected the company's offer of a 15% raise. ing Division, Technical Information Division, Frequency Allocation Division and Laboratory Division; Safety and Special Services Branch comprising Marine and General Mobile Division, Aviation Division, and Emergency and Miscellaneous Division; and Common Carrier Branch which includes the Domestic Division, International Division, Rate Division and Field Division. HERE are the men who direct the operations of the new Broadcast Branch of the FCC Engineering Dept., which was reorganized last week to provide for expansion in radio and other communication industries. Left to right: Curtis B. Plummer, acting chief, Television Division; James A. Barr, acting chief, Standard Broadcast Division; John A. Willoughby, FCC assistant chief engineer and director of the Branch; Cyril M. Braum, acting chief, FM Division.

Strike Aired

FIRST public discussion of issues in a strike of union bus drivers in Tulsa was aired over KVOO Tulsa when Ken Miller, news editor, persuaded company and anion representatives to make exclusive joint statements as part of regular news broadcast. During broadcast. union offered a compromise proposal which was discussed extemporaneously on the air and rejected by the company. Both sides had been negotiating for three days. Scores of listeners telephoned KV00 that the program was the first complete presentation they had seen or heard since the strike halted all bus service in the city. The discussion was part of Editor Miller's plan to bring actual participants in outstanding news events together on regular news programs.

Delta Network Formed TWO STATIONS in the Mississippi Delta region, WROX Clarkesdale, Miss., and KFFA Helena, Ark., have linked together to form the Delta Network. Lines are being maintained between the two. First client is Interstate Grocery Co. of Helena, Ark., who has purchased *King Biscuit Time* program, 12:15-12:30 p.m., Monday-Friday. Both stations are affiliated with Mutual. In addition, WROX is a member of the Mid-South Network.

ACLU Backs World Freedom of Air

"THE ABOLITION of monopolistic and restrictive practices in press, radio and motion pictures, which curtail the rights of the public to freely read, see and listen," was adopted as one of the long-range programs to receive the support of the American Civil Liberties Union at a conference Nov. 24 in celebration of the Union's 25th anniversary.

Meeting also pledged ACLU support to "the development of freedom of communication by press, radio and movies throughout the world." As a means of speeding achievement of this goal a session of the conference on international civil liberties urged the organization to use its influence to have the State Department call an international meeting on this subject, without waiting for the perfection of the United Nations Organization which will eventually deal with it.

A proposal that the broadcasters in each community might set up a committee of leading citizens representing the major groups of the community to decide on the "right of reply" in instances of requests for time to answer alleged attacks made on the air was advanced by Milton Stewart, of the Commission on Freedom of the Press, at a morning session on "Freedom of Press, Radio and Motion Pictures". Such a group could decide on the merit of the request impartially, he said, satisfying the asker and relieving the station manager of the responsibility of the decision.

Stewart Interested

Mr. Stewart admitted a personal interest in the subject, as he was refused time to answer an attack allegedly made on him by Fulton Lewis jr. on Mutual because of an article Mr. Stewart had written on the WHKC case. Because of the refusal of WOL Washington, station originating Mr. Lewis' broadcast, to grant him time for an answer, Mr. Stewart said that he has filed a petition with the FCC opposing a renewal of the station's license.

Clifford J. Durr, FCC Commissioner, said he was not advocating any new radio legislation at this time, stating that the present

communications law has few defects that can't be remedied by vigorous prosecution and that the Commission has all the power it needs to insure broadcasting in the public interest. If he were advocating any changes in the present law, he said, he might propose legislation giving the broadcaster immunity from libel or slander included in statements made by others using the broadcaster's facilities but over whom he has no control. Mr. Durr added that he might also suggest legislation that would give the FCC licensing power over the networks. This, he stated, might provide more true freedom for the individual station operator who is now sometimes caught between the policies of the FCC and the networks.

A. D. (Jess) Willard Jr., executive vice-president of the NAB, said that like Commissioner Durr the NAB is not sponsoring any legislation at this time. However, he declared, broadcasters are concerned about a tendency to consider them as common carriers who

(Continued on page 70)

Standards Relay **Proposed Rules for Ultra-High Frequency Stations Planned**

PROPOSED standards for ultrahigh frequency relay stations to feed unattended satellite broadcast stations will be written Dec. 11-12 at a meeting of the Radio Manufacturers Assn. Subcommittee on Satellite Transmitters, to be held at the Hotel Philadelphian, Philadelphia.

Behind the satellite project is the belief among transmitter engineers that hundreds, or perhaps thousands, of unattended transmitters can be used to fill gaps in service areas of present standard AM stations, enable low-powered stations to cover large metropolitan areas and eventually permit shadow-free service by FM outlets [BROADCASTING, Oct. 1].

Relay stations to feed these satellites would operate above 1,000 mc, either AM or FM, and would be based on equipment developed for the military during the war. Engineers familiar with these transmitters will attend the Philadelpia meeting.

After proposed standards are drawn for the relay transmitter equipment the RMA subcommittee plans to have them tried out experimentally. When experience has been accumulated, the subcommittee will submit finally-adopted standards to the FCC.

First day of the subcommittee meeting will be taken up with ultra-high frequency techniques. Proposed standards will be written on the second day. Engineers believe it will be pos-

sible to operate AM and FM stations jointly, and link them to any number of AM and FM satellites by a combination relay transmitting unit.

Chairman of the RMA subcommittee is Howard S. Frazier, NAB Director of Engineering. Companies to be represented at the meeting are General Electric Co., Westinghouse Radio Corp., Western Electric Co., RCA, Federal Telephone & Radio Corp., Commercial Radio Equipment Co. and Paul F. Godley Co.

British Plan Opposed

PLAN of the Labor government in Great Britain to nationalize cable and radio communications into one system is opposed by Cable & Wireless Ltd., holding company now operating the facilities. The government has a substantial investment in the company, created in 1929 by arrangement with Empire governments. Nationalization was recommended early this year at the Commonwealth Telecommunications Conference. Cable & Wireless Ltd. argues the plan is inimical to all Empire people and to all telecommunications users, impracticable and unworkable, and dangerous to foreign concessions.

RMA Is to Prepare Campaign Is on To Defeat Wood Bill

Un-American Committee Dissolution Also Is Sought

AN ORGANIZED campaign to defeat the Wood Bill (HR-4775) to control radio commentators [BROADCASTING, Nov. 26] got underway last week when representatives of 13 organizations met in Washington to protest the legisla-

Spearheaded by Rep. Ellis E. Patterson (D-Cal.), the groups also plan to seek dissolution of the House Committee on Un-American Activities, alleging that the Committee seeks to suppress freedom of speech on the air.

CIO Opposition

Philip Murray, CIO president, in a letter to Rep. Clarence F. Lea (D-Cal.), chairman of the House Interstate & Foreign Commerce Committee, declared his organization was "unalterably opposed to any step that would require an invasion of the rights of radio commentators as citizens."

"As representative of more than 6,000,000 Americans, who share with other Americans the ownership of the air frequencies and who have therefore a share in the responsibility which is owed by the radio industry to the public, the CIO is most anxious to present its views on these issues before your committee and before other responsible public bodies," wrote Mr. Murray. He requested that the CIO be granted time to testify on the bill.

American Federation of Radio Artists, on Nov. 16, telegraphed protests to members of the Un-American Committee after scripts of seven commentators had been requested, it was disclosed last Tuesday when Rep. Patterson inserted in the Congressional Record a telegram signed by the National Board, AFRA, by Emily Holt, national executive secretary, and George Heller, associate secretary and treasurer.

In the telegram to Rep. John S. Wood (D-Ga.), Un-American Committee chairman and sponsor of the legislation, AFRA said it spoke for 19,000 members who were "shocked at the violation of the right of free speech and the unconstitutional exercise of censorship by the majority action of your committee in demanding certain radio scripts from designated radio artists who have exercised their legitimate right of employment in broadcasting over stations and networks in this country."

Threat to Freedom

The telegram charged the Committee's demands for scripts were 'tantamount to the star chamber proceedings which were outlawed by the Bill of Rights". In certain instances the action "threatened the livelihood of American citizens who are privileged to speak as all citizens are in open meeting, on the air, or in the press without fear or

favor of censorship," the AFRA wire stated.

"In our opinion your action transgresses the boundaries of Congressional privileges and by selecting a few named individuals out of the many artists who broadcast news, commentation and analysis to the American public, you editorialize the entire field and by your action stigmatize those few whose scripts you demand."

In a wire to Rep. Patterson AFRA pledged its support in "seeking dissolution of the House Committee on Un-American Activities" and assured the Californian "we are grateful for your effort toward this objective and assure you that you are faithfully portraying the real desires of the American citizen."

CIO President Murray advised Rep. Lea: "The CIO, which has frequently been the victim of utterly unfair and biased radio interpretation, is unalterably opposed to attempts to censor or gag radio broadcasts. Our experience with such attempted gags as have been applied by radio stations in the past has led us to this policy, which we propose to maintain now and in the future."

John W. Vandercook, NBC commentator and vice-president of the Assn. of Radio News Analysts, said the Wood Bill was a "perfectly obvious attempt to impose censorship on commentators and as such the members of the Association are unanimously opposed to the measure. It is the clearest denial to the right of free speech and press. Most objectionable is the measure obviously in Section 3 which is an offhand threat to impose a set of rules governing opinionated broadcasts, those rules not having been specified."

H. V. Kaltenborn, NBC commentator, said: "The FCC, operating under the radio law, is the proper body to deal with radio commentators. The Wood Bill has been introduced by the chairman of the House Committee on Un-American Activities. Its very name makes this a smear committee. I, together with every other responsible commentator, resent the fact that it tries to smear some of my fellow commentators by calling for their scripts. Congressman Wood wrote me soon after he took over the chairmanship of this committee and asked how it could best serve the country. I replied that the best service it could perform was to cease functioning. I am more than ever convinced that I was right. It is now seeking to translate unnecessary and unintelligent censorship into law. I am convinced that there is too much good sense among the members of the Interstate Commerce Committee to per-

Industry blames OPA for the

(Continued on page 71)

(Continued on page 71)

First Retail Radio Set Price Ceilings Issued by OPA: 100,000 to Be Available

FIRST RETAIL set price ceilings on postwar models have been issued by the Office of Price Administration to three firms for six table-type receivers, it was disclosed last week. At the same time latest estimates placed the number of sets available for the Christmas trade at less than 100,000.

Ernest W. Heilman, price executive, Housewares & Accessories Price Branch, OPA, in notifying regional price executives of the ceilings on the radios and 19 portable phonograph models, said his office would issue weekly reports on prices allowed. First ceilings, dated Nov. 23 but not released by OPA until last week, were granted the Crosley Corp., Cincinnati, for a 5tube table model; the Noblitt-Sparks Industries, Columbus, Ind., for three portables, and Trav-Ler Karenola Radio & Telev. Corp., Chicago, for two table models. Ceilings also were issued to 15 manufacturers for the 19 phonograph models.

Despite efforts to get production moving in time for Christmas sales.

all hope of large-scale production for the holidays has been abandoned. Radio Mfrs. Assn., in its weekly bulletin last week, directed attention of its members to the fact that OPA didn't issue its first radio set ceilings until three months after V-J Day and just a month before Christmas. Prices still have to be given to scores of manufacturers, making it impossible for them to have anything but a trickle of sets on dealers' shelves for some time.

War Production Board, shortly after V-J Day, estimated that three to four million receivers would be on the market by Christmas and that a goodly portion of those would be FM sets. As time dragged on and the OPA still hadn't issued ceilings, the estimate was cut to one million, then to 500,-000. Now a survey of the manufacturing industry indicates that less than 100,000 sets will be priced and on dealers' shelves in time for the holiday trade.

Married Woman

Natives do it better. They have a way of putting labels on people and things that define, describe, fit and identify.

She's a coastal Zulu from South Africa in that picture. She's married. She wears the kind of headdress that proves it.

We have no such sure identification of radio stations. None of the call letters say, "We're married to our audience." Too bad.

That's the reason a little station like W-I-T-H, the BROADCASTING • Telecasting successful independent in the sixth largest city, has to run ads telling you:

W-I-T-H delivers more listeners - per - dollar - spent than any other station in this big five-radio-station town.

And that's a fact.

Tom Tinsley, President

Represented Nationally by Headley-Reed December 3, 1945 • Page 19

In General by FCC Strong Lobby Out to Defeat Anti-Petrillo Measure

APPROVAL of the Lea Bill (HR-4737) to curb the inroads of James Caesar Petrillo and his American Federation of Musicians in broadcasting has been given the House Interstate & Foreign Commerce Committee by the FCC, Rep. Clarence F. Lea (D-Cal.), Committee chairman and the bill's author, announced Friday.

Without comment on its constitutionality or other legal phases. the Commission wrote the Committee giving its endorsement to the general purpose of the bill, said Rep. Lea. Meanwhile the Committee met last week to discuss the measure [BROADCASTING, Nov. 26]. Although no action was taken it is understood some Committee members thought a change in language might be beneficial. A favorable report is expected in a fortnight.

So far no protests have been received by the Committee from the AFM, Mr. Lea said, although it was understood that a strong lobby against the bill already is being conducted. With the Committee in a mood to favorably report the bill. opponents are said to be working quietly, buttonholing various Con-gressmen and urging its defeat on the floor.

Rep. Lea was to leave Monday for Paris on the preview flight of the TWA's new Washington-Paris airline, returning in about two weeks. He said Friday he hoped to report the bill out on his return.

HR-4737 would make it a felony, punishable by \$5,000 fine or two years' imprisonment or both, to force broadcasters to hire more personnel than necessary, compel them to pay tribute for use of transcriptions, and interfere with the broadcast of cultural and educational programs where musicians contribute their services.

RADIO MAKERS PLAN

PART IN OPA PROBE

RADIO SET and parts manufacturers are expected to appear before the Senate Small Business Committee when hearings get underway Tuesday, Dec. 4 to investigate the Office of Price Administration, it was learned Friday. Radio Mfrs. Assn. does not contemplate appearing as an organization unless members request it, but several members will appear as individual firms.

Sen. James E. Murray (D-Mont.) committee chairman, announced Thursday that his committee will start an "extensive investigation of OPA price policies and their effects on small business" on Tuesday with Price Administrator Chester Bowles the first witness. The Committee has received hundreds of letters and telegrams from various segments of small business protesting certain OPA price regu-

Lea Bill Approved APAmendsMembership Rules; **Stations Can Now Be Associates**

THE BOARD of Directors of the Associated Press will recommend to the news service organization acceptance of broadcasting stations as associate members.

The action was taken Nov. 28 at a meeting in New York.

Under the amended by-laws, associate membership in AP is open to other classes of users of news than newspapers, with individual members of such groups being eligible for election into AP after the group as a whole has been approved by the AP membership.

Associate members may not vote nor the representatives of associate members hold office, nor are they entitled to share in the assets of AP.

Amendments designed to put the Associated Press by-laws into conformity with the Supreme Court ruling that admission of new members should in no way be influenced by the competitive effect of such admission on existing members were approved Wednesday by a special AP membership meeting called for that purpose. Meeting, held at the Waldorf-Astoria, New York, was unani-mous in approving the amend-ments in their entirety, although some of the individual clauses were passed with obvious reluctance and only after John Cahill, of the association's counsel, informed the gathering that failure to accept the Government ruling would lead to extended and costly litigation which probably would not change things, anyway.

Technically, action of the meeting was a recommendation to the board of directors, who would subsequently formally adopt the amended by-laws as official for the AP. Counsel for the organization will immediately take steps toward the removal of the Dept. of Justice injunctions from AP. A motion for consideration of an appeal to Congress to revise the anti-trust laws so as to permit the AP to resume

lations and trade restrictions, price problems that have arisen in new and reconverting industries, and, in particular, the basic cost-absorption policy, said Sen. Murray. Sen. Tom Stewart (D-Tenn.) and Sen. Kenneth S. Wherry (R-Neb.), members of the complaint subcommittee, "agree with me that a broader approach to the overall problem is desired," said Chairman Murray.

Sen. Homer E. Capehart (R-Ind.) for months has led a virtual oneman campaign in the Senate to investigate OPA, following scores of complaints from manufacturers. Sen. Capehart returned to his office on a parttime basis last week, following an automobile accident in which he suffered a crushed ankle and numerous lacerations and hruises

what was termed "proper control" over applications for membership was ruled out of order since it had not been included in the agenda of the special meeting. Its proposer, Col. Robert R. McCormick, Chicago Tribune (WGN), indicated that he would bring it up again at the regular membership meeting next April.

Membership voted to accept the applications for membership of Marshall Field, Chicago Field, Chicago Sun Hearst Publications, (WJJD); Post-Enquirer; Eleanor Òakland Patterson, Washington Medill Times-Herald; Times Publishing Co., Detroit Times. All were for full membership except that of Mr. Field, who applied for associate membership because contractual arrangements with United Press, made when he had been refused AP membership, prohibit his meeting the AP provision that all the paper's local news be turned over to AP nationally.

Richardson and Pryor Aboard Lockheed Liner

TWO NETWORK representatives were to be aboard the TWA Paris Sky Chief, new 300-mile-an-hour Lockheed Luxury Liner, Monday on a preview flight from Washington to Paris, inaugurating a new 17hour service. Plane was scheduled to be christened at Washington National Airport at 2 p.m. by Mme. Henri Bonnet, wife of the French Ambassador to the U. S., with takeoff scheduled for 2:30 p.m. Passenger guests of TWA were to be: Stanley Richardson, London manager of NBC; Don Pryor, CBS commentator; Reps. Clarence F. Lea (D-Cal.), chairman of House Interstate & Foreign Commerce Committee, and Clarence Cannon (D-Mo.), chairman of Appropriations Committee; Sidney Maestre. president, Mississippi Valley Trust Co., St. Louis; Postmaster General Hannegan; Gael Sullivan, Chicago, second assistant postmaster gen-eral; W. A. M. Burden, assistant Secretary of Commerce; Francis Lacoste, minister plenipotentiary of France; Sean Nunan, counselor, Irish embassy; A. S. Koch, CAA; Henri Lesieur, Air France; Venice Willicombe, INS; Larry Hauck, AP; Thomas Cluck, UP.

RADIO DEPARTMENT FOR MARCH OF DIMES

NATIONAL RADIO department of the National Foundation for Infantile Paralysis for the 1946 March of Dimes drive has been organized with a complete schedule of national radio activities, according to an announcement by Howard J. London, national radio director. George Brengel, recently with American, will be supervisor.

BROADCASTING • Telecasting

Conceived and **Designed** by

WKY's

Antenna System

We called

the shot !*

Glenn D. Gillett & Associates **Consulting Radio Engineers** Washington, D. C.

*Independently measured performance within 1% of design prediction

Gee? We the shapwave

915 FEET HIGH AND MORE THAN A MILLION LISTENERS WIDE

squashed like this,

NOT until recently did any but engineers know or care that far too much of a station's power was being wasted in useless and objectionable skywaves, and even the engineers didn't think there was much to be done about it.

That was before WKY proved that an antenna could be designed and built to squash down skywaves and concentrate them along the ground.

The "pancake" radiation pattern produced by WKY's revolutionary 915-foot Franklin double half-wave antenna has increased signal intensity 58.5% over conventional quarterwave efficiency at one mile. The intensified ground wave has materially increased WKY's effective coverage and, because of the extremely low angle of radiation, the "fading zone" caused by interference of ground and reflected skywaves has been eliminated.

To advertisers this all has a very simple and important meaning: WKY, always the station to which most Oklahomans listened most, is reaching more potential customers today than ever before.

OWNED AND OPERATED BY OKLAHOMA PUBLISHING CO. The Daily Oklahoman and Times — The Farmer-Stockman— KVOR, Colorado Springs—KLZ, Denver (Affiliated Mgmt.) REPRESENTED NATIONALLY BY THE KATZ AGENCY

A compass is designed to do its particular job—quickly and properly. In radio there are many programs designed to do a job . . . but outstanding, of course, is **Fulton Lewis jr**.—

"America's No. | Cooperative Program." Time buyers who are sponsoring Lewis

on 184 stations, recognize in him a real "sales tool" that builds audiences and

creates sales.

A few choice cities are available at once. Please write, phone or wire to-

Cooperative Program Department MUTUAL BROADCASTING SYSTEM

1440 Broadway, New York 18, N. Y.

ANA Officers and Directors

OFFICERS and directors of the Assn. of National Advertisers, shown above after elections at the annual meeting in New York, include (1 to r, seated) T. H. Young, U. S. Rubber Co., ANA vice-chairman; Paul S. Ellison, Sylvania Electric Products Inc., chairman; William C. Connolly, S. C. Johnson & Son Inc., vice-chairman; Charles C. Carr, Aluminum Co. of America, retiring chairman. Standing (1 to r) are E. T. Batchelder, secretary; Paul B. West, president; and the following directors: D. B. Stetler, Standard Brands Inc.; F. S. Ennis, "America Fore" Insurance & Indemnity Group; J. F. Apsey Jr., Black & Decker Mfg. Co.; D. H. Odell, General Motors Corp.; Ralph Winslow, Koppers Co.; W. B. Potter, Eastman Kodak Co.; H. J. Henry, Johnson & Johnson.

Importance of Video in Home Entertainment Seen by Porter

TELEVISION eventually will become the principal form of entertainment in the American household.

That view was expressed by FCC Chairman Paul A. Porter before the House Appropriations Subcommittee on Independent Offices Oct. 22 during hearings on the 1946 Deficiency Bill (HR-4805), it was revealed last week when hearing records were released.

Mr. Porter said studies had led him to believe that in 10 years television will be a "commonplace service" in most of the larger areas and in another 10 years "you will probably have very severe competition with the motion picture industry". The film people are "very much concerned," he added.

"There are millions of people who go to the movie houses each week," he continued. "If you have a good, clear entertainment at home where you can sit down in the comfort of your armchair and be diverted for a period of an hour or so, it is going to have an impact. It is my personal view that television is going ultimately to become the principal form of entertainment."

But getting into television will be a costly investment, according to the FCC chairman. He told the Committee that in a city like Indianapolis the initial cost would be about \$200,000, and for film and outside pickups (with mobile unit) another \$50,000 should be added. "If these applicants in Indianapolis are prepared to spend upward of \$500,000 over the next several years in capital costs and development, I think they may succeed," he said.

Commissioner E. K. Jett pointed out it is only through TV that sports such as football and baseball games may be seen and in that respect television will have considerable appeal. He expressed the view that at the outset "for perhaps the next two years" some stations will run continuous shows on television "such as you may find in movie houses". Unless such programming is allowed while there is a limited number of receivers in the hands of the public, "it would cost too much money to program a station fulltime," said Mr. Jett.

He explained the difference between "downstairs" and "upstairs" television, said the question of relative definition of the two systems "could be debated for a long time". He expressed the opinion that picture quality changes with the viewing distance from the screen, much as it does in a motion picture theater.

"For example a high quality 1,000 lines per frame will look very good when you are close to it as compared with the 525-line picture," he explained. "However, if you sit far enough back from the 525-line picture the quality is about as good as the 1,000-line picture."

John W. Sturdivant

JOHN W. STURDIVANT, 75, vice-president of Erwin, Wasey & Co., New York, died Nov. 25 at his home in New York after an illness of several months. He was associated with the agency for twenty-'seven years. Surviving are his wife, Mrs. Alice Barton Sturdivant; a daughter and son.

NBC has printed in booklet form the statement made Oct. 11 by Niles Trammell, president, before the FCC on rules and regulations for commercial television stations. Booklet bears the title "Television Is Ready to Go".

WCOP to move to Boston's newest and finest broadcasting studios.

WCOP, Boston's most progressive radio station will soon be moving into Boston's most modern building.

We need this new home. As a Cowles statian, we are growing so rapidly that our old quarters are breaking out at the seams.

So we're getting ready to set up shop in the New England Mutual Life Insurance Building.

It's a brand-new, air-conditioned building. Newly designed ultra-modern studios now under construction will be a worthy home for the leading network and local programs which are zooming WCOP to leadership in New England radio.

If you're a Bostonian, you'll know this new location: it was Boston's famous Red Cross Blood Donor Center during the war. If you're not a Bostonian, you'll have no trouble finding us when we move. It's the most imposing building in town.

A **Cowles** Station Exclusive American Broadcasting Company Outlet in Boston

Award Committee

REPRESENTATIVES of radio advertising and marketing will serve as members of the committee on National Radio Awards for 1945 to be granted in conjunction with the second annual Radio and Business Conference sponsored by the City College School of Business and Civic Administration, New York. Judges serving on awards committee include Reginald Clough, editor, Tide; E. W. Davidson, director of customer relations, Sales Management; Lou Frankel, radio editor, Billboard; Lawrence Hughes, New York editor, Advertising Age; Eldridge Peterson, managing editor, Printers' Ink; Bruce Robertson, New York editor, BROADCASTING; George Rosen, radio editor, Variety; and M. H. Shapiro, managing editor, Radio Daily.

Video Display, Telecast Bout Seen at Marketing Forum Meet

PRECEDED by a display of television progress supplied by RCA and topped off by a telecast of the featured fight from the St. Nicholas Arena, received on a number of RCA video receivers, the final session of the First National Marketing Forum, presented by the Sales Executives Club of New York in cooperation with the Advertising Federation of America and the National Federation of Sales Executives, was held Monday in the Waldorf-Astoria, New York.

Charles Luckman, president, Pepsodent division of Lever Brothers Co., speaking at the opening luncheon session, cited the situation of his company 10 years ago. when only the power of Amos 'n' Andy kept going a faulty sales and merchandising set-up, as proof of the power of advertising to bring success to an unrenovated business. But the same advertising appropriation after the company's house had been put in order produced 3.2 times as many sales, he said. He urged the perfection of present products before work is started on new postwar products, stating that tomorrow's jam will be valueless if today's bread and butter are not protected first.

The four major tasks of postwar selling and advertising were listed

AFFILIATED WITH AMERICAN BROADCASTING COMPANY

I O W A

by Clarence Francis, chairman of the board, General Foods, as rebuilding markets, introducing and establishing new products, lifting public demand for goods to new levels and producing an understanding of the American economy and how it works. Asking his audience to compare the standards of living "of those nations where advertising is a free and accepted institution" with standards of nations "where advertising has not been free to create that divine discontent," he said: "You will agree that there seems to be a direct relation between advertising and the standard of living."

Declaring that distribution costs are not too high but too low "if we would provide full employment, maintain comparable wage rates, safeguard against business failure and preserve the American way of life," Don Belding, chairman of Don Belding, chairman of the board, Foote, Cone & Belding, stated that it is up to advertising to sell this idea to the American people. He advocated that the AFA or the Advertising Council launch a nationwide campaign toward this end, stating that work along this line is already under way on the Pacific Coast.

Blames Manufacturers

John W. Snyder, director of War Mobilization and Reconversion, reported that the nation's armed forces, which have been taking the major share of all our manufactured products, will have reduced their demands to about 10% by the end of the year. He sharply denounced manufacturers who are holding up distribution to wait for a more favorable tax situation next year, pointing out that "damming up the flow of goods is increasing the pressure against the controls that protect us from the threat of inflation, which is to no one's interest."

Mr. Snyder spoke at the dinner meeting, presided over by Bruce Barton, president, BBDO, at which the Mutual ouiz show. The Better Half, was presented with guests as participants. Joseph M. Dawson, AFA chairman, presided at the luncheon session. J. Penfield Seiberling, president, Seiberling Rubber Co., chairmanned the afternoon session, which was also addressed by George S. Jones Jr., NFSE president, and Robert M. Hanes, former president, American Banking Assn.

--Mass to Be Aired

PORTIONS of a Solemn Pontifical Mass at Pearl Harbor for men and women who died in Jap attack and in war years since will be broadcast on CBS Dec. 7, 3:45-4 p.m. Broadcast will open with talk by Bishop James J. Sweeney, Catholic bishop of Honolulu, who will be followed by 100-voice choir of Kaneohe Naval Air Station.

The Show of Shows! This is the program that has been especially prepared to satisfy local and regional sponsors...a star-studded musical extravaganza.

A New Transcribed Series

A DATE WITH MUSIC is the newest Charles Michelson production ... a sparkling quarter-hour musical transcribed series that boasts the nation's all-time hit melodies. Top ranking network artists guarantee it radio's outstanding show of the year.

> Write or wire now for costs and audition samples All offers subject to prior sale

CHARLES MICHELSON, INC.

PIONEER PROGRAM PRODUCERS SINCE 1934 67 WEST 44th ST., NEW YORK 18 • Phone MUrray Hill 2-3376..5168

1:10 BY SAMMY LINER Featured planist of the Andre Kostelanetz orchestra - keyboard stylist extraordinary

STARRING

DIRECTION BY WILLIAM STOESS Former Musical Director of WLW, Cincinnali.

260 QUARTER-HOUR

Radio singing star of Kremi Shampoo pragram, coast-tocoast network.

NOVACHO & organ by DOC WHIPPLE Noted organist, and composer on numerous network shows

EMCEE BY ALLYN EDWARDS Network announcer featured on the Conij Treasure Hour of Song, and other shows.

Chicago Directors Guild Names Lee as Chairman

CHICAGO RADIO and Television Directors Guild elected officers and adopted a local constitution at their meeting Nov. 25 at Continental Hotel, Chicago.

Burr E. Lee, director of Bachelors Children, was elected chairman; Warren Deem, freelance radio director, vice-chairman; and Herbert LaTeau, NBC Chicago staff producer, secretary-treasurer. Four members of the executive board elected are: Harry Bubeck, NBC Chicago staff producer; Philip Bowman, of Dancer-Fitzgerald-Sample, director of Ma Perkins; Herb Howard, WLS Chicago staff producer; and Herb Futran, freelance producer.

WEEKLY broadcasts of half-hour Philharmonic concerts on KMBC Kansas City, sponsored by Aireon Mfg. Co.. Kansas City, have been selected for overseas transcription to American forces.

AT MASTER CONTROL, Radio Tokyo's Station JOAK, are U. S. radio officers, two of whom made the L Day landings in Japan, and who assisted network commentators in the initial broadcasts from the Tokyo area. Lt. Colton G. Morris of WBZ Boston (second from left), stands by as Maj. Henry Untermeyer of WABC New York, prepares to sign the log. Also present are two officers from the USS Coupens, Lt. J. G. Frick (extreme left) and Lt. Robert Magill (extreme right).

Milton Biow Is Honored By Joint Defense Appeal 🛩

MILTON H. BIOW, president, Biow Co., New York, will be honorguest Dec. 12 at a testimonial dinner sponsored by the advertising, publishers and broadcasting division of the Joint Defense Appeal at the Waldorf-Astoria, New York. Joint Defense Appeal makes possible the pro-democratic activities of the American Jewish Committee and the Anti-Defamation League of B'Nai B'Rith in their fight against racial and religious intolerance.

Membership of the committee # sponsoring the dinner includes: William S. Paley, Frank Armer, Alvin Austin, Phil Baker, Mortimer Berkowitz, Herman M. Bess, Michael M. Bleier, Harry Broder, Himan Brown, Samuel Cherr, Ted Cott, Arthur C. Fatt, Edwin S. Friendly, Max A. Geller, Milton S. Gladstone, Arthur Goldman, Milton Goodman, Sigmund Gottlober, Henry Greenfield, Laurence C. Gumbinner, Andrew J. Haire, Lester Harrison, Stanley Joseloff, Bernice Judis, Joseph Katz, M. J. Kleinfield, J. R. Kramer, Bert Lebhar Jr., N. Joseph Leigh, Sidney -Raoul Leon, Norman A. Mack, Nat M. Abramson, Ned L. Pines, Hal A. Salzman, Sam Schmid, S. O. Shapiro, Jules B. Singer, Jack D. Tarcher, Milton Weill, William H. Weintraub, C. H. Wolfe, M. M. Zimmerman.

WEEI School

FIFTH CLASS in the announcers' training program conducted by WEEI Boston was graduated Friday night, composed of 12 veterans of World War 2, and members are available for employment. The course was conducted by Arthur Edes, educator in the radio field, under supervision of Fred Garrigus, assistant program director of WEEI. Classes were held three nights a week, two and a half hours a night, with training in diction, enunciation, reading of commercial and unsponsored announcements, news reports and analyses, ad lib interviews, and other functions of announcers who may also double as producers. WEEI department heads lectured the group at "mid-term" and General Man-ager Harold E. Fellows, director of CBS operations in New England, made the graduation address. WEEI, which conducted four classes during the war, plans another announcers' school for veterans in January.

A SERIES of articles appearing in "Coronet Magazine" dedicated to Great Living Americans included Norman Corwin in the December issue. Piece, entitled "Corwin of the Alt Waves", was written by Cameron Shipp.

INDIVIDUAL gifts will be given to more than 500 children in three hospitals during Christmas parties to be given by Ruth Lyons and Frazier Thomas of "Morning Matinee" program on WLW Cincinnati. Parties will be recorded and broadcast on program.

OLSON, DAVIS AWARD WINNER ... is typical of Announcing Talent

Production Manager

JOHN LESLIE Ass't Chief Newscaster

LYLE DE MOSS Program Manager

TOM DAILEY Sports Editor & Commentator

MERRILL WORKHOVEN

Available to

RAY CLARK Chief Newscaster & Manager, Special Events

TOM CHASE Manager, Transcription Dept.

THOMSON HOLTZ

Olson Wins Davis Award 2nd Time

For the second time in four years, Ray Olson, WOW's Production Manager, has won the H. P. Davis National Memorial Announcers' Award, regional station category. This marks Ray as one of the best announcers on stations affiliated with the National Broadcasting Company. WOW's eight other announcers, five of whom are also members of the executive staff, are of similar caliber. You can be sure that your commercials on WOW will always be heard clearly and distinctly.

JOHN J. GELLIN, JR., PRES. & GEN'L. MGR JOHN BLAIR & CO., REPRESENTATIVES

NARBA Meeting Date Is Moved Up

WITH the clear channel hearings scheduled to open Jan. 14 before the FCC, State Dept. plans to move up the forthcoming North American Regional Broadcasting Conference in Washington from Jan. 15 to the first week of the new year, it was learned last week. The conference is being held to adopt interim allocations pending a new North American Regional Broadcasting Agreement (NAR-BA), which expires on March 29.

The FCC this week is expected to determine a date most convenient to the Commission. There was some discussion in official quarters as to whether the NARBA Conference should precede or follow the clear channel hearings, since some problems involved in the international session have to do with clear channels. Unofficially the Commission is understood to favor holding the NARBA Conference before the U. S. clear channel hearings get underway.

Invitations will go out from the State Dept. to Canada, Cuba, Haiti, Mexico, the Dominican Republic, Newfoundland and The Bahamas as soon as the FCC fixes a date on which State Dept. is agreeable. Indications are the conference will be called for Jan. 2, although Jan. 5 also has been considered.

Among the requests to be resolved is one from Cuba for 19 additional frequencies, including some clear channels [BROADCAST-ING, Oct. 8]. The Bahamas seek protection on 640 kc [BROADCAST-ING, Oct. 29].

The U. S. has recommended that NARBA be extended a year pending outcome of the next World Telecommunications Conference. Canada recommended a two-year extension and Cuba asked for a new agreement immediately. Should the extension be agreed upon at the January conference, signatory nations are expected to adopt an interim allocations plan which will, in part if not in full, take care of the pending requests.

Just in Case

KBTM Jonesboro, Ark., is going to be remembered by at least one listener, "just in case". Frequently the station is asked to broadcast announcements of missing persons and lost or strayed livestock. One such request came from a woman whose husband had disappeared. KBTM's letter explaining that the first announcement would be carried in the local news without charge and that others would be aired at the spot-announcement rate brought this reply: "Thank you for the letter received today but have found my husband and I thank you very much. Will remember your station should I ever need your service again."

Newsmen Sketches

SKETCHES of 14 radio newscasters have been compiled by Rev. David Bulman, associate editor of The Sign magazine, into abook titled Molders of Opinion (Bruce Publishing Co., Milwaukee, \$1.75). Book contains biographical information, notes on style and analyses of attitudes toward their work of following people: Paul Mallon, Dorothy Thompson, Gabriel Heatter, Walter Lippmann, H. V. Kaltenborn, Westbrook Pegler, Fulton Lewis jr., Sumner Welles, Raymond Swing, Drew Pearson, David Lawrence, John B. Kennedy, George E. Sokolsky, Walter Winchell.

SIGMUND GOTTLOBER, director of Foreign Language Press Institute, is head of radio and press division for the Alfred E. Smith Memorial Fund campaign to raise \$3,000,000 for a new wing to St. Vincent's Hospital, Plans are underway to get stars of entertainment world to participate in foreign language radio programs throughout country.

PETER SCHOFIELD of sales department of CKWX Vancouver, has been elected president of the CKWX Employes Benevolent Assn. Art Miller of CKWX engineering staff is treasurer. Betty Ramsey of the office staff is secretary and Cal George, announcer, is purchasing agent.

C E HOOPER SUMMER 1945 INDEX 8 A. M. TO 6 P. M.

A radio station is known by the *Companies* it keeps

RKO RADIO PICTURES sells MOVIES on the <u>New</u> WJJD

The men who make America's movies really know what makes "boxoffice." And the same smart showmanship that knows how to make pictures that click goes to work in picking advertising that clicks. RKO Radio Pictures have been advertised over the New WJJD for over three years. Consistently. Intensively. There's a lesson there for advertisers who are looking for sales results. Measured on the results-per-dollar basis, the New WJJD rates high on the list of best buys. Those 20,000 watts of SELLING POWER zoom into a primary coverage area that includes 3,234,059 radio homes. Is there a message you'd like us to leave for you?

THE NEW DISTURBENT NO ON YOUR DIAL CHICAGO

20,000 WATTS OF Selling POWER

A Marshall Field STATION REPRESENTED NATIONALLY BY LEWIS H. AVERY, INC.

December 3, 1945 . Page 29

Page 30 • December 3, 1945

Day Shows Are Led By 'Girl Marries'

Hooper Report Gives 2nd Spot To 'Breakfast in Hollywood'

MOST POPULAR daytime program in November was When a Girl Marries, with a rating of 8.6, according to the report of C. E. Hooper Inc. on November daytime listening.

Average program rating was 4.4, compared with 4.3 in October and 4.6 in November 1944. Average daytime sets-in-use was 16.4, 0.7 less than October, 0.9 more than a year ago. Average daytime available audience was 72.4, an increase of 1.6 from the last report and 1.9 from a year ago. In addition to When a Girl Mar-

In addition to When a Girl Marries the top 10 week-day daytime programs included: Breakfast in Hollywood (Kellogg), 7.7; Pepper Young's Family, 7.4; Portia Faces Life, 7.4; Young Widder Brown, 7.3; Breakfast in Hollywood (Proctor & Gamble), 7.3; Backstage Wife, 6.9; Life Can Be Beautiful, 6.8; Today's Children, 6.7; Romance of Helen Trent (MWTF), 6.7.

The three top-ranking Saturday daytime programs were Theater of Today, 7.8; Stars Over 'Hollywood, 7.4; Grand Central Station, 7.0.

Tom Mix had the most listeners per set, 2.56; Grand Central Station the most women listeners per set, 1.42; John W. Vandercook the most men per set, 0.66; Terry and the Pirates the most children per set, 1.24.

Tied for highest sponsor identification index were Aunt Jenny and Breakfast in Hollywood (P. & G.), with an index of 75.0 each.

* * * Pulse Report

JACK BENNY provided the nighttime radio entertainment most popular with New York listeners during November; Kate Smith's noontime talks were the most popular weekday daytime feature; the Family Hour and the Children's Hour were tied for first place among weekend daytime programs, according to the November report of The Pulse Inc. on New York listening.

November sets-in-use were 4% higher than October, a reversal of the normal trend as October figures are usually inflated because of World Series listening. This November listening was about 10% above last year's level, which is explained in part by election night listening when the sets-in-use average was 22% above that for the comparable Tuesday of October.

Top ten evening programs during November were: Jack Benny, 26.3; Charlie McCarthy, 25.3; Mr. District Attorney, 23.0; Walter Winchell, 22.3; Bob Hope, 21.3; Lux Radio Theater, 21.0; Fibber McGee, 20.7; Fred Allen, 20.7; Aldrich Family, 18.0; Eddie Cantor, 17.0.

Most popular weekday daytime

PET OCELOT is displayed by William H. Hawes, former radio producer of *Truth or Consequences*, at the Navy Staging Center, Pearl Harbor on temporary duty.

programs were: Kate Smith Speaks, 7.6; When A Girl Marries, 7.4; Big Sister, 7.1; Portia Faces Life, 6.9; Life Can Be Beautiful, 6.8; Our Gal Sunday, 6.8; Helen Trent, 6.8; Bachelor's Children, 6.7; Light Of The World, 6.3; Young Widder Brown, 6.2.

Most popular Saturday and Sunday daytime programs were: Children's Hour, 8.0; Family Hour, 8.0; Grand Central Station, 7.7; football (WHN-Sunday), 7.7; One Man's Family, 7.7; Electric Hour, 7.3; N. Y. Philharmonic, 7.3; Clem McCarthy-News, Sunday, 7.3; Nick Carter, 7.0; Stars Over Hollywood, 6.7.

Canadian Ratings

NOVEMBER DAYTIME program popularity in Canada as released by Elliott-Haynes Ltd., Toronto, on Nov. 24, shows Soldier's Wife (Canadian origination) most popular English language program with a rating of 18.1 and sets-in-use rating of 21.2. Second was Big Sister with program rating of 16.1, followed by The Happy Gang (Canadian origination), Ma Perkins, and Claire Wallace (Canadian origination), to list the first five programs.

French daytime programs were led in November by Jeunesse Doree with program rating 29.4 and setsin-use rating of 40.6, followed by Quelles Nouvelles with program rating of 28.6, Joyeux Troubadours, Grande Soeur and La Rue Principale and La Metairie Rancourt (tied for fifth place).

WVTR on 50,000 w

INCREASING its power to equal the most powerful radio station in the U. S., WVTR Tokyo, AFRS key outlet in Tokyo, began operation on 50,000 w on Nov. 12. Army formerly operated station with a 10,000 watt output. Stepped up transmitter of WVTR has a broadcast tower more than 1,000 feet, estimated to be one of world's tallest.

BROADCASTING • Telecasting

DRUADC

PROFIT

From A Habit

• Alexandre Dumas was as colorful in his writing habits as were the characters he created in his novels. It was his habit to write novels only on blue paper, while for poetry his choice was yellow. Magazine articles were prepared on rose-tinted sheets. Even special pens were used for each variety of subject matter. In spite of these eccentric habits, Dumas pursued his career with fame and profit.

• Time buyers can learn to their own profit that Baltimoreans, too, have a habit. WCBM is identified in the minds of the Baltimore audience with the best in music, entertainment and news, and it is for this very reason that WCBM has become "Baltimore's Listening Habit."

Baltimore's Listening Habit

John Elmer Free & Peters, Inc. George H. Roeder **Exclusive National Representatives** General Monager

President

Are Offered by WBKB

WBKB Chicago is presenting a series of four television discussions on the modern history of Russia conducted by Don Elder, radio news commentator and analyst. Series, to be aired weekly- Tuesday 7:30 p.m. CST-highlights numerous special effects, including photographs, maps and charts. Elder will climax series with inside information on the present-day political structure of the Soviet Union and outline his views on what can be expected in the future.

Frank Kleinholz, nationally-known artist, appeared on television for the first time, Nov. 20, presenting and explaining backgrounds of several of his foremost paintings to the WBKB audiences

WBKB was off the air Thanksgiving evening but telecast regularly scheduled program No. 29.

Telecasts About Russia Radar Jamming Tube's Power **Greater Than Biggest Station**

BURIED DEEP in a report on radar countermeasures, released last Thursday by the Joint Board on Scientific Information Policy. is explosive information on a new tube that should set the television industry ahead with rocket speed.

The section of the report titled "Tuba and the German Night Fighters", describes a remarkable vacuum tube known as the "resnatron," tunable over a wide frequency range, with power comparable to the most powerful broadcasting station in the U.S.

"The power output developed by Tuba (code name of the project)," the report states, "is of such unforeseen magnitude that our planning for frequency channel allocations in the ultra-high-frequency range will be directly af-fected."

Although not mentioned in the pamphlet, it was Westinghouse Electric & Mfg. Co. that produced the tube. The firm also released information on Tuba project last Thursday.

While power is admitted to reach 50,000 w, it is known to operate on much higher power with frequency range 500 times greater than the most powerful station operating. In addition, it has sustained transmitting quality, though at present the band width is narrow.

War story of the tube dates back to 1942, when the German night fighters were taking such a heavy toll of lives, planes and property damage over England.

Lowdown

BARNEY KEEP, co-m.c. with Howard Parent on the Hey Mr. Motorist show on KEX Portland, Ore., was brought to his knees a few mornings ago when he stopped a bantam car for a curbstone interview with the driver. The program, broadcast weekday mornings at 11:45, features informal comments and safety pointers and is handled in cooperation with the Portland Traffic Safety Committee.

Devices on Allied planes which jammed the German airborne interception radar were proving ineffective, as the jammer itself provided a "beam" on which the Germans could ride in direct to the target.

Finally an enormously powerful jammer was suggested, with "a power a thousandfold greater than any previously attained in the frequency range of operation involved, which in itself was ten times higher than that used for frequency modulation and television.

In this way the "eyes" of the German planes, their radar, would be "blinded" completely, making a powerful electronic fog through which the Allied fighters could fly home untrailed by the enemy.

The project, known as Tuba, was developed, overcoming tremendous odds. A resnatron had to be built that would be tunable over a wide range of frequencies, to preclude the Germans modifying their frequencies to combat it. It was also necessary to modulate the resnatron's output with the random "noise" necessary for jamming. Difficulties were overcome, and the development, sponsored by the U. S. Army Signal Corps, was made so practical that the British placed a large lend-lease order with the U. S. for a complete jamming system using the resnatron.

Work on Tuba was still in the blueprint stage in 1943. The first experimental test that was completely successful was in January, 1944. By June of that year the complete system was in use against Germany.

Plant Output to Rise

STEADY rise in output from \$17,000,000 in September to \$44,000,000 a month by next June is indicated by reports from 32 radio plants representing about half the 1939 industry, according to Civilian Production Administration. The June rate will be about four times the 1939 rate, but a third of wartime output. Employment next June is expected to be 21/2 times the 1939 level and 20% below the first quarter of 1945.

CFAB Windsor, N. S., has added Press News wire service, it is announced by the PN head-office at Toronto.

In FM too-The Same TEMCO Team Will continue to SET DELIVERY RECORDS

We have been advised that this is the first radar equipment ever ordered by the Army on which the schedules have been consistently met. For this also, we can thank TEMEO as you are building about seventy per cent of all the electrical components used on this contract. our delivery requirements. In conclusion, may we convey our appreciation and thanks to the officers, supervisors and personnel of TEMCO for a job well done under the most trying conditions.

BENDIX RADIO, Division of Bendix Aviation Corporation

Redu R.A.Anderson Procurement Manager

Write for complete descriptive data, prices and information for filing with FCC for license application.

Improved **F M Broadcasting Equipment NOW Being Produced by**

TEMCO'S Microwave Radar Technicians NEW MODEL 250 BCF **NOW IN PRODUCTION**

Normal Rated Output 250 Watts Maximum Rated Output 375 Watts

Features ...

- New miniature high frequency tubes permitting high efficiency and perfect shielding.
- Newly designed amplifier circuit completely eliminating tank radiation, feedback and radio frequency potentials from transmitting frame.
- Built-in center frequency deviation meter calibrated directly in cycles.
- Frequency range of 88-106 megacycles.
- Frequency stability ± 1500 cps or better of assigned center frequency.
- Audio frequency response ± 1 1/2 db 30-16000 cps (after deemphasis).
- Audio distortion 50-16000 cycles less than 2% RMS.
- Noise level FM db below ± 75 Kc swing.
- Noise level AM 70 db below 100% modulation.

EMCO

RADIO COMMUNICATION EQUIPMENT TRANSMITTER EQUIPMENT MFG. CO., INC. 345 Hudson Street, New York 14, N. Y.

EMPLOYE-EMPLOYER NAB DEPT. PLANNED

RECOMMENDATIONS for creation of a Department of Employe-Employer Relations in the NAB will be drawn Dec. 7 at a Washington meeting called by John Elmer, of WCBM Baltimore, chairman of the NAB Employe-Employer Relations Committee.

Department succeeds the NAB Labor Committee, of which Calvin J. Smith, KFAC Los Angeles, was chairman.

Expansion of labor relations activity within the NAB was recommended by the NAB board at its August meeting and reaffirmed at the October session.

Committee members are: Networks, Frank K. White, CBS; John H. MacDonald, NBC. Regionals, Howard Lane, Marshall Field stations; Mr. Smith. Small stations, Mr. Elmer; Harry Le

TOUR of ETO with the Broadcasters' mission was described by John E. Fetzer (second from left), managing director of Fetzer Broadcasting Co., licensee of WJEF Grand Rapids, in address to Grand Rapids Advertising Club. Shown are (l to r) H. E. McNeal, club program chairman and district manager, Shell Oil Co.; Mr. Fetzer; Edward H. Bronson, manager of WJEF; Wendell L. Patton, club president.

WSAZ . . . Huntington, W. Va.

WPAR . . . Parkersburg, W. Va.

Poidevin, WRJN, Wis.; Frank King, WMBR Jacksonville. Large stations, William A. Fay, WHAM Rochester; J. O. Maland, WHO Des Moines. Board liaison members, John E. Fetzer, WKZO Kalamazoo; Clair R. McCollough, WGAL Lancaster.

RAIBOURN SAYS TV OUTLOOK CLARIFIED

DECLARING that the FCC allocation of video channels to major cities has clarified the outlook of television's future for broadcasters and manufacturers, Paul Raibourn, head of the video activities of Paramount Pictures and treasurer of Allen B. DuMont Laboratories, said last week that this allocation "gives justification to their investment of even more job-producing capital in television experimentation and production than would formerly have been sound business."

DuMont, he said, is "fully prepared to take advantage of television's potentialities." He stated that on Oct. 7 the company had net current assets of \$2,416,000 and cash of \$2,188,000, with the business adjusted to conditions arising after the war's end. These figures, he said, include the \$1,453,000cash obtained by financing a year ago, which is held in readiness for video development.

Paramont Pictures has a 37% interest in DuMont through ownership of the company's B stock, which has no vote in electing the president and vice-presidents of the corporation.

Radio Use in Irrigation Control Is Authorized

USE of radio for relaying information to control the flow of water in an irrigation system was authorized last week by the FCC. The Commission assigned a frequency of 35.46 mc for construction of a station and six portable and mobile units to the Garwood Irrigation Co., Garwood, Tex., which operates 200 miles of canals and many miles of irrigation ditches to serve about 100 ranches throughout Texas.

The company will substitute radio for the slow communications now carried on between messengers traveling by horseback and automobile along the canals and the pumping plants. A continuous patrol of the irrigation system is maintained by the company to assure proper distribution of the water to avoid waste or damage to the fields or canals. Radio will facilitate information to regulate the flow and distribution of water in the system.

Join Mutual

WMAJ State College, Pa., 250 w on 1450 kc, is to join Mutual today (Dec. 3) as network's 283d affiliate. WJNC Jacksonville, N. C., 250 w on 1240 kc, joined Mutual Nov. 26. WRHI Rock Hill, S. C., 250 w on 1340 kc, will join as soon as lines are installed, and KGCX Sidney, Mont., 1,000 w on 1480 kc, becomes Mutual affiliate Dec. 20.

Page 34 • December 3, 1945

THE MODERN HOMEMAKER ...

Judith Andrews is being talked about these days. But her ears aren't burning, no sir, for people are saying some mighty nice things about "Judith Andrews—The Modern Homemaker," WGN's brand new, co-sponsored homemaking show.

The show has a new and refreshingly different approach to an old theme. Neither "soap opera" nor "school" presentation, it combines the best features of both, with a very definite continuity and purpose.

We'll admit, under pressure, that Judith isn't exactly any Rosie the Robot but she can and does help housewives in their daily routine.

The war years, years of women in industry, business and the service, have resulted in a new kind of interest in home management. Women today are vitally interested in the *modern* viewpoint.

Scripted, produced and acted by the best talent in the business, "Judith Andrews—The Modern Homemaker" is certain to stimulate *your* radio sales.

A Clear Channel Station Serving the Middle West

THIS IS JUDITH ANDREW

Listen..... it's WGN and MBS

Eastern Sales Office: 220 East 42nd Street, New York 17, N. Y. West Coast : Edward S. Townsend Co., Russ Building, San Francisco, Calif.

• This announcement should cause more than a ripple among experienced buyers of radio time. They will remember that "M.J.B." skyrocketed to 32% of the St. Louis listening audience . . . topping all eight St. Louis stations.

Back from 3 years with Uncle Sam's army, "M.J.B." is now weaving an audience-winning program pattern for KRNT, 6:00 to 8:30 a.m., every weekday morning.

Another

Of course, "M.J.B." hit the airwaves in Iowa with a salvo of publicity. KRNT believes in that sort of program promotion...the kind that built a six point rating in 13 weeks for the Gene Emerald Show ... that helped establish 45.2% of the morning and 30.3% of the afternoon audience at KRNT. The kind that promoted 44% of the Sunday afternoon and 40.9% of the Saturday daytime audience ... that jumped the ABC nighttime audience in Des Moines more than 7%.

Yes, "M.J.B." is making Iowa radio history on KRNT with a program that early-morning Iowa listeners want to hear.

ASK YOUR KATZ MAN ABOUT "M.J.B." . . . AND KRNT.

Several announcements a re still available. The 6:15-6:30 a.m. slot hasn't been sold. See your Katz man for details.

EXCLUSIVELY ON

Tersonality

and Army Air Forces, our drafting boards also were at work for you. Now, we stand ready to fulfill our promises by presenting a tried and proved antenna system to meet your requirements with maximum efficiency at a minimum of cost and maintenance. Remember, only Lingo offers you "6 Extras" at no extra cost.

Write for Recommendations

The services of our consulting engineers are available to you on such pertinent problems as proper radiator height, ground systems, performance expectation, etc. In writing, please indicate location, power and the frequency proposed.

JOHN E. LINGO & SON, INC. EST. 1897 CAMDEN, NEW JERSEY

RADIATORS

Most Set Makers Endorse FM Plan One Firm Rejects FCC System Of Channel Designation

UNIFORM system of FM channel designation for radio receivers, probably conforming to the plan adopted Nov. 16 by the FCC, may be recommended for adoption by all manufacturers at a meeting to be held in New York Dec. 5 by the Engineering Dept. of the Radio Manufacturers Assn. Receiver Section Executive Committee.

Informal polls of manufacturers by RMA and by the NAB's FM Dept. indicate that practically all companies are willing to go along with the FCC system, by which the first channel (88.1 mc) will be numbered 201, and upward. RMA has not completed its industry-wide poll but the NAB survey shows 13 set makers ready to use the channel number plan in lieu of frequency designations, with only one firm (Pilot Radio Corp.) rejecting the number system.

Await Action

Several set makers have endorsed the FCC system but prefer to await action by the RMA group before making final decision. One firm (Belmont Radio Corp.) may abbreviate the symbol by dropping the first digit.

Firms indicating willingness to go along with FCC in their replies to Robert T. Bartley, NAB FM Dept. director, are: Admiral Corp., Emerson Radio & Phonograph Corp., Ansley Radio Corp., Magnavox Co., Majestic Radio & Television Corp., Crosley Corp., Wells-Gardner & Co., Meissner Radio Corp., the Stromberg-Carlson Co., Philharmonic Radio Corp., Freed Radio Corp., Farnsworth Television & Radio Corp.

Answer Filed

ANSWER was filed last week by Henry J. Handelsman Jr., Birdye Handelsman and William Handelsman, trading as The Camera Man, and Henry J. Handelsman Jr. Inc., Chicago, in the case in which Federal Trade Commission accused them of falsely representing, in radio and newspaper advertisements, that their cameras were equipped with fast lenses, have appearance and durability of much higher priced cameras and will take color pictures with ordinary film and charged that they failed to make good their offer to give refunds to dissatisfied buyers. In-their answer, respondents said the advertisements were made in good faith but that a manufacturer defaulted under his contract and that Henry J. Handelsman Jr. Inc., agency handling the advertisements, refunded thousands of dollars to the public. Answer further contends the advertisements were inever repeafed.

Bank Radio Pays

FIRST FEDERAL Savings & Loan Co., Washington, heavy radio user during war, adds full hour of music Sundays to WOL Washington schedule. Since 1938 Federal has sponsored 7:30 a.m. news on WOL and in past sponsored Wake Up America Forum. Since 1938, when firm began radio use, deposits increased from \$3,000, 000 to \$23,000,000 this year. Account was placed direct.

Cox to Address AER

H. QUENTIN COX, assistant manager of KGW Portland, Ore., will speak on the

15-year service of his station and its school of the air in conjunction with the Portland public schools at the first fall meeting Dec. 5 of the Washington Chapter, Association for Education by Radio, at

Mr. Cox

Dept. of Interior studios. Col. Harold Kent, past AER national president, will report on activities of other chapters and Mrs. Gertrude Broderick, secretary, Federal Radio Education Committee, will review the recent School Broadcast Conference in Chicago. Officers of the Washington Chapter, AER, are Hazel Kenyon Markel, WTOP-CBS, president; Belmont Farley, National Education, Assn., vice-president; Gertrude Howard, secretary; Stanley Field, War Dept. Radio Branch.

Pound Indicted

AN EARLY trial for Ezra Pound, 60, native of Hailey, Ida., on charges of treason is expected following his indictment last Monday by a Federal Grand Jury in Washington. The indictment cites seven specific dates between Sept. 11, 1942-May 15, 1943, on which he is alleged to have made recordings in Rome Radio studios for later broadcast. Recordings, it is charged, were of treasonable nature. The indictment alleges that the American-born poet "committed each and every one of these acts for the purpose of and with the intent to adhere to and give aid and comfort to the Kingdom of Italy" while Italy was at war with the U. S. Seven witnesses, former radio employes of Italian stations, testified before the Grand Jury. Pound was indicted in the District of Columbia for treason on July 26, 1943, after the FCC recorded what was said to be his voice during a Rome propaganda broadcast.

BROADCASTING . Telecasting

NEW YORK'S MILLIONS HEAR THREE COAST-TO-COAST FEATURES OF FOUR-STAR IMPORTANCE!

BOXING-Blow-by-blow broadcasts of the nation's outstanding boxing bouts direct from leading arenas. Descriptions and commentaries by veteran sportscasters Sam Taub and Joe Cummiskey.

Carried in New York exclusively by WMCA at 10:00 p.m. Mondays.

CONCERTS-A full season of symphonic music by the celebrated Seattle Symphony Orchestra under the direction of Carl Bricken. Worldfamed soloists include Szigeti, Milstein, Petri, Piatigorski.

Carried in New York exclusively by WMCA at 11:30 p.m. on "concert" Tuesdays.

DANCE MUSIC-Hours of scintillating music by top dance bands direct from the country's foremost clubs and hotels.

Carried in New York exclusively by WMCA from 10:45 p.m. to midnight daily.

Just the beginning of a l-o-n-g, l-o-n-g line of surprises WMCA ... and Associated ... have in store for the metropolitan New York market. Surprises which spell the brand of (1) <u>SHOWMANSHIP</u> that wins over listeners and (2) <u>SALESMANSHIP</u> that moves the wares of our advertisers. Sure, we'll talk to you about network time ... and local schedules, too. Just ask us for availabilities.

December 3, 1945 . Page - 39

From Spindle Eye. CAPT. SANFORD T. TERRY Jr., of the good ship Spindle Eye, is back on the job at the transmitter of WRVA Richmond, Va. He left the ship just before the Army decided to send it on a world cruise. The Spindle Eye has two powerful broadcast transmitters, two studios, two controls, radiophoto, radioteletype, telegraph and recording equipment. The floating radio city was to have been used in the Jap invasion.

International Radio U. Is Proposed by Educator ESTABLISHMENT of an "International Radio College of the Air" has been proposed by the Polish educator, Professor Mikolaj Olekiewicz of the U. of Lublin.

Dr. Olekiewicz, who represented his country at the United Nations Education Conference in London, contends a "radio university" would provide a practical solution to such problems as teacher and textbook shortages and lack of school and university buildings. He thinks well-known specialists in the various fields could deliver radio lectures supplemented by correspondence courses.

MOST POPULAR attire of the season was worn by NBC Correspondent George Thomas Folster when he appeared at the studios of Radio Tokyo in civilian clothes. The ensemble, carried Tokyowards by his wife, Helen Folster, arrived the day after Gen. MacArthur's directive that correspondents must wear no more insignia, and was given an envious examination by other correspondents and broadcast technicians.

WHIO offers you a

responsive audience won and held through ten years of faithful service to Dayton and Miami Valley.

Good program planning balances Basic CBS programs with the finest local shows, also complete, reliable news coverage . . . a combination that opens the right doors for your sales message to the Dayton area.

NEWS: UP, INS, AP plus CBS' BEST

IN THE PUBLIC SERVICE

Gifts for Vets

A DRIVE for Christmas presents for returning veterans who will debark in New York between Dec. 20 and Jan. 1 was launched by Margaret Arlen, WABC New York commentator, on her dailybroadcast starting Nov. 23. Presents will be given veterans who would not otherwise receive gifts because they were in transit during pre-holiday period. When Miss Arlen campaigned for stamps for hospitalized veterans, listeners sent in more than 5,000,000.

Show for One

HALF-HOUR show for the entertainment of just one person-Miss Norma Wood, 25-year-old Tully, N. Y. music teacher who has been hospitalized for six months and faces another three months in a hospital bed-was broadcast by WAGE Syracuse in response to a request from 'a businessmen's octet which she had organized, along with two church choirs, in addition to her school duties. Norma Wood Appreciation Night included a musical program and tribute to Miss Wood broadcast from Tully Central School auditorium and an interview with the honoree in her hospital room. Glenn Williams,

WAGE news editor, was m.c. of the auditorium program, which attracted a capacity audience, and Doug Johnson, local news editor, handled the interview with Miss Wood.

Comic Books for Hospitals APPEALS on WROK Rockford, Ill., have brought hundreds of comic books for convalescent infantile paralysis patients in city hospitals. Books are distributed daily.

Speedy Response

ALMOST split-second response was received on the Ella Mason WHN New York program Nov. 20 when Mrs. Herbert Carlebach, cochairman of the housing committee of the officers service committee, made an appeal for rooms for veterans. One of the urgent requests was for a blind veteran who had been granted a scholarship to teach Spanish to other blind veterans at Columbia U. No sooner had the program ended than a listener phoned that she would open her Greenwood Lake home for the veteran and his mother, and would also organize a committee in her community to find rooms for other veterans.

BROADCASTING . Telecasting

250 AND 1000 WATT FM BROADCAST TRANSMITTERS ARE On The Way...

For many years, HARVEY OF CAMBRIDGE has built transmitters considered standards of quality and dependability. Yet, these new HAR-CAM FM Broadcast Transmitters that are about ready for release, will be far and away the finest ever to bear the HAR-CAM name.

Here's why:

As specialists in the manufacture and development of communications equipment, receivers as well as transmitters, for Commercial, Marine and Emergency use, we have gained a thorough knowledge and understanding of *all* phases of the industry. This sound background has been greatly enhanced by the additional skill and "know-how" gained through war work, particularly in the development and production of vital Loran Radar Transmitters and other important communications units. Add to this improved production facilities and advanced precision methods of manufacture and you can readily understand why HAR-CAM FM Broadcast Transmitters will provide the last word in efficient, dependable and economical transmission.

Now is the time to get the complete story on these new HAR-CAM 250 and 1000 watt FM Broadcast TRANSMITTERS.

HARVEY RADIO LABORATORIES, INC.

459 CONCORD AVENUE : CAMBRIDGE 38, MASSACHUSETTS

December 3, 1945 • Page 41

SERVICEMEN ADDED TO AGENCY'S STAFF

THREE EX-SERVICE members of the staff of Needham, Louis and Brorby, Chicago, recently returned to the agency, out of 17 lost to the armed forces. William P. Bager, former copy chief, assumes a new post as counselor to copy and art departments, after three years service. Marvin Clausen, who served as a lieutenant in naval aviation for over three years, becomes account executive on Industrial Food Products Division of Kraft Foods Co.

Ruth Woodward Cumberland, former secretary to President Maurice H. Needham, has returned to temporary secretarial duties awaiting the release of her husband, Cpl. Julian O. Cumberland, from the Army. She served as a lieutenant with the Marine Corps Women's Reserve.

In addition, the agency has hired 11 ex-servicemen who are new to the organization: Lawrence Nolte, account executive on Swift & Co. accounts; Noel Turner, a c c o un t executive on Eagle-Picher and Wilson Bros. accounts; Leslie Mather and Martin Savela, copy department; Jack Sullivan and Russel Eavey, research department; Robert Rayan, traffic department; Charles Coleman, proof reader; John Willoughby, publicity; Vincent Erickson, accounting; Tedd Mayer, mailing department.

"Names in the News" has

FREE & PETERS, INC.

PEORIAREA Pop.614,200

been broadcast over WMBD each weekday morning for the past eight years, direct from Peoples Federal Savings and Loan Association, its sponsor. During this time, the number of accounts at Peoples Federal has more than doubled, and the business volume of this home-financing institution has increased nearly three-fold.

Mr. G. Hicks Fallin, Executive Vice President says: "We feel that our consistent use of WMBD for the past eight years has played a principal part in the rapid growth of our association

EART OF ILL

during this time. It is proof to us that WMBD has a loyal listening audience,

Member CBS

and that it carries considerable influence in Peoriarea."

artist, painted the pigeon picture.

W. P. Hilliard, division general manager, said Bendix turned out over \$400,000,000 in war electronic equipment. The company's peacetime payroll will soon exceed \$500,000 a month.

William T. Cavanagh WILLIAM T. CAVANAGH, 37, director of radio for The Blackstone Co., advertising agency, New York, died Nov. 22. Surviving is his wife, Sally Cavanagh, formerly timebuyer for the agency.

Armstrong Declares FM Controversy Still Open

OIL PAINTING of "Weatherknot", mythical pigeon heard on Ross Mulholland's early-morning musical show on WJR Detroit, is unveiled

by Mark Haas (1), WJR press relations director, and Mr. Mulholland in ceremonies at the Detroit Institute of Arts' exhibit of bird paintings and sculptures, which was witnessed by thousands. Otho Blake, Detroit

> CONTRARY to official statements that the argument over location of FM is closed, Prof. E. H. Armstrong, FM inventor, declared in a letter to the editor of the *New York Times* that the controversies "concerning the laws of nature are never closed until the truth comes out". Following is his letter dated Nov. 21, in reply to an article appearing in the *Times* and quoting FCC Chairman Paul A. Porter:

"In your issue of Nov. 18, under the heading 'FM's Growing Pains,' you report that in reference to the controversy over the comparative efficiencies of the old and new FM band that FCC Chairman Paul A. Porter said he considered the case closed. I would like to point out that controversies concerning the laws of nature are never closed until the truth about them comes out. May I express the opinion that this matter will be discussed on the floors of the technical societies until the facts are established."

BROADCASTING . Telecasting

Page: 42 • December 3, 1945

Lew Avery says -"For our San Francisco office we have found a man who believes as we do about Radio Station Representation . . ."

DAVID H. (Sandy) SANDEBERG

Sandy has had 25 years experience in advertising covering both printed media and radio:

14 years in the publication field

11 years in radio-

Sales Manager of KYA, San Francisco

San Francisco Manager for McClatchy Broadcasting Company

Pacific Coast Manager for a nationally known firm of station representatives

He is an exponent of "Aggressive Activity" as practiced by Lewis H. Avery, Inc.

On December 3rd our San Francisco office opens in the Russ Building, with David H. Sandeberg as Manager.

LEWIS H. HOERY INC. Radio Station Representatives

565 Fifth Ave. New York 17, N.Y. PLaza 3-2622

Russ Building San Francisco, Calif. 333 No. Michigan Ave. Chicago 1, Ill. ANDover 4710

The Cannon Roar

IT WAS ONLY a few months ago that the hals of Congress rang with railings against European dictatorships. The people were enslaved by the infamous tyrants Hitler and Mussolini, Liberty and freedom had vanished. The press was kept, the radio was Government-owned.

Today we witness the spectacle of a highly placed member of Congress urging Government ownership of American radio—following the European pattern. The erudite Rep. Clarence Cannon (D.-Mo.), chairman of the important Appropriations Committee, unburdened himself during committee hearings on the 1946 fiscal year deficiency appropriation, which included a stipend for the FCC.

Mr. Cannon is probably the outstanding parliamentarian of the House. He has served for 12 consecutive terms, or since 1923. He has been the guiding parliamentary light at the Democratic conventions of the past two decades.

But, it is evident, Chairman Cannon has never been a student of radio, American or European. He has been exposed to American radio since its aborning days. He did visit Britain in 1939 and probably was given one of those personally conducted tours of the BBC by the BBC for the benefit of the same stateowned entity.

Mr. Cannon's espousal of the British System (and for Government ownership here) was unequivocal. He said all that a man needs is a frequency from the Government and he becomes a multi-millionaire overnight. The Government, he believes, simply hands out one of these frequencies "worth millions of dollars", and, presto, we have a new radio tyccon.

Rep. Cannon, great statesman that he is, doubtless didn't take parliamentary notice that while radio has prospered during the windfall years of the war, other industries and services (newspapers and magazines for example) did likewise. Fiscal expert that he is, he must have overlooked also the fact that radio (and the others) had most of those profits siphoned off by the excess profits taxes.

And looking ahead a mite, Rep. Cannon should take legislative note that all broadcasters today are faced with heavy investments in new services—FM and television. They are faced with new competition, too, as well as with the levelling off of our national economy; that is, if reconversion eventually sets in and the Petrillos and their like let go.

Mr. Cannon alludes to the vast sums the Government is losing by handing out "gratis" those frequencies for radio service. He points to the revenues derived by BBC from its service. But he's got his bookkeeping mixed. Sure BBC expenses run \$35,000,000 to \$37,000,000 a year, with the income derived from license fees on receiving sets (which the British public doesn't like), and from advertising in radio papers published by the non-commercial BBC. That income wouldn't pay American radio's program bill for a week!

Mr. Cannon forgets his geography. The entire British Isles could be lost in the heart of Texas. Mr. Cannon might ask any returning constituent GI whether he preferred the BBC to our Army Radio, which was strictly American plan.

Mr. Cannon, we fear, has been buried too long in his Government statistics and his parliamentary law. He might try talking to the people back home about how they like their radio, rather than listen to the hand plucked stuff of British career bureaucrats. Or he might even try listening once in a while.

In reading the hearings on the deficiency appropriation, it was refreshing to find that not all members of Mr. Cannon's committee went along with him, and that FCC Chairman Porter and Commissioner Jett took issue.

When Chairman Cannon said he favored Government ownership of radio, Chairman Porter responded: "I would not like to see the Government in the radio business".

For Mr. Porter well knows that if the Government takes over radio, it won't be America. He knows what happened in the Axis countries. He, like Chairman Cannon, was there, too. But it must have been under different auspices.

NARBA Yardstick

BECAUSE of the emphasis upon the newer broadcast services, there may be a tendency to overlook developments in standard broadcasting, which is destined to continue radio's breadwinner for some years.

Early next month—probably the first week in January—engineering representatives of the North American nations will meet in Washington to consider a Cuban proposal for revision of the so-called NARBA agreement governing assignments of standard broadcast channels. Cuba demands rights for stations on some 20 additional channels now assigned to other nations signatory of NARBA. The NARBA agreement would expire on March 29 after five years. Canada has proposed that it be extended two years; we have suggested a one-year extension. Cuba wants a new agreement.

To comply with Cuba's proposal would result in deterioration of standard broadcast service not only in the United States, but in Canada and Mexico. Existing standard channels in this country already are crammed, with resultant interference.

Our State Department, of course, is interested in fostering the Pan American Good Neighbor policy. So are all of us. But it certainly wouldn't help those relations if one nation is favored to the detriment of others because of violation of fundamental engineering allocation principles.

According to existing logs, Cuba has 115 broadcast stations, of which 52 of all descriptions are in its principal city of Havana. The Cuban population is less than 5,000,000. Havana has a population of some 570,000. The United States, with a 140,000,000 population, has less than 1,000 AM stations. Thus Cuba, with only about 3% the population of the United States, has a station population, in comparison, of more than 10%.

It is to be hoped that when the engineering delegations of our neighbor nations foregather, they will not lose sight of the factors of service on an equitable basis to the nationals of all nations. The per capita distribution of stations certainly should prove a just and mutually acceptable yardstick.

ROBERT WILLIAM BUCKLEY

RUE to the American tradition, Bob Buckley worked his way through college selling magazines, and then he

worked his way up to become a top advertising executive. The boy who used to peddle subscriptions to *Pictorial* and *Delineator* is now head of media operation of Dancer-Fitzgerald-Sample, New York.

Born in Boston, Dec. 28, 1905, Mr. Buckley attended Brown U., where he received his Ph. D. degree. While at Brown he was advertising manager of the school paper and captain of the wrestling team—in his freshman year. After graduation, he went to Harvard Graduate School of Business Administration.

During his summers he met scholastic expenses by selling magazines for Butterick Publishing Co. Soon he became top salesman of the college crew that sold the magazines. By the end of his sophomore year he won a trip to New York as a prize for his efforts.

During the New York trip he was offered the post-graduation job of organizing college crews of salesmen for Butterick. He went to that job after he was graduated from Harvard Business School. While in Detroit for the company, he met Joe Spadea, then Detroit representative for CBS, who was so sold on radiof himself, he got Bob Buckley interested, too

So on Jan. 1, 1936, he resigned from the publishing house to join WOR New York, handling the western accounts at the station for William G. Rambeau, station representative. Nine months later he was put in charge of the Rambeau New York office.

After two years, he took a position as salesman for CBS in New York. Then in 1940 he left radio work to take over the Ludlow Typograph Co., Chicago, owned by his father-inlaw. He was eager for the business experience the company offered.

He stayed there for three years, but in July, 1943, returned to the field that held his greatest interest—radio. This time he became a member of Columbia's sales force in Chicago. A year later he was appointed assistant sales manager of CBS western division.

On April 1 of this year he joined Dancer-Fitzgerald-Sample as media director. In this capacity he handles the radio and magazine advertising campaigns of American Home Products and Sterling Drugs, accounts averaging approximately \$5,000,000 a year in radio.

On that early trip to New York when he became interested in radio through Joe (Continued on page 48)

RADIO had a job to do... "The USO shows are oke!" agree these happy servicemen as they land in Portland from the Pacific war, and are interviewed at dockside by KOIN Special Events chief Johnny Carpenter. Listeners learned firsthand how their War Chest dollars help to support 635 S.W. ALDER . PORTLAND 5, ORECOM USO activities at home and abroad. ATWATER 9181 October 29, 1945 and did it ... RADIO helped to alert the com-Before you get too tied up with Victory Bonds, I want to thank you for your help in our United War Chest Campaign. Bublicity I can remember in any Chest Campaign, and I know that you are the person responsible. munity... and to drive home the Dear Johnny: urgency of War Chest needs. The result-100%-plus subscription of Please accept my personal thanks for the very fine job you did for us as Chairman of the Radio Committee, and also for the broadcasts you arranged on Station KOIN. I don't know how many people have told me about the interviews you did with service men when you used the Eisenhower transcription and tied it all into one show, it was tops: toughest quota in Portland history. Much of the success of radio's contribution was traced to Johnny Carpenter, KOIN Director of Special Events. His was an outstanding hood wing Sincerely yours, accomplishment as War Chest radio was tops! chairman. General Chairman ...for the community! Mr. John Carpenter; Special Events Director Station KOIN Portland Chargen SFW:MW Portland, Oregon OREGON KOIN FREE & PETERS, Inc.

NATIONAL REPRESENTATIVES

BROADCASTING • Telecasting

December 3, 1945 • Page 47

Respects

(Continued from page 46)

Spadea, he also found another interest. Joe Spadea was tutoring a tall attractive brownette, Marion Hedly, in math at the time. She is now Mrs. Bob Buckley. They were married in June 1935, and have two children, Bob 71/2 and Arthur. 21/2.

Incidentally, Richard Buckley, partner of John Blair & Co., radio representative, is Bob's brother. This radio business runs in the family.

His athletic ability has held over from his college days. He can now brag of a golf score in the lower 80's Skiing is another hobby. Practically every winter week-end finds him and young Bob skiing over the snow-covered highlands not far from New York City. He taught his son to ski about three years ago. In addition to going in for the sport of it, Bob is also chairman of the Snow Information Committee of the Sno-Chase Club.

For indoor sports, he goes for bridge, and was once champion bridge player of Rhode Island. Other favored activities include gin rummy, backgammon and squash.

'Queen' in New York "QUEEN for a Day", Miles Laboratories Inc. program on Mutual, originated from New York from Nov. 26 to Dec. 5 where it starts it tour of the country's large cities. Agency is Wade Advertising Agency, New York.

PAY ENVELOP

GUESTS at a cocktail party given by Frank M. Russell, NBC vicepresident, honoring David Sarnoff, RCA president, who is in Washington as a delegate to the Labor-Management Conference, included (1 to r) Maj. Gen. J. A. Code Jr.; Mr. Sarnoff; FCC Chairman Paul Porter; FCC Commissioner William H. Wills.

Literary Records

SATURDAY Review of Literature, New York, is planning a series of recordings of great literary pieces to be sold as phonograph records. Magazine feels this will "overcome a deficiency in the radio field" by offering a million records of "good taste" to the public.

Albert Laughrey

ALBERT LAUGHREY, 32, news writer of Don Lee Broadcasting System, Hollywood, and recently returned from armed services, died at his Van Nuys, Cal., home on Nov. 17.

WE'RE WORKING IN ROANOKE!

Coin Sets for Hotels

CONTRACTS calling for nearly \$8,000,000 for nationwide hotel radio sets have been signed by Coin-O-Matic Hotel Radio & Television, Chicago, according to J. P. Griffith, vice-president and general manager. New company, incorporated in New Jersey two months ago with home offices in Chicago, will install approximately 35,000 five-tube superheterodyne sets in hotels throughout country. All sets will be coin-operated with basic charge 30 minutes for 10 cents and two hours for 25 cents. No central control will be used, with full range of standard band available.

Anderson to Address Radio Farm Directors -

SECRETARY of Agriculture Anderson will discuss "Farm Radio and Agriculture's Reconversion" at Dec. 3 session of second annual convention, National Association of Radio Farm Directors, which opened two-day meeting Dec. 2 at Stevens Hotel, Chicago. On opening day Lee Hannify, UP farm editor, was to speak on "The Job of Reporting the Farm News From the Nation's Capital" and Bill Newton, British Broadcasting Corp., was to discuss "Farm Radio Broadcasting-BBC-VS-U. S. A."

Monday's speakers, in addition to Secretary Anderson, will be John Baker, chief, Radio Service, U. S. Dept. of Agriculture, on "The U. S. Department of Agriculture and RFD". Panel discussions are scheduled as follows: "Farm Radio Serving Agriculture in Peace", Wallace Kadderly, KGW Portland, Ore.; Ed Lemmons, WKY Oklahoma City; Ted Mangner, KMOX St. Louis; Homer Martz, KDKA Pittsburgh. "What Constitutes Good Farm Service on the Part of a Radio Station?" Nelson Mc-Ininch, KFI Los Angeles; Bill Mc-Donald, KFAB Lincoln; Jim Chapman, WTAM Cleveland; Don Lerch, WEAF New York; "Relationship of Commercial Radio, USDA and State Extension Service", Dutch Elder, Iowa State College; Al Bond, KIRO Seattle; Bill Zipf, Ohio State College; Charles Stookey, KXOK St. Louis.

Larry Haeg, WCCO Minneapolis, is president of RFD and Herb Plambeck, WHO Des Moines, secretary.

Voltage Regulators

SYLVANIA Electric Products. industrial electronic division Boston, has announced three miniature cold cathode voltage regulators for 65-90 volt operation where currents range between two and three milliamperes and maximum voltage. variation not exceeding three volts. Bulbs of the tubes are mounted in miniature polarized bayonet bases and enclosed in metal shield color coated for quick visual identification. Applications include cathode ray oscilloscopes, synchroscopes and other electronic instruments.

Benjamin Memorial

A HENRY BENJAMIN Memorial Fund, in honor of the late vicepresident and director of Davego-City Radio Inc., New York, has been established as special feature of the radio industry campaign in support of the \$30,000,000 appeal of the Federation of Jewish Philanthropies of New York for its building effort. Campaign started on Nov. 27 with a dinner at the Hotel Commodore, New York. Benjamin Abrams of Emerson Radio and Phonograph Corp., New York, has been named chairman of the division.

CBS

5000 WATTS

Owned and Operated by the

TIMES-WORLD CORPORATION

960 KC

Today more than ever before, Roanoke is one of America's bright spots for radio advertising. Unlike many communities, Roanoke is a three-bigindustry city-steel, rayon, railroads. It is inconceivable that "post-war readjustments" will cripple or paralyze this diversified market.

AND-in Roanoke and Southwest Virginia, WDBJ alone gives you top coverage with only slight competition from either inside or outside stations. Your dollar buys more than one-third or one-half of a chance at the audience -it buys the audience, at lowest cost! Write us (or ask Free & Peters) for complete facts!

WMT stands out in OWA

WMT covers 126,500 square miles ... reaching 3½ million people ... at the lowest rate in Iowa per radio family.

> Reach rich lowa with WMT ... the station that blankets most of lowa's billion dollar yearly income the station that covers an area 320 miles in diameter, 22 million acres of the nation's richest farm land.

Represented by the KATZ AGENCY

December 3, 1945 • Page 49

BROADCASTING . Telecasting

WM

SIC COLUMBIA NETWOR

IT'S "BIG TIME" IN THE EARLY MORNING

Star of a new pre-sun-up program on KFI known as "CORN-SHUCKERS JUBILEE" is none other than old Senator Fishface whom you've met from time to time on radio's top variety shows. The fast and garbled-talking Senator prefers to be introduced by his real name -"Cousin Elmore" Vincent - and from 5:30 to 6:00 a.m. daily except Tuesday he's dishing out a perfect mixture of humor we had a feeling that "Cousin Elmore" would catch on with listeners sooner or later, but frankly we were stunned to learn that, in the history of the station, the unsolicited mail response for his first five weeks on the air topped the initial count of any other enter-tainer scheduled at or near this early hour. Our Commercial Manager, George Whitney has now put a "for sale" tag on the "CORN-SHUCKERS JUBILEE." Get facts on costs from the KFI Sales Department or Edward Petry.

FOLKS BEHIND THE FOLKS BEHIND THE MIKE

Peior to joining the KFI Staff in 1939, our Auditor, Ann Carlyle, spent six solid years traveling around the world on a philosophical research project. When asked about favorite places, she voted Indo-China the most interesting and Southern Italy the most beautiful. Even so, Ann is quite content to settle down in the San Fernando Valley where she and her husband have 52 acres of land upon which they intend to build.

Webster, Budlong To Bermuda Meet Frequency Allocations May Be Slated for Discussion

INDICATIONS that the U.S.-British Commonwealth Telecommunications Conference in Hamilton, Bermuda, would discuss frequency allocations was seen last week in the sudden departure by air from Washington of Commodore E. M. Webster, Director of Communications, Coast Guard, and Lt. Condr. A. L. Budlong, his chief assistant, for Bermuda.

Assistant Secretary of State James C. Dunn, chairman of the American delegation, is understood to have requested the presence of the Coast Guard communications officers, both experts in the allocations field. They left Washington Tuesday.

Although frequency allocations were not on the official agenda, it was learned that the British Commonwealth delegates wanted to discuss informally such problems. Whether the discussions would be confined to Government and carrier frequencies could not be determined, although it appeared likely that the overall spectrum would be taken up informally.

Meanwhile a committee on press rates, headed by Sir Gurunath Bewoor of India, was named to study proposals by the U.S. delegation, submitted by FCC Chairman Paul A. Porter, vice-chairman of the American group, and those of the British Commonwealth. British Commonwealth speakers agreed in general that the American proposal for a ceiling of 20c a word between British areas and the U.S. was not an economic rate. The United Kingdom promised to present its own ceiling proposal later.

The U.S. proposal for a 3c press rate as the ultimate objective was met with the response by Commonwealth spokesmen that the British penny rate (about 11/2c) was an instrument of policy introduced during the war and no change was contemplated. Britain offered to extend the rate, however, to the entire world. Mr. Porter pointed out that since American telecommunications companies were privately owned and not nationalized, American business needed to make a reasonable profit on its investment and likely could not compete with the 11/2c rate.

LAURENCE HAMMOND, producer of "Keeping Up With the Wigglesworths" for the Sloah Foundation, producer of "America's Town Meeting" and radio director of Committee on Economic Development, and Millard C. Faught, associate information director of CED, are co-suthors of "The Care and Feeding of Executives" (Wormwood Press, New York \$2:50). Book includes chapters on "How to Engage a Secretary", "How to Pound a Table", "How to Dress Like a Big Shot" and similar subjects.

ROBERT DONAHUE, manager of WLLH Lowell, Mass., since start of station in 1934, is new manager of WMAS Springfield, Mass. DANA FITZGERALD, formerly with Yankee Network, is new manager of WLLH.

CONGRATULATIONS were in order at the introductory luncheon given Gayle V. Grubb (1), new manager of American Broadcasting Co.'s KGO San Francisco. with Don Searle (c), American vicepresident in charge of the western division, offering good wishes to Mr. Grubb and T. B. (Bev) Palmer, new manager of technical operations for the net's coast division, former manager of KGO.

COL. SAMUEL R. ROSENBAUM, former president of WFIL Philadelphia who was directing head of Radio Luxembourg for the Army during the war. will separate from the service early next year but will remain in the reserve. He was promoted to a colonelcy several weeks ago and was awarded the Legion of Merit, as well as decorations from the Duchy of Luxembourg, Czechoslovakia and other European nations.

JOHN D. SWAN has been appointed assistant manager of WCAX Burlington. Vt. He joined WCAX seven years ago as a time salesman, leaving in 1942 to join the Navy. He was captain of a PT boat on anti-submarine patrol in the Pacific.

JOHN ELMER, president of WCBM Baltimore, who has been named chairman of new NAB Employer-Employe Relations Committee, has called a meeting of that committee in Washington Dec. 7. Full committee membership has not yet been announced by NAB President Justin Miller.

WESLEY I. DUMM, operator of KSFO San Francisco and president of Universal Network, left Washington last Friday to return to his California headquarters after some six weeks in the East. He was accompanied by Mrs. Dumm.

Top Talent

WHEN A MAN came up on the stage and asked to take part in Tennessee Barn Dance broadcast every Saturday over WNOX Knoxville, Lowell Blanchard, m.c. was a bit startled. "Who are you and what can you do?" he asked. "I'm Congressman Luther Patrick from Alabama," he replied. "I used to do a spot on radio back in Birmingham." So he got five minutes on the show, reciting poetry and telling jokes. Joining in the applause from the audience, it was later learned, were Reps. Sparkman of Alabama, Engel of California, and Martin of Iowa, all in Knoxville on an inspection trip.

JOHN R. HOWLAND, former secretary of Zenith Radio Corp. and director of operations of its FM station in Chlcago, has been released from active Army Signal Corps duty but is retaining his reserve commission as a colonel. He has returned to Zenith largely in his former capacity as assistant to President Eugene McDonald.

NICHOLAS ROOSEVELT, assistant to the publisher of the "New York Times" and radio liaison executive, which includes the operations of WQXR and WQXQ (FM) New York, leaves this week for about a month's vacation on the West Coast, where he maintains a home.

LT. EDGAR JONES, former assistant director of the FCC's Information Section, is back in the United States from Tokyo occupation activities. He was connected with Tokyo Radio, but his transfer to the United States was ordered because of a serious case of "jungle rot."

ROY HOFF, manager of CKWS Kingston, is father of a boy.

ROBERT F. KLIMENT, former program director of WEBR Buffalo, is now station director of WJPA Washington, Pa.

J. LEONARD REINSCH, managing director of the Cox Radio stations (WSB Atlanta, WHIO Dayton, WIOD Miami), is at home recuperating from an operation performed in Atlanta Nov. 16. He expects to return to his office this week.

ROBERT O. REYNOLDS, manager of KMPC Hollywood and president of Southern California Broadcasters Assn., has been appointed member of the Los Angeles Committee of Economic Development publicity division.

CARL BURKLAND, general manager of WTOP Washington, is in New York to present the WTOP promotion piece, "So You Think You Know Washington" to CBS Radio Sales.

EDGAR KOBAK, president of Mutual. was confined to his home last week with a severe sinus condition. George Clark. account executive of Mutual's Chicago office is in New York conferring with network executives and expects to return to Chicago the middle of the week.

SIDNEY J. FLAMM, managing director of WPAT Paterson, will be a speaker at the annual dinner of the Clifton, N. J., Chamber of Commerce on Dec. 11. His topic will be "The Romance of Radio".

C. L. MENSER, NBC vice-president in charge of programs, has accepted the co-chairmanship of the national radio division of the National Foundation for Infantile Paralysis 1946 March of Dimes campaign.

Concert Debut

DAVID STREET, tenor, and Helen Moore, soprano, will make their concert debut at Town Hall. Philadelphia, supported by Luigi Carnevale and the Pennsylvania Philharmonic Orchestra. Pair were discovered in auditions conducted by WPEN Philadelphia, under the direction of Norman Land, music specialist, and Joseph Franzosa, musical director. Station has been encouraging young, unknown artists and giving them air time. Miss Moore and Mr. Street, signed as a permanent duet with the WPEN orchestra, are featured daily on Morning Bouquet of Melody.

... WMAQ at 6:30 PM

In 1943 McLaughlin's Manor House Coffee completed plans for a 15 minute radio program. They wanted to reach the vast Chicago market, the nation's 2nd largest, where 2,855,700 families spend over \$3,500,000,000 annually.

They checked station coverages, time availabilities and then chose—WMAQ, the Chicago station most people listen to most. Manor House Coffee has been on the air continually over WMAQ ever since. Their current program, "The Manor House Party," is heard Monday thru Friday at 6:30 PM.

WMAQ—morning, noon and night—reaches the people who listen and buy. Information concerning time availabilities furnished upon request.

The Chicago station most people listen to most

670 ON YOUR DIAL

We're ready now to produce

AM and FM Consoles Reactors

Circuit Breakers

Regulators

The removal of restrictions on the production of broadcast transmitters has caught us right where you want us...ready *now* to produce the equipment.

Both AM and FM transmitters—and other broadcast equipment—can be scheduled now for delivery as soon as your order is received. And your order will be handled promptly, pushed along into its rightful spot on our production chart... you can get complete delivery information on any equipment shown on these pages by calling Westinghouse at the number shown on the opposite page.

The tough wartime service demanded of radio, understaffed maintenance programs and parts shortages have all contributed to the extra wear and tear on transmitters. This is doubly true for the more than 50% of the nation's AM transmitters that are over 10 years old.

But the war years have brought extra benefits, added gains in Westinghouse transmitter design. One of these is the "plus" value of station operation gained through 25 years of AM broadcasting. In addition, Westinghouse now operates five FM stations—more than any other company.

This shirt-sleeve experience in keeping stations on the air has been used to build more solid dependability and faithful performance into both AM and FM broadcast equipment. And we're ready now to produce it for you. For help in placing your order, wire or phone your nearest Westinghouse office. Or go directly to the Westinghouse Electric Corporation, P. O. Box 868, Pittsburgh 30, Pa. Phone Atlantic 8400.

5 6 6 5

0.0

1, 3, 10 and 50 kw FM Transmitters

Precipitron . . . The Electrostatic Air Cleaner 🚕

1

50 kw AM Transmitters

Transformers

Q.

9

5 and 10 kw AM Transmitters

2.2

and fast!

For Complete Delivery Information Call Atlantic 8400 Pittsburgh, Pa.

Electronics at Work

North Carolina's third largest city in population, second top city in retail and drug sales. This growing, spending community

makes

25% of all the nation's cigarettes. Now it's again in the hungry consumer spotlight as the large **Durham Hosiery Mills** and Golden Belt Mfg. **Company** start turning out

hose for your wife and Gal Friday. To dominate this market, one station does the trick at surprisingly low rates.

LT. CLARENCE (Chie) DOTY ioins American as account executive in spot sales department after three years with the Navy in South Pacific. ARTHUR POPPENBERG has resigned.

ORIN R. (Jim) BELLAMY, released from the Marine Corps as first lieuten-ant, is now on the sales staff of WCKY Cincinnati.

CHARLES G. BURKE, for two years CHARLES G. BURKE, for two years sales manager of WIR Detroit, has been appointed director of operations, with FRANKLIN C. MITCHELL, former pro-gram chief, as assistant.

LEO B. KEEGAN, released from the Army, has returned to the sales staff of WHTD Hartford

IN CHICAGO for premier broadcast of Sammy Kaye's "Sunday Serenade" for Raymond Labs Inc. over American Broadcasting Co., are (1 to r) E. R. Peterson, American network salesman; Robert McKee, assistant net sales manager; John Pierre Roche, president of Roche, Williams & Cleary agency; Sammy Kaye; Ray-mond E. Lee, president of Raymond Labs Inc., St. Paul.

DICK WHITMORE, a newcomer to ra-dio but with several years experience in advertising in the agency field, has joined the commercial department of WHBQ Memphis. He replaces LOUIS BRAND, who joins the advertising staff of B. Lowenstein & Bros., Memphis. MILT CARLSON, account executive of Don Lee Broadcasting System, Holly-wood, is father of boy.

BERT LEBHAR, executive director of sales of WHN New York known to sport fans as Bert Lee, was guest speaker at the Public Administration Forum at New York U. on Nov. 29. He presented an analysis of administrative problems and some significant trends of radio.

and some significant trends of radio. LT. ED DEVNEY, now on terminal leave from Army, has returned to New York office of Howard H. Wilson Co. to work with BILL CLARK, manager. Lt. Devney was inducted March 1942, last served as public relations officer of 460th Bomber Group.

E. C. HUGHES, with Navy discharge, has returned to KFWB Hollywood sales staff.

WCED Du Bois, Pa., 250 w on 1230 kc. a CBS outlet, has appointed Joseph Hershey McGillvra Inc., as exclusive national sales representative.

national sales representative. **RICHARD GERKEN**, recently discharged from the Navy after four years service, has joined New York sales staff of Joseph Hershey McGillvra Inc., station representative.

CHRIS JENSEN, formerly of KBUR Burlington, Ia., has joined sales depart-ment of KHMO Hannibal. Mo.

DORIS MATHISEN, former secretary of ROBERT LAWS, sales promotion and publicity director of KGO San Fran-cisco, has joined Paul H. Raymer Co., that city, as assistant to RAY RHODES, northern California manager.

B. JAMES RICHARDS, former public relations officer aboard the USS Sara-toga, has joined the sales staff of KFRC San Francisco.

San Francisco. KING HARRIS, with release from Navy and prior to that with NBC in sales capacity, has joined KSFO San Fran-cisco as account executive.

RICHARD L. PURCELL, released from Merchant Marine after 38 months, is now with local sales department of WEEC Duluth. He formerly was with sales department of Vacuum Oil Co. GEORGE CLIFFORD, former manager of Regional Radio Sales, Chicago, is father of a boy born Nov. 20. Jordan Marsh Co. Signs For Newscasts on WCOP CONTRACT for 12 quarter-hour

newscasts a week for 52 weeks on WCOP Boston has been signed by Jordan Marsh Co., Boston, effective Dec. 10. It is said to be the largest department store contract placed in Boston.

Jordan's will sponsor the 8-8:15 morning news and the 11-11:15 evening news Monday through Saturday. Program content will be similar to Voice of Washington, sponsored by General Electric on WOL Washington. Name for the show will be chosen within a few days, and the station is now auditioning voices to handle the broadcasts. Copy will be written by WCOP's news staff.

R. H. Edwards, vice-president, signed the contract for Jordan Marsh Co.; Paul Hoag signed for Badger & Browning, the company's agency; A. N. Armstrong Jr. signed for WCOP.

AMERICAN program, "America's Town Meeting of the Air", sponsored by Reader's Digest through BBDO New York until Nov. 29, will continue on full network starting Dec. 6 as sustain-ing feature. Format will not be changed.

GREAT LAKES shippers have asked General Electric, Westinghouse, Sperry, RCA and Raytheon, as manufacturers of radar equipment, to install test in-stallations on a number of cargo ships for purposes of safer navigation. Tests will start in the spring.

TWELVE World War II veterans were graduated Nov. 30 from the fifth class for announcers to be conducted by WEEI Boston.

BALTIMORE FACTORY OFFERED FOR SALE

RADIO and radar plant at Baltimore operated by Westinghouse Electric Corp. has been offered for sale as war surplus by the Reconstruction Finance Corp. It is described as suitable for production of radios or other light electrical equipment and will accommodate 1.280 employes.

Labor supply is ample, says RFC, with housing and transportation facilities improving. Location is 3601 Washington Blvd., in the Landsdowne section. Site contains almost 62 acres, including main factory, boiler house and truck sealing building. Factory contains 171,000 square feet.

Machine and portable tools along with other production equipment, furniture, laboratory, testing equipment and fixtures are on the premises. Detailed information is available at the Surplus Property Division of RFC's regional office, 7th and Main Sts., Richmond 19, Va

Also offered for sale by RFC is the Radio Specialty Mfg. Co. plant at Portland, Ore., where radio crystals and small parts were produced. Property has one two-story , building of brick, reinforced concrete and heavy wood construction, with basement. Total floor area is 15,000 square feet. General information can be obtained from any RFC regional office. Specific data are available at RFC regional offices in Detroit, St. Louis, New York, Louisville, Cleveland, Seattle, Los Angeles, New Orleans, Portland, Ore., and Nashville.

Crossland, Davis Get Farnsworth Positions APPOINTMENT of George Crossland and Claude Davies as assist-

ant managers of Capehart Sales Division of Farnsworth Television & Radio Corp. has been announced by I. C. Hunter, manager of the division.

Mr. Crossland, released from the Navy on Oct. 2 as a lieutenant, was district auditor for General Electric Contracts Corp. before joining Farnsworth in 1939. He was assistant sales manager of the Capehart division when he entered the Navy in 1942 as an ensign. Veteran of action in the Mediterranean and Pacific, he won 10 battle stars.

Mr. Davies, formerly sales manager of the Fort Wayne Printing Co. and also on the executive staff of S. F. Bowser & Co., has been with the Capehart company since 1929. During the war he was an expediter in the field for Indiana and Ohio, to speed up delivery of material for electronic war equipment. He has published several articles on business administration, salemanship and advertising.

NATIONAL Council of English Teach-MATIONAL Council of English Teach-ers has presented its first radio award to Norman Corwin, CBS writer-producer, "for the most notable contribution of the year to the development of new forms of artistic expression in the field of radio." 制造者 计分数字

BILL WILSON IS BACK!!

Twice decorated, Lieut. William M. Wilson saw a lot of action in a number of major engagements. He served as Communications Officer on the Staff of Admiral Oldendorf in the now famous battle of Surigao Straits.

We are happy to announce that Lieut. William M. (Bill) Wilson, who has been on leave of absence to the U. S. Navy for the past three years, is back in "civvies" and back in charge of the New York office of the William G. Rambeau Company. We believe that all of Bill's good friends in the advertising agencies will be as proud and happy to welcome him home as we are. Welcome home, Bill!

WILLIAM G. RAMBEAU COMPANY

Radio's First Special Representatives NEW YORK CHICAGO LOS ANGELES

50 LOS A

WROK		•	31.3
Station A			21.6
Station B			11.3
Station C			30.1
Others			5.7

WROK DOMINATES! \star

NAT'L. REP .: HEADLEY-REED

AMERICAN NETWORK

Acts Fast in Emergency

HELPING restore local transportation service, aiding to combat infantile paralysis, and enlisting blood donors to save a life were all part of a recent day's activities at WWDC Washington. Writing to Chairman Paul A. Porter of the FCC, Ben Strouse, WWDC manager, reported that on Nov. 21 the station turned over its facilities to a representative of the striking transit workers to appeal to union members to return to work as the government had taken over the lines.

Service was back to normal soon afterwards. The same evening, a commercial program was cancelled for a special show in behalf of infantile paralysis sufferers. Late that night, the station sent out calls for Type O blood to save a young mother who suffered hemorrhages following childbirth. Within 15 minutes the hospital received 10 visits and 80 calls. At last reports, the patient was recovering.

Walker Pays Tribute To Dr. Robert Neuner TRIBUTE to the work of Dr. Robert Neuner, FCC special counsel on loan to the Office for the Prosecution of Axis Criminality, who died in Washington Nov. 23, was paid last week by Acting Chairman Paul A. Walker.

In a letter to Mrs. Neuner, Mr. Walker cited Dr. Neuner's pub-lished articles as "among the most reflective expositions of the principles of international law underlying the concept that there are crimes against nations and peoples which may be tried and punished by an international tribunal."

Dr. Neuner joined the Commission in November of 1942 for special work on domestic foreign language broadcast matters. Later he was assigned to the Common Carrier Division where he handled international communications problems. He had lectured at Yale and Harvard law schools, U. of Prague and U. of Munich over a period of 17 years. He came to the U.S. from Czechoslovakia in 1939 and became an American citizen. He was 47.

American Transformer **To Construct New Plant**

PLANS for a new plant for American Transformer Co. of Newark, to be built on Vauxhaull Road in Union Township, have been announced by President Thomas M. Hunter.

Mr. Hunter said the site had been bought through David T. Houston Co., Newark, and that the company planned to construct the first unit of the plant immediately and move a large part of the operations from Newark to Union within the next year. Entire opera-

WWDC Proves Medium Improvements in Facilities Are Planned By 65 Stations Affiliated With American -

WITH THE END of the war, 65 stations affiliated with American are planning improvements in facilities impossible in wartime to better their service to audiences and advertisers, according to a partial list compiled by the network's station relations department from FCC reports and data supplied by the stations. In addition, one new station, WPOR Portland, Me., will join American as soon as it begins operation, probably by the first of the year.

Of the 65 stations planning im-

provements, applications of two have already been granted by the FCC. KMLB Monroe, La., is licensed to change its power from 250 w to 1,000 w and frequency from 1230 kc to 1410 kc. KABC San Antonio has been authorized to shift from 250 w on 1450 kc to 10,000-50,000 w on 680 kc. KABC is expected to be operating on its new power about Dec. 1. Of the other stations planning changes, 41 have already filed applications with the FCC. Full list of proposed changes follows:

		Present Fac	ilities Fre-	—— Ne	w Facilities —	Fre-
Station	Market	Power	quency	Granted	Proposed	quenc
WCOP	Boston, Mass.	500	1150		5,000*	1150
WLAW	Lawrence, Mass.	5,000	680		50,000*	680
WFIL	Philadelphia, Pa.	1,000	560		5,000*	560
WFCI	Providence, R. I.	1,000	1420		5,000*	1420
WSPR	Springfield, Mass.	500 (1 kw)	1270 620		1 kw-U*	1270 620
WAGE WTRY	Syracuse, N. Y. Troy, N. Y. Kansas City, Mo.	1,000	980		5,000* 5,000	980
ксмо	Kansas City Mo.	5,000	1480		10-50 kw*	810
WTCN	Minneapolis, Minn.	1 kw (5 kw)	1280		10.000*	710
WTOL	Toledo, O.	250	1230		5,000*	540
WGR	Buffalo, N. Y.	1 kw (5 kw)	550		5 kw-U	550
WROK	Rockford, Ill.	500 (1 km)	1440		5,000	1440
WSAZ	Huntington, W. Va	1,000 1 kw (5 kw)	930		5,000*	980
WREN	Huntington, W. Va Lawrence, Kans. (Moved to Topek	1 kw (5 kw) a)	1250		5,000*	1250
VFMJ	Youngstown, O.	250	1450		5,000	
VLEU	Erie, Pa.	250	1450		5,000	::
WLVA	Lynchburg, Va. Roanoke, Va. Danville, Va. Kinston, N. C. Augusta Ga	250	1230		1,000*	610
WSLS	Roanoke, Va.	250	1240		1,000* 1,000*	590
WBTM WFTC	Vington N.C.	250 250	1400 1230		5,000*	1390 590
VGAC	Augusta, Ga.	250	1240		1-5 kw*	580
XEL	Waterloo, Ia.	Will increase		tenna to .53 way	re length for inc	
VGCM	Gulfport, Miss.	coverage.		of copper wire fo		
- a o	Guilport, milos	to increase		or copper where	a new Broand	.,
CRBC	Abilene, Tex.	250	1450		1 kw-U*	1470
VACO	Abilene, Tex. Waco, Tex.	250	1450		250*	1230
WTAW	College Station, Ter Beaumont, Tex. Portland, Ore.	. 1 kw-D	1150		1 kw-U*	1470
(FDM	Beaumont, Tex.	1,000	560		5,000	560
	Portland, Ore.	5,000	1190		50,000*	1190
PRO	Riverside, Cal.	1,000	1440		10,000	
GO	San Francisco	7.500	810		50,000*	810
PMC	Bakersfield, Cal.	1,000	1560		10,000	1560
CENO	Bakersfield, Cal. Las Vegas, Nev. Norfolk, Va. Spokane, Wash. Daytona Beach	250	1400		1,000*	970
VGH	Noriolk, Va.	250	1340		5,000 50,000	
KGA WMFJ	Spokane, wash.	10,000 250	1510		1,000	• •
(ELD	El Donado Ank	250	1450 1400		1,000	••
NOW	El Dorado, Ark. Austin, Tex.	250	1490		1-5 kw-U	• •
VPOR	Portland, Me.	200	1400	250	1-0 HW-0	1450
JBC	Toronto	5,000	1010	200	50,000*	
FCF	Montreal	500	600		5,000* 5,000	600
VDSM	Duluth-Superior	250	1230		5,000	
WWPG	Palm Beach, Fla.	250	1340		1,000*	1420
VAIR VCBS	Winston-Salem, N.C. Springfield, Ill.	Will change a	450 foot to	e to increase cov wer on new site	erage considera and install new	trans-
		mitter with	resultant i	ncrease in covera	ige.	
VMRC	Greenville, S. C.	250	1490		250*	550
VPDQ	Greenville, S. C. Jacksonville, Fla.	5,000	1270		5,000*	600
VGBS	Miami, Fla.	10,000	710		50,000*	710
VOLS	Florence, S. C.	250 (D)	1230		1,000*	930
VRRF VJHL	Washington, N. C. Johnson City, Tenn	1,000 (D)	930 910		5,000 (D)* 5,000*	930 910
VSGN	Bismingham Ala	1-5 kw	610		10-50 kw	310
MLB	Birmingham, Ala. Monroe, La.	250	1230	i kw DA-U	10-20 P.M	1410
VSLI	Jackson Miss	250	1450	1 84 0.0-0	5,000*	930
VMOB	Jackson, Miss. Mobile, Ala.	250 250	1230		1,000	
	Chattanooga, Tenn.	250	1400		1-5 kw*	1370
VDEF	Thies ()kla	250	1340		5,000*	960
VDEF	San Antonio Ter	250	1450	10-50 kw		680
OME ABC	Gan Antomo, I cas		1490		250*	1490
VDEF OME ABC BST	Big Spring, Tex.	100			1,000*	910
VDEF COME CABC CBST CEEW	Big Spring, Tex. Brownsville, Tex.	250	1490			1030
VDEF OME (ABC (BST (EEW (WBU	San Antonio, Tex. Big Spring,\Tex. Brownsville, Tex. Corpus Christi, Tex.	250 50]kw(D)	1030		50 kw-U*	
VDEF COME CABC CBST CEEW CEEW CWBU CFBI	Wichita, Kans.	250 50 kw(D) 1-5 kw	1030 1070		1-10 kw*	1070
VDEF COME (ABC (BST (EEW (WBU (FBI (GGF	Wichita, Kans. Coffeyville, Kans.	250 50"kw(D) 1-5 kw 500 (1 kw)	1030 1070 690	alf-wave antenna	1-10 kw* 1 kw-U*	1070 690
WDEF COME CABC CBST CEEW CWBU CFBI CGGF WCOL	Wichita, Kans.	250 50%kw(D) 1-5 kw 500 (1 kw) Will purchase	1030 1070 690 400 foot h	alf-wave antenni	1-10 kw* 1 kw-U* a and change lo	1070 690 ocation
WDEF COME CABC CBST CEEW CWBU CFBI CGGF WCOL WLAP	Wichita, Kans. Coffeyville, Kans.	250 50"kw(D) 1-5 kw 500 (1 kw)	1030 1070 690 400 foot h	alf-wave antenne	1-10 kw* 1 kw-U* a and change lo 5 kw D*	1070 690
WDEF COME CABC CBST CEEW CEEW CFBI CGCF WCOL WLAP	Wichita, Kans. Coffeyville, Kans. Columbus, O. Lexington, Ky.	250 50%kw(D) 1-5 kw 500 (1 kw) Will purchase to increase 250	1030 1070 690 400 foot h coverage. 1450	alf-wave antenne	1-10 kw* 1 kw-U* a and change lo 5 kw D* 1 kw N	1070 690 ocation 630
VDEF COME CABC CBST CEEW CWBU CFBI CGCF VCOL VLAP CFDA	Wichita, Kans. Coffeyville, Kans. Columbus, O. Lexington, Ky. Amarillo, Tex.	250 501kw(D) 1-5 kw 500 (1 kw) Will purchase to increase 250 250	1030 1070 690 400 foot h coverage. 1450 1230	alf-wave antenne	1-10 kw* 1 kw-U* a and change lo 5 kw D*	1070 690 ocation
VDEF COME CABC (BST (EEW CWBU (FBI (GGF VCOL VLAP	Wichita, Kans. Coffeyville, Kans. Columbus, O. Lexington, Ky.	250 50'kw(D) 1-5 kw 500 (1 kw) Will purchase 250 250 250	1030 1070 690 400 foot h coverage. 1450 1230 1240	alf-wave antenne transmitter site 1	1-10 kw* 1 kw-U* a and change lo 5 kw D* 1 kw N 1 kw D&N*	1070 690 ocation 630 790

tions eventually will be moved, he said. Extensive postwar operations are being planned, he asserted, in anticipation of employing approximately 1,500 workers.

The company, founded in 1901, manufactures transformers, rectifiers, amplifiers and specialty testing equipment, specializing in electronic equipment and small transformers for radio applications.

CAB Pocket Report

COOPERATIVE Analysis of Broadcasting is mailing members blueprints of a new pocket report, to contain ratings of all network commercial programs, shown by day and hour for both daytime and evening programs, and, in addition, to list all programs in order of their ratings. CAB plans to issue the new pocket reports twice a month, starting Jan. 7.

maintains an aggressive Promotion Department insuring advertisers the best possible results. Tested types of promotion guarantee sponsors outlets to all potential customers!

Leading Advertisers know that Detroit is the most responsive and fastest moving market in the world and they pick WXYZ because this station completely covers the Detroit area ... where there is a market with a billion dollar buying power.

(Key Station of the Michigan Radio Network) Affiliated with the American Broadcasting Company, Inc.

Owned and Operated by the KING-TRENDLE BROADCASTING CORPORATION Detroit 26, Michigan 1700 Stroh Building . Represented by the Paul H. Raymer Co.

"Throw Your Voice Where It Will Do the Most Good!"

Represented by

HEADLEY-REED COMPANY

New	Yo	rk	2	Chicago			Detroit
Atla	nta	:	San	Francisco	:	Los	Angeles
4							

On The Service Front

All Surplus Radio Equipment Must Be Sold Through RFC

DISPUTE over the surplus radio and radar equipment "abandoned" by the Army Air Forces near Wright Field, Dayton, as reported by the AP, was clarified last Monday by Lt. Col. R. V. Waters, public relations officer for the Air Technical Service Command.

According to the AP story, ham radio operators had attempted to buy some of the equipment but "received no encouragement" from the AAF, and the materials were being "damaged by the weather".

"All that equipment has been declared surplus," Col. Waters told BROADCASTING, "and the Army couldn't give away or sell loc worth. As soon as the Army is finished with it, it is in the hands of the RFC. Their lack of manpower makes quick disposition impossible."

He said that as to the equipment being damaged by the weather, all of it is crated, and has been waterproofed, fungus-proofed, and tropicalized, made ready for overseas shipment, or just returned from overseas, and a little Stateside weather would do no damage.

"However," he said, "for future reference, it should be made clear that the overwhelming majority of the Army electronic surplus material is about as useful in amateur or commercial radio as a battleship is to a yacht club. There may be a tube or a switch that would be useful to a civilian, but most of it is built for a particular type plane, or for purely military purposes. The radios are on very short range, for communication between aircraft, and would be too short range for any practical purposes.

"Going through that mass of material for a few switches or a dozen tubes," he concluded, "would cost the Government far beyond its worth to anyone."

GI Writers

WOUNDED veterans have formed a GI Writers' Workshop at Halloran General Hospital, Staten Island. Vets will be given opportunities to write, produce and enact radio plays. Workshop is under the direction of Henrietta Sharon, a social worker. Finished productions are transmitted overseas through "Voice of America" shortwave radio.

Marshall Sent to Holland

LAWRENCE MARSHALL, formerly engineer in charge at CBK Watrous, Sask., is now attached to the CBC Overseas Unit in Holland, where he assisted in putting Radio Hilversum on the air for the Canadian Army. On the production staff of Radio Hilversum is S/Sgt. Wilf Davidson, formerly of CKY Winnipeg. Capt. Brian Shellon, manager of Radio Hilversum, and before joining the Canadian Army, manager of CJKL Kirkland Lake, Ont., is on his way back to Canada for discharge.

Dodderidge With Bradley

MAJ, WILLIAM H. DODDER-IDGE, executive officer in AAF training division, on terminal leave, has joined the Veterans Administration as administrative assistant to Gen. Omar N. Bradley. He formerly was on the editorial staff of BROADCASTING.

Good Old Commercials

"DIAL DUST" in an October issue of the *Daily News* from Noumea, featured a soldier's reminiscence of commercial radio. The issue reached BROADCASTING last week. Author Bruce Collier, program supervisor of the AFRS station on Noumea, WVUS, and former commercial manager of KFYO Lubbock, Tex., lists the probable costs to "advertisers" on the 1000 watter if charges were made in the usual manner.

Sample on the statement is "Naval Observatory, Arlington . . . \$3,570 (2040 time signal announcements @ \$1.75)." After Red Cross is question mark, then a note to auditors: "This account apparently has far exceeded its budget, and it will be necessary for us to take over the firm . . . Suggest . . . changing the name to 'American Red Cross—a member of the Mosquito Network.'

"Oh, commercial radio will be nice again . . ." he dreams on.

Shannon on Record Flight

LT. COL. FRANK J. SHANNON, former technician at WCAU Philadelphia, was the radio operator of the crew of the B-29 which broke the world's nonstop flight record Nov. 20, flying from Guam to Washington.

Col. Finley Gets Bronze Star LT. COL. MARK FINLEY, former publicity director of Don Lee Broadcasting System, Hollywood, and now Army public relations officer of Delta Base section, Marseille, France, has been awarded the Bronze Star. He was cited for "superior ability in his skillful use of writing, cinema, radio and still photographic arts in presenting the story of the U. S. Army's Delta Base personnel and operations to the American people and their Allies. The reactions were immediate and positive, reflecting great credit upon the U.S. and building prestige with a press and radio suppressed by four years of Nazi tyranny."

His staff produced hundreds of

CALLING THE PLAYS for the Assam Tea Bowl Series football games is Sgt. Jay G. Jackson, WBNS Columbus, O., now station manager of VU2ZV Chabua, India. The ASF Assam Dragons took the AAF All Stars 14-6 that day. At the mike for colorful half-time ceremonies was Capt. Frank Goss, CBS Hollywood. Engineer was Cpl. Gene Sayet, WIP Philadelphia, and spotting was Sgt. Mack Fuller, of KOMA Oklahoma City. Broadcast was carried by 1-B network stations in Burma and India.

three-minute broadcasts for the U. S., using wire recorders. Working with Radio Diffusion Francaise, he also assisted in the production of French materials both live and transcribed.

Spitz Returns

FIRST LT. WILLIAM SPITZ, formerly of Spitz & Webb Advertising, Syracuse, has returned to Syracuse on terminal leave from the Army. He was in ETO for two years, working on incendiary bomb developments for the 9th Air Force. He is returning to the agency.

Radio Record

RADIO SECTION, Public Relations Office at Camp Crowder has issued a report on its radio activities to date, showing that the group has produced 26 consecutive weeks of radio entertainment, filling 352 air segments, and totalling nearly 92 hours of air time. Stations which have participated are KGGF KMBC KOAM KVOO KWTO WMBH. The section is supervised by Sgt. Ben K. Park, former prizewinning documentary director and production manager of WHA Madison, Wis.

BBC Names New Head

LEONARD MIALL, former head of New York office of British Political Warfare Division and previously in charge of BBC's German talks department, has been appointed head of BBC Washington news division. He is scheduled to arrive shortly from London. Mary Hone will be his assistant. James Dyrenforth, writer of several musical comedies, employed by BBC during war, will look after BBC interests in Hollywood.

BROADCASTING • Telecasting

FERRY-MORSE Seed Co., Detroit, starts for 18 weeks "Garden Gate" with TOM WILLIAMS on full CBS net-work, Sat. 9:15-9:30 a.m. Program was sponsored by company for 13 weeks on 81 CBS stations starting last February. Agency is MacManus, John & Adams. Detroit.

POPULAR HOME PRODUCTS, New York (Staze), starts HENRY GLAD-STONE'S newscasts on WOR New York three times weekly for quarter-hour broadcasts starting Jan. 7. Contract for 52 weeks was placed through Raymond Spector Co., New York.

BOWMAN GUM Co., Philadelphia (Warren's gum), has started a spot an-nouncement campaign on 150 stations. Contracts range from 13 to 52 weeks. Agency: Franklin Bruck Adv., N. Y. LOS ANGELES BREWING Co., Los Angeles (Eastside beer), on Dec. 3 ex-pands from quarter-hour to 30 minutes and renews for 52 weeks, the five-weekly recorded musical program "Mild & Mellow" on KHJ Hollywood. Agency is Lockwood-Schackelford Adv., Los An-geles geles.

INDUSTRIAL MANAGEMENT Corp., Los Angeles (Insect-O-Blitz), Dec. 1 started for 52 weeks sponsoring "Voice of the Moment" on 10 CBS Pacific sta-tions, Saturday 5-5:15 p.m. (PST). Be-sides dramatic cast, program features Bob Purcell as narrator, with Jim Matthews, announcer. Lou Holzer is producer of Lockwood-Shackelford Adv.. Los Angeles agency servicing account. Corp.,

Los Angeles agency servicing account. DAVID AARONS, publicity director of Gimbel Bros., Fhiladelphia, is to ad-dress Dec. 5 luncheon panel session of American Television Society on "De-partment Store Television", reporting on results of store's recent experience with half-hourly telecasts from a central studio to some 20 sets located through-out the store. Session will be held at Hotel Sherston, New York, with FRED KUGEL, publisher, Television Magazine. as chairman.

EDEN CO., New York (Garden of Eden perfume), has appointed Patjens Adv. Co., New York, to handle advertising campaign. Spot campaign will start about Dec. 10 in New York, Boston and Detroit.

POTTER DRUG & CHEMICAL CORP., Medford, Mass (Cuticura soap and ointment), will begin sponsorship of quarter-hour transcribed "Romance and You" effective Dec. 24 for 52 weeks, six times weekly on WEAF New York. Agency is Atherton & Currier, N. Y.

E. F. KREIN, advertising manager of Massey-Harris Co., Racine, Wis. (farm equipment), has been appointed to new position of merchandising manager.

JAMES H. DALTON, assistant advertis-ing manager, becomes advertising man-ager. Company appointed Klau-Van Pietersom-Duniap Assoc., Milwaukee, as advertising agency effective Dec. 1, with A. R. McGINNIS, agency vice-president, in charge of account. and PAUL NORDLOH as account executive.

JAMES W. EBEN, released from Ma-rines as captain, has been appointed director of advertising and public rela-tions of United Aircraft Products Inc., Dayton and Los Angeles. He is former member of city and radio staffs of Newark Evening News.

SONG HITS MAGAZINE, New York, starts half-hour teen-age program,

"Campus Club", on WOR New York on Dec. 15 for 13 Saturday broadcasts. Pro-gram aims to promote tolerance among high school and college students. Each broadcast will feature "Date with a Disc", when three students sing on pro-gram with Enoch Light's orchestra and winner makes a record, to be put out by Guild Records Inc., New York. Alan Courtney is m. c. Agency is Donahue & Coe. New York.

PURITY BAKERY CORP., Chicago, has appointed Young & Rubicam, Chicago, as agency for the Grennan Cake Divi-sion, effective Jan. 1. Radio will be sion, used.

JACQUES Mfg. Co., Chicago (KC Bak-ing powder), has placed all advertising with MacFarland, Aveyard & Co., Chi-cago. A radio advertiser, account is to expanded in 1946.

be expanded in 1946. NEW BUSINESS for "A Date With Music", quarter-hour series transcribed by Charles Michelson Inc., Boston, in-cludes Everybody's Dept. Store, Fort Worth, and Lever Bros, Ltd., St. Johns, Newfoundland (Green Label mar-garine), five-weekly for 26 weeks on VONF St. Johns. Nehl Bottling Co., Steubenville, O., has signed for 26 weeks sponsorship of half-hour tran-scribed "The Shadow" on WSTV Steu-benville. Kentucky Utilities Co., Pa-ducah, Ky., has signed for 8 week sponsorship on WFAD Paducah of "Hymn Time". CALTENE Corp. (Drop-O-Lemon) is

CALTENE Corp. (Drop-O-Lemon) is planning an expanded advertising and merchandising campaign through Frank Oxarart Co., Los Angeles. Ac-count is radio advertiser.

EDWARD MALLEY Co., New Haven (department store), has started regular daily series on WELI New Haven fea-turing records, time signals, weather and chatter. Agency is Lindsay Adv.. New Haven.

MAY DIAMOND Co., Los Angeles (re-The second secon account.

H. A. ROBERTS Ltd., Vancouver (real estate), is sponsoring "Off The Beaten Track" stories by Dick Diespecker on CJOR Vancouver six times weekly. Ac-count placed direct.

SOUDACK FURS, Winnipeg (fur auc-tions), has started transcribed musical program on six western Canadian sta-tions. Agency is McKim Adv., Winnipeg

READER'S DIGEST ASSN., Pleasant-ville, N. Y., Nov. 29 started twice-weekly five-minute program on KHJ Hollywood for 13 weeks. Account handled by BBDO New York.

CALIFORNIA FRUIT GROWERS EX-CHANGE, Los Angeles, has started spot announcements on a number of Cana-dian stations. Agency is Spitzer & Mills. dian stat Toronto.

J. H. BARDWELL Co., Toronto (wom-en's clothing), Nov. 20 started ABC net-work's "Constance Bennett Show" on work's "Constance Bennett Show" on CJBC Toronto. Agency is Ardiel Adv., Toronto.

RAY VITE Ltd., Vancouver (propri-etary), has started weekly musical pro-gram on CKWX Vancouver. Agency is J. J. Gibbons Ltd., Vancouver. FRANKLIN COURTNEY ELLIS, former-tr booting the public information

ly head of the public information de-partment of Eastman Kodak, has joined Standard Oil Co. of Indiana as assist-ant director of public relations.

RADIO DEVELOPMENT & RESEARCH CORP., New York, has appointed Lew Kashuk Adv. Co. to handle advertising for Magic-Tone radio and Chronovox recorder playback.

S. O. S. Co., Chicago (cleanser), Nov. 19 started daily spot announcement schedule on KMPC Hollywood for six weeks. Agency is McCann-Erickson, San weeks. Age Francisco.

OLD DUTCH MILLS Inc., New York. (Old Dutch Coffee), Nov. 25 started "News With Ed Herlihy" on WEAF New York, for weekly Sunday broadcasts. Contract for 52 weeks was placed by Peck Adv., New York. FINEX CO., Fort Wayne (Pinex Cough Syrup), Nov. 27

started sponsoring Clyde Kittell's Minute News" three times weekly on WEAF. Contract, for 14 Weeks, was placed through Russel M. Seeds Co., Chicago.

GRIFFIN-CUMMINS Furniture Co., San Francisco (retail), curently. is using schedule of one-minute spots on KSFO San Francisco, John Gallagher Adv.. San Francisco, has account.

VAN DE KAMP'S Holland-Dutch Bakers Inc., Los Angeles (chain), Nov. 26 start-ed five-weekly half-hour transcribed "Mystery Chef" on KHJ Hollywood for 52 weeks, California Adv. Agency, Los Angeles, has account.

BEST BREWING Co., Chicago (Em-bassy Club beer), Nov. 27 started for 52 weeks using twice nightly participa-tion in the recorded "Stardust Melo-dies" on KFAC Los Angeles. Spot schedule is also maintained on KECA KGFJ KRKD Los Angeles. Placement is through N. J. Newman Adv., Los Angeles.

PACKARD DIVISION of Earle C. An-thony Inc., Los Angeles (cars), on Nov. 24 started weekly half-hour "Stars of Tomorrow" on KFI Los Angeles.

AMERICAN EXPRESS Co., New York (delivery service), Nov. 19 started daily spot schedule on KMPC Hollywood. Con-tract is for 13 weeks. The Caples Co., New York, has account.

New Jork, has account. EVAN W. HAYTER, former assistant advertising manager of Goodyear Tire & Rubber Co. of Canada. New Joronto. has been appointed advertising man-ager succeeding S. R. SKELTON, pro-norm ager.

WILDROOT Co., Fort Erie, Ont. (hair tonic), has started "Woody Herman Show", American network program, on

CJBC Toronto and CFCF Montreal. Agency is A. J. Denne & Co., Toronto.

LUER PACKING Co., Vernon, Cal. (meat packer), Dec. 1 started weekly spot schedule on KFAC KFI KNX KHJ. Other stations will be added. Contracts are for 52 weeks. Mays & Bennett Adv. Los Angeles, has account.

CHARLES BARTLETT, with Navy dis-charge, has been appointed advertising and publicity director of O'Connor. Monat & Co., San Francisco department store

store. GRACE BROS. BREWING Co., Santa Rosa, Cal., has been appointed Garfield & Guild Adv., San Francisco, to handle advertising. Radio will continue to be used along with other media. CONSUMER DIVISION of Salisbury Motor Co., Los Angeles (institutional), has appointed Foote, Cone & Beiding, Los Angeles, to handle advertising.

CIO Union Is Certified For Federal Tel. & Radio

NATIONAL Labor Relations Board has certified International Federation of Architects, Engineers. Chemists & Technicians, Metropolitan Chapter 31, CIO, for representation of shop employes and salaried non-engineering employes of Federal Telephone & Radio Corp., Federal Telecommunication Labs Inc., New York City and Nutley, N. J.

NLRB said that in elections Oct. 10, a total of 684 out of 1,550 eligible salaried non-engineering employes voted for the union, 478 voted against and 70 votes were challenged, and that of 182 eligible shop employes 100 voted for the union and 59 against, with 11 challenged.

And advertisers get more for their money when they buy WJW. In Cleveland, Monday thru Friday, WJW delivers more daytime dialers per dollar than any other station.

L'INN A. McKINLAY, supervisor of public service broadcasts for KSL Sait Lake City, has been appointed acting program manager. WAYNE RICH-ARDS, former KSL promotion man fol-lowing release from Army as major, has returned to station as program finance supervisor. TED KIMBALL, released from Navy as licutenant, returns to KSL as supervisor of public service broadcasts.

HAL KOLB, released from the Army, has returned to WTIC Hartford, Conn., as staff organist and pianist.

GASTON DUHAMEL, announcer of WHBQ Memphis, is father of twin boys. Terry and Jerry.

GEORGE EDWARDS, ex-Marine Corps master sergeant, is new addition to announcing staff of WPEN Philadelphia. Prior to his two years with the Ma-rines, Edwards was with KYW and WFIL Philadelphia.

BOB McCOY, after three years in Navy, has rejoined announcing staff of KHMO Hannibal, Mo. U. SCOTT SMITH Jr., also released from Navy, has re-turned to KHMO continuity staff.

ART PALEN, discharged from armed service, has rejoined WWSW Pittsburgh announcing staff.

GARY LINN has rejoined announcing staff of KYW Philadelphia after serv-ing as petty officer with Navy.

MURRAY ARNOLD has returned to as program director of WIP Phila-delphia. ED WALLIS, who held posi-tion while Arnold was in Army, remains as his assistant.

KATE SMITH, star of General Foods Corp. "Kate Smith Hour" and "Kate Smith Speaks" on CBS, will have a street named for her in a new housing

and philanthropy. JAY JOSTYN, who plays title role on Bristol-Myers Co., "Mr. District At-torney" on NBC, Nov. 28 was awarded a citation and made an honorary mem-ber of the Youth Builders organization. sponsored by the New York Board of Education to represent high school stu-dents who are taking a constructive stand on their own problems. Presenta-tion was made informally when Jostyn was interviewed by delegation from group. group.

group. WORTHINGTON C. MINER, manager of CBS television department, is to speak on "Television-A New Marketing of on "Television—A New Marketing Tool", Dec. 5 at luncheon meeting of radio group of American Marketing Assn. at Hotel Sheraton, New York.

BEN FEINER, assistant program man-ager. WCBW New York, CBS television station. Is to address Art Directors Club of New York at its luncheon meeting Dec. 5

Dec. 5. GEORGE WRIGHT, known as "the world's fastest organist", has negotiated a one year's exclusive contract with NBC Thessurus. He will record two sides of a 15-minute record each month. First 10 songs were recorded last week with Wright recording tunes using both organ and plano at same time.

JACK STAPP, program director of WSM Nashville, Tenn., has returned to that post following 22 months service in New York and London with OWI. TOM STERWART, director of WSM-FM, has returned to station after 44 months with American Red Cross. nearly two years of which were spent

Page 62 • December 3, 1945

overseas. JUD COLLINS rejoins WSM as announcer. He was released from Army as lieutenant and served as pilot in training command of AAF.

DICK CAMPBELL, program director of KOME Tulsa, Okla., has been named city chairman in Tulsa of Sister Kenny Foundation for 1945 drive.

JAY CALDWELL, production manager of WOL Washington, is father of a girl, Pamela, born Nov. 18.

BILL HUMBERT, former program di-rector of WSAP Portsmouth, Va., and news editor of WOPI Britstol, Tenn. is new announcer at WSAZ Huntington, W. Va.

C. NED LEFEVRE, released from Coast Guard, has resumed post as announcer with NBC central division, Chicago.

PHILLIP BECKER, chief announcer at WTIC Hartford before entering the WTIC Hartford before entering Army in 1942, has been promoted captain. He is now in charge of A station in Kohrramshahr, Iran. of AES

ART FORD, conductor of "Milkman's Matinee" on WNEW New York, has been made official m.c. for various functions of Alfred E. Smith Memorial Hospital Drive.

Drive. MARY MARGARET McBRIDE, WEAF New York commentator, was honored Nov. 26 at a luncheon at the Waldorf-Astoria Hotel, New York, by her pub-lishers Dodd, Mead & Co., on occasion of publication of her newest book. "Tune in for Elizabeth". Her broadcast that day originated from speakers' table at luncheon. at luncheon

W. C. PATTERSON, discharged from AAF after three years service, has re-joined NBC as producer.

STAN SMITH, formerly with WGH Newport News and WNEW New York, a veteran of four years of submarine war-fare, has joined WLIB New York as staff announcer.

PAUL VON SCHLICHTEN, formerly with Eastern Aircraft, Terrytown, N. Y., has joined WMCA New York as personnel director, replacing ERMA DAVIDSON, resigned.

DAVIDSON, resigned. J. C. LEWIS, with Army discharge, has rejoined Don Lee Broadcasting System, Hollywood, as producer. BENTLY MORRIS, after three years in armed forces, has returned to KFWB Hollywood as announcer.

SIDNEY MARSHALL, Chicago continuity writer, has shifted to Hollywood to write film version of "Mr. District Attorney" for Columbia Pictures Corp. Attorney" for Columbia Pictures Corp. HOMER CANFIELD, NBC western di-vision production manager, and Ruby Richardson, secretary to FRANK MORGAN, film and radio star, were married Nov. 24 in Riverside, Cal. ALAN MANN, KFWB Hollywood an-nouncer, and HELEN REED, station staff actress, were married Nov. 30 at Las Vegas, Nev. ROBERT WELCH, released from AFRS Hollywood, and former producer of NBC "Jack Benny Show", has joined Paramount Pictures Inc. as writer-pro-ducer-director. M. C. (Jimmle) GREGORY, former

M. C. (Jimmie) GREGORY, former early-morning and sports announcer of WAGA Atlanta, has been gppointed pro-gram director and production manager. LARRY HAMILTON, announcer of CFBR Brockville, Ont., has been pro-moted to chlef announcer and program director. He served more than five years overseas with Canadian Army, was dis-charged last May at which time he entaged read entered radio.

TO STIMULATE annual campaign for funds to fight tuberculosis, WGN Chi-cago posed David Lee Brown, above. four-year-old actor on KGN'S "Funny Paper Party", as the youngster portrayed on the 1946 Christmas Seal Stamp.

LARRY KRUPP, discharged from the Army as staff sergeant after three years. has rejoined announcing staff of WJW Cleveland. Trained at an FM radio school shortly after he joined the army. he spent a year and a half in Europe as front-line combat squad leader.

BILL CRONE, formerly of CHEX Peter-borough; has joined CJKL Kirkland Lake as chief announcer.

BILL GOODWIN and ART BAKER. Hollywood announcer and m. c.-com-mentator, respectively, portray detec-tives in the David O. Selznick film. "Spellbound".

KNOX MANNING, CBS Hollywood com-mentator, has been signed as narrator of Warner Bros. film, "Ranch in of W: White'

CLIFF ENGLE, special events announcer of AFRS San Francisco, with Army dis-charge, has resumed work as freelance m.c.

JULIUS HARRY KUNEY, formerly with WDZ Tuscola, Ill., has joined KMPC Hollywood as producer.

JERRY LAWRENCE has been assigned mc on CBS "Meet the Missus", re-TERRY LAWRENCE has been as m.c. on CBS "Meet the Missu placing JACK BAILEY. Latter tour with "Queen for a Day" p on MBS. is on program

FRANK SEELEY, chief of editorial sec-tion of AFRS Hollywood, and producer of "Melody Roundup", is father of a girl born Nov. 16.

FRED DARLING, released from RCAF. has joined the production staff of CHEX Peterborough. He was formerly with CJKL CBC CKNW.

BARNEY GOULET, production man-ager of CKAC Montreal, has been nom-inated for the 1945 Canadian Drama Award for outstanding services to the Canadian theater.

CHARLESE VAUGHAN, former day su-pervisor of Don Lee Broadcasting Sys-tem, Hollywood, script department, has taken over night supervision, replacing BETTY LAMBERT, resigned, CLARA JEAN SMITH has been named day su-pervisor pervisor.

HENRY BARBOUR, continuity editor of WGN Chicago, has resigned that po-sition. His successor is WILLIAM D. FISHER, who has been assistant con-tinuity editor.

MARK STARBIRD, formerly of CKBI Prince Albert and CKCK Regina, has joined the announcing staff of CKGB Timmins, Ont.

DON INSLEY, program director of CKEY Toronto and formerly of CHEX Peter-borough, and MARNE SHAUGHNESSY of traffic department of CHEX, have an-nounced their engagement.

JACK STELLING, formerly of WELL Battle Creek, has joined the WKZO Kalamazoo announcing staff. Other new staff members are KAY SMITH and EVELYN BERTRAND in the continuity denortment. department.

WITH close of football season, CBS on Dec. 8 resumes "Assignment Home", program dealing with problems of re-turned veterans which the network pro-duces in cooperation with the U. S. Veterans' Adm. Series is broadcast Sat-urday, 3-3:30 p.m.

BROADCASTING . Telecasting

TOP OF T **VICTORY LOAN !**

Top off your good work on your Payroll Savings Plan with an outstanding showing in the Victory Loan-our last all-out effort!

Help bring our boys back to the homes for which they

Sell the New F.D. Roosevelt Memorial \$200 Bond through your **PAYROLL SAVINGS PLAN!**

In rallies, interdepartmental contests, and solicitations, promote the new Franklin Delano Roosevelt Memorial \$200 Bond ! Better than "cash in hand," Victory Bonds enable the buyers to build for the future-assure a needed nest egg for old age.

Keep on giving YOUR MOST to the Victory Loan! All Bond payroll deductions during November and Decal care-by backing the Victory Loan! You know your quota! You also know by past war-loan experience that your personal effort and plant solicitation are required to make your quota.

fought-and give our wounded heroes the best of medi-

cember will be credited to you, quota. Every Victory Bond is a "Thank You" to our battle-weary men overseas -also a definite aid in making their dreams of home come true! Get behind the Victory Loan to promote peacetime prosperity for our returning veterans, your nation, your employees-and your own industry!

The Treasury Department acknowledges with appreciation the publication of this message by

BROADCASTING PUBLICATONS INC.

This is an official U.S. Treasury advertisement prepared under auspices of Treasury Department and War Advertising Council

Since 1943, Hooper and Conlan surveys have shown that only **WOC** delivers the Quad-Cities the largest metropolitan area between Chicago and Omaha; and between Minneapolis and St. Louis. It's the 40th retail market in the nation, with approximately 218,000 population.

DAVENPORT, IOWA B. J. PALMER, President **BURYL LOTTRIDGE, Manager**

5000 WATTS-1420 Kc. FREE & PETERS, INC., National Representatives

BASIC AMERICAN NETWORK

S IXTEEN of more than 70 members of Newell-Emmett Co., New York, have returned to their former positions within the last month after serving with the armed forces. They include: RUS-SELL K, JONES and J. FRANK GLIDAY, Committee GEORGE COLE SELL K. JONES and J. FRANK GILDAY, account executives; GEORGE OGLE, ra-dio department; AUGUST BLOT, AL-BERT KING Jr. and WILLIAM MOST, preduction; NORMAN D'ESTERRE, media; J. KENNETH CAGNEY, CHARLES DUFFY and JOHN S. WIL-LIAMS, service; FRANK COVELLO and ROBERT PARSONS, checking; RAY-MOND J, HOWE, research; ALBERT SANFORD, accounting, and WALTER SESSE and HOWARD WILCOX, art de-partment. partment.

Pretuitent. E. C. (Jimmy) KRAUTTERS, veteran Cincinnati radio executive, has resigned from WLW Special-try Sales Inc. to join Rieser - Ernest & Assoc., Cincinnati marketing-advertis-ing agency. He

ing agency. He served WLW-WSAI several years as traffic manager, continuity director. general manager of WSAI and in sales. For two years he was sales manager of WCKY Cincinof WCKY Cincin-nati, returning to the Crosley organi-zation three years ago to head the Fort Wayne, Ind., office of Specialty Science

Sales.

MAURICE BOEREZ, a member of the J. Walter Thompson Co. Paris office for many years, has arrived in New York

ARTHUR MOORE, formerly with the Young & Rubicam. New York, talent department, has joined Kenyon & Eck-hardt, New York, as member of radio hardt, New York production staff.

WILLIAM R. STEARNS, formerly head of his own creative service for agencies and recently general manager of Theo-dore J. Funt Co., New York, has joined Norman D. Waters & Assoc., New York. as executive head of creative depart-ment. ment.

LESTER L. WOLFF, president of Lester L. Wolff Adv., has been named head of the marketing and advertising depart-ment of Collegiate Secretarial Institute.

PETER KEVESON, of the copy depart-ment of Lennen & Mitchell, New York. has been promoted to radio copy chief.

LT. WILLIAM H. KEARNS, after two and a half years with the Navy, has rejoined Ted Bates Inc., New York, as vice-president and account executive.

MICHAEL AMES, after two and a half years with War Department Special Services, has joined David O. Alber Assoc., New York, as account executive.

COMDR. GRAHAM S. MASON joins Lewis & Gilman, Philadelphia, as radio director.

HELEN PARKS, former member of pub-licity staff of WCAU Philadelphia and more recently with Fox & McKenzle Agency, has joined copy staff of Ward Wheelock Co., Philadelphia.

Wheelock Co., Philadeiphia. HENRI BEAUCHAMP has returned to Pedlar & Ryan Inc., New York, to re-sume handling Canadian advertising of agency's accounts, following two years with French forces and three with U. S. Army Intelligence Corps.

Army Intelligence Corps. YOUNG & RUBICAM, New York, has placed its radio time buying depart-ment under media department headed by ANTHONY V. GEOGHEGAN, vice-president in charge of media, effective immediately. Agency believes station relations is part of media rather than radio department.

JOHN C. BELFIELD, Detroit manager for Good Housekeeping magazine and formerly for 12 years with N. W. Ayer & Son, has joined Lewis & Gilman, Philadelphia, as account executive.

ANDERSON, DAVIS & PLATT, New York, has been elected to membership in American Association of Advertising Agencies.

HOWARD G. HOPSON has opened Hop-son Advertising Agency at Commercial Trust Bldg., Philadelphia.

ROBERT HENTZ, with release from Army, has joined Western Adv., Los Angeles, as producer. Prior to service he was with John Stovery Agency, Columbus, O.

MAJ. AUSTIN PETERSON, former pro-gram director of AFRS Hollywood and prior to that West Coast story editor of Young & Rubicam, has joined Ted Bates Inc. as vice-president in charge of Hollywood office. He currently pro-duces NBC "Kay Kayser's Kollege of

Musical Knowledge", replacing PAUL PHILLIPS, resigned. Series now orlg-inates from Hollywood after complet-ing approximately five-year tour of camps, bases and hospitals in the U.S. Tour also included 70 shows in the South Pacific war theater area.

South Pacinc war theater area. JOHN MESSLER has been appointed vice-president and copy chief of Leon Livingston Adv., San Francisco. Active in western advertising for 20 years, he was for nine years account executive of Foote, Cone & Beiding, Los Angeles. Fourier Come of Pering, los ingenes. FRANK FAGAN, New York vice-pres-ident of Young & Rubleam, plans to visit West Coast in early December for conferences with agency executives.

LT.-COL. JOSEPH SILL Jr., after four and a half years with the Army and most recently director of information and education in the India-Burma the-ater of operations, New Delhi, India, has returned as account executive to Brisacher, Van Norden & Staff, Los Angeles Angeles

KAY LEE, former head of continuity and sales assistant at WSLS Roanoke, Va., is now radio director of Houck & Co., Roanoke agency.

LISETTE LOPEZ, formerly consultant on the compliation of French and Spanish dictionaries with the Educa-tion and Information Division of the War Dept., has joined the foreign de-partment of McCann-Erickson.

L. DECKINGER has returned to the E. L. DECRINGER has returned to the Blow Co., New York, as research di-rector. For three years he has been with Office of Scientific Research & De-velopment. BOB GOLDSMITH has re-turned to the copy department of Blow following three and a half years with the Army.

DON BYRON RANSBURG has been appointed executive for Allied Advertising Agencies of Florida on account of State of Florida. A million dollar advertising campaign to include radio composes ac-count. Ransburg is former advertising manager of Communications Inc., Coral advice Wic Gables, Fla.

JULES F. BERNARD has returned to Ross Roy Inc., Detroit, as production manager following release from the

Army. S. S. SHERRIS, Air Forces veteran, and in advertising for 15 years, has joined Henry J. Kaufman & Assoc., Washing-ton. He was "missing in action" for several months over Greece.

STORRS HANNES, in the armed serv-lces for the past year, has returned to the executive staff of the radio depart-ment of Compton Adv., New York.

CAPT. SETH DENNIS, released from the Army after three and one-half years, has joined the account executive staff of BBDO, New York.

or BBDO, New York. RITA HENNESSY, former editor of "China and Giass", has joined the copy staff of John A. Finneran Inc., New York, and AL MAURO, formerly with Norman D. Waters Inc., has joined the same agency as production manager. H. L. BOGART returns to public rela-tions and publicity department of J. M. Mathes Inc., New York, after 20 months in Army. JOHN D. SCHELLER vice-president and

JOHN D. SCHEUER, vice-president and director of William H. Weintraub & Co., New York, for three years, has been appointed general manager of agency.

agency. FULTON DENT, former executive vice-president of National Radio Records, New York, has been named coordinator of radio and screen advertising of Mo-tion Picture Advertising Service Co., New York.

New York. W. D. HANNAH, recently discharged from Canadian Army, has joined radio department of Cockfield Brown & Co., Montreal. Before enlisting he was with the RCA Victor Co., Montreal. FARAON J. MOSS, formerly head of his own advertising agency, released from Army as captain, has joined The Shaw Co., Los Angeles, as account executive. executive.

ELON G. BORTON, president of Adver-tising Federation of America, has been appointed chairman of the advisory board sponsoring the Veterans' Guid-ance in Advertising movement in New York. ALLEN T. PREYER, president of the Advertising Club of New York, was

named chairman of the executive committee. Other executive committeemen are WARREN JENNINGS, mitteemen are WARREN for New York; titive committee. Other executive com-mitteemen are WARREN JENNINGS, Radio Executives Club of New York; PAUL ELLISON, Assn. of National Ad-vertisers; P. J. KELLY, Sales Executives Club; HORACE H. NAHM, Mail Adver-tising Service Assn.; WALTER SULLI-VAN, American Assn. of Advertising Agencies; HARRY DUNLAP, Periodical Publishers Assn. RUTH C. PERRY is executive director. LT. COMDR. W. C. GEOGHEGAN Jr. has returned to Lennen & Mitchell, New York, as account supervisor, after two and a half years in the Navy. WILLIAM G. IRVING, formerly with

WILLIAM G. IRVING, formerly with the New York Times, has been appoint-ed director of the newly established community advertising division of A. W. Lewin Co., New York.

W. Lewin Co., New York. ATOM ADVERTISING Service, New York, is new agency formed by J. I. BERNSTEIN, released. from the Army after three and a half years, and M. C. KUNIN, formerly with Argonne Adver-tising Service, New York. Offices are at 475 Fifth Ave. Accounts include Quality Photo Labs, Brooklyn; John's Market-ing Service and Electric Coding Co. (music box maker), New York. GEORGE A VOLZ former general

GEORGE A. VOLZ, former general manager of St. Louis Surfacer & Paint Co. and advertising manager of Shell Oil Co., is new account executive with Gardner Adv., St. Louis.

Gardner Adv., St. Louis. DANIEL R. PROSNIT and HUBERT K. SIMON, released from the armed forces. have reopened their agency, Timely Associates Advertising, at 70 E. 45th St. New York 17. Telephone: Murray Hill 4-0286-7.

Talent Contest

Talent Contest NINTH annual scholarship competition for young Canadian composers, con-ducted by the Composers, Authors & Publishers Association of Canada, will award its customary \$750 scholarship to the Toronto Conservatory of Music and cash awards amounting to \$250 to winning contestants after close of con-test for best musical manuscripts, on March 31, 1846. Contest is conducted for people under 22 years, as a cultural movement to encourage Canadian tal-ent by making educational facilities available to those of outstanding merit. To Entertain

To Entertain

JOSEPH HERSHEY McGILLVRA Inc., Chicago office, and Willie Kissick, man-ager, will entertain midwestern agency and radio eexcutives Dec. 14 at a cock-tail party at the Tavern Club, Chicago.

American Covers Met

American Covers Met OPENING night at the Metropolitan Opera in New York on Nov. 26 was broadcast in its entrety on American network, 8 p.m. to conclusion. George Hicks, American announcer, interviewed stars and guests.

"Hungry? No, it's just that I like the Alka-Seltzer program on WFDF Flint."

DOUBLING FOR COMPLETE FOR BRODUCTION FOR EARLY 1946 DELIVERY Federal's Complete FM Broadcast Equipment Studio Equipment • FM TRANSMITTERS • ANTENNAS AND TOWERS

With production now under way, Federal will deliver 1 and 3 KW FM Transmitters early in 1946...delivery of the 10 and 50 KW following shortly thereafter . . . featuring the latest in design, circuits, tubes and technique for unsurpassed operations in the new 88-108 mc. band.

Available with these transmitters will be complete associated equipment from microphone to antenna — entire FM Broadcasting Systems...supplied by one experienced and dependable source—Federal...for more than three decades a leading contributor to radio progress.

Federal engineers are ready to consult with you...help plan every step of your installation...and then stay with the job until your station is in completely satisfactory operation. And Federal assumes full responsibility for the performance of its equipment.

Call in Federal now... be among the first on the air with the finest in FM Broadcasting.

Write for brochure "Complete FM...by. Federal" descriptive of Federal's complete FM Radio Broadcast Equipment from microphone to autenno.

Federal Telephone and Radio Corporation

BROADCASTING . Telecasting

Newark 1, N. J.

NEWS

E DWARD TOMLINSON, NBO authority on Inter-American affairs, spoke Nov. 29 before the National Con-vention of Coffee Dealers in Chicago. On Dec. 4 he is to speak at El Paso, Tex., forum of Mexicans and Americans and then is to go to Mexico City. He will broadcast from XEW Mexico City Dec. 8 and 15 on NBC. He plans to interview both candidates for President in the forthcoming Mexican elections.

LEE WOOD, former news writer of KOA and KFEL Denver, has joined newsroom staff of Don Lee Broadcasting System. Hollywood.

NEWSCASTERS of American western division are now heard at same time each day, Monday through Friday. WILLIAMS (Archie) HALL handles two early morning newscasts. CLETE ROB-ERTS has been given afternoon seg-ment, with HUGO CARLSON, evening and nicht periode. and night periods.

CAL TINNEY, humorous news com-mentator formerly on Mutual and re-cently released from the Army, Nov. 26 started series of quarter-hour broad-casts on WJZ New York. Titled "Relax With Cal Tinney", program is heard Monday through Friday 6:45-7 p.m.

JOE HASEL, WJZ New York sports-caster recently with AFRS, has resumed narration of Paramount News Reel cov-erage of football games.

LT. COMDR. BOB EDGE has returned to WCBW, CBS video station in New York, as director of sports and special events, post he held before entering the service.

JIM BLAINE, former chief announcer of WJPA Washington, Pa., is new sports

leur

director of KFBC Cheyenne, Wyo. LARRY MUNSON, from WMMM Fair-mont, W. Va., joins KFBC as assistant sports announcer. STUART AUER, for-merly with Associated Broadcasting Corp., is new to KFBC announcing and special events staff. Cheyenne, Wyo. rom WMMN Fair-

special events staff. WILLIAM L. SHIRER and HOWARD K. SMITH, CBS correspondents who are broadcasting the trials of the Nazi war criminals at Nuernberg, broadcast from a tiny three-man booth high above the judges' bench in the Nuernberg court-house. Smith says that "the broadcast booth is barely large enough for three people. The microphone is set in the slil of the window overlooking the court, must be approached through the attic of the courthouse."

JOHN FACENDA is replacing ALEXAN-DER GRIFFIN on Mutual's co-op news commentary program 3-3:15 p.m. Mon-day-through-Friday. Griffin is on his way to Nuernberg to join ARTHUR GAETH and LESLIE NICHOLS on coverage of war criminal trials for Mutual.

MARTIN BURKE, released from the Coast Guard after three years service. has been appointed news editor of WWL New Orleans.

CHET HUNTLEY, director of public af-fairs for CBS western division, has been assigned news analyst on weekly quar-ter-hour series sponsored on network Pacific stations by Kellte Products Inc. (Kenu). He replaces DR. WALLACE STERLING.

FRED HENRY, director of news and special events for AFRS shortwave op-erations, San Francisco, released from Navy as ensign, is to re-enter Holly-wood radio as news commentator.

Mutual Co-Op Newscasts Add 68 Local Sponsors PREDICTIONS that there would be a pronounced slackening of interest in news shows by the radio audience, with a resulting drastic decrease in sponsorship of these programs, have not materialized as far as Mutual co-op news programs are concerned, B. J. Hauser, director of co-ops for Mutual, reported last week.

Since Oct. 8, Mr. Hauser stated, 68 advertisers have become sponsors in their communities of Mutual co-op news shows. Cecil Brown has had 28 new sponsors since that date; Fulton Lewis jr., 22; Frazier Hunt, 8; Cedric Foster, 6, and Bill Cunningham, 4.

New News Service

ANNOUNCEMENT of Washington's latest radio news service was made last week when incorporation papers for Radio Washington Inc. were filed in the District of Columbia. President of the new firm, which will provide spot news service, transcriptions and direct broadcasts for stations, is Gordon Graham, former chief of the Wask ington news bureau, WLW Cincinnati. Charles McLean, one-time Washington correspondent for the New York Times and Far East correspondent, is vice-president and Robert J. Coar, head of Sound Studios, is secretary-treasurer. Mr. Graham, who did a daily newscast from Washington for WLW, will handle microphone work and supervise news operations.

RACIAL unity program of WIP Phila-delphia, "Hate Inc.", sponsored by Fellowship Commission, has been se-lected for honors by the Writers War Board, being chosen as outstanding program for November. Caye Christain. author, received citation.

MUTUAL on Dec. 2 broadcast ceremony for 18,000 disabled veterans of World War II throughout the nation as they took their oaths as members of the Disabled American Veterans. Quarter-hour program marked first observance of DAV Day, to be annual affair hence-forth.

FOREIGN service of Radio-Diffusion Francaise, Paris, now broadcasts to the U. S. and Canada a daily program schedule in English and French. Pro-grams are on air from 8:55-10:45 p.m. and feature news, music, round table discussions, comedy and poetry.

PLANNING to initiate television broadcasting for San Francisco and the Bay area within nine months, personnel of KFRC, Don Lee station in San Francisco, are getting thorough training in video. Here Chief Engineer Jim McArdle explains the inconoscope, observed by (1 to r) Production Manager Mel Venter, Technician Robert Baldwin, General Manager William D. Pabst. KTSL Hollywood is Don Lee video station.

Strikers on WOL

FREEDOM of the airwaves was proven dramatically during the latest Washington transit strike. WOL's Lou Brott attended one of the labor meetings at which a bus ariver arose and made disparaging remarks about radio and the press, accusing them of prejudice against the strikers. Immediately, Mr. Brott sought out the striker, told him how management and labor had both been offered time on the air, by WOL and other D. C. stations. Management had taken the time, labor had refused. "Now's your chance," said Mr. Brott, "come with me." The driver went on the air at the same time provided an executive of the transit company two weeks earlier. The next day the 15-minute program was played back from a wire recorder at a labor meeting, to the cheers of the strikers.

Sinatra Honored

FRANK SINATRA was unanimously elected to receive the first annual Golden Slipper Unity Award, according to Morris Sobel, president of the Golden Slipper Square Club, Philadelphia fra-

president of the Golden Slipper Square Club, Philadelphia fra-RIDE ALONG FOR MORE IDAHO BUSINESS

ternal and charitable organization sponsoring the award. The singer will come to Philadelphia Dec. 10 for the meeting of the Golden Slipper Square Club in the Bellevue-Stratford Hotel, at which time he will receive the gold medal and silver plaque. The honor will be bestowed annually for outstanding contribution in promoting harmony and understanding among the people of every race, color and creed.

SHAW, LAVALLYGET FINANCE BUSINESS

222 1 900 199

THREE DAYS after resigning from Leo Burnett Co. Inc., Chicago, Jack Shaw and Norman La Vally, both account executives, not only opened their own offices at 209 S. La Salle St., but also took over one of the biggest accounts in local radio—Household Finance Corp.

The new firm will handle all advertising for Household, an account which runs into six figures annually, and which prior to signing with Shaw and La Vally was serviced by BBDO. Mr. Shaw also brought with him the Lumberman's Mutual Casualty Co. account which he had serviced while with the Burnett agency.

Mr. Shaw was formerly with Henri Hurst & McDonald and later was advertising director for Purity Bakeries Corp. Mr. La Vally, former account executive on the Hoover Co., Brown Shoe Co., and A. B. Dick Co. for Leo Burnett, was at one time Chicago advertising representative for Curtis Publishing Co., representing Saturday Evening Post.

PERSONAL Relief for Italy campaign, which ships food and second-hand clothing packages to Italy, has been conducted on WNYC New York on Luigi Difant's "March of Opinion" program. Promoted 10 days on the radio. campaign produced more than a shipload of packages, necessitating another ship to be chartered.

HUB OF THE LOWER RIO GRANDE VALLEY, known as TEXAS' 4th CITY

900,000 acres of the Lower Rio Grande Valley are composed of fertile, irrigated delta soil valued at from \$1,000 to \$3,000 per acre, producing more citrus fruits and winter vegetables than any other single section of the United States.

That's why "Texas' 4th City" is a fabulously rich market for your merchandise. Becouse of its central location, upto-the-minute equipment, and program popularity among prosperous Valley people KGBS is the logicol medium to carry your message.

KGBS McHenry Tichener, Pres. Harlingen, Texas

Nationally Represented by THE WALKER COMPANY

GETTING

Getting that F-M Antenna up high not only means more efficient area coverage—but it also means lower costs. Doubling the height of the antenna above ground is equivalent to squaring the transmitter power. Thus, a 250 watt transmitter with a 200 foot tower would equal a 1000 watt transmitter with a 100 foot tower. That is real economy—both in initial transmitter cost and in power.

2 Wincharger Products will help you get better F-M Broadcasting at lower costs: (1) A sturdy, economical Wincharger Tower to get your antenna high. (2) An efficient, low cost Wincharger F-M Antenna. For full information write or wire us.

WINCHARGER CORP. SHORA CITY, IOWA

BROADCASTING . Telecasting

TWIN FALLS · IDAHO

December 3, 1945 • Page 65

Northeastern Michigan's Only **NBC Station Serving a Triple** Market ---- Saginaw • Bay City and Midland

than 100,000 radio homes in Sag-

inaw, Bay City and Midlond. Through WSAM's dominant radio voice your advertising message

commands the attention of thousands of gainfully employed with money to spend. WSAM also blankets the wealthy agricultural

belt which girds this tri-city area. Northeastern Michigan is an important market. Sell it through WSAM. - Salesman 'Sam

NORTHEASTERN MICHIGAN'S ONLY

NTER-HIGH SCHOOL quiz and grade TNTER-HIGH SCHOOL quiz and grade school spelling quiz are two new pro-grams started by WENT Gloversville. N.Y. as weekly half-hour features. High-school quiz is heard Thursday 8-8:30 p.m. under sponsorship of Peoples Bank of Johnstown and Trust Com-pany of Fulton County of Gloversville. cities of the two competing high schools. Both towns also are represented in spelling bee for 5th, 6th and 7th grades aired Tuesday 7:30-8 p.m. under sponsorship of Gloversville City Na-tional Bank. Both contests will run through the school year. Awards will be made to groups with highest scores.

Sports Schedule

Sports Schedule COVERAGE of basketball and hockey games from Madison Square Garden start on NBC's video station WNBT New York on Dec. 9 with telecast of the New York Rangers hockey games. to be continued Sundays through the winter. Basketball games are expected to be televised on Saturday and Wednes-day evenings, completing winter sports schedule. schedule

Video Art

Video Art Video Art IMPROMPTU art program, "Draw Me Another", started on CBS video station WCBW New York on Nov. 30, 8:15-8:30 p.m. Gurney Williams, Colledre's maga-zine staff artist, is m.c., and Cledge Roberts of CBS television staff directs program. Sol Steinberg and Sam Ber-man, New Yorker magazine cartoonists, were guests on first program.

plant foreign pickup type of news. Women commentators will be featured. Format will permit affiliated stations to present local news during first five minutes Sea Stories

Sea Stories WEEKLY dramatic series seeking to show that truth is stranger than fic-tion started Dec. 1 on NBC as new evening program called "Out of the Deep". Program depicts episodes from the life of Capt. Gunnar H. Carlyle. deep sea diver, soldier of fortune and adventurer.

Tele Shopper

TITLED "The Television Christmas Shopper", half-hour weekly program on NBC's television station WNBT New York started Dec. 2. Built around best Yuletide shopping buys in the city, program gives tips to viewers on items for all members of the family. Program will continue each Sunday until Christ-mas. mas

On Russia

UBLIC SERVICE feature now heard Monday evening on WCAU Philadel-phia is "An American in Russia", de-signed to give Americans a picture of Russia through the eyes of a country-man, Quarter-hour series presents dif-ferent notable each week who writes his own script.

Prizes for Questions

Prizes for Questions LISTENERS of cooperative "Ladies. Be Seated" audience-participation show on American, will participate starting Dec. 3 by contributing questions for the "Johnny Olsen-Inquiring Reporter" portion. Westinghouse electrical appli-ances impossible to get during war will be awarded for questions used.

Travelogue

NEW TITLE for weekly program of talks about New York, formerly called "Metropolitan Travelogue" on WOR New York, is "Let's Go". Philip Hunter conducts verbal sight-seeing trip throughout metropolitan area. Program is heard Wednesday 9:20-9:30 a.m.

WINS Dramas

SALVATION ARMY of Greater New York starts series of 10 quarter-hour weekly dramatizations based on history and activities of organization on WINS New York on Dec. 6. Opening broadcast will depict life of Gen. William Booth, founder of the Salvation Army.

Junior Forum

WTHT Hartford is now presenting weekly "Junior Town Meeting of the Air" in which four local high schools participate. Each week a different school is host for program which originates from school auditorium.

'Handies'

THEME of time spots being telecast on WRGB Schenectady is how human hands performing daily tasks depend on the hands of a clock. Voice of "G-E Alarm Clock" gives time at end of program spot.

Teen Talent

PUBLIC SERVICE program started by WOWO Fort Wayne, Ind., is Saturday morning "Junior Jamboree", produced and written by high school students of area and featuring talent from that group.

Traffic Court

WNYC New York series, "Traffic Court of the Air", starts Dec. 6 for quarter-hour on Thursday evenings, conducted by Archibald Watson, county clerk of New York County, with experts as guests.

To Network

HALF-HOUR cowboy and novelty pro-gram, "Western Trails", developed by CJOR Vancouver and on that station for eight months, has been started on CBC Dominion network.

Audience Participation

AUDIENCE participation program, "Brunch with Bundy", started on WINS New York on Nov. 26 as daily half-hour broadcast.

KLUF Galveston, Tex., has appointed William G. Rambeau Co. as national William G. R representative.

NETWORK ACCOUNTS

Renewal Accounts

CONTINENTAL BAKING CO. New York (Wonder Bread and Hostess Cake), Nov. 26 renews for 52 weeks "Bachelor's Children" on 47 CBS stations. Mon.-Fri. 10:45-11 a.m. Agency, Ted Bates Inc. N. Y.

ANDREW JERGENS Co., Cincinnati. Dec. 26 renews "Mr. & Mrs. North" for 52 weeks on full NBC network. Agency: Lennen & Mitchell, N. Y.

F. W. FITCH CO., Des Moines (shara-poo, hair tonic), Dec. 30 renews "Fitch Bandwagon" on full NBC network for 52 weeks, Sunday 7:30-8 p.m. Agency: L. W. Ramsey Co., Chicago.

ANDREW JERGENS Co., Cincinnati (lotion), Dec. 23 renews Walter Winchell and Louella Parsons on 183 American stations, Sunday 9-9:30 p.m. Agency: Lennen & Mitchell, N. Y.

P. LORILLARD CO., New York (Old Gold cigarettes), Dec. 16 renews "Meet Me at Parky's" for 13 weeks on 134 NBC stations, Sun. 10:30-11 p.m. Agency: Lennen & Mitchell, N. Y.

Lever BROS, Toronto, renews for 52 weeks on Dec. 31 "Lucy Linton" (Sun-light soap) on 25 Trans-Canada net-work stations, Mon.-Fri. 11:45 a.m. to 12 noon; "Big Sister" (Rinso) on 26 CBS Trans-Canada network stations. Mon.-Fri. 12:15-12:30 p.m. Agency: Mon.-Fri. 12:15-12:30 p.m. Ruthrauff & Ryan, Toronto.

PHILCO Co. of Canada, Toronto (radio receivers), Dec. 2 renewed for one year "Radio Hail of Pame" on 23 CBC Do-minion network stations. Sun. 6-6:30 p.m. Agency: Hutchins Adv., Philadel-phia.

Net Changes

CARTER Products, New York (Carter's Little Liver Pills), Dec. 3 adds 240 Mu-tual stations for total of 250 stations for John J. Anthony, Mon-Fril. 1:45-2 p.m. Agency: Ted Bates Inc., N. Y.

p.m. Agency: Ted Bates Inc., N. Y. D. L. CLARK CO., Pittsburgh (candy), Dec. 2 moves "Mary Small Review" on 168 American sations, Sunday 4:30-5 p.m., to 5-5:30 p.m. Agency: Albert P. Hill Co., Pittsburgh.

Hill Co., Pittsburgh. BRISTOL MYERS CO., Montreal (Sal Hepatica, Vitalis), Dec. 4 expands "Alan Young Show" to the CBC Dominion network Pacific Coast division adding 3 stations for total of 26 stations, Tues. 8;30-9 p.m., with Pacific Coast repeat 11:30 p.m. to 12 midnight. Agency: Ronalds Adv., Montreal.

THIS MONTH Magazine has inaugu-rated new free service to small town radio stations which consists of research Tation stations which consists of research into any subject in which news re-porters and analysts are interested. Purpose of service is to make available the research facilities of the magazine to those who are not located so as to be able to obtain such information.

R. J. McDONALD has been named man-ager of the middle Atlantic division of Bendix Home Appliances Inc., South Bend, Ind. He will headquarter in New York.

WILLIAM J. McGONIGLE, president of Veteran Wireless Operators Assn., is the father of a boy, James Gregory.

John GUEDEL RADIO PRODUCTIONS Inc., Hollywood, has been signed to supervise production of NBC "Skelton" Scrapbook" and "World Parade" pro-grams. Brown & Williamson Tobacco Corp. (Raleigh cigarettes, smoking to-bacco), and W. A. Shaeffer Co., respec-tively, are sponsors. Agency is Russell M. Seeds Co., Chicago.

ROBERT JAY BURTON, head of the legal department of BMI, is father of a boy, Theodore, born Nov. 22.

G. S. GILL, formerly with WPB Com-munications Section and president and general manager of Cass County Tele-phone & Telegraph Co., Virginia, Ill., has been named sales manager of sur-plus materials division of Stromberg-Carlson Co.

DURING 1945 season talent of WLW Cluchnafi was booked by more than 40 county fairs in Ohio, Indiana, Ken-tucky and West Virginia despite travel difficulties.

Restyled Newscast

Restyled Newscast NEW TYPE of news program, "News of Tomorrow", reducing press copy to liv-ingroom conversation and featuring eye-witness reporting of major events, starts on full American network Dec. 3 In daily 11-11-15 a.m. period. Program will be directed by network's news and special events department and will sup-

ED HOPPER, released from AAF as a major, has rejoined WHN New York as assistant chief engineer.

assistant chief engineer. HOWARD WESSENBERG, released from the Navy as chief petty officer, is to re-turn to the engineering staff of WTHT Hartford. He entered Naval reserve in

PAUL JONES, formerly with WHBQ Memphis, is now in transcribing di-vision of engineering department of WOR New York.

YUL NEW IOFE. PAUL J. MOORE, released from the Army as major and formerly attached to Signal Service Group, USFET. Frank-fort, Germany, has returned to central division of NBC Chicago as transmis-sion engineer.

RICHARD JOHNSON, released from the Army as sergeant following 40 months service, has returned to control room staff of WCOP Boston. He served more than two years in Asmara, Eritria and East Africa.

East AIRGA. THEODORE L. BOWES, previously with General Electric Co. patent depart-ment in Washington and more recently a radar project manager for that com-pany, has joined Stromberg-Carlson Co. as patent attorney for the engineering and research division.

WILBUR G. CLANCY, studio super-visor at WTIC Hartford, Conn., has completed the RCA broadcasting engi-neers television course at RCA insti-tute, New York, the RCA Victor plant in Camden, N. J., and the Princeton RCA research laboratories.

GEORGE E. DAVIS, for year and a half field director with National Defense Committee, has joined Universal Re-search Laboratories, San Francisco, as planning and research engineer.

NATHAN WILLIAMS, consulting radio engineer, has moved his offices locally in Oshkosh, Wis., to 20 Algoma Blvd.

Education by Television To Be Theme of Session

TELEVISION Broadcasters Assn. Inc., in cooperation with New Jersey Education Assn. and its subsidiary, New Jersey Visual Education Assn., numbering over 12,000 members, will sponsor a symposium on "Education by Television" at the first postwar convention of both educational groups in Atlantic City's Convention Hall this week.

A demonstration of television techniques by high school students will be presented to show television's possibilities in education. Dr. Milliard L. Lowery, superintendent of schools, Middlesex County, N. J., is in charge of the session. Participants will include Prof. Edward C. Cole, head of Department of Dramatic Arts, Yale; Prof. Kenneth G. Bartlett of Syracuse U.; G. Emerson Markham, program manager, television station WRGB Schenectady; Edward Stasheff, of the All City Workshop in Radio and Television, New York City Board of Education.

同意思的 网络科学

BELIEVED first of its type used for telecasting, this 40-inch focal length lens is attached to regular NBC orthicon camera which WNBT New York employed to cover Army-Navy game in Philadelphia on Dec. 1. With rated speed of 15.6 and having back focus of 20 inches, lens was obtained from Bausch & Lomb.

H. LESLIE HOFFMAN, president of Hoffman Radio Corp., Los Angeles (ra-dio set. equipment mfgr.), currently is in New York and Chicago. He returns to West Coast in late December.

A. L. GUNDERSON has returned to the engineering staff of KDYL Salt Lake City after nearly four years in the Navy. Holding warrant officer rank, he was aboard the Indianapolis two years.

FRANK BARRON, engineer of KPO San Francisco, is recovering from emergency operation.

operation. BEN PARRISH has returned to KHMO Hannibal, Mo., as chief engineer upon discharge from Army Signal Corps after three and a half years. M. S. ADAMS, with release from U. S. Marines, has rejoined NBC Hollywood as field supervisor of engineering de-partment. JOSEPH E. KAYE, military replacement, Joins network studio field engineering group. engineering group.

PROMOTIONS IN NBC ENGINEERING DEPT.

INCREASING demands on the executive personnel of NBC's engineering department have necessitated a redistribution of duties and four promotions in the department. George McElrath, formerly in

charge of detailed coordination of technical operations, has been appointed manager of the engineering department, and will be responsible for all departmental business management activities as well as technical operations. Edward P. Cullen will take over position formerly held by Mr. McElrath under the title of operations assistant to the manager. William A. Clarke, formerly manager of technical services, becomes administrative assistant, and James Wood Jr. succeeds Mr. Clarke.

Under new arrangement, four new groups constitute network's engineering department-radio facilities, audio and video facilities, director of technical development, and manager of technical services.

MANAGEMENT of CJCA Edmonton are public service club conscious, Gordon S. Henry is president of the Edmonton Henry is president of the Edmonton Rotary Club and has held important posts during war bond drives; Rolfe Barnes, assistant manager, is a director of the Gyro Club. Doug Homersham, production department, and Hal Yerxa, news editor, between them hold three committee chairmanships on the Ed-monton Junior Chamber of Commerce. T. A. Shandro, public relations director, is editor and publicity chairman for the Kinsmen Club and YMCA.

Stegall Heads AFN

MAJ. OSCAR STEGALL Jr., formerly with Gulf Refining Co., Tulsa, has been appointed acting chief of the American Forces Network in Europe in absence of Lt. Col. John S. Hayes, on temporary duty in the U.S. Prior to his new assignment, Maj. Stegall was executive officer for AFN.

MUTUAL will present a half-hour mus-ical broadcast in an appeal for funds to support the Sister Kenny Founda-tion to aid infantile paralysis victims on Dec. 5, 8-8:30 p.m. Cast of perform-ers will be headed by Bing Crosby and Jimmy Dorsey and orchestra.

Spending is at a high peak in Industrial New England. Not only in the Christmas season, but all year round you can expect an important share of this market's wealth. Annual retail sales alone approximate \$650,-000.000. Reach nearly two million listeners of this area thru their favorite station-WLAW!

Basic Station American Broadcasting Co.

Serving Industrial New England 5000 WATTS 680 KC.

NATIONAL REPRESENTATIVES WEED & CO.

December 3, 1945 • Page 670

If Jericho's like some other little Kentucky towns we've seen, the whole place sure enough could be brought tumbling down by a good trumpet blast . . . but tumbled-down walls aren't what we're seeking! More to our taste (and that of our advertisers) is the Louisville Trading Area, home of more wealth, more prosperous people, more industry than the rest of Kentucky put together. And we're offering it at lower cost because our broadcasts (unlike Joshua's) don't reach Jericho! You're darned tooting!

Promotion Personnel

JOHN W. BARNES, former publicity director of WMBS Uniontown, Pa., has been appointed publications editor of Government Services Inc., in charge of all publications. He also will assist in general public relations and advertising work for company.

ALBERT E. GIBSON, promotion man-ager of WSM Nashville, has returned to station following 34 months in Army. He served in G-2 section of 80th In-fantry Division as well as with Second Army Headquarters and AFRS New York, San Francisco and Los Angeles. He was replaced as contrain He was released as captain.

ALBERTA CURTIS, research director of WNEW New York, is co-author of an article titled "Montclair Studies the Experiences and Attitudes of Its Resi-dents", appearing in the Journal of Marketing.

MILDRED O'NEILL, former staff writer for Radio Daily, has been appointed pub-licity and promotion director of WBYN Brooklyn. Dec. 3 she starts thrice-weekly quarter-hour "Column of the Air", noon program on subjects of in-terest to women.

LEO MISHKIN has resigned from the press relations staff of CBS to become radio editor of Cue Magazine.

Post Cards Post Cards KELLOGG Co's offer of a Tom Brene-man's "Breakfast in Hollywood" pro-gram on American, brought so many requests that sponsor had to withdraw offer after two weeks. Postcards pic-ture Breneman and Hollywood stars who have appeared on program and include recipe for raisin nut bars. Agency is Kenyon & Eckhardt, New York.

Borden Show Boosted

Borden Show Boosted POSTAL mailings to 800 grocery outlets, display material in 200 stores, 400 counter displays, three window dis-plays and newspaper ads were used by WXYZ Detroit in promotion of Borden Co. 'Tve Got Your Number', twice-weekly give-away program using record-ings. Courtesy announcements were given each week to different grocery chain and independents. Kenyon & Eckhardt, New York, agency for Bor-den's Instant Coffee, cooperated in campaign.

WPAY Leaflet

WPAY Leaflet WPAY Portsmouth. O., has distributed to national agencies and advertisers 500 copies of a leaflet containing excerpts from talks of local industrialists con-cerning the employment situation in Portsmouth made on recent broadcast. Title of folder is "Industrial Employ-morrow" Portsmouth, O., Today and To-morrow" morrow

WTOP Booklet

GENERAL misconceptions about the city of Washington as a postwar market are corrected in "So You Think You Know Washington", spiral-bound and amusingly illustrated promotion piece issued by WTOP Washington, GBS owned and operated outlet.

WOWO Telegram

TELEGRAM preceded mail piece of WOWO Fort Wayne, Ind., to timebuy-ers, suggesting placement of accounts in a "market that represents best 50-50 rural-urban population in nation." Blueprint styled market data folder fol-lowed telegram.

Car Cards

MARKET LAUNDRY, reported first Oak-land, Cal., laundry to use radio and now sponsoring Sunday morning half-hour musical program on KROW, is promot-ing series with street car cards. George C. Cummings Agency has account.

Morning Man

LeROY MILLER, WFIL Philadelphia morning man, is featured in folder issued by station. Back of folder gives rates.

Program Selected

Program Selected MUTUAL'S "You Make the News", weekly news-drama radio series, has been selected for study for undergrad-uate radio courses at New York U. Presented in cooperation with News-week magazine, program was chosen be-cause it offers a wide range of study for the student and combines prac-tically all elements of radio on each program. Students will follow program through its entire stages of develop-ment.

ROBERT A. MOONEY, sales representa-tive of Station WHTD, has been elected secretary of the Hartford Junior Cham-ber of Commerce.

WCAO Baltimore has been flying a balloon over the main sections of the city. Marked "WCAO CBS in Baltimore", the ballon carries huge streamers labeled "The Sign of Good Listening" and "600 on Your Dial".

BACKED by KOMO Seattle with Series E Bonds in Western Washington Victory Loan Queen Contest, Lorraine Borley is said to be only radio sponsored candi-date in contest from area. She may win trip to California, screen test considera-tion, visit to major Hollywood motion picture studios and opportunity to be guest of movie stars. Sponsord by Motion Picture Industry, contest covers 11 Western States western states.

Mr. Woods

(Continued from page 10)

Ents, to carry out their tasks should be encouraged by appreciation and understanding on the part of our people at home.

The trip also gave us an opportunity to observe at close range the dangers of the tremendous power of radio as a weapon for both evil and good.

All radio in the Axis countries was operated under strict governmental control and used as a propaganda weapon. One of the best illustrations of the Germans' appreciation of the force of radio was their failure. although they had many opportunities as they retreated, to destroy powerful stations such as Radio Luxembourg. Of course, it was obvious that they hoped to recapture those facilities and resume their use for propaganda purposes.

At first thought it is inconceivable that before the war there was no commercial system independent of government in these countries. At Wiesbaden this matter was the subject of a heated debate after V-J Day as to the desirability of establishing a commercial, competitive system for Germany in order to convince the people of some of the advantages of democracy through competitive radio.

However, when the problem is examined without prejudice there are several vital reasons why a free competitive system is non-existent in Europe, and why such a system is not at present suitable in many of these countries. First and foremost is the problem of the adjacency of each nation to the other. All of Europe consists of 16 independent nations, and except for Russia, is compressed into a relatively small area. These 16 independent countries with many different languages, countless dialects and customs are in most cases smaller than many of our states and the distribution of the number of broadcasting frequencies is a major problem even under international agreement.

Second, the all-important question of international politics has

been a paramount reason for government control of radio.

Consider for a moment Radio Luxembourg or Radio France permitting a Winchell or a Pearson or a Kaltenborn freedom of expression on the air. Every Sunday night would in all probability bring its own international incident with the resultant severance of diplomatic relations, and possibly even more drastic consequences.

The third reason why Europe lacks a competitive system of radio is a question of its underlying economics. Europe, with its lower purchasing power and its extremely low advertising expenditures as compared with those of the U.S., is in a weak position to support a competitive system of commercial radio.

The license-fee system for radio receivers seems to prevail in all of Europe, including England, and in my opinion has no bearing on the subject except insofar as it may tend to curtail the total circulation of such receivers.

What then is the answer? Can we and our allies afford to allow this vital instrument to be used again for stimulating a national spirit which will lead to war?

In my estimation we might as well permit Germany to rebuild her vast munitions and chemical plants and her airplane factories, as well as resume her research in atomic power. Our Armed Forces, in reopening German schools, are carefully screening text books, teachers and professors so as to eliminate any trace of Nazi activities in teaching the growing children. The few newspapers that are presently being distributed are also carefully screened by our Armed Forces in the zones we occupy.

The lesson to be learned is not only that it is important that the German radio be kept under our supervision and that of our democratic allies, but that every European must be taught what every liberty-loving citizen of our great country knows: that to have freedom one must want it; and to maintain freedom requires a fight as serious and as desperate as any waged in war.

Radio in the defeated countries

of Europe is presently under the supervision of the Armed Forces, and I believe they understand the problem better at this moment than any private organization. The army appreciates that radio's power can be used for harm as lethal as atomic force, or for the salvation of mankind.

Plea to Kidnapers

WNAC Boston was the scene of a touching broadcast last Thursday when Mrs. James Carlan broadcast an appeal over the Yankee Network for the return of her kidnaped six-month-old son. Fred Land, "Tello-Test" announcer, read the plea a second time and urged all listeners to call Yankee Network News Service any time of day or night if they had any information as to the child's whereabouts.

NEW TV SET RELEASE AWAITED BY WBKB

WHENEVER manufacturers release new television sets, WBKB. Balaban & Katz video station in Chicago, will be ready with the type of entertainment the public is demanding from the new media, station officials signified Tuesday. Latest equipment is only half of the picture, William Eddy, general manager of WBKB, told BROADCASTING.

"Talent will always be the deciding factor in television, just as it is in any other media," he declared. This includes writers and producers as well as professional entertainers, Mr. Eddy added.

WBKB plans to augment its staff from time to time with people who believe in the future of television "as a commercial media", the WBKB executive pointed out.

Indicative of the station's program to obtain experienced personnel, was the return this week of Reinald Werrenrath, who left WBKB to enter the Navy three Reinald years ago. Mr. Werrenrath came to Chicago from NBC when Mr. Eddy took over the station operations. He will act as an assistant to Mr. Eddy, supervising program and production of new shows planned by the station. These will include a number of outdoor remote television programs, sports events, parades, conventions and "anything of interest to newsreels", Mr. Werrenrath said.

New Music Show

ILLINOIS MEAT Co., Chicago (Broad-cast Corned Beef Hash and Redi-Meat). originated a new recorded musical show on WMAQ Chicago on Dec. 2, featuring Norm Ross as m.c. Show will be heard Sundays, 11:30-12 noon CST, for 52 weeks, Agency is Arthur Meyerhoff & weeks. Agence Co., Chicago.

Hundredth Horror

HUNDREDTH broadcast of "Crime Files of Flammond", sponsored by Peter Hand Brewery Co., Chicago. on WGN Chicago. will be presented Dec. 4. Title of story will be "Case of the Hundredth Horror".

Muskogee, Okla. Producers Dairy, Inc.

Flattop, Mississippi

This is a fine little community on the Gulf Coast, but for peak adver-tising results-concentrate on JACK-SON-where per capito income in 1944 was \$1,455 as compared with the national average of \$1,166.

WSLI—the "Double-Return" station, offers you maximum coverage of this market—at less cost!

They Run the Place

Listeners have the "say" when it comes to WAIR program policies. That's why this "peoples" " radio station is the stand-by of every age and class in this big-money market.

Winston - Salem, North Carolina Representative: The Walker Company

ACLU

(Continued from page 17)

should afford all comers access to their microphones, which he termed an utter impossibility. "It is the responsibility of the individual broadcaster to make the decision as to what shall be heard on his station in his community," he stated, "and we want that responsibility kept there."

Mr. Willard agreed that the law, which forbids the broadcaster from censoring the talks of a political candidate while requiring him to take all candidates if he takes any, should in fairness exempt the broadcaster from any responsibility for the candidate's remarks. The station has the right not to carry any political speeches, he said, but in a hotly contested campaign that would not be good public service.

A third matter of concern to broadcasters, Mr. Willard stated, is the power of the FCC to exercise the power of censorship, forbidden it by the Communications Act, indirectly through its licensing power. Broadcasters, he said, would welcome legislation that would remove their fear of interference by the FCC.

Controversial Time

The radio committee of ACLU unanimously agreed that the way to insure an adequate discussion of public issues on the air is through a legal requirement that a certain percentage of a station's time be given over to the discussion of controversial issues, the committee's chairman, Thomas Carskadon, reported. The committee's unusual unanimity was immediately broken, he added, when it discussed the matters of time and what hours of the day.

Arthur Garfield Hays, ACLU counsel, took immediate issue with this position on controversial issue time, describing it as "appalling". Expressing the utmost opposition to forcing broadcasters either to give or to sell time for controversial issues, Mr. Hays said he would leave it all to "the pressure of public opinion and enlightened self-interest". Protests against improper operation should be raised only when a station's license is up for renewal, he declared.

Dr. Paul Lazarsfeld, director of Columbia U's office of radio research, suggested that more attention be paid to daytime serials and evening comedy programs, which he said have many times the audiences of forums. He proposed a continuous audit of such programs to see how they treated public issues, if at all, stating that the results would probably startle those responsible into action and that publicity of the findings might do what legislation can't.

Lewis Frank, of the National Citizens Political Action Committee, expressed disagreement with Mr. Willard's statement that the broadcaster should bear the responsibility for what goes on the air. The NCPAC, he stated, believes the law should prescribe rigid standards of public service and definite times for public service broadcasts. To keep the public reminded that the air belongs to the people, not to the broadcasters, Mr. Frank proposed a rule requiring every station, not merely at signoff time but several times a day, to announce that the air belongs to everyone and that the station operates on a government license for public service.

Fly Is Chairman

James Lawrence Fly, former FCC chairman, served as chairman for the radio, press, and motion picture session. Much time was used to discuss the Post Office censorship in the *Esquire* case and activities of the Hays office, state and city censorship boards, Legion of Decency and other pressure groups attempting to influence the production and showing of movies. When radio's turn came speakers had to be limited to two minutes. This left no time for debate.

In licensing the new channels available with the development of FM broadcasting, the FCC should give preference to "newcomers with a sense of public responsibility," Mr. Durr said in an address to the general luncheon meeting of the conference. Stating that the FCC had sought diversity in control of radio by its AM licensing, he said that it had not been secured, even with 950 AM stations. The four networks take up half of all the time and a much larger proportion of evening time, he stated, with the control of national advertisers superimposed on that of the networks. This situation, he declared, "is not conducive to diversification and to a free radio to let the people exercise the choice of selection in their listening."

Pointing out that 70% of the FM applicants have been standard broadcasters and 40% newspaper owners, Mr. Durr said that the opening up of FM will not mean diversification unless these new stations are operated by "new owners with new concepts." The present 13% of applications from newcomers is not enough, he said, urging for more public awareness of the fact that "too exclusive occupation of the air by one small group to the exclusion of other groups can be as effective censorship as government censorship."

Mr. Fly, who also spoke at the luncheon, urged international agreement to break down present barriers to a free worldwide communications system with direct circuits connecting all major centers of the earth and with no restrictions or preferential rates favoring any single nation or group at the expense of others.

FUTURE OF RTPB TOBECHARTEDSOON

FUTURE course of Radio Technical Planning Board, industry advisory group organized several years ago at suggestion of ex-FCC Chairman James Lawrence Fly, will be charted at a meeting to be called in early January by Haraden Pratt, RTPB board chairman and IT&T vice-president.

High praise for RTPB's help in hearings and studies leading up to FCC spectrum allocations was paid by Chairman Paul Porter in a letter to Mr. Pratt. The chairman voiced the hope that RTPB will continue to function in close coroperation with FCC on technical communications problems. He emphasized, however, that RTPB's activities should be confined to purely technical aspects, with companies presenting commercial aspects and others their particular points of view.

FCC, the chairman added, is reorganizing and strengthening its laboratory and technical facilities and intends to make all technical information fully available to the public as rapidly as possible.

Vice-chairman of RTPB is Howard S. Frazier, NAB Director of Engineering; Will Baltin, Television Broadcasters Assn., is treasurer, and Dr. W. H. Crew, Institute of Radio Engineers, is secretary.

Hicks to Ferry-Hanly

LT. COL. THOMAS EDWARD HICKS, released from the Marine Corps, has become a stock holder in Ferry-Hanly Co., and has been

elected an officer and director of the New York agency. From 1933 to 1942 he was president of Personal Products Corp., a Johnson & Johnson subsidiary. In the Corps, he saw service in Marine Aviation

Col. Hicks

in England and with Marine Night Fighter Squadron 531 in the South Pacific. During the last year of the war, he was on the staff of the Commanding General, Aircraft, Fleet Marine Force, Pacific.

Clarke Released

TOM CLARKE, with release from U. S. Marine Corps, has joined Foote, Cone & Belding, San Francisco, as assistant account executive.

Moriarty Moves

THOMAS H. MORIARTY, formerly with advertising and publicity operations of D. P. Brotner & Co., has joined Ryder & Ingram Ltd., Oakland, Cal., copy staff.

WRC's Doll House

"THE DOLL HOUSE", WRC's Christmas campaign to provide dolls for Washington's needy children, will be revived Dec. 3, when Bill Herson starts his sixweekly broadcasts from the corner of 14th & F Sts., 6-9 a.m. "Coffee With Congress", regular Saturday feature will be discontinued until Sat., Dec. 29.

OPA Ceilings

(Continued from page 18) delay, alleging that the Government agency failed to issue ceilings; when ceilings on parts were announced they provided no mar-

gin for profitable operation, and virtually all manufacturers must file individual requests for price adjustments before receiving sets can be turned out at a "reasonable profit".

OPA on the other hand charged that industry failed to cooperate by withholding cost-production data necessary to fixing ceilings. OPA did issue some parts increase factors in late August but several weeks later revised them upward, in some instances doubling them.

All of 'the first ceiling prices set by OPA were for small AM models. FM receivers are not expected to reach the market in any quantity before late winter or early spring.

While the major manufacturers asserted a few weeks ago that the OPA ceilings virtually eliminated the profitable manufacture of table models [BROADCASTING, Oct. 22], the first requests for set ceilings, oddly enough, were for table models ranging from 4-6 tubes. Prices are from \$10.20 to \$30. Following are the ceilings, including Federal tax, announced by OPA:

tax, announced by OPA: Crosley: Model 56-TC, 5-tube, AC/DC, 4-inch speaker, wood cabinet 81% x 13% x 63% inches, 2 bands, \$30. (Prior to war Orosley featured the Fiver, a 5-tube table model at \$19.95.) Noblitt-Sparks: Model 444-Arvin, 4-tube, AC/DC, 4-inch speaker, metal cabinet 5-3/32 x 61% x 4-1/32 inches, 1 band, \$10.40; Model 444A-Arvin, same specifications as 444-Arvin, \$10.55; Model 422A-Kent, 4-tube, AC/DC, 4-inch speaker, metal cabinet, 5 x 61% x 33% inches, 1 band, \$10.20. Trav-Ler Karenola: Models 5002 and 6002, 6-tube, AC/DC, 5-inch speaker, bakelite cabinet, 63% x 10 x 43% inches, 1 band, \$19.25. Portable phonograph price range was

\$19.25. Portable phonograph price range was from \$22.45 to \$53.15.

Wood Bill

(Continued from page 18)

mit the Wood Bill to reach the floor of the House."

Raymond Swing, American commentator whose scripts were among those requested by the committee, said: "The proposal of the Wood Bill suffers, in my opinion, from two misconceptions. One is that the public does not readily distinguish between a news program and a news commentary. The word 'newscaster' is already part of the language; so is the word 'commentator'. The radio public knows quite well that a commentator is giving opinion. It is not true that the networks need to be restrained from deceiving the public about this, for it has no such interest or intention.

"The second misconception is that what is usually called news as such is free from opinion. This is a common and perhaps dangerous error in the discussion of freedom of speech. For the statement of all news represents a choice, and a choice bespeaks an opinion. There is no such thing as purely objective news. And what the Wood Bill assumes is that the networks can abandon their responsibilities in favor of the news agencies, which the bill in no way controls."

John Daly, CBS commentator, had this to say: "The Wood Bill marks another call to battle for all those who hold that 'freedom of expression' is essential to the maintenance of democracy. The radio industry, particularly the radio news branch, has amply demonstrated its integrity and appreciation of responsibility in the so recent and trying crucial years of war. The self-regulation that maintained a cool head and good taste under the excitement of immediacy of news developments during the war will certainly serve the interests of honest, objective reporting in peace. The disconcerting aspect of the Wood Bill is that radio news, which served the nation so well and faithfully during the long months of the war, should now have this suggestion from a member of Congress that it lacks integrity and good faith. It is hardly a just reward for a job well done.'

Representatives of the following organizations met Tuesday in Washington to map a campaign to defeat the Wood Bill and to seek dissolution of the Un-American Committee, according to Rep. Patterson: Americans United for a World Organization, Independent Citizens Committee of the Arts, Sciences & Professions, Southern Conference for Human Welfare, Natl. Lawyers' Guild, Natl. Federation for Constitutional Liberties, Natl. Farmers' Union, Natl. Assn. for the Advancement of Colored People, Natl. Council of Negro Women, Natl. Negro Congress, League of Women Shoppers, Brotherhood of Railway Trainmen, Alpha Kappa Alpha Non-Partisan Council. CIO.

Lost Papers Found

ROBERT ST. JOHN's plea on his daily commentary program on NBC on Nov. 26 for vital medical data lost by Lt. Comdr. William T. Foley of the Navy Medical Corps brought fast results when Comdr. Foley reported that his papers had been returned at 4 p.m. the same day. Letter to NBC's information department was received at 9:15 a.m. last Monday, and Mr. St. John went on the air at 10 a.m. Papers contained data on new type of vitamin deficiency disease and were invaluable to medical science.

John H. Stenger

JOHN H. STENGER, amateur radio experimenter, and founder of WBAX Wilkes-Barre, died at his home in Wilkes-Barre last Monday after a long illness. He was born in York, Pa., and had lived in Wilkes-Barre since 1886.

FOR THE FIRST TIME ONE NETWORK Will Blanket the Richest Agricultural Market in America

MISSISSIPPI VALLEY NETWORK

Wire or Write for Details

NORTH CENTRAL BROADCASTING SYSTEM, INC.

CHICAGO 1, ILL. 360 North Michigan Avenue Central 4894

ST. PAUL 1. MINN. E-622 First National Bank Building Cedar \$579

NEW YORK 1, N.Y. **Empire State Building** Longuere 3-4874

December 3, 1945 • Page 71

REFERSENTED MATIONALLY

Franchise Tax

(Continued from page 16) cause of the "fabulous value" of FM channels.

Excess Profits Tax

"Anybody in charge of the resources should take the matter up with Congress," he continued. Told that radio's excess profits taxes alone would amount to an estimated 20 million dollars annually [BROADCASTING, Nov. 19], Rep. Cannon declared:

"I opposed repeal of the excess profits tax. The companies are still making more profits. Why shouldn't they pay the tax?"

Mr. Cannon wouldn't be averse to a franchise tax, he said, although he explained such legislation must originate in the Ways & Means Committee. "If we tax the telegraph lines and the telephone companies, why shouldn't radio pay a franchise tax?" he asked.

"I realize that anyone in public life would hesitate to take a position which might be considered critical of broadcasters because they're able to assert influence," he stated. "But some attention should be given this problem by the FCC and the Congress."

Rep. Cannon was a member of the official American delegation making the maiden flight of the first trans-Atlantic clipper in June 1939. The Americans were feted at dinner by the British minister in charge of broadcasting and were taken on a conducted tour of the British Broadcasting Corp. He has not been in England since. He was to leave Monday on the first Washington-Paris flight by TWA.

It was learned on Capitol Hill, following disclosure of the subcommittee hearings, that some Congressmen favor a fixed franchise tax, depending upon the station's frequency and power. This tax presumably would be graduated for local channels, regionals and clear channels.

FCC Might Approve Tax

It was understood the FCC would go along with another group which favors a tax on radio's profits above 25% of invested capital.

An effort to assess radio's income above normal taxes was made in the House in the late 30's when the Ways & Means Committee reported out a bill to assess the gross receipts of stations. The bill died in the Senate, however.

Rep. Taber (R-N.Y.) questioned Chairman Porter during the appropriations hearings on the question of a franchise tax, commenting: "The railroads, utilities, telephone and telegraph companies did have to contribute that kind of a tax and some people have the idea that the broadcasting stations would not be hurt too much if they had to pay something of that kind." He added that the franchise tax was not Federal but State.

"It is possibly a little more difficult to handle it from the State standpoint in connection with broadcasting stations than it is in

Problem Develops in Interim Station Sale Procedure Plan

A PUZZLER in the FCC's interim procedure for handling station sales developed last week as the FCC-set time for accepting public bids on WHDH Boston expired with no new takers.

While the Commission's public notice on the proposed sale of the station by Matheson Radio Co. to Fidelity Broadcasting Corp. said bids would be accepted for 60 days from Sept. 24 (date the application was filed), the applicants' advertisement, published in a Boston paper beginning in early November, said bids might be submitted for 60 days from date of the advertisement.

FCC Time Expired

Thus the time set by the FCC expired several days before the time set by the applicant. Question is whether bids would be accepted if filed after the date fixed by FCC's notice but before the deadline set by WHDH.

FCC sources indicated this was one phase of the policy to be covered in the rules which FCC said, in announcing the proposed procedure in the Crosley-Avco decision [BROADCASTING, Sept. 10], would be established to govern procedure in transfers and assignments. Until then, it appeared, particular circumstances will be taken into consideration in each case, with the policy suggested in the Crosley-Avco decision serving as a guide rather than a set standard.

Whichever deadline may be considered final in the WHDH case, no competitive bids had been received last week.

Meanwhile, the FCC inserted notices in the *Federal Register* calling attention to the proposed transfer of control of KMTR Radio Corp., licensee of KMTR Los Angeles, and proposed assignment of license of KROY Sacramento.

connection with these other public services—perhaps not—I do not know about that," added Rep. Taber.

Rep. Ludlow (D-Ind.) also displayed keen interest in radio's profits, asking: "Under the law which you operate and in your administrative procedure do you take into consideration a profit of a station? Do you let them make all they can? That is none of your business?" Chairman Porter replied:

"There is some view in the Commission, which I share, that stations with this public franchise making that kind of profit owe something to the public in the services performed and so we look at their renewal applications with that in mind." Mr. Porter had testified that radio's profit was 200% of depreciated plant value, declaring that broadcasting "is an enormously profitable industry". The applicants are advertising the contemplated transfers in newspapers in their respective cities.

The notice on KROY says license of the standard station is proposed for assignment to Harmco Inc., Sacramento, from Royal Miller, Marion Miller, L. H. Penney and Gladys Penney, doing business as Royal Miller Radio. Purchase price under an agreement dated Oct. 25 is \$150,000. Competitive bids will be accepted by FCC for 60 days from Nov. 14, date of the application.

The KMTR case involves transfer of control from Marilynne Dalton Alcorn and other stockholders to Dorothy S. Thackrey of New York City. FCC's notice said purchaser had agreed to buy 7471/2 shares of the 1,000 shares of common voting stock issued and outstanding, for \$375 a share, "sub-ject to certain adjustments". The notice says other bids will be acceptable for 60 days from Nov. 9. The agreement, however, stipulates that it shall become null and void unless approved by FCC by Dec. 31, but this is subject to purchas-" er's option to extend the time to March 31.

Lecture at Georgia U.

THREE radio executives have served as special lecturers at the Henry W. Grady School of Journalism, U. of Georgia, during the autumn quarter. Leonard Reinsch, director of the Cox stations, and radio adviser to President Truman, spoke on the President and on the broadcast mission to Europe. Wright Bryan, commentator on WSB Atlanta and NBC, and editor of the Atlanta Journal, spoke as a P Press Institute guest. Wilton E. Cobb, manager of WMAZ Macon, Ga., and a duPont award winner, discussed broadcasting as a career.

down South...

Cotton is the 16-county WSPA-Piedmont's largest money crop. Over 27,500,000 baled-pounds each year are produced in Spartanburg County alone.

Gen. Cramer, Andrew Haley Form Law Goodnow, Hilker Join Partnership: Phil Baker Joins Firm

MAJ. GEN. MYRON C. CRAMER and Andrew G. Haley formed a partnership as Cramer & Haley, radio lawyers, in Washington effective Dec. 1, the day after Gen.

Cramer's retirement as Judge Advocate General the Army. of Philip M. Baker, a member of Mr. Haley's staff, is associated with the firm. Offices are in the Earle

Gen. Cramer

Bldg., Washing-ton 4, D. C.

Gen. Cramer, who received the Distinguished Service Medal and the Legion of Merit from Secretary of War Robert P. Patterson on Oct. 4 and was praised for "exceptional distinction" in solving "difficult, complex and unprecedented legal problems" as Judge Advocate General, received his A.B. degree from Wesleyan U., Middletown, Conn., and his law degree from Harvard U. He practiced law in New York for three years and was deputy prosecuting attorney for Pierce County.

In 1916 he was called into Army service for patrol duty on the Mexican border, and in the first World War he went to France as a captain with the 41st Division,

returning in 1919 as a lieutenant colonel. He was awarded the Ordre de l'Etoile Noir of France.

Later commissioned major, Judge Advocate General's Dept., Regular Army, he was appointed Judge Advocate General on Dec. 1, 1941. His Army career includes assignments as assistant professor of law, U. S. Military Academy, West Point, and chief of the Contracts Division, Office of Judge Advocate General.

Lauded by Patterson

Secretary Patterson lauded "his aggressive leadership and astute judgment" as Judge Advocate General.

Mr. Haley, who received his AB degree from George Washington U. and law degree from Georgetown U., Washington, has practiced law in Washington for seven years. He was counsel for FCC, 1934-39, after practicing law in Tacoma 1928-34. Following outbreak of war he entered military service as a major. Judge Advocate General's Dept., Headquarters, AAF. In September 1942 he was relieved of active duty to become president of Aerojet Engineering Corp., Pasadena, Cal., which was engaged in wartime rocket and jet propulsion power work. With the end of the war he returned to fulltime law practice.

In September 1945 he was appointed adviser on aircraft to the Senate Special Committee investigating the National Defense Program (Mead Committee). He has contributed numerous articles to law reviews, including "The Law on Radio Programs", which was made a Senate document.

Mr. Baker received his law degree from Georgetown U. and has been a member of the bar of the District of Columbia for 12 years. Before joining Mr. Haley's staff he was counsel for the FCC and other Federal agencies for several vears.

NAB PROGRAM DEPT. TO BE CONSIDERED

FORMATION of a program department in the NAB will be considered at a meeting to be held Dec. 10-11 in New York by the Program Managers Organization Committee, appointed after the NAB Board of Directors asked for suggestions on the subject. Meet-ing will be held at the BMB board room.

Chairman of the committee is Harold Fair, WHO Des Moines. Other members are Henry W. Sla-vick, WMC Memphis; Eugene Carr, WHBC Canton, O.; Howard R. Chamberlain, WLW Cincinnati: Ralph W. Hardy, KSL Salt Lake City; Clarence L. Menser, NBC; Douglas Coulter, CBS.

McElroy Announces JACK MCELROY has been assigned an-nouncer on "Round-Up Time", Holly-wood-originating sustaining series on American.

Weldon & Carr Office

ARTHUR GOODNOW, of Westinghouse Electric Corp., and Ross Hilker, of KSTP St. Paul, have joined the consulting engineering firm of Weldon & Carr. Mr. Goodnow was chief engineer in charge of AM and FM broadcast transmitter development at Westinghouse and Mr. Hilker was technical supervisor of KSTP.

Mr. Goodnow, a graduate of Armour Institute of Technology, was with RCA Marine Division, later chief engineer of WJJD Chicago. He joined Westinghouse in 1931 and was audio supervisor at KYW Chicago, KDKA Pittsburgh and again KYW when it moved to Philadelphia. Transferred to the Westinghouse radio division, he supervised installation of 50 kw transmitters at WBZ Boston, WPTF Raleigh, WBBM Chicago and KXEL Waterloo. Since last December he has been in charge of broadcast transmitter development.

Mr. Hilker majored in engineering at U. of Minnesota, working at KSTP and at WCAL Northfield, Minn., while in school. He joined KSTP after leaving school, becoming technical supervisor in 1942, and also was radio engineer for the state. He carried out construction of the new KSTP studios and was in charge of television research. He is chief mechanical engineer for Weldon & Carr.

Young Wins Award

PHILIP A. YOUNG, copy chief of the radio department of N. W. Ayer & Son Inc., New York, is winner of the national radio script contest sponsored by the National Council of the YMCA to promote greater understanding of other peoples of the world. Prize awarded is \$500 and a guarantee of production. Young built his script, entitled "Nine September", around a night encounter on Iwo Jima between two GI's, a Negro, a Jew. and a wounded American-educated Japanese soldier. Play points out that people, no matter what their race or creed, are the same the world over. Judges were Mrs Dorothy Lewis, Co-ordinator of Listener Activity, NAB; Richard Mc-Donagh, manager of script division, NBC; Dr. Harrison Summers. American director of Public Service; Peter Lyon, president of the Radio Writers Guild; Earle Mc-Gill, producer-director, formerly with CBS; and Harper Sibley, chairman, International Committee of YMCA.

The Voice of Kansas in TOPEKA

tion JOHN BLAIR & CO

ACTIONS OF THE FCC

NOVEMBER 22 to NOVEMBER 29

Decisions . . .

ACTIONS BY COMMISSION NOVEMBER 23

NOVEMBER 23 KID KID Broadcasting Co., Idaho Falls, Ida.—Announced adoption of de-claion approving application for vol. assgn. license from KID Broadcasting Co. to Idaho Radio Corp. for \$108,000. Assignee 71% owned by local residents, including David Smith, pres., 30%; Joseph E. Williams, v-p. 18%. Other 29% held by Radio Service Corp. of Utah, KSL licensee, and four indi-viduals connected with KSL interests.

NOVEMBER 28

Garwood Irrigation Co., Garwood, Tex.--Granted land station, two 50 w portable and four 35 w mobile units to compose radio system for use in op-eration of irrigation system serving 100,000 acres.

NOVEMBER 29

Cancelled Orders 99 through 99-B and 101 relating to possession of un-licensed transmitters by individuals, manufacturers and dealers.

1230 kc

1230 kc Bremerton Broadcast Co., Bremerton, Wash.-Designated for hearing applica-tion for new station 250 w uni. Firm is partnership composed of Bruce Bart-ley (95%), attorney, and F. L. Pruitt, Kitsap County commissioner who also operates his own merchandising, real estate and insurance firm. Est. cost \$15700 \$15 700

1240 kc

1240 kc NEW-AM Central Washington Broad-casters Inc., Ellensburg, Wash.-Grant-ed CP new station 250 w unl. Officers and stock holders: Goodwin Chase Jr., pres., 83.33 sh (33.3%), who is v-p Washington National Bank; E. B. Cra-ney, sec.-treas. 33.3%, mgr. and 50% owner KGIR, 33.3% KFPY, 50% KRMB, 40% KXL, 40% KPFA; Frances R. Sy-mons, v-p 33.3% 35% KXL, 25% KGIR and com-mgr. KFPY. Est. cost \$16,000.

1340 kc

NEW-AM The Middle Tennessee Broadcasting Co., Columbia, Tenn.-Granted CP new station 250 w un. Stock: 500 sh comma \$25 par author-Stock: 500 sh commn \$250 par author-ized, issued and outstanding. Officers and stockholders: R. H. McKay Jr., pres. (28%), owner of fire insurance agency: R. M. McKay Sr., sec.-treas. (70%), banker and owner of McKay Insurance Agency; C. A. Ross, v-p (1%), cashier, Middle Tennessee Bank; C. A. Kennedy, attny. (1%). Est. cost, \$8,100.

Broadcast Diamond State Corp. Dover, Del.—Designated for hearing ap-plication for new station 250 w unl.

NEW-AM Dorrance D. Roderick, Sil-ver City, N. M.-Granted new station 250 w uni. Permittee is newspaper publisher and owner-operator KROD. Est. cost \$15,499. Also has filed for Pueblo, Col., and Odessa, Tex.

1400 kc

1400 kc Indian River Broadcasting Co., Fort Pierce, Fla.—Designated for hearing ap-plication for new station 250 w uni. Consolidated with applications of Southeastern Broadcasting Co., South-ern Media Corp., Ft. Lauderdale Broad-casting Co. Indian River Broadcasting is composed of: Douglas Silver, pres., 150 sh (50%), who is freelance writer, citrus prove and farm owner; T. F. Koolegard, v-p (16.7%), dir. Union Carbide Co.; R. N. Koolegard, sec.-treas. (16.7%), associated with two sons in real estate and motion picture theaters; A. F. Law-son (16.7%), physician and owner-op-erator Weston General Hospital. NEW-AM Gilbert H. Kayner and How-

erator Weston General Hospital. NEW-AM Gilbert H. Kayner and How-ard H. Kayner d/b Kittitas Valley Broadcasting Station, Ellensburg, Wash. -Granted CP new station 250 w unl. Co-partnership, Gilbert Kayner formerly owned Ellensburg Daily Record. Howard Kayner did radio and radar work in Army. Est. cost, \$15,500.

NEW-AM E. Thomas O'Brien, Mildred O'Brien Chalberg, John Chalberg, Mabel O'Brien Smith and William Graham d/b Brainerd Broadcasting Co., Brainerd, Minn.-Granted CP new station 250 w unl. Interests: E. Thomas O'Brien 52%, merchant, wholesale grocer and American Red Cross field director for 15 mo. at Camp Hood, Tex.; Mildren O'Brien Chalberg 11%; John Chalberg 11%, teacher; Mabel O'Brien Smith 6%; Wil-liam Graham 20%, insurance agent, merchant, part-owner real estate hold-ing firm. Est. cost \$13,850.

NEW-AM McAlester Broadcasting Co., NEW-AM McAlester Broadcasting Co., McAlester, Okla.-Granted CP new sta-tion 250 w unl. subject to condition permittee make more complete showing of programs to be rendered prior to license issuance. Co-partnership com-posed of C. E. Wilson, operator-mgr. oll business for three years and announcer-operator at KWIL one year, and P. D. Jackson, for nine years in insurance sales supervisory work. Est, cost \$14,070. 1450 kc

1450 kc 1450 kc NEW-AM W. R. Frier, Cartersville, Ga.—Granted CP new station 250 w unl. Permittee is owner Bartow Herald, Centerville, Ga., half-owner Enter-prise Publishing Co., Douglas, Ga. Est. cost \$11,050. NEW-AM Lowell F. Arterburn d/b Athens Broadcasting Co., Athens, Tenn. --Granted CP new station 250 w unl. Arterburn is publisher-editor Daily Post Athenian. Est. cost \$14,369.

1490 kc

1490 kc James S. Rivers tr/as Southeastern Broadcasting Co., Fort Pierce, Fia.— Designated for hearing application for new station 250 w uni. Consolidated with applications of Indian River Broadcasting, Southern Media Corp., Ft. Lauderdale Broadcasting Co. Riv-ers in gen. mgr. WMJM. NEW-AM Joseph P. Ernst, Worland, Woo.—Granted CP new station 250 w uni. Ernst has been chief engineer KOMO-KJR, formerly engineer with KONP KTBI KVOS. Est. cost \$6,060. NEW-AM R. O. Hardin and Verna S. Hardin tr/as Athens Broadcasting Co., Athens, Tenn.—Granted CP new sta-

Hardin tr/as Athens Broadcasting Co., Athens, Tenn.-Granted CP new sta-tion 250 w unl. Co-parinership. R. O. Hardin has been movie projectionist for 27 years, slos amateur radio opera-tor. Last six months of 1944 he did special construction work on secret electronic equipment for Clinton Labs., Oak Ridge, Tenn. V. S. Hardin has been dancing instructor eight years, two years amusement park manager. Est. cost \$6,550.

NEW-AM S. Marvin Griffin, Bain-bridge, Ga.-Granted CP new station 250 w unl. Permittee since 1944 has been Adjutant General, State of Geor-gia, and is former newspaper editor and publisher. Est. cost \$11,500.

publisher. Est. cost \$11,500. NEW-AM Frankfort Broadcasting Co., Frankfort, Ky.-Granted CP new sta-tion 250 w unl. Stock: 300 sh \$100 par authorized, 200 sh issued and outstand-ing. Officers and stockholders: J. S. Yager, pres. 50 sh (25%) subscribed, who is asphalt engineer and attny; Clarence H. Fleming, v-p (25% sub.), Army captain and farmer; Roger Adams. Sec.-treas. (5% sub.), president State Ally Captain and Immer, Roger Audams, sec-treas, 55% sub.), president State National Bank, Frankfort, Remaining interest held by local business and professional men, none of whom have other radio interests. Est. cost \$13,300

NEW-AM Glasgow Broadcasting Co., Glasgow, Ky.—Granted CP new station 250 w unl. Stock: 350 sh \$100 par au-thorized, issued and outstanding. Stockthorized, issued and outstanding. Stock-holders and officers; Gordon Brown, pres., owner Brown Ice Cream Co.; J. H. Webb, v-p, partner in Ideal Chevro-let Co.; Nelle B. Vaughan, sec., former Kentucky State Commissioner of Parks; Glasgow Realty Co., 42.9A%; Murrell Davis, 14.3%, mgr. National Stores; V. H. Jones, J. B. Rogers and W. H. Conk-lin each 8.9%; William P. Gillenwaters. 7.1%, mgr. Fair Stores. Est. cost \$16,200.

ADMINISTRATIVE BOARD ACTIONS NOVEMBER 26

(Reported by FCC Nov. 28)

WFEB Alabama Broadcasting Co., Sylacauga, Ala.—Granted authority to install new automatic frequency control unit.

trol unit.
KEEW Radio Station KEEW Ltd., Brownsville, Tex.—Granted authority to determine operating power by direct measurement of ant. power.
WLEE Thomas Garland Tinsley Jr., Richmond, Va.—Granted license to cov-er CP authorizing new station 1450 kc 250 w uni. except when WBBL operates. Also granted authority to determine

operating power by direct measurement of ant. power. WBBL Grace Covenant Presbyterian Church, M. A. Sutton, Agt., Richmond Va.-Granted license to cover CP au-thorizing change frequency to 1450 kc, increase power to 250 w, changes in hours operation. Also granted author-lity to determine operating power by direct measurement of ant. power. KCHD KMAJ Inc., Grand Island, Neb.

arrect measurement of ant. power. KCHD KMAJ Inc., Grand Island, Neb. —Granted license to cover CP authoriz-ing new relay station to be used with KMAJ; frequencies 30.82, 33.74, 35.82. 37.98 mc; 50 w.

WMRW Textile Broadcasting Co., area of Greenville, S. C.—Granted li-cense to cover CP for new relay sta-tion to be used with WMRC(i frequen-cies 33.38, 35.02, 37.62, 39.82 mc, 2 w.

W9XEV Evansville on the Air Inc., Glenwood, Ind.--Granted mod. develop-mental station CP for extension com-pletion date to 1-19-46.

ACTIONS ON MOTIONS

(By Comr. Wakefield) NOVEMBER 29 Capitol Broadcasting Corp., Charles-ton, W. Va.—Granted petition for leave to amend application for new station to show changes in stockholders: amendment filed with petition was ac-conted cepted.

cepted. WCPO Scripps-Howard Radio Inc., Cincinnati-Granted motion for leave to amend application for CP; amend-ment filed with motion was accepted. Also granted petition for leave to in-tervene in hearing now set 12-19-45 on application of Voice of Marion for new station Marion, Ind. WHURL Anderson Bracedesting Co.

WHBU Anderson Broadcasting Co., Anderson, Ind.-Granted petition for leave to amend application of Chroni-cle Publishing Co. for new station Marion, Ind.

Marion, Ind. New Iberia Broadcasting Co., New Iberia, La.—Granted motion insofar as it seeks 30-day continuance on hear-ing on application for new station: hearing now set 12-3-45 continued to 1 - 2 - 46

hearing now set 12-3-45 continued to 1-2-46. Copper City Broadcasting Corp., Rome, N. Y.—Denied petition for con-tinuance to 1-15-46 of consolidated hearing on Utica and Rome, N. Y., ap-plications now set 12-10-45, and or-dered hearing transferred to Rome to be held on date now set, provided, however, hearing may be adjourned to offices of FCC in Washington 12-13-45 for presentation of additional evidence. Commission further ordered that not leas than 5 days before said hearing at Rome, all applicants who desire to take testimony of witnesses shall so notify fCC and all parties to proceeding, and in such notification they shall specify name and address of each witness and matter and facts concerning which it is

Applications . . .

NOVEMBER 23

1150 kc KSWO Oklahoma Quality Broadcast-ing Co., Lawton, Okla.—Authority to determine operating power by direct measurement of ant. power.

1230 kc KFDA Amarillo Broadcasting Corp., Amarillo, Tex.—Same.

1450 kc WGOV E. D. Rivers, Valdosta, Ga. Same.

Amendments Commonwealth Broadcasting Corp., Danville, Ky.—CP new station 1490 kc

250 w unl., amended to request 1230 kc 100 w.

Norfolk Broadcasting Corp., Norfolk, Va.--CP new station 1200 kc 250 w D, amended to request 1220 kc.

Fred Weber, E. A. Stephens and Wil-liam H. Talbot d/b Texas Broadcasters, Houston, Tex.—OP new station 1580 kc 500 w N 1 kw D unl, amended to re-quest 1590 kc 1 kw D.

quest 1590 kc 1 kw D. WTCN Minnesota Broadcasting Corp., Minneapolis--CP change 1280 kc to 710 kc, 1 kw N 5 kw D to 10 kw DN and in-stall new trans. and DA-N and change trans. site, amended re changes in DA. Vincent S. Barker and Gladys J. Barker d/b Freeport Broadcasting Co.. Freeport, III.--CP new station 1400 kc 250 w unl., amended to request 1570 kc 1 kw D, changes in trans. equip. and change trans. site.

NOVEMBER 26

LICENSE renewal applications were received for following standard sta-tions: WTMV WDBC WMRN WBTA KEST KTBI KEYS WGRM KRNR KSRO KFFA KBON. Also relays KEJO WBWB.

620 kc

WLBZ Maine Broadcasting Co., Ban-gor, Me.—Authority to determine operat-ing power by direct measurement of ant. power for non-directional ant. D.

580 kc

580 kc TRANSFER WTAG Worcester Tele-gram Publishing Co., Worcester, Mass. --Vol. assgn. license to WTAG Inc., wholly owned subsidiary firm. Purpose is to separate financial structures. As-sets of \$165,000 plus cash to total \$300,-000 to be transferred to subsidiary. Newspaper to receive like in stock. Authorized capital WTAG Inc. \$500,000. Legal counsel-Karl A. Smith, Wash-ington. ington.

650 kc

KXRO KXRO Inc., Aberdeen, Wash.-CP change 1340 kc to 650 kc, increase 250 w to 1 kw, install new trans, and new verticle ant and change trans. new site.

1230 kc

TRANSFER KGDE Charles L. Jaren, Fergus Falls, Minn.—Vol. assgn. lleense from Charles L. Jaren to Fergus Radio Corp. for \$50,000. Fergus Radio officers and stockholders: Roger L. Dell, pres. (33.3%), attny; Clara Dell, v-p (33.3%); Harold L. Dell, sec.-tress. (33.3%), attny. Legal counsel — Fisher & Wayland, Washington. Legal couns Washington.

1340 kc

1340 kc TRANSFER KAND Navarro Broadcast-ing Assn., Corsicana, Tex.--Vol. assgn. license to Alto Inc. for \$25,000. Half interest in Navarro Broadcasting is held each by J. C. West, pres., who holds 10% interest in assignee, and Frederick Slauson. Alto stock: 500 sh \$100 par. Major stockholders and officers: P. M. Stevenson, pres., 90 sh (18%); Wesley M. West, v-p and sec., 28%; C. V. Upton, v-p and treas., 5%; T. C. Stone, asst. treas. and asst. sec. All are local busi-nessmen. Total of 140 sh is held by group affiliated with or having inter-ests in KRLD or Times Heraid Printing Co., parent firm. These include: T. C. Gooch, D. A. Greenwell, Allen Merriam, B. C. Jefferson, E. K. Mead, Ruth F. De Varney, Roy Flynn, John W. Run-yon, Clyde A. Taber, C. V. Upton. Legal counsel-James Lawrence Fly, New York. York.

Vork. TRANSFER KRND The Bend Bulle-tin, Bend, Ore.-Vol. assgn. license to Central Oregon Broadcasting Co. No money involved. Shift is to separate newspaper from station and give Frank H. Loggan, present general manager, majority control in new firm for his share in Bulletin. Present holdings in Bulletin: Henry N. Fowler, pres., 45 sh (30%); F. H. Loggan, v-p. 10%; Robert W. Sawyer, sec-treas., 60%. Central Oregon holdings to be: F. H. Loggan, pres. and sec., 50%; H. W. Fowler, treas.. 20%; R. W. Sawyer, v-p. 20%. Legal counsel.-Fisher & Wayland, Washing-ton. ton.

Amendments

The Eagle-Gazette Co., Lancaster, O. -CP new station 880 kc 1 kw D, amended re equip. changes.

ed re equip. Changes. National Broadcasting Co. Inc., Cleve-land--CP new FM (Metropolitan) sta-tion on Channel 55 (98.9 mc) and cov-erage to be determined, amended to change coverage to 10,950 sq. ml., change trans. equip., specify population as 2,501,475 and specify ant. system.

Dixie Broadcasting Co., Montgomery, la.--CP new station 800 kc 250 w D,

amended to request 1 kw, change type trans. and make changes ant. system. George H. Thomas, James J. David-son Jr. and Daniel H. Castille d/b New Iberia Broadcasting Co., New Iberia, La. --CP new station 1240 kc 250 w unl., amended re ant. changes.

Amended re ant. changes. Rome Broadcasting Corp., Rome, Ga. -CP new FM (Metropolitan) station on 48.1 mc and coverage of approx. 8,000 sq. mi., amended to request Channel 39 (95.7 mc), change coverage to 7,641 sq. mi., change trans. site and specify population as 484,529. Independent Broadcasting Co., Des Moines, Ia.-CP new station 940 kc 250 w N 1 kw D unl., amended to change power to 10 kw DN, install DA-N and change trans. site from Des Moines to near Ford, Ia.

National Broadcasting Co. Inc., Chi-cago-CP new FM (Metropolitan) sta-tion on Channel 55 (98.9 mc) and cov-erage of 10.800 sq. ml., amended to change coverage to 10,400 sq. ml., change type trans. Changes in ant. system.

KPOW Albert Joseph Meyer, Powell, Wyo.--Cp change 1230 kc to 1260 kc. increase 250 w and 1 kw, install new trans. and DA-N and change trans. site.

amended to change trans. site. E. L. Barker, Claribel Barker, T. H. Canfield, Opal A. Canfield and Charles M. O'Brien Jr., San Jose, Cal.-CP new station 1170 kc 5 kw DA unl., amended to change name of George M. O'Brien Jr. to read Charles M. O'Brien Jr.

Jr. to read Charles M. O'Brien Jr. National Broadcasting Co. Inc., San Francisco--CP new FM (Metropolitan) station on Channel 55 (98.9 mc) and coverage to be determined, amended to specify coverage of 13,580 sq. ml., change type trans. and trans. site from within 35 ml. of San Francisco to San Bruno. Cal., specify population as 2,001,544 and specify ant. system.

Application Dismissed

The American Network Inc., New York—CP new FM station on 47.9 mc, 8,840 sq. mi. (request of attorney).

Petition to Reinstate

WHEB WHEB Inc., Portsmouth, N. H. -Petition to reinstate application for P change hours operation from limited o WSB to uni., install DA-N (750 kc). CP

NOVEMBER 27

Amendments

The Yankee Network Inc., Boston-CP new FM (Metropolitan) station on Channel 25 (92.9 mc) and coverage not specified, amended to change frequency to Channel 66 (101.1 mc).

The Yankee Network Inc., Bridge-port, Conn.--CP new FM (Metropolitan) station on Channel 72 (102.3 mc) cov-erage not specified, amended to change frequency to Channel 67 (101.3 mc).

Amended to specify trans. site. A. H. Belo Corp., Dallas, Tex.-OP new FM (Metropolitan) station on frequency between 43.1 and 44.3 mc and coverage of approx. 22.700 sq. ml., amended to specify max. power of 10 kw, ant. system and change trans. site from Dallas County to Dallas.

Hearst Radio Inc., Baltimore—CP new FM (Metropolitan) station on 43.7 mc and coverage of 8,857.6 sq. mi., amended to change frequency to Channel 45 (96.9 mc), make changes in type trans. and ant. system and change trans. site from Baltimore to Randallstown, Md.

sq. mi. cove ant. system.

TV SHOW ON WBKB FOR ACROBAT SHOES

FIRST of a contemplated series of television shows planned by Ruthrauff & Ryan, Chicago, for Acrobat Shoe Co., division of General Shoe Corp., Nashville, was presented Wednesday by Marshall field & Co. over WBKB Chicago. Titled Amazing Adventure of Tumblin Tim, the fantasy show revolved around Tumblin Tim, new animated trademark of Acrobat Shoes, and a tree ornamented with Acrobat shoes.

Hornet Appoints Mavers

HORNET MOTORS, Fresno, Cal. (manu-facturers of midget motors for model airplanes), has appointed The Mayers Co., Los Angeles, to handle advertising.

George A. Carlin

George A. CArlin GEORGE A. CARLIN, 54, editor and general manager of United Features Syndicate, New York, died at New York Hospital Nov. 28. In his association with United Features Syndicate, he provided newspaper features adaptable for broad-casting, and distributed the work of many famous columnists.

Col. Kirby to Speak

COL. ED KIRBY, public relations con-sultant to the NAB, will speak Dec. 5 at a luncheon meeting of the Overseas Press Club, New York.

Record Shop

Record Shop COLUMBIA RECORDING Corp., Bridge-port (phonograph records), will start half-hour late-afternoon "Columbia Record Shop With Martin Block" on Jan. 12 on 55 scattered stations through-out the country. Program will feature latest popular releases on Columbia rec-ords with transcribed commentary by Martin Block. Program will be heard weekly, with more stations expected to be added. Agency is Benton & Bowles. be added. Agency is Benton & Bowles, New York.

Gillette Football Schedule

Gillette Football Schedule GILLETTE Safety Razor Co., Boston, on New Year's Day will sponsor broad-casts of four football games on three networks. On Mutual the Gillette sched-ule calls for broadcast of the Cotton Bowl game at Dallas on 255 stations, starting at 2 p.m. (EST) to be imme-diately followed by the all-star East-West game at San Francisco on 279 Mutual stations, starting at approxi-mately 4:45 p.m. (EST). CBS will broad-cast the Orange Bowl game. Arrangements are being made to broadcast games to American troops abroad through facili-ties of Armed Forces Radio Service. Broadcasts were arranged by Maxon Inc., New York, Gillette agency.

Paul F. McRoy, John H. Searing, Ann E. Searing d/b Southern Illinois Broad-casting Co. to Paul F. McRoy, John H. Searing, Ann E. Searing d/b Southern Illinois Broadcasting Partnership. Arthur H. Croghan, Santa Monica, Cal.—CP new standard station 750 kc 1 kw limited hours, amended to specify trans. site as "To be determined, Los Angeles County, California".

NOVEMBER 29

1450 kc WMAJ Centre Broadcasters Inc., State College, Pa.—License to cover CP as mod. for new station. Also authority to determine operating power by direct measurement of ant. power. 1490 kc KVAL Radio Station KEEW Ltd., Brownsville, Tex.--CP for changes in trans. equip.

Amendments United Broadcasting Co., Cleveland--CP new FM station on 48.5 mc, 8,420 sq. ml. coverage, amended to change trans. site from Cleveland to Seven Hills, O., change type trans. and make changes in ant. system.

Changes in ant. system. Lloyd A. Pixley, Martha P. Pixley, Milton A. Pixley and Grace M. Pixley d/b The Pixleys, Columbus, O.—CP new FM (Metropolitan) station on 48.5 mc with 12,500 sq. mi. coverage, amended to change frequency to "To be selected by FCC", coverage to 11,690 sq. mi., change trans. and studio sites, popu-lation from 1,022,711 to 995,616, make changes in ant. system and change type trans. type trans.

The Latest **AIRLINE SCHEDULES**

AMERICAN AVIATION TRAFFIC GUIDE

In use constantly by airlines and fre-quent air shippers and travellers. Pub-lished and revised monthly.

The Standard Guide to Air Transportation Timetables—Fares—Routings—Maps SUBSCRIPTIONS \$5.00 A YEAR (12 monthly volumes and supplements)

AMERICAN AVIATION PUBLICATIONS American Building Washington 4, D. C.

The Yankee Network Inc., Providence, R. I.-CP new FM (Metropolitan) sta-tion on Channel 43 (965 mc) and cov-erage not specified, amended to re-quest Channel 56 (99.1 mc).

Baltimore Broadcasting Corp. Balti-more-CP new FM (Metropolitan) sta-tion on 48.3 mc with 3,600 sq. ml. cov-erage, amended to change trans. site from Baltimore to near Towson, Md.. and change type trans. and ant. system.

Alfred H. Temple, Alma Horn Temple and Dr. Frederick Fayne Kumm d/b Deep South Radioways, Lake City, Fla. --CP new station 1340 kc 250 w unl., amended to specify trans. site.

Missionary Society of St. Paul the Apostle, New York--CP new station 1130 kc 10 kw unl., amended to specify trans. site as Belleville Turnpike. Kearney, N. J.

NOVEMBER 28 Amendments

WJHL Inc., Johnson City, Tenn.-CP new FM (Metropolitan) station on fre-quency to be set by FCC and with 8,000 g, mi. coverage, amended to change

Paul F. McRoy, John H. Searing, Ann E. Searing d/b Southern Illinois Broad-casting Partnership, Carbondale, Ill.-CP new FM station on frequency to be set by FCC and coverage of 5,508 5. ml., amended to change name from

Rules Governing Television Broadcast Stations

SUBPART D-RULES GOVERNING TELEVISION BROADCAST STATIONS

CLASSIFICATION OF TELEVISION STATIONS AND ALLOCATION OF FREQUENCIES § 3.601 Numerical designation of television channels—The channels or fre-quency bands set forth below are available for television broadcast stations. Channel No. Megacycles Channel No. Megacycles

1	44-50	- 7	174-180
2	54-60	8	180-186
3	60-66	9	186-192
4	66-72	10	192-198
5	76-82	11	198-204
6 .	82-88	12	204-210
-		13	210-216

13 210-216
\$ 3.602 Sharing of Television Channels.—Channels 1 through 5 and 7 through 13 are available for assignment to radio services other than television upon a showing that no mutual interference will result.
\$ 3.603. Community stations.—(a) A Community station is designed primatily for rendering service to the smaller metropolitan districts or principal cities. Television channel No. 1 is assigned exclusively for Community stations. Channels 2 to 13, inclusive, can also be used for Community stations provided such use complies with Section 3.606.
(b) The power of a Community station may not exceed an effective radiated peak power of 1 kilowatt. The maximum antenna height for such stations shall be 500 feet above the average terrain as determined by methods prescribed in the Standards of Good Engineering Practice concerning Television Broadcast Stations.

Stations

in the Standards of Good Engineering Practice concerning Television Broadcast Stations. (c) The main studio of a Community station shall be located in the city or town served and the transmitter shall be located as near the center of the city as practicable. § 3.604 Metropolitan stations.—Metropolitan stations may be assigned to television channels 2 through 13, both inclusive. They are designed primarily to render service to a single metropolitan district or a principal city and to the rural area surrounding such metropolitan district or principal city. (b) Metropolitan stations are limited to a maximum of 50 kilowatts effective radiated peak power with antenna having a height of 500 feet above the average terrain, as determined by the methods prescribed in Standards of Good Engineering Practice concerning Television Broadcast Stations. Whether higher antenna heights are available, they should be used but in such cases the Commission may authorize less than 50 kilowatts effective radiated peak power so that the coverage (within 500 uv/m contour) shall be substantially similar to that which would be provided by 50 kilowatts effective radiated peak power is not available, the Commission may authorize the use of a lower height antenna but will not permit an increase in radiated power in excess of 50 kilowatts. The service area of Metropolitan stations will not be protected beyond the 5000 uv/m contour and such stations will be located in such a manner as to insure, insofar as possible, a maximum of television service to all listeners, whether urban or rural.

the boost dyname contour and stations will be located in such a manner as to insore unand a possible, a maximum of television service to all listeners, whether urban or rural. (c) The main studio for Metropolitan stations shall be located in the city or metropolitan district with which the station is associated and the transmitter should be located so as to provide the maximum service to the city or metropolitan district served. § 3.605 Rural stations.—(a) Licensees of Metropolitan stations or applicants who desire to qualify as licensees of Rural stations must make a special showing to the Commission that they propose to serve an area more extensive than that served by a Metropolitan station and that the additional area proposed to be served is predominantly rural in character. In addition, a showing must be made that such use of the channel will not cause objectionable interference to other television stations or prevent the assignment of other television stations where there is reasonable evidence of the probability of such station being located in the future. (b) Channels 2 through 13 are available for assignment to Rural stations. The service area of Rural stations while be located within the 500 uv/m contour. § 3.606 Table Showing Allocation of Television Channels to Metropolitan

(c) The main studio of Rural stations shall be located within the 500, uv/m contour.
§ 3.606 Table Showing Allocation of Television Channels to Metropolitan Districts in the United States.—(a) The table below sets forth the channels which are available for the areas indicated. The table below will be revised from time to time depending upon the demand for television stations which may exist in the various cities. Where it is desired to use a different channel in any such area, or to use one of the channels in another area conflicting therewith, it must be shown that public interest, convenience, or necessity will be better served thereby than by the allocation set forth in the table.
(b) Only the first 140 metropolitan districts are listed in the table below. Stations in other metropolitan or city areas not listed in the table below. Stations in other metropolitan or city areas not listed in the table below. Stations in other metropolitan or city areas not listed in the table below. It is an adequate showing that public interest, convenience, or necessity would be better served thereby or that by using lower power or by other means equivalent protection is provided.
(c) Persons desiring to enter into a voluntary sharing arrangement of a television channel may file application therefor with the Commission pursuant to the provisions of Section 3.661(c).
Metropolitan

Metropolitan District (U. S. Census 194	Sales 0) Rank	Popu- lation	Channel Nur Metro- politan	mbers Com- munity	Total S Metro- politan	tations Com- munity
Akron Albany, Schenects	85	849,705	11		1	••
Troy Allentown, Bethle	23	431,575	2, 4, 7, 9, 11	••	5	••
Easton	43	325,142		8		1
Altoona	111	114,094	9		1	••
Amarillo	136	53,468	2, 4, 5, 7	••	4	
Asheville	132	76,824	5, 7, 12	••	8	
Atlanta	25	442,294	2, 5, 8, 11	• •	4	• •
Atlantic City	83	100,096		8	• •	1
Augusta, Ga.	135	87,809	6, 12		2	••
Austin	106	106,193	8, 10, 12	••	3	
Baltimore	13	1,046,692	2, 11, 13	••	3	• •
Beaumont, Port						,
Arthur	90	138,608	8, 6, 8, 10		4	
Binghamton	75	145,156	12		1	••
Birmingham	42	407,851	4, 9, 13		3	• •
Boston	5	2,350,514	2, 4, 7, 9, 13	• •	5	••

							:
Metropolitan District (U. S. Census 1940)	Sales	Popu- lation	Channel Num Metro- politan	bers Com- munity	Total St Metro- politan	ations Com- munity	
Bridgeport, Conn.	53 14	216,621 857,719 200,852	4 6 6 10	1	4	1	
Buffalo, Niagara Canton, Ohio Cedar Rapids	63 115	78.219	7, 11 7, 10, 18 7, 11, 18 3, 9, 11 3, 6, 10, 12 2, 4, 5, 7, 9, 11, 18	1	2	1	
Charleston, S. C. Charleston, W. Va.	127 88	98,711 136,332	7, 10, 18 7, 11, 18	::	3		
Chattanooga	99 76	112,986 198,215	3, 9, 11 3, 6, 10, 12		3 4 7		
Chicago	2	4,499,120	2, 4, 5, 7, 9, 11, 13 2, 4, 7, 11 2, 4, 5, 7, 9		4		
Cincinnati Cleveland	16 9	789,309 1,214,948	2, 4, 5, 7, 9	••	53		
Columbia Columbus, Ga. Columbus, Ohio	117 133 29	89,555 92,478 365,796	2, 4, 8 3, 12 3, 6, 8, 10		24		
Corous Christi Dallas	121 27	70,677 876,548	3, 12 3, 6, 8, 10 3, 6, 8, 10 4, 8, 12	••	4 3		*
Davenport, Rock Island, Moline	67	174,995		••	4		
Dayton Decatur	44 122	271,513 65,764	2, 4, 5, 9 5, 13 2 4, 5, 7, 0	•••	2 1 5		
Denver Des Moines	26 59	384,372 183,973	2, 4, 5, 7, 9		45	•••	
Detroit Duluth, Superior	6 72 139	2,295,867 157.098 69,683	2 2, 4, 5, 7, 9 2, 4, 5, 9 2, 4, 5, 7, 9 3, 6, 8, 10 4, 7 2, 4, 5, 7	•••	42		
Durham Fi Paso Frie	105 95	115,801 184,089	2, 4, 5, 7 12		4 1		
Evansville, Ind. Fall River, New	93	141,614	2, 11	••	2	••	
Bedford Flint	55 64	272,648 188,554	11	1	`i 4	1	
Fort Wayne Fort Worth	81 51	. 134,385 207.677	11 2, 4, 7, 9 2, 5, 10 2, 4, 5, 7 9, 11, 13 7, 9 2, 10	••	34	•••	
Fresno Galveston	79 131	97,504 71,677	9, 11, 13	••	32		
Grand Rapids Greensboro	57 130	209,873 78,055	2, 10	••	2		
Hamilton, Middle- town Harrisburg	110 70	112,686 173,367	9 8		1	•••	
Hartford, New Britain	20	502,193	8, 10		2		
Houston	21 ;	510,897	2, 4, 5, 7	••	4		
Huntington, W. Va. Ashland, Ky Indianapolis	24	170,979 455,857	5 8, 6, 8, 10, 12	••	54	•••	
Jackson Jackson ville	128 66	88,008 195,619	2, 4, 5, 7 2, 4, 6, 8 13	••	4		
Johnstown, Pa. Kalamazoo	100 112	151,781 77,213	3	•••	1	•••	
Kansas Citv, Mo.; Kansas City, Kan Knoxville	s. 17 87	634,098 151,829	2, 4, 5, 9 2, 4, 8, 11	••	4	`i	
Lancaster Lansing	91 94	151,829 132,027 110,856	· · · · ·	4	'i	••	
Lincoln Little Rock	109 98	110,856 88,191 126,724	0 10, 12 3, 6, 8, 10 2, 4, 5, 7, 9, 11 18		2 4 7	•••	
Los Angeles	8	2,904,596	,	••	2	••	
Louisville Lowell, Lawrence,	88	434,408	5,9 6	••	1	••	
Haverhill Macon	45 187	834,969 74,830 78,849	4, 7, 10 9	••	3 1		
Madison Manchester	101 118 37	81,932 832,477			· 5	ï	
Memphis Miami Milwaukee	38 15	250,537 790,336 911,077	2, 4, 5, 7 3, 6, 8, 10	•••	4	• •	
Minneapolis, St. Pa Mobile	ul 11 119		2, 4, 5, 7, 9 2, 4, 5, 7 3, 6, 8, 10 2, 4, 5, 7, 9 3, 5, 9, 11	::	5 4 2		
Montgomery Nashville	126 56	93,697 241,769 308,228	6, 10 4, 5, 7, 9	 6	4	1	
New Haven New Orleans	89 81	308,228 540,030	2, 4, 6, 7, 10		΄5		
New York, North- eastern New Jers	ey 1	11,690,520	2, 4, 5, 7, 9, 11, 18	••	7		
Norfolk, Portsmout Newport News	h, 47	830,896	4, 7, 11, 13 2, 4, 5, 9	.,	4		
Oklahoma City Omaha, Council	52	221,229		••	4	**	
Bluffs Peoria	40 69	287,269 162,566	8, 6, 7 3, 6, 12 8, 6, 10, 12	••	3 3 4		
Philadelphia Phoenix Bittehuugh	4 84 8	2,898,644 121,828 1,994,060	8, 6, 10, 12 2, 4, 5, 7 3, 6, 8, 10		4 4		
Pittsburgh Portland, Maine Portland, Oreg.	89 22	106,566 406,406 711,500	3, 6, 8, 10, 1		215	* =	
Providence, R. I. Pueblo	18 140	62.039	11	′ i	1	1	
Racine, Kenosha Reading	97 73	135,075 175,355		Б	· ;4;	1	
Richmond <u>Roanoke</u>	48 104	245.674	3, 6, 8, 10 5, 9, 12	•••	8		8
Rochester Rockford	28 102	110,598 411,970 105,259	12	•••	ľ S		
Sacramento Saginaw, Bay City	54 77 129	158,999 153,388 86,991 1,367,977	3, 6, 10 3, 8, 13 13	• •	3 1	• •	
St. Joseph St. Louis Salt Lake City	10 58	1,367,977 204,488	$ \begin{array}{r} 13\\ 4, 5, 7, 9, 13\\ 2, 4, 5, 7, 9\\ 2, 4, 5, 7, 9\\ 2, 4, 5, 7, 9 \end{array} $		5		
San Antonio San Diego	50 49	319,010 256,268	2, 4, 5, 7, 9 3, 6, 8, 10		5 4		
San Francisco, Öakland	7	1,428,525	2, 4, 5, 7, 9,		6		
San Jose	78	129,367	13		1: 4	•••	
Savannah Scranton, Wilkes- Barro	114 30	117,970 629,581	8, 5, 9, 11 11	1	t		
Barre Seattle Shreveport	30 19 96	452 639	2, 5, 7, 11 2, 4, 6, 8 4, 9, 11, 18		4		
Sioux City South Bend	107 80	112,225 87,791 147,022	4, 9, 11, 18	'n	4	1	
Spokane Springfield, Ill.	71 103	141,370 89,484	2, 4, 5, 7, 9 8, 10	• •	52		
Holyoke	32	394,623 70,514	3	Ĺ	1	1	
Springfield, Mo.	134	70,514	2, 4, 5, 9	6. F.	4	•	

	Metropolitan			Channel Numbers		Total Stations	
	District	Sales	Popu-	Metro-	Com-	Metro-	Com-
٩.	(U. S. Census 1940)		lation	politan	munity	politan	munity
	Springfield, Ohio	125	77,406		1		1
	Stockton	108	79,337	8		1	
	Syracuse	46	258,352	5, 8, 10		3	
	Tacoma	74	156,018	4, 9, 18		3	
	Tampa, St. Peters-			.,.,			
	burg	61	209,693	2, 4, 5, 7		4	
	Terre Haute	116	88,370	4		1	
	Toledo	84	341,663	13		ī	
	Topeka	123	77,749	7, 11		2	
	Trenton	60	200,128		1		1
	Tulsa	65	188,562	3, 6, 8, 10		4	
	Utica, Rome	68	197,128	8, 18		2	
	Waco	138	71,114	3, 6, 9, 11		4	
	Washington	12	907,816	4. 5. 7. 9		4	
	Waterbury	85	144,822	4, 5, 7, 9 12		i	
	Waterloo	120	67,050	3, 6, 13		8	
	Wheeling	82	196,340	12		ĩ	
	Wichita	86	127,308	2, 4, 5, 9		Ā	
	Wilmington	62	188,974		ż		'i -
	Winston-Salem	124	109,833	6 8		2	
	Worcester	41	306,194	6, 8 5		ĩ	
	York	113	92,627	-	'i		1
	Youngstown	36	372,428	13	•	ʻi 🛛	
-	T OUTBOOD #1		0.0,200	10		-	

RULES GOVERNING ADMINISTRATIVE PROCEDURE

 RULES GOVERNING ADMINISTRATIVE PROCEDURE
 \$ 3.611 Application for television stations.—Each applicant for a construction permit for a new television broadcast station, change in facilities of any existing television broadcast station, or heaving the commission and a performate form designated by the Commission and a part thereof. Only the original coyn need be sworn to. If the application is for a construction permit for a new television station. Form FCC No. 330 should be filed; for a television station license or for change in facilities of an existing television station license, form FCC No. 333 should be filed; and for modification of a television station license, or for change in facilities of an existing television station license, form FCC No. 333 should be filed.
 \$ 3.612 Pull disclosed by the application shall contain full and complete disclosures with regard to the real party or parties in interest, and their legal, technical, financial, and other qualifications, and as to all matters and things required to be disclosed by the application forms.
 \$ 3.613 Installations or remeard of apparatus,—Applications for construction permit or modification thereof, involving removal of existing transmitting apparatus, shall be filed at less 60 days prior to the contemplated removal and/or installation.
 \$ 3.614 Period of construction permit sections of time.—(a) A construction permit shall be automatically forfeited if the station is not ready for operation, unless otherwise determined by the Commission will be filed at least thirty days prior to the station shall be completed and the station permit shall be automatically forfeited if the station of ince.—(a) A construction permit where for onstruction permit with which construction permit with which construction of the station is not ready for operation, unless otherwise determined by the Commission will be filed at least thirty days prior to the commission as of the expiration date.
 An ap § 3.611 Application for television stations.-Each applicant for a construc-

cancer, suspend, or change the face of beginning for the period of such tests as and when such action may appear to be in the public interest, convenience, and necessity.
(c) Within the 90-day period prescribed by this section for equipment tests, field intensity measurements in accordance with the methods prescribed in the Standards of Good Engineering Practice Concerning Television Broadcast Stations shall be submitted to the Commission. The Commission may grant extensions of time upon showing of reasonable need therefor.
§ 3.617 Program tests.—(a) When construction and equipment tests are completed in exact accordance with the terms of the construction permit, the technical provisions of the application therefor, and the rules and regulations and standards of good engineering practice governing television stations, and after an application for station license has been filed with the Commission showing the equipment to be in satisfactory operating condition, the permittee is authorized to conduct program tests in exact accordance with the terms of the construction permit to be construction permit for a period not to exceed 30 days: Provided, That the inspector in charge of the district in which the station is located and the Commission are notified 2 days in advance of the beginning of such tests.
(b) The Commission reserves the right to cancel such tests or suspend, or

(b) The Commission reserves the right to cancel such tests or suspend, or change the date of beginning for the period of such tests as and when such action may appear to be in the public interest, convenience, and necessity by notifying the permittee.

(c) The authorization for tests embodied in this section or Section 3.616 shall not be construed as constituting a license to operate but as a necessary part of the construction.

part of the construction. \$3.618 Normal license period.—All television broadcast station licenses will be issued so as to expire at the hour of 3 a.m. E.S.T. and will be issued for a normal license period of 1 year. \$3.619 License, simultaneous modification and reneval.—When an appli-cation is granted by the Commission necessitating the issuance of a modified license less than 60 days prior to the expiration date of the license sought to be modified, and an application for renewal of said license is granted subse-quent or prior thereto (but within 30 days of expiration of the present license)

the modified license as well as the renewal license shall be issued to conform to the combined action of the Commission. § 3.620 Reneval of license.—(a) Unless otherwise directed by the Commis-sion, each application for renewal of a television station license shall be filed at least 60 days prior to the expiration date of the license sought to be renewed (Form FCC No. 311). No application for renewal of license of a television broadcast station will be considered unless there is on file with the Commission, the information currently required by Sections 1.301-1.304, reference to which by date and file number shall be included in the application. (b) Whenever the Commission recards an application for a renewal of a

(b) Whenever the Commission regards an application for a renewal of a television station license as essential to the proper conduct of a hearing or investigation, and specifically directs that it be filed by a date certain, such application shall be filed within the time thus specified. If the licensee fails to file such application within the prescribed time, the hearing or investigation shall proceed as if such renewal application had been received.

shall proceed as if such renewal application had been received. § 3.621 Temporary extension of station licenses.—Where there is pending before the Commission any application, investigation, or proceeding which, after hearing, might lead to or make necessary the modification of, revocation of, or the refusal to renew an existing television license, the Commission may, in its discretion, grant a temporary extension of such license: *Provided, how-*ever, That no such temporary extension shall be construed as a finding by the Commission that the operation of any radio station thereunder will serve public interest, convenience, and necessity heyond the express terms of such tempo-rary extension of license will in no wise affect or limit the action of the Commission with respect to any negating application or proceeding.

sion of license will in no wise affect or limit the action of the Commission with respect to any pending application or proceeding. § 3.622 Repetitious applications.—(a) Where an applicant has been afforded an opportunity to be heard with respect to a particular application for a new television broadcast station, or for change of existing service or facilities, and the Commission has, after hearing or default, denied the application of dis-missed it with prejudice, the Commission will not consider another application for a station of the same class to serve in whole or in part the same area, by the same applicant or by his successor or assignee, or on behalf of or for the benefit of the original parties in interest, until after the lapse of 12 months from the effective date of the Commission's order.

(b) Where an appeal has been taken from the action of the Commission in denying a particular application, another application for the same class of broadcast station and for the same area, in whole or in part, filed by the same applicant or by his successor or assignee, or on behalf or for the benefit of the original parties in interest, will not be considered until the final dis-position of such appeal.

b) the original parties in interest, will not be considered until the link disposition of such appeal.
§ 3.623 Assignment or transfer of control.—(a) Voluntary: Application for consent to voluntary assignment of a television station construction permit or license or for consent to voluntary transfer of coutrol of a corporation holding a television station construction permit or license shall be filed with the Commission on Form FCC No. 315 (transfer of control) at least 60 days prior to the contemplated effective date of assignment or transfer of control.
(b) Involuntary : In the event of the death or legal disability of a permittee or licensee, or a member of a partnership, or a person directly or indirectly in control of a corporation, which is a permittee or licensee: .
(1) the Commission shall be notified in writing promptly of the occurrence of such death or legal disability, application on Form FCC No. 314 or 315 shall be filed for consent to involuntary assignment of such corporation to a person or entity legally qualified to succeed to the foregoing interests under the laws of the place having jurisdiction over the estate involved.

RULES RELATING TO LICENSING POLICIES

RULES RELATING TO LICENSING POLICIES § 3.631 Exclusive affiliation of station.—No license shall be granted to a television broadcast station having any contract, arrangement, or under-standing, express or implied with a network organization¹ under which the station is prevented or hindered from, or penalized for, broadcasting the pro-grams of any other network organization. § 3.632 Territorial exclusivity.—No license shall be granted to a television broadcast station having any contract, arrangement, or understanding, express or implied, with a network organization which prevents or hinders another broadcast station serving substantially the same area from broadcasting the network's programs not taken by the former station, or which prevents or hinders another broadcast station serving a substantially different area from broadcasting any program of the network organization. This regulation shall not be construed to prohibit any contract, arrangement, or understanding be-tween a station and a network organization pursuant to which the station is granted the first call in its primary service area upon the programs of the network organization.

ween a solution and network regularization primitive or interest of the retwork organization. § 3.633 Term of affiliation.—No license shall be granted to a television broadcast station having any contract, arrangement, or understanding, express or implied, with a network organization which provides, by original terms, provisions for renewal, or otherwise for the affiliation of the station with the network organization for a period longer than two years: Provided, that a contract, arrangement, or understanding for a period up to two years, may be entered into within six months prior to the commencement of such period. § 3.634 Option time.—No license shall be granted to a television broadcast station which options² for network programs any time subject to call on less than 56 days³ notice, or more time than a total of three hours⁸ within each of four segments of the broadcast day, as herein described. The broadcast is divided into 4 segments, as follows: 8:00 a.m. to 1:00 p.m.; 1:00 p.m. to 6:00 p.m.; 6:00 p.m. to 11:00 p.m.; 11:00 p.m. to 8:00 a.m.⁴ Such options

¹The term "network organization" as used herein includes national and regional net-work organizations. See Chapter VII, J, of Report on Chain Broadcasting. ² As used in this section, an option is any contract, arrangement, or understanding, expressed or implied, between a station and a network organization which prevents or hinders the station from scheduling programs before the fietwork agrees to utilize the time during which such programs are scheduled, or which requires the station to clear time already scheduled when the network organization seeks to utilize the time.

time arready scheduled when the network organization seeks to utilize the time. ³ All time options permitted under this section must be specified clock hours, ex-pressed in terms of any time system set forth in the contract agreed upon by the station and network organization. Shifts from daylight saving to standard time or vice versa may or may not shift the specified hours correspondingly as agreed by the station and network organization.

⁴ These segments are to be determined for each station in terms of local time at the location of the station but may remain constant throughout the year regardless of shifts from standard to daylight saving time or vice versa.

(Continued on page 78)

TV Rules

(Continued from page 77)

(Continued from page 77) may not be exclusive as against other network organizations and may not pre-vent or hinder the station from optioning or selling any or all of the time covered by the option, or other time, to other network organizations. § 3.635 Right to reject programs.—No license shall be granted to a television broadcast station having any contract, arrangement, or understanding, express or implied, with a network organization which (a), with respect to programs offered pursuant to an affiliation contract, prevents or hinders the station from rejecting or refusing network programs which the station reasonably believes to be unsatisfactory or unsuitable; or which (b), with respect to net-work programs so offered or already cortracted for, prevents the station from rejecting or refusing any program which, in its opinion, is contrary to the public interest, or from substituting a program of outstanding local or national importance. \$ 3.636. Network ownership of stations.—No license shall be granted to a

§ 3.636. Network ownership of stations.—No license shall be granted to a network organization, or to any person directly or indirectly controlled by or under common control⁵ of a network organization, for a television broadcast station in any locality where the existing television broadcast stations are so few or of such unequal desirability (in terms of coverage, power, frequency, or other related matters) that competition would be substantially restrained by such licensing.

few or of such unequal desirability (in terms of coverage, power, frequency, or other related matters) that competition would be substantially restrained by such licensing. § 3.637 Dual network operation.—No license shall be issued to a television broadcast station affiliated with a network organization which maintains more than one network of television broadcast stations: *Provided*, that this regulation shall not be applicable if such networks are not operated simul-taneously, or if there is no substantial overlap in the territory served by the group of stations comprising each such network. § 3.638 Control by networks of station rates.—No license shall be granted to a television broadcast station having any contract, arrangement, or under-standing, express or implied with a network organization under which the station is prevented or hindered from, or penalized for, fixing or altering its rates for the sale of broadcast time for other than the network's programs. § 3.639 Use of common antenna site.—No television license or renewal of a television license will be granted to any person who owns, leases, or controls a particular site which is peculiarly suitable for television broadcasting in a particular area and (1) which is not available for use by other television licensees; and (2) no other comparable site is available in the area; and (3) where the exclusive use of such site by the applicant or licensee would unduly limit the number of television stations and that can be authorized in a particular area or would unduly restrict competition among television stations. § 3.640 Multiple concership.—(a) No person (including all persons under common control)[§] shall, directly or indirectly, own, operate, or control more than one television broadcast station that would serve substantially the same service area as another television broadcast station owned, operated, or con-trolled by such nerson

than one television broadcast station that would serve substantially the same service area as another television broadcast station owned, operated, or con-trolled by such person. (b) No person (including all persons under common control) shall, directly or indirectly, own, operate, or control more than one television broadcast station, except upon a showing (1) that such ownership, operation, or control would foster competition among television broadcast stations or provide a television broadcasting service distinct and separate from existing services, and (2) that such ownership, operation, or control would not result in the con-centration of control of television broadcasting facilities in a manner incon-sistent with public interest, convenience, or necessity; provided, however, that the Commission will consider the ownership, operation, or control of more than five television broadcasting facilities in a manner incon-trol of television broadcasting facilities in a manner with public interest, convenience, or necessity. interest, convenience, or necessity.

RULES RELATING TO EQUIPMENT

RULES RELATING TO EQUIPMENT \$ 3.651 Transmitter power.—The rated power and operating power range of transmitters shall be in accordance with the Standards of Good Engineering Practice concerning Television Broadcast Stations. \$ 3.652 Frequency monitors.—The licensee of each television broadcast sta-tion shall have in operation at the transmitters frequency monitors independent of the frequency control of the transmitters. \$ 3.653 Modulation monitors.—The licensee of each television broadcast station shall have in operation at the transmitter a modulation monitor for the aural transmitter. There shall also be sufficient monitoring equipment for the visual signal to determine that the signal complies with the Standards of Good Engineering Practice concerning Television Broadcast Stations. \$ 3.654 Required transmitter performance.—The construction, installation, operation, and performance of the television broadcast transmitter system shall be in accordance with the Standards of Good Engineering Practice con-cerning Television Broadcast Stations. \$ 3.655 Auxiliary transmitter.—Upon showing that a need exists for the vision station, a license therefor may be installed either at the same location as the main transmitters on at another location. (b) A licensed operator shall be in control whenever auxiliary transmitters are placed in operation. (c) The auxiliary transmitters shall be maintained so that they may be put into immediate operation at any time for the following purposes: (1) The transmission of the regular programs upon the failure of the main transmitters.

transmitters.

transmitters. (2) The transmission of regular programs during maintenance or modi-fication⁷ work on the main transmitters, necessitating discontinuance of its operation for a period not to exceed five days. (3) Upon request by a duly authorized representative of the Commission. (d) The auxiliary transmitter shall be tested at least once each week to determine that it is in proper operating condition and that it is adjusted to the proper frequency, except that in case of operation in accordance with paragraph (c) of this section during auy week, the test in that week may be omitted provided the operation under paragraph (c) is satisfactory. A record shall be kept of the time and result of each test operating under paragraph (c).

⁵ The word "control" as used herein, is not limited to full control but includes such measure of control as would substantially affect the availability of the station to other networks.

⁶ The word "control" as used herein is not limited to majority stock ownership, but includes actual working control in whatever manner exercised.

but includes actual working control in whatever manner exercised. ⁷ This includes the equipment changes which may be made without authority as set forth elsewhere in the Rules and Regulations and the Standards of Good Engineer-ing Practice or as authorized by the Commission by letter or by construction permit. Where such operation is required for periods in excess of 5 days, request therefor shall be in accordance with section 1.365.

Page 78 • December 3, 1945

(e) The auxiliary transmitters shall be equipped with satisfactory control equipment which will enable the maintenance of the frequency emitted by the station within the limits prescribed by these regulations. (f) The operating power of an auxiliary transmitter may be less than the authorized power of the main transmitters, but in no event shall it be greater than such power. § 3.656 Alternate main transmitters.—The licensee of a television broadcast station may be licensed for alternate main transmitters is shown and that the following conditions are met:

nical need for such alternate transmitters is shown and that the following conditions are met:
(a) Both transmitters are located at the same place.
(b) Both transmitters shall have the same power rating.
(c) Both transmitters shall meet the construction, installation, operation, and performance requirements of the Standards of Good Engineering Practice concerning Television Broadcast Stations.
§ 3.657 Changes in equipment and antenna system.—Licensees of television broadcast stations shall observe the following provisious with regard to changes in action system.

(a) No changes in equipment and antenna system: (a) No changes in equipment shall be made: (1) That would result in the emission of signals outside of the authorized

(1) That would result in the emission of signals outside of the authorized channel.
(2) That would result in the external performance of the transmitter being in disagreement with that prescribed in the Standards of Good Engineering practice concerning Television Broadcast Stations.
(b) Specific authority, upon filing formal application (Form FCC No. 333) therefor, is required for a change in service area or for any of the following the ser

changes: (1) Changes involving an increase or decrease in the power rating of the transmitters

transmitters.
(2) A replacement of the transmitters as a whole.
(3) Change in the location of the transmitting antenna.
(4) Change in location of main studio. if it is proposed to move the main studio to a different city from that specified in the license.
(6) Change in frequency control and/or modulation system.
(7) Specific authority, upon filing *informal* request therefor, is required for a change in the indicating instruments installed to measure transmitter power output, except by instruments of the same maximum scale reading and accuracy. racy

racy. (d) Other changes, except as above provided for in this section or in Standards of Good Engineering Practice concerning Television Broadcast Stations prescribed by the Commission may be made at any time without the authority of the Commission, provided that the Commission shall be promptly notified thereof and such changes shall be shown in the next application for \ll renewal of license.

RULES RELATING TO TECHNICAL OPERATION

§ 3.661 Time of operation.—(a) All television broadcast stations will be licensed for unlimited time operation. Each licensed television station shall maintain a regular program operating schedule of not less than 2 hours in any given broadcast day, and it shall render not less than 28 hours program service per week. In an emergency, however, when due to causes beyond the control of a licensee, it becomes inpossible to continue operation, the station may case operation for a period not to exceed 10 days, provided that the Commission and the Inspector in Charge of the radio district in which the station is located shall be notified in writing immediately after the emergency develops.

station is located shall be notified in writing immediately after the emergency develops. (b) The aural transmitter of a television broadcast station shall not be operated separately from the visual transmitter except for experimental or test purposes, and for purposes incidental to or connected with the operation of the visual transmitter. (c) Persons desiring to enter into a voluntary sharing arrangement of a television channel may file application therefor with the Commission. Copies of the time-sharing agreement should be filed with the application.

5.3.662 Experimental operation.—Television broadcast stations may conduct technical experimentation directed to the improvement of technical phases of operation and for such purposes may utilize a signal other than the standard television signal subject to the following conditions:

(a) That the licensee complies with the provisions of section 3.661 with regard to the minimum number of hours of transmission with a standard television signal.

(b) That no transmissions are radiated outside of the authorized channel and subject to the condition that no interference is caused to the transmissions of a standard television signal by other television broadcast stations.

(c) No charges either direct or indirect shall be made by the licensee of a television broadcast station for the production or transmission of programs when conducting technical experimentation.

§ 3.663 Station inspection .- The licensee of any television broadcast station shall make the station available for inspection by representatives of the Com-mission at any reasonable hour.

mission at any reasonable hour. § 3.664 Station license, posting of.—The original of each station license shall be posted in the transmitter room. § 3.665 Operator requirements.—One or more licensed radio-telephone first class operators shall be on duty at the place where the transmitting apparatus of each station is located and in actual charge thereof whenever it is being operated. The original license (Form FCC No. 759) of each station operator shall be posted at the place where he is on duty. The licensed operator on duty and in charge of a television broadcast transmitter may, at the discre-tion of the licensee, be employed for other duties or for the operation of another station or stations in accordance with the class of operator's license which he holds and by the rules and regulations governing such stationa. However, such duties shall in no wise interfere with the operation of the broadcast transmitter.

§ 3.666. Operating power: how determined.—The operating power, and the requirements for maintenance thereof, of each television broadcast station shall be determined by the methods prescribed in the Standards of Good Engineering Practice concerning Television Broadcast Stations.

Fractice concerning relevision broadcast stations. § 3.667 Modulation.—The percentage of modulation of the aural transmis-sions shall be maintained as high as possible consistent with good quality of transmission and good broadcast practice and in no case less than 85 per cent nor more than 100 per cent on peaks of frequent recurrence during any selection which normally is transmitted at the highest level of the program under consideration.

§ 3.668 Frequency toleration.—The operating frequencies of the aural and visual transmitters of a television broadcast station shall be maintained within .002% of the assigned frequencies.

§ 3.669 Inspection of tower lights and associated control equipment.—The licensee of any television station which has an autenna or antenna supporting structure(s) required to be illuminated pursuant to the provisions of section 303(q) of the Communications Act of 1934, as amended: (a) Shall make a visual observation of the tower lights at least once each 24 hours to insure that all such lights are functioning properly as required. (b) Shall report immediately by telephone or telegraph to the nearest Airways Communication Station or office of the Civil Aeronautics Administration any observed failure of the tower lights, not corrected within 30 minutes, regardless of the cause of such failure. Further notification by telephone or telegraph shall be given immediately upon resumption of the required illumination. nation.

graph shall be given immediately upon resumption of the required illumination.
(c) Shall inspect at intervals of at least one each 3 months all flashing or rotating beacons and automatic lighting control devices to insure that such apparatus is functioning properly as required.
OTHER RULES RELATING TO OPERATION
§ 3.681 Logs.—The licensee of each television station shall maintain program and operating logs and shall require entries to be made as follows:

(a) In the program log:
(b) An entry of the time each station identification aunouncment (call letters and location) is made.
(c) An entry briefly describing each program broadcast, such as "music,"
"d'drama," "speech," etc., together with the name or title thereof and the sponsor's name, with the time of the beginning and ending of the complete program. If a mechanical reproduction, either video or audio, is used, the entry shall show the exact nature thereof, and the time it is announced as a mechanical reproduction, for or furnished by the sponsor.
(4) An entry showing, for each program of network origin, the name of the network originating the program.
(b) In the operating log:
(1) An entry of the time the station begins to supply power to the antenna, and the time it stops.
(2) An entry of the time the program and ends.
(3) An entry of the time the program begins and ends.
(4) An entry of the following each 30 minutes:

duration.

(3) An entry of each interruption to the carrier wave, its cause, and duration.
(4) An entry of the following each 30 minutes:

(i) Operating constants of last radio stage of the aural transmitter (total plate current and plate voltage).
(ii) Transmission line current or voltage of both transmitters.
(iii) Frequency monitor reading.
(5) Log of experimental operation during experimental period (if regular operation is maintained during this period, the above logs shall be kept).
(i) A log must be kept of all operation during the experimental period. If the entries required above are not applicable thereto, then the entries shall be made so as to fully describe the operation.
(c) Where an antenna or antenna supporting structure(s) is required to be illuminated, the licensee shall make entries in the radio station log appropriate to the requirements of section 3.669 as follows:
(1) The time the tower lights are turned on and off if manually controlled.
(2) The time the daily visual observation of the tower lights was made.
(ii) Time and nature of the adjustments, repairs or replacements made.
(iv) Airways Communication Station (C.A.A.) notified of the failure of any tower light not corrected within thirty minutes and the time such notice was given.

(v) Time notice was given to the Airways Communication Station (C.A.A.)
 (v) Dime notice was given to the Airways Communication Station (C.A.A.)
 (4) Upon completion of the periodic inspection required at least once each

(i) Open complete the second se

Any adjustments, replacements or repairs made to insure compliance with (ii)

(ii) Any adjustments, replacements or repairs made to insure compliance with the lighting requirements. § 3.682 Logs, retention of,—Logs of television broadcast stations shall be retained by the licensee for a period of 2 years. However, logs incident to or involved in any claim or complaint of which the licensee has notice shall be retained by the licensee until such claim or complaint has been fully satisfied or until the same has been barred by statute limiting the time for the filing of suits upon such claims.

of suits upon such claims. § 3.683 Logs, by ushom kept.—Each log shall be kept by the person or persons competent to do so, having actual knowledge of the facts required, who shall sign the log when starting duty and again when going off duty. The logs shall be made available upon request by an authorized representative of the Commission

mission. § 3.684 Log form.—The log shall be kept in an orderly manner, in suitable form, and in such detail that the data required for the particular class of station concerned are readily available. Key letters or abbreviations may be used if proper meaning or explanation is contained elsewhere in the log. § 3.685 Correction of logs.—No log or portion thereof shall be erased, oblit-erated, or willfully destroyed within the period of retention provided by the rules. Any necessary correction may be made only by the person originating the entry who shall strike out the erroneous portion, initial the correction made, and indicate the date of correction.

entry who shall strike out the erroneous portion, initial the correction made, and indicate the date of correction.
§ 3.686 Rough logs.—Rough logs may be transcribed into condensed form, but in such case the original log or memoranda and all portions thereof shall be preserved and made a part of the complete log.
§ 3.687 Station identification.—(a) A licensee of a television broadcast station shall make station identification announcement (call letters and location), at the beginning and ending of each time of operation and during operation on the hour. The announcement at the beginning and ending of each time of operation and during operation on the hour. The announcement at the beginning and ending of each time of potention shall be by both aural and video means. Other announcements during operation need not be made when to make such announcement solid interrupt a single consecutive speech, play, religious service, symphony concert, or any type of production. In such cases the identification announcement shall be made at the first interruption of the entertainment continuity and at the conclusion thereof.
§ 3.688 Mechanical reproductions.—(a) Each program which consists in

entertainment continuity and at the conclusion thereof. § 3.688 Mechanical reproductions.—(a) Each program which consists in whole or in part of one or more mechanical reproductions, either video or audio, shall be accompanied by an appropriate announcement to that effect either at the beginning or end of such reproduction or at the beginning or end of the program in which such reproduction is used. No such announcement shall be required where a mechanical reproduction is used for background music, sound effects, station identification, program identification (theme music of

short duration) or identification or sponsorsmip of the program proper.
(b) The exact form of identifying announcement is not prescribed, but the language shall be clear and in terms commonly used and understood. The licensee shall not attempt affirmatively to create the impression that any program being broadcast by mechanical reproduction consists of live talent.
s 3659 Sponsored programs, announcement of.—(a) In the case of each program for the broadcasting of which money, services, or other valuable consideration is either directly or indirectly paid or promised to, or charged or program is sponsored, paid for, or furnished either in whole or in part.
(b) In the case of any political program or any program involving the discussion of public controversial issues for which any films, records, transcriptions, talent, scripts, or other material or services of any kind are furnished either directly or indirectly, to a station broadcasting or services are used that such films, records, transcriptions, talent, such films, records, transcriptions, talent, such films, records, transcriptions, talent, scripts, or other material or services in conduction of level program on which such material or services are used that such films, records, transcriptions, talent, scripts, or other material or services have been furnished to such station in connection with the broadcasting of such program. *Porvided*. *however*, that only one such announcement need be made in the case of any such program of inve minutes' duration or less, which announcement may be made either at the beginning or other parent is made or promised, or from whom or in whose behalf such agent is subaction of by the person or persons by whom or in whose behalf such agent is made or promised, or from whom or in whose behalf such agent is made or promised, or from whom or in whose behalf such agent is made or promised of the name of such program duvertising commercial products or services, which is sponsored, paid for or fur

and the set of the ended available for public inspection at one of the television broadcast stations carrying the program.
(e) In the case of programs advertising commercial products or services, an announcement stating the sponsor's corporate or trade name or the name of the sponsor's product, shall be deemed sufficient for the purposes of this section and only one such announcement need be made at any time during the course of the program.
§ 3.690 Broadcasts by candidates for public office.—(a) Legally qualified candidate.—A "legally qualified candidate" means any person who has publicly announced that he is a candidate for momination by a couvention of a political party or for nomination or election in a primary, special, or general election, municipal, county, state or national, and who meets the qualified to a political party or for nomination or electrate directly or by means of delegates or electors, and who
(1) has qualified for a place on the ballot or
(2) is eligible under the applicable haw to be voted for by sticker, by writing in his name on the ballot, or other method, and (i) has been duly nominated by a political party which is commonly known and regarded as such, or (ii) makes a substantial showing that he is a bona fide candidate for nomination or filee, as the case may be.
(b) General requirements.—No station licensee is required to opermit the use of its facilities by any legally qualified candidate for public office, but if any licensee shall permit any such candidate to use its facilities, it shall afford equal opportunities to all other such candidate.
(c) Rates and practices.—The rates, if any charged all such candidates for the same office shall be uniform and shall not be rebated by any means, spreaction with the sarcices, regulations, facilities, or services for or in connection with the sarcices, regulations, facilities, or services for bor on an opperence to any candidate for public office.
(c) Rates and practic

not considered a reproadcast. (b) The licensee of a television broadcast station may, without further authority of the Commission, rebroadcast the program of a United States television broadcast station, provided the Commission is notified of the call letters of each station rebroadcast and the licensee certifies that express authority has been received from the licensee of the station originating the program.⁹

authority has been received from the incense of the station originating the program.⁹ (c) No licensee of a television broadcast station shall rebroadcast the pro-gram of any United States radio station not designated in (b) above without written authority having first been obtained from the Commission upon appli-cation (informal) accompanied by written consent or certification of consent of the licensee of the station originating the program.¹⁰

⁶ As used in this section, program includes any complete program or part thereof. ⁹ The notice and certification of consent shall be given within three (3) days of any single rebroadcast, but in case of the regular practice of rebroadcasting certain programs of a television broadcast station several times during a license period, notice and certification of consent shall be given for the ensuing license period with the application for renewal of license, or at the beginning of such rebroadcast practice if begun during a license period. ¹³ By Order No. 82, dated and effective June 24, 1941, until further order of the Commission, section 3.691(d) is suspended only insofar as it requires prior written authority of the Commission for the rebroadcasting of programs originated for that express purpose by United States Government radio stations.

ing the audience of Nova Scotia's most thickly populated area it is hardly necessary to stress the fact that the station is

CHNS Halifax, Nova Scotia IOS. WEED & CO. 350 Madison Avenue, New York Representatives

Sale of KHQ Violates Duopoly Principle, Local Groups Say

PROTESTS that approval of the proposed sale of KHQ Spokane to Spokane Chronicle Co. would violate the principle of the FCC's multiple-ownership rule and threaten freedom of expression have been filed with the FCC by three Spokane organizations.

The Democratic Central Committee of Spokane County declared in a resolution that W. H. Cowles owns both the Chronicle and the Spokesman-Review, "the only two daily newspapers serving Spokane and the surrounding area", and that consummation of the proposed sale "would deprive the public further of that freedom of expression and unbiased news service to which the people are entitled . . . and would render nugatory the action of the Commission in adopting the multiple ownership rule . . .'

Praises Stations

"The radio stations have been the one source of free, untrammeled information for the public," declared Edward Chambers, chair-man of the Democratic Central Committee, in a letter accompanying the committee's protest of the contemplated sale. The resolution said ownership of both Spokane papers "constitutes the same centralization of ownership and control in the newspaper field which the Federal Communications Commission has sought to prevent" in radio.

A resolution by the North Side Grange said "if the means of communication become monopolized by a few owners, the cause of freedom of speech will be nullified to the extent of that ownership" and asserted that the Grange group considered the proposed purchase "inimical to freedom of speech".

William Harray, writing as business manager of Plumbers and Steam Fitters Local Union No. 44, Spokane, said sale of the station to Spokane Chronicle Co. "would constitute the same centralization of ownership which the Federal Communications Commission has endeavored to prevent."

The proposed sale has been advertised by both Louis Wasmer, station owner, and the FCC [BROADCASTING, Nov. 5, 25] under the procedure suggested in the FCC's Crosley-Avco decision. Bids for the facilities on the same terms will be accepted by the Commission until Dec. 30. Thus far, no competitive bids have been submitted.

In his letter accompanying the Democratic Central Committee's resolution, Mr. Chambers said "we are in deadly earnest about this and we hope you will not vote to approve a change of ownership that will be more monopolistic than a continuation of the ownership of both KHQ and KGA (other Spokane station owned by Mr. Wasmer) in one owner could possi-

"This is clearly a case where to approve the transfer will be highly objectionable to serving the public interest," he continued in his letter, which was addressed to Commissioner W. H. Wills.

"The ownership of the Spokane Review and the Spokane Chronicle," Mr. Chambers claimed, "has a complete monopoly on the daily newspaper service of this entire Inland Empire. He uses that power to suppress many news dispatches that are of great interest to the general

public and to emphasize and exaggerate reports which he thinks will be helpful to the policies he advocates and hurtful to those opposing him."

Mr. Chambers asserted that "KHQ has such a fine wave length and the transmitter is so advantageously located that it affords excellent radio service to the largest area of any station here in the Northwest . . . A large majority of the people of this area do not want it controlled by the newspaper monopolist that now owns the daily newspapers."

Burdett to Palestine WINSTON BURDETT, CBS corespond-ent, has moved from his regular over-seas post in Rome to Palestine, to cover current disorders there. He reported from Jerusalem for first time on Nov. 28, and will remáin in Palestine as long as news warrants.

Price Recommends Changes In German Radio Supervision

THOUGH supervision of radio, press and other media of public information and entertainment in Germany has been generally well handled, Byron Price, former Di-rector of Censorship, reported to President Truman last Wednesday, need for change exists and he offered such recommendations.

Mr. Price recently returned from a six-week study of conditions in Germany. His report was generally pessimistic on American efforts to reform the German people. He stated that intelligence reports "indicate clearly that all of our propaganda effort to instill a sense of collective German guilt has fallen flat." Indifferent results have been produced by efforts to kindle democratic aspirations, he added.

Major recommendation affecting broadcasting involved the administrative setup. "I am convinced that better results would be obtained in all of these matters (information and entertainment media)," he said, "if the Information Control branch, which supervises publications, broadcasting and theaters, and which certainly is a highly important arm of military government, were made an integral part of the Military Government establishment, instead of operating independently."

Move Toward Change

He added that he had been informed steps are now in process to effect such a change.

Discussing public-influence activities as he observed them, Mr. Price said: "The supervision of the German press, radio, motion pictures and other media of public information and entertainment has been generally well handled, but some changes seem desirable in view of changing conditions.

"Our own propaganda needs to be given an increasingly positive character, in contrast to the longcontinued attempt to impress the Germans of their collective guilt, which from now on will do more

harm than good. A story circulates among the Germans to the effect that one radio listener who followed the Allied broadcasts throughout the war because they gave him hope, has now put away his receiver because he hears only condemnation and abuse.

"We can win converts to democracy only if we again find a way of instilling hope-hope that Germany again can rise from the dust and become a respected nation if she will devote herself to peace and tolerance, and decent ways of life."

Mr. Price harshly criticized the system by which one of four powers on the Control Commission can veto operations, and blamed France for obstruction of the operation of Germany as an economic unit.

CHANGES IN NAB STANDARDS COME UP

CHANGES in the NAB Standards of Practice adopted several months ago will be considered at a meeting of the NAB Code Committee, to be held Dec. 17-18 at the Palmer House, Chicago.

Statement on clarification of the standards on length of commercial copy will be drafted for the NAB Board of Directors, which meets Jan. 3-4 at the Roosevelt Hotel, Hollywood. Standards do not now cover five-minute news programs.

Among proposals to be discussed will be a formula specifying that one-tenth of a program time should be the maximum allowed for commercials. This would apply to programs from an hour down to a quarter-hour, possibly to shorter programs.

Committee members are: Herbert Hollister, KANS Wichita, chairman; Edgar L. Bill, WMBD Peoria; Arthur B. Church, KMBC Kansas City; Henry Johnston, WSGN Birmingham; Merle S. Jones, WOL Washington; Ed Yo-cum, KGHL Billings; William S. Hedges, NBC; Jan Schimek, CBS.

NL & B Promotes Three; Stadelman Becomes V-P

NEEDHAM, LOUIS & Brorby Inc., Chicago, appointed three new officers following a meeting of the board of directors, according to

President Maurice H. Needham. Otto R. Stadelman, secretarytreasurer of the agency for the past 20 years, has been appointed vice-president

in charge of me-

dia and markets;

Miss Keo Currie,

Mr. Stadelman

director of the research department since its inception, becomes vice-president in charge of research; and Max D. Anwyl, assistant treasurer since 1943, was appointed secretaryreasurer.

Mr. Stadelman, widely known in national advertising circles, was general manager of the Lite Products Co., Chicago, and entered advertising in 1923. He joined Needham, Louis & Brorby in 1925 and pioneered new techniques in the purchase of media which emphasize market coverage at minimum cost.

Both Miss Currie and Mr. Anwyl joined the agency in 1933.

Wronke & Hallicrafters Personnel Are Merged

MERGER of personnel of Louis J. Wronke Inc., Oak Park, Ill., industrial designers and engineers, with that of Hallicrafters Co., Chicago, producers of high frequency radio equipment,

h as been announced by Hallicrafters. Louis J. Wronke, president of the Wronke firm, joins Hallicraft-

ers as chief me-

chanical engineer and director of

design. A grad-

Mr. Wronke

uate of the engineering school of the U. of Illinois, he has been engaged in radio styling and mechanical designing since 1929, having served as chief draftsman, assistant chief mechanical engineer, plant superintendent and director of design in radio manufacturing plants.

Before the merger of personnel, the Wronke staff had designed or taken part in designing postwar lines of radio cabinets for Hallicrafters and other radio companies. They also have designed tone arms, record changers, microphones, hearing aids, and other electronic devices, as well as toys and playground equipment.

CBS has reported that a German publisher has approached William L. Shirer and Howard K. Smith, now covering the war criminal trials at Nuremberg for CBS, for permission to publish Shirers "Berlin Diary" and Smith's "Last Train From Berlin".

BROADCASTING • Telecasting

Help Wanted

Help wanted—Transmitter man with first class license at a progressive Mich-igan station, good working conditions. Send your gualifications and references. Box 473, BROADCASTING.

Announcer for progressive network outlet northern New BROADCASTING.

Wanted immediately, operator-an-nouncer, first or second class ticket, in one of the best towns in Georgia, with good chance for advancement. Please write to Radio Station WMLT, Dublin, Georgia.

Situations Wanted

Experience saves! We handle that sta-tion you have in mind from commence-ment of application to completion of operation after you are "on the air". All or any part of it. Savings on applica-tion, construction and operation is our specialty. Our experience is saving money for others-let us save money for you. Box 132, BROADCASTING.

Staff announcer and newscaster just discharged from Army after serving overseas as station manager for AFRS station. Civilian experience: 2 years as announcer. Age 27, married, 2 children. Prefer position on west coast, but will travel. Box 345, BROADCASTING.

Experienced radio news broadcaster and commentator familiar with Far East po-litical and economic problems through residence in China. Working knowledge of written and spoken Chinese language and French. Desires position specializing in news with station having wider ra-dius than present location. Box 474 BROADCASTING.

Chief engineer---Available December 15. Total pre-war experience 10 years. Good engineering education. Definite execu-tive ability. Progressive ideas. Married. Desire permanent placement with ex-panding station. Box 494, BROADCAST-ING.

Announcer — production - ideas - dis-charged veteran, 5 years civilian experi-ence. Manager 2 years, 1000 watt AFRS station. Handle talent, publicity, pro-motion, references, complete details, transcription. Available immediately. Prefer New York Vicinity. Box 505. BROADCASTING.

Singer-Baritone, age 29, six years gen-eral announcing experience, Wants con-tact with production station. Minimum wage-\$80.00. Box 507, BROADCASTING.

Announcer-2 years experience commer-cial announcing, news, copywriting, control room technique, 2012 years old. Weant permanent position. Box 510. BROADCASTING.

Need a capable, talented young man to assist your advertising, sales or promo-tion manager? I'm your man Friday, every day! Diversified experience. Box 512, BROADCASTING.

Commercial manager of one of Ameri-ca's most successful stations, available on percentage of salary overwrite basis, or will buy interest. Wealth of experi-ence in commercial broadcasting in-cluding regional network. Best of ref-erences. Box 513, BROADCASTING.

Engineer—Former air corps communica-tions officer, twelve years radio experi-ence, 1st class license since 1938, avail-able December tenth, desires job south-east as chief engineer local station or larger station with chance for promo-tion. Box 515, BROADCASTING.

Experienced Sports and Special Events Man Available

• Although presently employed at 50 kw station, desire change to metropolitan mar-ket. Prefer southwest or west but will go to any section where good opportunity exists. Background includes 14 years all sports-special events of which nine have been with present station. Have handled all football games for several years for one of country's first ten teams. Have network experience in special events. Know all sports thoroughly. Former professional football experience. Wide-ly known in present section. Highest ref-erences. erences.

BOX 543, BROADCASTING

Classified Advertisements

-Minimum \$1.00. PAYABLE IN ADVANCE-Checks and money orders anly-Situation Wanted 10c per word. All others, 15c per word. Count 3 words for blind box number. Deadline two weeks preceding issue date. Send box replies to Broadcasting Magazine, 870 National Press Bldg., Washington 4, D. C.

Situations Wanted (Cont'd)

Situations wanted (Conta) Veteran-Available January, desires po-sition with small western or midwest-ern station. College graduate, second class phone, seven years experience, in-cluding two with Armed Forces Radio. Held managerial position prewar. Pro-gram director, station manager with AFRS. Progressive, reliable, married. Box 516, BROADCASTING.

Ex Army Captain, first class license holder, two years broadcasting experi-ence, four years Army radio experience, desires engineering position with pro-gressive station on east coast. Age 27, married, dependable, ambitious, can take responsibilities. Full qualifications in first letter. Box 519, BROADCASTING.

Radio engineer-discharged from Air Forces. First class phone license. Eight years experience in radio. All phases of broadcasting, also FM and television training. Desire permanent position with progressive station. Box 521. BROADCASTING.

BROADCASTING. Honorably discharged veteran, 25, mar-ried with family, 5 years experience in installation, maintenance, and opera-tion of Navy shore stations, air-ground equipment and all types of navigational alds. Graduate of best Navy technical schools. Eager and willing to work at a position with a secure future. Box 522, BROADCASTING.

Position as announcer, part time in college town. Experienced, can operate board. Just out of service, single. Box 528, BROADCASTING.

Woman, 37, lively, attractive; national-ly known; wants New York location with station or agency. Three years free lance writing, commentator, pro-duction, public relations, organization: five years educational director, director commercial woman's program 50.000 w Chicago station. Available interview De-cember 10, 11. Box 535, BROADCAST-ING.

Situations Wanted (Cont'd)

Commercial manager of CBS affiliate desires change. Can qualify for com-mercial manager or assistant man-ager position. Six years experience in sales, production, traffic, programming, script writing, publicity. Excellent back-ground. Married. Salary plus commis-sion preferred. Box 536, BROADCAST-ING.

Chief engineer four years, have installed one BC stations. Technical school gradu-ate with college mathematical back-ground. Two years development labora-tory experience. Desire position with progressive station or consulting firm. Box 530, BROADCASTING.

Experienced newspaper man desires connection with progressive station as news editor, commentator, or publicity director. Editor of prize-winning news-paper believes he can prove his worth to station. 12 years reporter, editor, cor-respondent; four years highly special-ized work U.S. Government; publicity, public speaking, contact. Salary \$125.00 week minimum depending on location. Age 36; family. Box 537, BROADCAST-ING.

Available immediately, experienced woman's commentator, programming, continuity. College graduate. Back-ground with network stations. Box 538. BROADCASTINC:

Capable enough "employed" commer-cial writer, salesman and merchandiser to ask hundred a week. Fifteen years writing, servicing, selling experience. War service record. Wish permanent west or midwest connections. 36 years old, married, one child. Box 540. BROADCASTING.

Producer-program director. Nine years experience includes production, direct-ing, announcing, writing, acting. Now Army Captain awaiting release. Agency preferred. Box 542. BROADCASTING.

Situations Wanted (Cont'd)

Chief engineer seeks position with pro-gressive station. Experienced in all phases of radio station operation, main-tenance and installation. Past employ-ers and associates testify to ability as the working kind of executive who gets a job done well. Box 544, BROADCAST-ING.

Station manager—chief engineer. Naval officer, expecting January release, de-sires connection with new station in small city where economy of staff is necessary. Thoroughly experienced in station management, sales, engineering and construction. Capable announcer. First class license. I'm looking for hard work and lots of it in return for mini-mum salary and commission of \$350.00 monthly. Available February 15th. Box 545, BROADCASTING.

Veteran available for announcing or technical work with good technical training and some commercial experi-ence. Will apply for engineers license. Lewis H. Danforth, 111 S. Maple St. W. Hempstead, L. I., New York.

Army captain on terminal leave, col-lege graduate, 6 years experience an-nouncing and script writing, desires position in midwest states. Address C. A. Hanson, 1801 Rawley Ave., Madison, Wisc.

Veteran awaiting discharge; experience. 8 years civilian, 4 years army as control operator; production shows, remote. Go anywhere. No foater. Sgt. Norman T. Lewis, Box 202, Petersburg, Virginia.

Announcer-newscaster, thoroughly ex-perienced all types of programs, one year night news editor and newscaster, ex-cellent voice, Harvard graduate, avail-able soon. Ed Blackman, WEEI, Boston.

Veteran with one year radio broadcast-Veteran with one year rando broadcast-ing training, at reputable radio college, desires announcers position. Age 22 good health, industrious and fully reli-able. Robert Armstrong, 6242 South Bishop, Chicago 36, Illinois.

Experienced announcer, veteran. 2 years all round experience with local, regional stations. Do production and write copy. Prefer middlewest or west coast. Col-lege education, single. Alfred Cohen. 325 Riverside Drive, New York, N. Y.

BA in radio broadcasting, taught radio production at N.Y.U., produced and wrote for small stations while at school. Veteran, prefer south, west or far west. Eugene Vasilew, 2910 Wallace Ave., New York 67, N. Y.

6 years experience announcing, m.c., writing. Veteran. Manager of Army overseas station, program director of another. Held administrative shipping post with AFRS. Married, 31. Seeking executive or program affiliation. Larry Dysart, T/Sgt., 1646 Lucile Ave., Los Angeles 26, Calif.

Chief engineer-announcer. Desires per-manent position combination, chief or operator. Experienced. Reliable. Prefer midwest or southwest. Box 558, BROAD-ASTIVE. CASTING

(Continued on page 83)

HELP WANTED

Outstanding opportunity with one of Washington's largest Advertising Agencies, Kal, Ehrlich & Merrick. Radio Department has open-ings for a Copy Chief and one additional Commercial Copy Writer. Copy Chief must have excellent background and experience both in writing and editing of radio copy. He must be able to take over the entire radio copy department and direct all writing and traffic activity.

Copy Writer must have station or agency experience . . . must be capable of producing good, hardhitting radio copy for retail advertisers.

Have these qualifications? Write, at once, outlining experience and salary requirements, to Kal, Ehrlich & Merrick, Advertising, 314 Star Building, Washington, D. C., for appointment in either Washington, D. C. or New York City.

BOX 547. BROADCASTING

FOR SALE

Established 250 watt

network affiliated

Pennsylvania radio

station.

Situations Wanted (Cont'd)

witer-Working; 10 years newspapers, stage; wants chance in radio-television. N. Y. area. Family man, 34, reliable. Copy, dialogue, lyrics. Box 548, BROADstage; NYY. CASTING.

basiling, director, producer, veteran. Had statt of 20 men transcribing 6 hours of programs per week for Army pro. Overseas managed AFRS station. Quali-fied engineer, built 4 studio set ups for Army. Will go anywhere. Box 549, BROADCASTING.

Experienced radio actress on leading network programs desires work in south. Florida preferred. Straights. with. Florida preferred. Straignes, characters, announcing, marration, com-tural background plus excellent stage and radio experience. Have also directed and produced children's shows on air. Some writing experience. Superior ref-Some writing experience. Superior erences. Box 550, BROADCASTING.

Experienced sports commentator, encee, special events man. Awaiting discharge as Navy Public Relations Specialist. special events man. Awaiting discharge as Navy Public Relations Specialist. Network, local experience. Play by play basketball, football, baseball; wide-spread experience special events broad-casting, norseracing, golf, tennis, et ceters, Emcee for audience shows, musi-cal, others. Unusually good ad liber. Has own sports commentary, human in-terest program available for immediate commercial sponsorship; five years suc-cess story on this show alone. Prefer staff assignment with talent fee ar-rangement possible. Able to create, produce and direct new programs. Pro-fessional continuity and commercial writer six year. Transcriptions, refer-ences on request. Available January 1 to 15 at latest. Write Box 551, BROAD-CASTING.

Versatile network announcer desires permanent affiliation; excellent back-ground in sports-former star athlete; motion picture experience. Box 552, NGOADCASTING.

Available January first-producer, an-nouncer. Age 30. Eight years experience in major market. Local and network. Present income \$5,000. Box 553, BROAD-CASTING.

Experienced announcer-producer-writer with first class license desires change. Executive type now earning \$100.00 a week. Box 554, BROADCASTING.

week. Box 554. BROADCASTING. Young man, 35 years of age, married. desires position with station contem-plating expansion. Licensed since 1931. Nine years at transmitter before enter-ing Navy. Experienced in installation and maintenance of transmitter and studio equipment. Naval experience all in materiel, VHF and FM. Los Angeles. preferred. Box 555. BROADCASTING.

preterred. Box 355, EROADCASTING. Announcer-14 months professional, ABC affiliate. Several years radio dra-matics. Can handle wide varlety of shows. Baritone speaking voice, but sing tenor (popular, ballad, light classical). Replaced by vettran. Excellent refer-ences. Prefer midwest or east. Robert Carlin, 903 E. Whittier St., Columbus. Ohio.

Veteran, radio engineer. 15 years ex-perience design, construction, mainte-nance hi-freq. Commercial first tele-phone. Speak Japanese fluently, knowl-edge Spanish. Will travel. Kawai, 898 Tuscarora, St. Paul, Minn.

Announcer-7 years metropolitan com-mercial and news experience before war. Naval Reserve honorable discharge. Pre-fer north or east. Fred L. Scott, 2451 N. Halsted, Chicago, Illinois.

Total of eight years in various phases of radio maintenance and operating. First phone license. Announcing fair. Will handle combination job with proper pecuniary compensation. Prefer mid-west, southwest or Rockles. Veteran. Box 557. BROADCASTING. Box 557, BROADCASTING.

Ga., Fla., Ala.: Announcer. 2½ years experience. 30 years old. Also, ex. in selling time, copywriter, programming, etc. Available immediately. Box 556, BROADCASTING.

Veteran engineer, 6 years varied expe-rience transmitter, studio. 3 years Radar, high frequency work as radio techni-cian in Navy. 1st phone. Family man. Young. Seek permanent position at progressive station with high aims. Ex-cellent references. Kenneth Hestor, 1030 E. 5th St., Erie, Pennsylvania.

Wanted to Buy

Order letters for products advertised on your station may be worth thousands of dollars to your clients, and liberal commissions to you. We are confiden-tial, exclusive agents for mass buyers of mail order names. For full particulars contact-Mr. Buhl, S. D. Cates Com-pany, 1930 Irving Park Road, Chicago 13, Ulinois pany, 1i Illinois.

Peabody Award Entries Must Be Filed by Jan. 7

ENTRIES in the 1945 George Foster Peabody Radio Awards must be submitted by Jan. 7, 1946, according to the Henry W. Grady School of Journalism, U. of Georgia, Athens. They should be sent to Dean John E. Drewry at the school. Eligible to submit entries are stations, networks, radio editors, listener groups or any person or organization desiring to direct the attention of the Peabody board to a program or group of programs. Listening-post committees all over the nation also will submit entries.

Seven classifications are specified: Programs by regionals (over 1,000 w) aiding public welfare; programs by locals (under 1,000 w) aiding public welfare; outstanding reporting and interpretation of the news; outstanding drama; music; educational program; children's program.

Final selections are made by a U. of Georgia faculty committee and a national advisory board headed by Edward Weeks, editor, Atlantic Monthly. Selections will be announced early in 1946.

Duncan at WWNC

JOE C. DUNCAN has rejoined the en-gineering staff of WWNC Asheville, N. C., after service in the armed forces.

Esso-WBZ Booklet

Esso-WBZ Booklet A BROCHURE, "Esso-WBZ, Service to New England", is being distributed to mark the beginning of "Esso Report-er's" 11th year on the Boston station. Booklet contains pictures made at 10th birthday party of "Esso Reporter", when June Richdale, vice-president of Colonial Beacon Oil Co., presented a plaque to C. S. Young, WBZ general manager, and of WBZ-Esso anniversary stunts. stunts.

Betsy Briggs Discharged

BETSY BRIGGS, the former Betsy O'Crotty of KNX Los Angeles has been discharged from the SPARS in Cleve-land after nearly two years service in the public relations section. She plans to remain in Cleveland and collaborate with her husband Eved Britgge arwith her husband, Fred Briggs, an-nouncer of WJW Cleveland, on radio productions.

For Sale

For sale-250-watt composite transmit-ter, complete with FCC filing data. F.O.B. San Francisco Bay region. Cost \$3,000-Price \$1,000. Box 541, BROAD-CASTING.

For sale—Presto Model Y recorder com-plete with extra 75-A recording turn-table. Immediate delivery \$900.00 plus shipping charges. For sale—new Presto 6-N recorder with microscope and ex-tra feederew also used Presto 85-E amp. Box 546, BROADCASTING.

amp. BOX 340, BROADCASTING. For sale-at bargain, two Western Elec-tric (IRPI) turntables, as formerly fur-nished with World Transcription Serv-ice, in excellent condition. Write or wire Tams Bixby, 220 Wall Street, Mus-Kogee, Oklahoma.

STATION MANAGER

6 years successful station management.

1 1/2 years assistant to manager, 50 kw station. Have hit ceiling here.

\$9,000.00 salary minimum or share profits.

All negotiotions in strict confidence.

BOX 517, BROADCASTING

KTBC Appoints T-H-S

KTBC, 1,000 w CBS affiliate, 1240 kc.. Austin, Texas, has appointed Taylor-Howe-Snowden Radio Sales as station representatives, Pat Adelman, general manager, announced last week. The new station makes a total of 16 represented by Taylor-Howe-Snowden.

Harrison Back to WHBF

LT. CHARLES HARRISON has returned where Rock Island, Ill., after his release from the AAF.

Carnation Moves to N. Y.

AFTER 13 years origination from Chi-cago, "Carnation Contented Hour", sponsored by Carnation Milk on NBC, Mondays, moves to New York Jan. 7. Percy Faith, musical director, goes with the show. Rest of talent is not yet set. Agency is Erwin Wasey & Co., New York.

News Analyst to Bank V-P

JOHN J. BARRY, news analyst on "Frontline Headlines" on WBZ-WBZA Boston-Springfield, sponsored by the National Shawmut Bank of Boston, has been elected vice-president of the Boston He was also on the staff of the Boston Globe. The program will be continued, the bank announced.

WMFM Changes Its Call

Letters For Fourth Time WMFM OBSERVED its fourth christening Dec. 1 when the Milwaukee Journal station changed its call letters to WTMJ-FM.

The change was made in anticipation of eventual duplication of programs on WTMJ, the Journal AM station and on its FM outlet.

The Journal's FM station went on the air Feb. 23, 1940, under an experimental grant, and was known as W9XAO. With the advent of commercial operation of the station it became W55M, in accordance with a new system of naming stations to indicate frequency and location. When the FCC discontinued the practice, the station took the call letters WMFM. The change Dec. 1 to WTMJ-FM made the fourth set of call letters to identify the station.

Ad Council

(Continued from page 14) in the difficult reconversion period, and on matters affecting the general welfare of all the people;

"(2) Eliminate the chaos resulting from competition for radio time among the various Government agencies and private groups of national importance. Organizations participating in the Council's postwar radio allocation plan will, as in the past, pledge themselves not to approach national radio advertisers individually for radio coverage except as allocated by the Council;

"(3) Prove the wartime lesson that public service advertising is good business."

NAB

(Continued from page 14)

on Audience Measurement, reported on a Wednesday meeting of his group with representatives of the NAB Research Committee to study the problem of securing for local station audience research a degree of standardization which BMB, CAB, Hooper and others have achieved in the national field. SMEC recommended that the Research Committee prepare an analysis of present station research methods.

Mr. Webb's subcommittee includes Mr. Meighan; Henry I. Christal, Edward Petry & Co.; Cecil Beaver, WOAI San Antonio; Mr. Bennett (absent). Representatives of the Research Committee meeting with them were: J. C. Tully, WJAC Johnstown, Pa., chairman; Dale Taylor, WENY Elmira, N. Y.; Mrs. Helen Schaefer, NAB Assistant Director of Research.

After a discussion of the use of radio by Government agencies on a commercial basis, SMEC decided that since the end of the war such business is properly acceptable from agencies having advertising appropriations and buying other advertising media.

A group of research, sales and promotion executives were guests of SMEC at lunch, after which the group was given a preliminary showing of a presentation of radio's sales effectiveness.

Copy Standards

A. D. Willard Jr., NAB executive vice-president, opened the afternoon session with a talk on raising advertising standards, which was followed by an SMEC recommendation that the NAB board appoint a committee looking toward the establishment of a bureau on copy acceptance and standards of good taste for industry guidance. It was recommended that this committee include members of SMEC and of the NAB Code Committee.

SMEC turned down a suggestion that granting of 2% discounts for prompt payment of station bills be recommended as industry practice, calling it an agency-advertiser problem. Group discussed the practice of combination discounts to a single advertiser whose business is

Federal Jurisdiction in New Mexico Sales Tax Test Case Is Argued by NAB

THREAT of the State of New Mexico to issue warrants directing sheriffs to levy upon and sell transmitters, equipment and real property of stations provides adequate basis for the U. S. District Court, District of New Mexico, to assert jurisdiction in the petitions of stations for relief from the State's sales tax, the NAB claims in a brief filed with the court.

Argument on the court's jurisdiction to hear appeals from imposition of the State's 2% gross sales tax against radio stations was heard Nov. 19 at Santa Fe [BROADCASTING, Nov. 26]. The court at that time postponed argument on the merits of the appeals until late January after the State contended it was not prepared to offer technical testimony.

The NAB's brief, prepared by

placed by a number of advertising agencies, which some broadcasters have objected to as causing accounting and billing problems, but decided a rule against it would be unfair to some advertisers not to recommend its abolition as it is a practice of long standing.

Discussion of need for industry data on expenditures for broadcast advertising, particularly in the local field, led to recommendation that NAB Research Committee devise a plan to gather the figures for industry information. SMEC discussed but took no action on a suggestion for an industry policy on amount of time a station should sell to any one advertiser to prevent domination of its schedule.

SMEC approved appointment of a standing subcommittee on sales practices. Another subcommittee will be named to assist in the preparation of a report on the Joske's of Texas experiment with radio advertising, now being conducted under NAB guidance. Distribution of industry retail promotion booklets to schools of journalism and other educational institutions for use in advertising courses was approved.

Dealer Budgets

Group considered advisability of preparing a presentation on the value of local radio advertising expenditures by national manufacturers on behalf of their local dealers, for presentation to manufacturing groups.

SMEC two-day meeting was attended by chairman McConnell; Cecil Beaver, WOAI; John Outler, WSB; Mr. Christal; Mr. Avery; Mr. Webb; Mr. Meighan; Lincoln Dellar, KXOA Sacramento; Paul Morency, WTIC Hartford; Beverly Middleton, WSYR, Syracuse; Arthur Hull Hayes, WABC New York; Stanton P. Kettler, WMMN; John Blair, John Blair & Company; Odin S. Ramsland, KDAL Duluth; Mr. Johnson; Harold Soderlund, KFAB Lincoln; Mr. Davis; Mr. Willard; Mr. Pellegrin. John Morgan Davis, general counsel, and Milton J. Kibler, assistant, contends that the State's threat provides basis for Federal relief despite the fact that the State since has stated it will not take this action pending outcome of the station litigation. NAB enters the case as a friend of the court. Petitions of a number of stations have been consolidated by the court.

Besides pointing out that the stations have no adequate and speedy remedy at law in State courts or in equity, NAB observes that the standing of stations with the FCC would be jeopardized should the State go through with threats to levy on station property in collecting taxes and interest back to 1935 when the law was passed. At that time the State revenue department had ruled that radio, as a medium of interstate commerce, was not liable to the intrastate tax.

Farm Survey

(Continued from page 13) be completed, will seek to determine radio coverage in rural areas. The three other committees will offer technical evidence on signal strengths and interference.

The survey was undertaken, the Commission explained, "to obtain information on the issue as to whether and to what extent the clear-channel stations render a program service particularly suited to the needs of listeners in rural areas."

The sponsoring committee includes the FCC chief economist and representatives of the Clear Channel Broadcasting Service, Regional Broadcasters Committee, Broadcasters Measurement Bureau, American Broadcasting Co., CBS, NBC, Radio Technical Planning Board (Panel 4), National Council of Farm Cooperatives, Division of Statistical Standards of the Bureau of the Budget, and various experts in the field of broadcast measurement.

Lessens Isolation

The report was based on answers to a lengthy questionnaire used in interviewing 4,293 principal members of the rural households surveyed.

While the purpose of the study was to show attitudes of rural listeners toward radio, the report shed some light on the ability of listeners to tune in on stations—a subject to be covered by the technical committees. On this point the report declared:

"Neither the amount of reception difficulty reported nor the degree of choice among stations bears on how important people say radio is to them. It might be expected also that people whose choice of stations is very limited would more often be unable to find programs of interest to them than people who can choose among the programs 'of a number of stations. The survey indicates that this supposition is likewise incorrect."

The report pointed to the great service radio performs in bringing the outside world to rural areas and lessening the isolation which may characterize so much of rural life. This value is such, it was suggested, that rural people "are not disposed to look for shortcomings in the radio service they have access to."

Only 17% of rural listeners say they have ever lived where reception was better than it is now.

It was estimated that 9,920,000 rural households were radio owners when the survey was conducted; 1,820,000 rural households are former owners; 1,880,000 rural households are non-owners and never owned a radio. Ownership is highest in the West and lowest in South, according to the report.

FCC Summary

Following is the FCC summary of a survey of attitudes of rural people toward radio service:

Most rural people in the United States value radio highly. Three out of four "farm" and "rural nonfarm" radio owners feel they would miss radio very much if it were inaccessible to them. Approximatel the same proportion of former owners say they miss radio very much. Nearly nine-tenths of those rural dwellers who have not had radios for five years or more say they would like to have one. Radio has become a highly valued aspect of everyday living in most "rural homes" which have radios; a highly desired one in most of those homes that do not.

Radio is valued about equally by rural radio owners in each of the three major regions of the country, North (including the Northeast), South, and West. There are no great differences between farm and rural non-farm radio owners in this respect although the women of each of these groups somewhat more frequently value radio highly than do the men. Differences in education, income, and age seem to have little effect on the extent to which rural listeners feel they would miss radio if they had to be without it. Rural listeners whose range of available stations is low and those whose reception difficulties are many place high value on radio about as frequently as those who have greater choice of stations and better reception. Those listeners, both men r and women, who listen to their radios a good deal are more apt to value radio highly than are those who listen only a little.

Radio is valued by rural listeners for the two great functions it serves; as a source of news and other information and as a source of entertainment and company. When asked to explain why they would miss radio if they were to be without it, most men, especially the farmers, stress its importance as a source of news and information. A somewhat smaller number refer to its entertainment value.

among rural women, entertainment is more commonly given as a value or radio than is news, although almost as many women mention news as mention entertainment.

The importance of the news function of radio to rural people is demonstrated again when they are asked what kinds of program they would miss most if they had to go without radio service. News programs are mentioned in this connection by an overwhelming maority of rural people who now have radios; much more often than any other type of program. Farm men and women again exceed rural nonarm people somewhat in their emphasis on the importance of news programs. Farm men also much more often emphasize the value of programs giving market and weather reports, and talks on farming, than do non-farm men. When rural people who have radios are rural people who have fadios are asked to name the kinds of programs they like best, the pattern of their tastes in radio becomes evident. In general, farm people select the more scious type programs. News and market reports, hymns and religious music, sermons and religious programs, and farm talks are given high preference by this group. Old-time music is pre-ferred by approximately 50 per cent of the men and women of the farm group and the proportion naming it nearly doubles the proportion naming the early doubles the proportion naming the rea-monly mentioned. Quiz Program

and the proportion naming it nearly doubles the proportion naming the en-"tainment program next most com-mobily mentioned. While many rural non-farm men and women also list these programs as among those they like best, they do so less commonly (with the exception of news programs). More often than farm people they name quiz programs, enter-tainment programs (with comedians and popular singers), and dance music as among their favorite programs, enter-tainment programs (with comedians and nopular singers), and dance music as among their favorite programs, enter-tainment programs (with comedians and nopular singers), and dance music as among their favorite programs, enter-tainment programs (with comedians and nong farm people indicate a greater appreciation of the lighter aspects of radio service than is found among farm people. When rural people are asked to name the type of program they don't care for, an additional aspect of rural tastes emerges. As indicated below, serial stories are the kind of program most commonity named as not liked; they are followed by dance music, and then _> classical music. While many other types of programs are named as disliked by some rural radio listeners, these three types of programs of classi-cal music differs from dislike of serial stories or dance music in the fact that rural people who name classical music as a disliked programs commonly say they do not understand such programs. Approximately two-thirds of the farm people who have radios report listening to such programs sevent times a week. A large majority of those farm people who lasten to these programs feel that they are helpful to them. As might be expected, farm men are much musual position in the attitudes of rural voole. Among women, both farm and rural non-farm, they stand second ofily to news in the list of programs they say they would miss most if their radios failed them; yet they are also the type of programs most commonly as they do not une radio seem to divide into three large groups in their atti-tud

into three large groups in their atti-tudes toward serial programs; those who like this type of program very much and would miss it greatly if they could not hear it, those who neither like nor dislike such programs, and those who actively dislike them. Very few rural men show any preference for serial stories and, like rural women. they most commonly name this type of program as the kind they do not care for. No other program creates such partisan attitudes among rural people as serial stories. Generally speaking, rural people are not highly conscious of possible iminto tudes to like

Grants on AM Stations

Following is a list of grants for AM stations made last week by the Commission. Story on page 13. City Applicant **Construction** Permit GEORGIA Frequency 1490 kc, 250 watts, unlimited time (B8-P-8898).
Frequency 1450 kc, 250 watts, unlimited time (B8-P-4064). S. Marvin Griffin Bainbridge Cartersville W R Frier KENTLICKY Frankfort Broadcasting Co. Frequency 1490 kc, 250 watts, unlimited time (B2-P-4072). Frankfort Frequency 1490 kc, 250 watts, unlimited time (B2-P-4008). Glasgow Glasgow Broadcasting Co. MINNESOTA E. Thomas O'Brien, Mildred O'Brien Chalberg, John Chalberg, Mabel O'Brien Smith, and William Graham, d/b as Brainerd Broad-casting Co. Brainerd Frequency 1400 kc, 250 watts, unlimited time (B4-P-3991). NEW MEXICO Frequency 1340 kc, 250 watts, unlimited time.Site to be determined. (B5-P-4041). Silver City Dorrance D. Roderick OKLAHOMA McAlester Broadcasting Co. (a co-partnership composed of C. E. Wilson & P. D. Jackson) Frequency 1400 kc, 250 watts, unlimited time; granted subject to condition permittee make more complete showing of programs to be rendered prior to issuance of license (B3-P-4027). McAlester TENNESSEE Frequency 1450 kc, 250 watts, unlimited time (B3-P-3929). Athens Lowell F. Arterburn, d/b as Athens Broadcasting Co. R. O. Hardin and Verna S. Hardin, tr/as Athens Broadcasting Co. Frequency 1490 kc, 250 watts, unlimited time (B3-P-3918). Athens The Middle Tennessee Broadcasting Co. Frequency 1340 kc, 250 watts, unlimited time (B3-P-3715). Columbia WASHINGTON Frequency 1240 kc, 250 watts, unlimited time (B5-P-3996). Ellensburg Central Washington Broadcasters, Inc. Gilbert H. Kayner and Howard H. Kayner, d/b as Kittitas Valley Broadcasting Station Frequency 1400 kc, 250 watts, unlimited time (B5-P-4024). Ellensburg WYOMING Frequency 1490 kc, 250 watts, unlimited time (B3-P-3891). Worland Joseph P. Ernst The following applications were designated for hearing: DELAWARE Requests frequency 1340 kc, 250 watts, unlimited time (B1-P-4217). Dover Diamond State Broadcast Corp. FLORIDA Requests frequency 1490 kc, 250 watts, unlimited time (B3-P-3938), to be consolidated with Indian River Broad-casting Co. application. James S. Rivers, tr/as Southeastern Broadcasting Co. Fort Pierce casting Co. application. Requests frequency 1400 kc, 250 watts unlimited time (B3-P-3905), these applications are designated for con-solidated hearing with application of Southern Media Corp., Coral Gables (B3-P-4138) and Ft. Lauderdale Broad-casting Co. application (B3-P-3785). Fort Pierce Indian River Broadcasting Co. WASHINGTON Bremerton Bremerton Broadcast Co. Requests frequency 1230 kc, 250 watts, unlimited time (B5-P-4081).

provements in the program service they are now receiving. Over half of the rural people who have radios cannot think of any type of program they would like to hear more of than they do now when asked to name them. would like to hear more of than they do now when asked to name them. The suggestion offered by those who do name a kind of program are scat-tered over a variety of favorite programs and do not indicate any important spe-cific discrepancies between listener needs and present program service. There is even less expression of aware-ness of possible improvements resulting from unsatisfied wishes for specific types of programs at particular hours of the day or evening. evening day or

or programs at particular hours of the day or evening. The fact that rural radio listeners do not have many suggestions to offer concerning radio programming does not mean that they are undiscriminating regarding the programs that are avail-able to them. There are large differences in the amount of time rural people spend listening to radio, among both men and women, and these are only partly accounted for by differences in time available for listening. Three out of four rural people report having their radios turned off at times because they do not care for the programs that are on; almost a third of the rural people

say this happens very often. However, those listeners who say they listen to their radios only a little and keep them turned off very often because they are not interested in the programs are no more likely to suggest changes in the programs than are those people who say they listen much of the time and never have their radios turned off be-cause of the programs. Most rural listeners seem to take radio programming for granted. They may listen much or little, but they are not inclined to think of themselves as being in a position of judgment re-garding the kinds of programs that should be on the air. Very few of these people have any point of reference. either actual or ideal, with which to compare present radio programming; as a consequence, they tend to accept the radio they know as the natural order of things. things.

things. About one in every four rural house-holds has no radio in working order. About half of these homes have had radios within the last five years; most of these households say that they have not replaced or repaired their radios because of wartime shortages. These rural households that have had no radio for over five years have most

Wave Propagation Will Help Radio Details of Military Secret

Are Revealed for First Time **RESEARCH** in radio wave propagation and in the techniques of prediction, carried out during the war by the Interservice Radio Propagation Lab., Washington, is expected to provide valuable aid in civilian broadcasting, it was disclosed today.

Details of the IRPL work, heretofore a military secret, were disclosed in a release by the Dept. of Commerce for publication today. "Many American and Allied arimen owe their lives and the success of their missions to the accurate forecasting of radio transmission conditions," said the release.

Working under the general supervision of Dr. J. H. Dellinger, chief, Radio Section, Bureau of Standards, and Dr. Newbern Smith of the same office, propagation experts studied ionospheric and other data gathered from all parts of the world. As a result of their re-search they were able to predict transmissions. The IRPL served under the Wave Propagation Committee of the Joint Communications Board which, in turn, was under U. S. Joint Chiefs of Staff.

Work had to do largely with advance predictions of transmission conditions in the ionosphere. IRPL's primary function was to furnish radio propagation information and predictions to the Allied military services and to advise them on communication problems of operational importance.

Among its duties IRPL developed methods for solving high-frequency propagation problems, studied wave absorption in the ionosphere, analyzed traffic data from the propagation viewpoint and correlated high-frequency direction-finder errors with ionosphere conditions.

A considerable part of the IRPL work is being continued because of its importance to peacetime applications. With the cloak of secrecy lifted, the findings are expected to be valuable particularly in FM and television transmissions.

Associated with IRPL are laboratories at Stanford U., Berkeley, Cal.; Louisiana State U., Baton Rouge; U. of Puerto Rico, San Juan; Harvard U. and Massachusetts Institute of Technology, Boston. Valuable help also has been given by the Carnegie Institute, Washington, Dept. of Terrestrial Magnetism, which maintained observatories at the U. of Alaska and other places, centralizing solar and magnetic data. Fifty stations were operated by the U.S., Great Britain, Canada, Australia, New Zealand and Russia, with data centralized in Washington.

commonly gone without because they feit they could not afford it. There is a strong tendency for those households which have had no radio for five years or more also to lack the other major means of communication, telephones and daily newspapers.

December 3, 1945 • Page 85

At Deadline...

HOPE, FIBBER, THEATER HEAD HOOPER REPORT

BOB HOPE is most popular program of all network evening shows according to the Nov. 30 Hooper report which gives his program rating of 27.9. Other leaders, Fibber McGee & Molly 25.3; Radio Theater 23.6; Walter Winchell 23.4; Charlie McCarthy 22.6; Jack Benny 22.4; Mr. District Attorney 19.8; Fred Allen 19.2; Abbott & Costello 18.8; Screen Guild Players 18.5; Take It or Leave It 18.4; Music Hall 17.5; Eddie Cantor 17.5; Jack Haley 16.2; Aldrich Family 15.6. (Ratings, page 30.)

Average evening rating was 9.4, unchanged from Nov. 15 report and down 0.4 from year ago. Average sets-in-use was 29.7, up 0.3 from last report, down 1.1 from year ago. Average available audience was 79.2, up 0.9 from the last report and up 0.1 from year ago.

BALABAN & KATZ SIGNS CHICAGO COLISEUM

WKBK, Balaban & Katz television station in Chicago, has contracted for exclusive video rights to Chicago Coliseum events for next five years. Agreement was signed before WBKB cameras Friday during regular 7:45 p.m. program. Signatories were John Balaban, station owner; William C. Eddy, television director of Balaban & Katz, and Leo Seltzer, Coliseum operator.

VIDEO HEARING SET

FIRST action on television applications since resumption of normal licensing was taken by the FCC late Friday in designating all requests for metropolitan stations in Washington, D. C., for hearing. Cases consolidated are NBC, Allen B. DuMont Labs. Inc., Bamberger Broadcasting Co., Philco Radio & Television Corp., Scripps-Howard Radio Inc., Evening Star Broadcasting Co., Washington Times-Herald, Marcus Loew Booking Agency, and Capital Broadcasting Co. Petition by NBC for reinstatement of its construction permit, surrendered in 1942 following the freeze, was denied.

TO OBSERVE BIBLE SUNDAY

INTERNATIONAL Bible Sunday, Dec. 9, will be observed by networks with special broadcasts arranged by American Bible Society. Paul A. Walker, FCC Commissioner, will broadcast on American Dec. 8, 7:15-7:30 p.m. Gov. Ellis G. Arnall of Georgia will be heard on Mutual, Dec. 8, 3-3:15 p.m. Rep. Charles A. Eaton (R-N. J.) will speak on NBC Dec. 9, 8:45-9 a.m.

Closed Circuit

(Continued from page 4)

operate only on secret military frequencies.

SPEAKING OF SURPLUS, a Grumman Utility two-engine amphibious airplane has been purchased out of the Navy Dept. surplus by Comdr. George B Storer, president of Fort Industry Co. which operates stations in Ohio, West Virginia, Georgia and Florida. When five-passenger monoplane—popularly known in Navy parlance as a JRF Duckwas purchased, Comdr. Storer stated it was "for scientific development in radio". He bought first civilian jeep made by Willys.

FOUR NETWORK PICKUPS FROM ST. PAUL INSTITUTE

FOUR network broadcasts, including a session of Mutual's American Forum of the Air on "How Can We Keep Radio Free?" are scheduled to originate Dec. 4 from the monthly meeting of the Women's Institute conducted by the St. Paul Dispatch and St. Paul Pioneer-Press (WTCN) and this time devoted to radio's 25th anniversary. Harold E. Stassen, former governor of Minnesota, recently a captain in the Navy, will discuss "Freedom of Radio—An International Necessity", at the meeting, arranged by Dorothy Lewis, NAB Director of Listener Activity.

Samuel Gale, director of advertising for General Mills, will speak on "A Sponsor Looks at Radio"; Frances Farmer Wilder of CBS on "The Daytime Program"; Mary Margaret McBride of WEAF New York on "Women and World Peace'; Esther Van Wagoner Tufty of WWDC Washington and Associated on "Are Women a Secret Weapon in Washington?"

Other broadcasts include Behind the Scenes at CBS; St. Paul Symphony Orchestra, conducted by Dr. Frank Black, general music director of NBC, on NBC; Club Matinee on American; U. of Minnesota Radio Workshop presentation, "25 Years of Broadcasting" on KUOM Minneapolis-St. Paul.

PLANS STRIKE VOTE

UNITED ELECTRICAL, Radio & Machine Workers of America (CIO) completing plans for strike vote Dec. 13 under Smith-Connally Act for employes of General Electric Co., Westinghouse Electric Co. and electrical division of General Motors Corp., according to James J. Mantles, national director of organization of the union. Companies rejected union's demands for \$2-a-day increase; union rejected General Motors' counter offer of 10% rise.

OPTION ON ASSOCIATED

THAT \$150,000 loan by Atlas Corp. to Associated, disclosed exclusively in last week's BROADCASTING, carries 30-day option for acquisition of control of network, which can be extended only by an increase in loan under final terms reached last week by Leonard A. Versluis, Associated president, with Floyd Odlum, Atlas president and head of RKO. If option is exercised, Atlas Corp., by advancing another quarter million, would acquire about two-thirds of company. Mr. Versluis and Roy C. Kelley, executive v-p of Associated, would hold approximately one-third interest. Close association between network and Liberty Magazine, controlled by Atlas, is expected if purchase goes through. Atlas also owns over a million dollars worth of CBS stock, according to Dec. 31, 1944, financial statement. Meanwhile, conversations between Associated and American toward out-ofcourt settlement of former's suit over "ABC Network" identification are nearing stage where announcement that identification will be exclusively American's may be expected at any time, in which case Mr. Odlum probably will help pick new name for the fifth network.

LES QUAILEY, sports radio director of N. W. Ayer and Son, Philadelphia, resigns Dec. 3 to join Scholastic Sports Institute, N. Y., as director of relations bureau.

CHARLES E. SEEBECK named sales manager of WTON, new Staunton, Va., station on 1400 kc.

WILLIAM H. WARRICK, discharged from Army as lieutenant colonel, on Nov. 21 joined Jonathan Conrow, New York, as national account executive.

ROBERT G. HUGHES, who joined Duane Jones Co., New York, last October after three years with Coast Guard, has been appointed head of agency's copy department, in charge of both radio and publication copy.

LLEWELLYN HARRIES, manager of sales promotion division of National Retail Dry Goods Assn., New York, for two years, on Dec. 1 became vice-president in charge of retail services at Abbott Kimball Co., New York.

JOHNNY NEBLETT, narrator of NBC *Tin Pan Alley of the Air* and head of his own transcription company in Chicago, Dec. 26 is to marry Angeline Orr, actress.

LT. SHERMAN E. ROGERS, USNR, returns to Platt-Forbes, New York, as director of motion picture, radio and television activities.

RICHARD ROSENBLUETH, copy; E. GRAY-SON WEYMOUTH, media; VINCENT GAL-TERIO, research; STEVE RICHARDS, publicity, Detroit office; JACK HANSEN, ALEX-ANDER AITCHESON and BERNARD DIEHL, general, have returned from military service to their positions at Arthur Kudner Inc., New York agency.

ALBERTA ALTMAN, formerly with Office of War Information, to public relations staff of John A. Cairns & Co., New York.

WILLIAM A. BARRON JR., director of Gillette Safety Razor Co., elected chairman of the board succeeding S. C. Stampleman, whose term expires Jan. 1.

LT. (jg) ED DUNNING, formerly with sales staffs of WHN and WINS New York and discharged from Navy after three years service, joins sales staff of World Broadcasting System, New York.

DR. LESTER F. MILES, account executive of Maxon Inc., New York, has resigned. He was associated with electronics department of Gen eral Electric Co., account.

TWO TEXAS STATIONS GRANTED

CLEARING up a complicated situation which arose five years ago as a result of applications for conflicting frequencies, FCC Friday granted a regional station to WACO Waco, Tex.; a new local station to Beauford H. Jester, Waco; an increase in power to KDNT Denton, Tex.; and a new station to Truett Kimzey, Greenville, Tex. In all cases except KDNT the Commission made the grants subject to condition that transmitter sites are approved by Civil Aeronautics Administration.

BROADCASTING • Telecasting

People

ANNOUNCES ANOTHER STEP FORWARD IN STATION AUDIENCE MEASUREMENT with

NIELSEN RADIO INDEX

This month, another chapter is added to the WLW story of progress in station audience measurement. Now — when FACTS about coverage and listening are increasingly vital, WLW becomes the first radio station anywhere to make available to its clients, its management, and its program department, the Nielsen Radio Index...mechanical measurement of minute-by-minute listening in an accurate cross-section of homes in the WLW Merchandise-Able Area.

This is the fifth step in WLW's march toward FACTUAL time-buying information: 1940—Merchandise-Able Area established 1941—Hooperatings adopted 1942—Cost Allocation System developed 1943—First rural coincidentals 1945—NIELSEN RADIO INDEX adopted

This is the Nielsen Audimeter, which records every dial change, every minute of listening, 24 hours a day, year in and year out. It measures FACTS..with perfect accuracy. With the start of the new year, this additional information about listening in the WLW area will enable us not only to show you the WLW story more accurately measured by standard yardsticks, PLUS new yardsticks never before available to us... but also to improve station operation and programming beyond even the high standards for which the Nation's Station is famous.

One of the many ways radar can serve aviation is by enabling the pilot to "see" through fog and darkness.

Radar – a "Moving Roadmap" for Flying

Pilots can now have an accurate radar "roadmap" of the earth below-showing landmarks and major details of terrain. Radar will make it a whole lot safer to fly at night or in stormy weather-as well as in broad daylight.

This is only one of the many possible uses for radar. For example, on shipboard, radar will "see" icebergs or islands many miles away-day or night-and will thus enable ships to avoid them. Radar will provide man with an amazing new "sixth sense"-and will be used in a great many ways that are yet to be discovered. RCA research and engineering have played a leading role in the development of radar... the same research that goes into all RCA products.

And when you buy an RCA Victor radio or television set or Victrola, made exclusively by RCA Victor, you enjoy a unique pride of ownership. For you know, if it's an RCA it is one of the finest instruments of its kind that science has achieved.

Radio Corporation of America, Radio City, New York 20. Listen to The RCA Show, Sundays, at 4:30 P.M., E.T., over the NBC Network.

HOW RADAR WAS BORN

During RCA experiments at Sandy Hook in the early 1930's, a radio beam was shot out to sea. Men listening with earphones discovered that this beam produced a tone upon hitting a ship that was coming into the New York harbor.

Later on the question arose, "If radar could 'hear' couldn't it be made to 'see'?" So the viewing screen—or scope—was incorporated into radar. This scope is an outgrowth of the all-electronic television system that was invented and perfected at RCA Laboratories.

