PRICE 25 CENTS

BROADCASTING The Newsweekily of Radio and Television TELECASTING

IOWA HOMES HAVE RADIOS EVERYWHERE!

I OWA home radio sets are used in almost every room. In other words, Iowa radio listening is a *positive part of family life*—is far more than just an incidental attraction for leisure hours!

The 1948 Iowa Radio Audience Survey* reveals the following about the location of Iowa radio sets: In the 98.0% of Iowa's radio-equipped homes, 70.2% of the families have a radio in the *living room*, 30.4% have one in the kitchen, 18.1% list "bedroom or bedrooms," 16.3% have one in the dining room, and 18.2% have sets that "move about."

The 1948 Edition of the famed Iowa Radio Audience Survey is full of such background information *in addition to* statistics about station and program preferences, etc. Write for your complimentary copy of this Eleventh Edition today. Or ask Free & Peters. * The 1948 Iowa Radio Audience Survey is a "must" for every advertising, sales, or marketing man who is interested in the Iowa sales-potential.

The 1948 Edition is the *eleventh* annual study of radio listening habits in Iowa. It was conducted by Dr. F. L. Whan of Wichita University and his staff, is based on personal interviews of 9,224 Iowa families, scientifically selected from the city, town, village and farm audience.

As a service to the sales, advertising, and research professions, WHO will gladly send a copy of the 1948 Survey to anyone interested in the subjects covered.

Col. B. J. Palmer, President P. A. Loyet, Resident Manager FREE & PETERS, INC., National Representatives

CBS STARS ARE ALWAYS SHINING OVER EASTERN IOWA VIA WMT

Helen Hayes Charges <u>Electric Theatre</u> With Drama —

WMT Provides Important Outlet

Many a star is borne on WMT's powerful signal ... to
 Eastern Iowa's vast farm and city market. Bringing good theatre
 to WMTland is one of the numerous reasons for
 WMT's success in gaining and holding its loyal audience.
 Outstanding news coverage, diversified nightly musical and comic
 entertainment, widely followed special events, have done
 much to cement relations with everybody's rich relations in
 prosperous Iowa.

When you've something to say—and something to sell in Iowa, tell WMT's audience and watch results! Ask the Katz man for full details.

Buying time in New England is like having guests for dinner. You need the best china and enough of it.

Set the table the Yankee way and you can be sure you will have enough plates to go round. With Yankee it is possible to reach 24 markets in this six-state area. You need not slight any one of them. You can realize the full sales potential of each market through its local Yankee home-town station.

Yankee's 24 home-town stations, with their Yankee Network audience, provide the most complete radio coverage of New England with local acceptance in every market, full dealer co-operation everywhere.

Acceptance is THE YANKEE NETWORK'S Foundation

THE YANKEE NETWORK, INC.

Member of the Mutual Broadcasting System

21 BROOKLINE AVENUE, BOSTON 15, MASS.

Represented Nationally by EDWARD PETRY & CO., INC.

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

SEQUEL to \$450,000 sale of KTSA San Antonio by Taylor-Howe-Snowden to Gene Autry (page 23) will be acquisition, subject to FCC approval, by O. L. (Ted) Taylor of KRGV Weslaco from Gene Howe and True Snowden for discounted price of about \$300,000. Mr. Taylor has formed Taylor Radio & Television Corp. to which KRGV would be licensed, along with transfer of KANS Wichita, also Taylorowned.

DEEP slash in FCC appropriations for fiscal year beginning next July had FCC in tailspin last week [see story page 29]. One radical staff proposal that tight freeze be placed on all matters other than emergent ones to allow completion of important policy questions such at TV reallocations and clear channel decision, was shunted aside. Instead FCC is exploring other possible solutions, such as tightening up of its rules governing sound broadcasting to speed procedures.

NEGOTIATIONS of Spyros Skouras, Twentieth Century Fox president, for ABC control recalled fact that he was in middle of deal to buy erstwhile Blue Network from RCA-NBC five years ago. RCA-NBC. President David Sarnoff wanted all-cash deal and he got it from Ed Noble—\$8 million which meant net of \$6600,000 since there was \$1,400,000 in Blue Network kitty.

YOU HAVEN'T heard last of color TV. Improved CBS system, using advanced Peter Goldmark technique, has whetted interest of certain FCC members as well as TV-interested observers in Senate. CBS, however, is content to confine itself to laboratory work. It has no stomach for another black & white vs. color battle.

NEW color TV interest in part is traceable to disclosure that CBS can do job on 6 mc. channel instead of three times that width. That would mean color no longer would be an allocations headache, since upcoming "upstairs" allocations could be on basis of 6 mc. width for either black and white or color, avoiding complication of double-skip channel allocations to pave way for arrival of color process.

NEGOTIATIONS currently underway with Young & Rubicam, New York, General Foods and CBS for My Favorite Husband with Lucille Ball as replacement for sponsor's Mr. Ace and Jane, Fridays, on CBS. Starting date for replacement said to be Jan. 7.

AVID interest of Senate Interstate & Foreign Commerce Committee in fundamental radio allocations may be manifest early in next session. Ranking Democrat Ed Johnson of Colo-

Upcoming

- Nov. 29: FCC Hearing on Network Representation of Stations, FCC Hdqrs., Washington.
- Nov. 30, Dec. 1-2: FCC Industry TV and FM Engineering Conferences, FCC Hdgrs., Washington.
- Dec. 1: Network TV Facilities Rate Hearing resumes, FCC Hdqrs., Washington.
- Dec. 1: American Television Society film forum, Museum of Modern Arts Auditorium, New York.
- Dec. 3: Florida Assn. of Broadcasters semi-annual meeting, Tampa Terrace Hotel, Tampa, Fla.

(Other Upcoming, page 55)

Bulletin

REP. J. PERCY PRIEST (D-Tenn.), member of House Committee on Interstate & Foreign Commerce, Friday asked Treasury Dept. if it is letting high-bracket professional entertainers pay capital gains taxes as business enterprises rather than higher income taxes as. individuals. Rep. Carl T. Curtis (R-Neb.), of House Ways & Means Committee, joined Rep. Priest in demanding explanation. Similar demand was made by Sen. Styles Bridges (R-N.H.) two weeks earlier [BROADCASTING, Nov. 15].

Business Briefly

dealling

BANK TAKES OPTION • Bank of America, San Francisco, negotiating with Hayes-Parnell, Hollywood, for TV rights to *Family Quiz* in California, first use of medium. Contract impends for 10-minute film in Los Angeles starting Dec. 6. KPIX San Francisco may be used when it takes air next month. Agency, Charles R. Stuart, San Francisco.

KENNEL CLUB ON TV • National Biscuit Co., New York (Milk Bone Dog Biscuits) will sponsor telecast of Westminster Kennel Club Feb. 14 and 15, on WCBS-TV New York, from Madison Square Garden. Agency, Mc-Cann-Erickson, New York.

FERRY-MORSE RESUMES • Ferry-Morse Seed Co., Detroit, will sponsor Garden Gate on CBS for 16 weeks starting Feb. 5, 1949, Sat., 9:45-10 a.m., fifth year company has sponsored program during pre-planting season. Agency, MacManus, John & Adams, Detroit.

WOIC SIGNS 15 ACCOUNTS

FIFTEEN 52-week accounts signed on first day of selling by WOIC Washington, Bamberger TV station in nation's capital, according to William D. Murdock, sales manager. Contracts range from single weekly spots to strips. Station will take air Jan. 15. WOIC presented each sponsor with gold pen used in signing contract.

CBS Gets Jack Benny; Stirs Angry Battle

JACK BENNY program, sponsored by American Tobacco Co. for Lucky Strike cigarettes, will move to full CBS network Jan. 2 in Sunday 7-7:30 p.m. period it has occupied on NBC, CBS announced Friday (early story, page 32). Rebroadcast time for Pacific Coast remains 9:30-10 p.m. (PST).

After the CBS announcement Niles Trammell, NBC president, said: "Until the U. S. Treasury says that such transactions are lawful, NBC will continue to refuse to purchase stock in so-called production corporations where the artists who control such corporations are performing on the NBC network.

"Such arrangements are bound to lead to charges of discrimination between artists who are paying income taxes at the regular rates and those who are paying at the lower rates of only 25% based on so-called capital gains."

A CBS spokesman came back with this statement: "If and when any deals are made for the purchase of radio production companies or radio properties, all details of such transactions will be submitted to the Treasury Dept. for approval or disapproval. Thereby, how by any stretch of the imagination can there be any question as to the propriety of such transactions.

"Mr. Trammell's statement is unwarranted

and reflects unfairly on many creative artists who have done no more than abide by our tax laws like any businessman or corporation."

Phil Harris-Alice Faye program, sponsored by Rexall Drug Co. on NBC, 7:30-8 p.m., Sunday, will stay on that network for time being, necessitating some fast traveling between CBS and NBC studios for Mr. Harris if he is to stay on Benny show.

It is understood this decision was reached after President Charles Luckman of Lever Bros. had insisted that Amos 'n' Andy continue to plug Rinso in that time period on CBS. Coca-Cola Co., soon to assume sponsorship of Edgar Bergen and his Charlie Mc-Carthy, has left question of network open until an Internal Revenue Bureau ruling on capital gains matter, expected about Dec. 15.

CBS is understood to have offered both Benny and Bergen outright purchase-of-program deals similar to that concluded earlier with Amos'n' Andy. Decision to keep Harris-Faye program on NBC apparently negates that network's offer of its Sunday 7-8:30 p.m. time as solid block. Offer was first made to Procter & Gamble Co. for Life of Riley, Red Skelton and Truth or Consequences, currently all on NBC at other times, but was rejected by several agencies involved.

BROADCASTING . Telecasting

On WCAU you're in Philadelphia

Eye and ear advertising appeal of WCAU-TV programs reaches 80,000 sets with thousands added every week in the fast-growing television center and second largest TV market. CBS affiliate.

THE PHILADELPHIA BULLETIN STATIONS

TV AM FM

• Advertisers on WFBM are investing their money to buy time and talent, and they're getting their money's worth, as Hooper's and BMB's figures testify.

But, they're getting something else too. WFBM pays out regularly recurring dividends-big dividends in promotion and merchandising.

WFBM's outstanding merchandising program of special field work and personal retail contact doesn't show up in Standard Rate and Data, but it is an every-week affair.

And, WFBM's promotion doesn't show up on the rate card either, but it includes direct mail, taxiposters, point-of-sale, newspapers, and many other hard hitting features.

Investigate, then invest in WFBM!

Associated with: WFDF Flint - WOOD Grand Rapids - WEOA Evansville Page 6 • November 29, 1948

Published Weekly by Broadcasting Publications, Inc.
Executive, Editorial, Advertising ond
Circulation Offices: 870 National Press Bldg.
Washington 4, D. C. Telephone: ME 1022
GENERAL NEWS INDEXPAGE 22
ELEVISION INDEXPAGE 27
DEPARTMENTS:
Agencies
Allied Arts
Commercial
ditorial
CC Actions
CC Box Score 81
eature of the Week 12
Aanagement
Ailestones
New Business 14
lews 65
On All Accounts
Open Mike
Our Respects to
Production
rograms
romotion
adiorama
echnical
urntable
elestatus
endering and an

FEATURE CALENDAR

First issue of the month: Comparative Network **Program Sponsors Schedule**

Second issue: Network Boxscore; Public Interest Third issue: Trends Survey

Last issue: Telecasting Showsheet

At Washington Headquarters

SOL TAISHOFF Editor and Publisher

Editor and Publisher EDITORIAL ART KING, Managing Editor J. Frank Beatty, Rufus Crater, Associate Edi-tors; Fred Fitzgerald, News Editor; Robert B. Luce, Research Editor; Mary Zurhorst, Copy Editor. STAFF: Lawrence Christopher, Phyllis Engelman, Jo Hailey, Ed Keys, Tyler Nourse, John Osbon. EDITORIAL ASSISTANTS: Yvonne Caldwell, Nancy Diehl, Grace Har-grove, Mary McCauley; Eleanor J. Brum-baugh, Secretary to the Publisher. BUISINESS

BUSINESS BUSINESS MAURY LONG, Business Manager George L. Dant, Adv. Production Manager; Harry Stevens, Eleanor Schadi, Virginia Dooley. AUDITING: B. T. Taishoff, Irving C. Miller, Eunice Weston.

SPECIAL PUBLICATIONS BERNARD PLATT, Director Estelle Markowitz.

CIRCULATION AND READERS' SERVICE

WINFIELD R. LEVI, Manager John Cosgrove, Warren Sheets, Chapalier Hodgson, Jeanette Wiley, Elaine Suser, Lillian Oliver.

Oliver. NEW YORK BUREAU 250 Park Ave., Zone 17, PLaza 5-8355 EDITORIAL: Edwin H. James, New York Editor; Herman Brandschain, Asst. to the New York Editor; Florence Small, Stella Volpi, Betty R. Stone. Bruce Robertson, Senior Associate Editor. ADVERTISING: S. J. Paul, Advertising Di-rector; Tom Stack.

rector; Tom Stack.

CHICAGO BUREAU 360 N. Michigan Ave., Zone 1. CEntral 6-4115 William L. Thompson, Manager; Jane Pinker-ton ton.

ton. HOLLYWOOD BUREAU Taft Building, Hollywood and Vine, Zone 28. HEmpstead 8181 David Glickman, West Coast Manager; Ralph G. Tuchman, Hollywood News Editor; Ann August.

TORONTO

417 Harbour Commission Bldg. ELgin 0775

417 Harbour Commission Bldg. ELgin 0775 James Montagnes. BROADCASTING * Magazine was founded in 1931 by Broadcasting Publications Inc., using the title: BROACCASTING * —The News Magazine of the Fifth Estate. Broadcast Advertising * was acquired in 1932 and Broadcast Reporter in 1933.

1933. * Reg. U. S. Pat. Office Copyright 1948 by Broadcasting Publications, Inc.

Subscription Price: \$7.00 Per Year, 25c Per Copy

BROADCASTING . Telecasting

There is no 2-way stretch in KFH coverage — it's 5,000 watts ALL the time and it's the TOP audience station day and night. Every unbiased survey of listening habits gives KFH the TOP rating in the Wichita trading area by a large majority.

S - A

REPRESENTED NATIONALLY BY EDWARD PETRY & CO.

Source of Data: THE KANSAS RADIO AUDIENCE OF 1948 • An unbiased survey conducted by Dr. F. L. Whan in one out of every 75 homes in Kansas • 6,633 families reporting divided as follows: 2,256 on farms, 1,762 in villages, 2,614 urban

BROADCASTING . Telecasting

November 29, 1948 . Page 7

Reference Noted

EDITOR, BROADCASTING: I want to thank your organization very much indeed for the nice reference to The Walker Co. in your issue pertaining to radio in Minneapolis.

> Wythe Walker The Walker Co. New York

'Baby Looks Fine'

EDITOR, BROADCASTING: The baby [TELECASTING SHOW-SHEET] looks fine.

As I initially told you, BROAD-CASTING is the one medium that can handle this type of operation. I think you have done a fine job, both as to content and format. Please keep it coming.

You will also remember that I suggested you put in some information about cable availability. That is a most important subject in connection with the networking Open Mike

(Letters are welcomed. The editors reserve the right to use only the most pertinent portions.)

of television, and more people are going to become aware of it when East and Midwest hook-ups are linked together.

Congratulations on a fine job. . Once again BROADCASTING is rendering a distinct service to the industry.

> Thomas J. McDermott N. W. Ayer & Son New York

* *

Offers 'Telestatus' File

EDITOR, BROADCASTING: Received my Nov. 8 issue of BROADCASTING and noticed on page 16 under the heading "Open Mike" that a Mr. Joseph W. Tammany, Television Department of "Borden's" in New York City is looking for the first 29 copies of . . . "Telestatus." Said he has No. 30.

If you cannot supply him with those back items, I will be very glad to furnish them to him as I have all copies on hand. They have already served their purpose in so far as I am concerned so I will be more than glad to help out others.

Ray B. Edge

National Radio Club

Buffalo 15, N.Y. EDITOR'S NOTE: Mr. Tammany's re-quest was filled. Anyone else want to start a file? **Educational** Aid

EDITOR, BROADCASTING:

Your recent series of reports on major radio markets has proved to be a most important contribution to our work here at the U. BROAD-CASTING is used regularly as a supplementary text for our courses in radio programming and advertising. We find the YEARBOOK and all of your special publications are in use constantly as reference material in the majority of our radio courses.

> Thomas D. Rishworth Radio House Director . U. of Texas

A Word of Thanks

EDITOR, BROADCASTING

Thanks very much for the splendid article in the Nov. 15 issue of radio's top magazine on Byron Mc-Gill. No one deserves it more.

J. B. Conley

Westinghouse Radio Stations Inc. Philadelphia

TALENT HUNT WFAA Starts Contest -With Prizes

WFAA Dallas has launched a radio talent hunt in the Southwest to run through a 25-week series of contest broadcasts.

Top prize of \$350, and two others of \$100 are offered, plus chances for paid appearances and an opportunity to join the WFAA talent staff.

"Our talent search was inter-rupted during the war," said Mar-tin B. Campbell, WFAA general manager, "but now we are ready to go ahead. The award may become an annual affair."

Craig Barton, WFAA talent coach, auditions contestants for preliminary rounds, leading to semi-finals and finals. First contest broadcast was last Monday, 9:30 to 10 p.m.

Contract Taking Shape Between Films and BBC

FIRST step toward a working arrangement between the BBC and the British film industry has been made, according to word from London. The proposal calls for the film people to supply the BBC with feature and other motion pictures for broadcast use on the BBC video station while the BBC in exchange will make certain special event telecasts available to the movie theaters for large screen reproduction.

Norman Collins, BBC controller of television, who has been appointed to the board of governors of the National Film Institute of Great Britain [BROADCASTING, Nov. 15], is currently in the United States surveying American television.

NO WASTED COVERAGE

BASED ON STUDY NUMBER 1 MARCH 1946 BMB STATION AUDIENCE MAP DAYTIME Figures in counties indicate the percentage MARYOR SUMMARY DATA-DAYTIME LARUE of radio families that comprise the station audience in the county. / . GRATSON Tabulation by the KATZ AGENCY, INC. TAYLOR ADALA GREEN BMB County Units 1946 Radio Families BAAB Statio -Audience Families 32 ΪŔ F REN 28 Home City Mashville 83% 47,850 39,810 CARL-GRAVES 51 ALL 10 Home County Pavidson 85% 26 M 67,540 57,610 HICK-AT CLAY 13 Percentage Levels ULTOR 98,290 83,520 85 80% 50% 50% 30% 20% 10% ON HEND 107,030 128,750 159,060 90,130 104,010 **120,030** 129,760 135,120 ICKS 16 20 29 35 43 43 48 WEAKLET 19 180,260 GIBSON RROL 140,900 216,800 25 T E 252,610 146,690 Data available on request. MADISON 77. \$3 WAYNE PDIN 38 GILES 11 50 POL FRANK! ! LEY HAMID 44 LINCOLN TON 2 O MUR- FA LAUDERDALE | UME- MADISON) JACKSON DADE / KAT The Voice of Tennessee's National Representative: The Katz Agency, Inc. Capital City 5000 WATTS • 980 KC • A B C THE BOOD STREET and WSIX-FM . 71,000 W 97.5 MC .

WSIX GIVES YOU THE NASHVILLE MARKET AREA!

And WSIX doesn't give you too little or too much. For Nashville's retail trade area includes 51 counties. WSIX's daytime audience map includes 60 BMB counties with 25 per cent or more in 48 of these. Mail pull and field strength maps add even more convincing proof that WSIX gives you the Nashville market. Cash in on the \$655,888,000* spent yearly here in retail stores alone - via WSIX! *Projected from Sales Management May '48

"LET'S PUT THE THREE-CAR GARAGE OVER THERE!"

Yup, our North Dakota yokels have it good in the Red River Valley — big crops that make an average Effective Buying Income of \$5599 per family, compared with \$4567 for the counties we don't cover in this State! (Sales Management, 1948.)

Right now, farmers around Fargo buy more than 125 national products advertised over WDAY . . .

Whatever you've got to advertise, WDAY in its 26th year continues to be the topnotch medium in this fabulous North Dakota Area. Write us for details today.

FARGO, N. D.

FREE & PETERS, INC. Exclusive National Representatives . NBC . 970 KILOCYCLES . 5000 WATTS

complete antenna systems,

• Up there, 737 feet above the sidewalks, is a 6-section Super Turnstile—RCA complete from transmission line to beacon light. More than sixty RCA TV antennas of this bat-wing type have been shipped to television's top stations. Many are now in use.

Everything for TV-

Each RCA Super Turnstile is complete with everything needed to transmit highquality sound-and-picture signals. A complete system includes a Diplexer for handling sound and picture signals simultaneously, transmission lines, de-icing equipment, 300-mm beacon, and all miscellaneous hardware. The system can also include a Triplexer (optional) for operating your present FM transmitter and your new television soundand-picture transmitter ... simultaneously on the one antenna. Why are RCA Super Turnstiles the choice of nearly 90 per cent of the TV stations?

Because RCA Super Turnstiles produce a horizontal radiation pattern that is virtually circular. They provide power gains of 3.5 to 7.1, depending on the TV channel used. (For example, Type TF-3A antenna delivers an effective radiated power of over 20 kilowatts with a 5-kw transmitter on channel 6.) RCA Super Turnstiles are lightweight, have low wind resistance, are effectively grounded for lightning protection, and are easy to erect.

Get the proper start in planning your antenna system ... and your station ... by calling in your RCA Television Specialist. Or write Department 19KE, RCA Engineering Products, Camden, New Jersey.

Six-section RCA TV Super Turnstile Antenna, Type TF-6. This

single unit can be mounted on building or tower. Total weight, only 2,300 lbs. Height, 46 feet, 3 inches. Power gain, 6.4-7.1 on channels 7 to 13.

The RCA Diplexer feeds both the soundand-picture signals—minimizing interaction in the transmitters so that one antenna radiates both signals simultaneously and effectively.

The One Equipment Source for Everything in The is RCA

For the Combination TV-FM Station (Certain powers and channels only)

Enables the station to use FM in the 98-108 Mc band while simultaneously transmitting TV pictures and sound. Diplexer and triplexer isolate all three transmitters and feed their signals to the one antenna. Here, one RCA Super Turnstile does it!

For the Combination TV-FM Station (All powers and channels not covered by 2)

A Super Turnstile with Diplexer, for the TV sound-and-picture signals; and an FM Heavy-Duty Pylon for the separate FM transmitter. Here, one RCA antenna system does it!

for instance

WCAU-TV Philodelphia, on channel ten, uses an RCA 6-section TV Super Turnstile atop an RCA FM Heavy-Duty Pylon antenna. Here you see two antennas on a single self-supporting tower.

TELEVISION BROADCAST EQUIPMENT RADIO CORPORATION OF AMERICA ENGINEERING PRODUCTS DEPARTMENT, CAMDEN, N.J.

In Canada: RCA VICTOR Company Limited, Montreal

BROADCASTING • Telecasting

November 29, 1948 • Page 11

100 400 400

Yes-WHIZ floods Southeastern Ohio with an average evening share - of audience of 64.6% (Conlan Survey week of May 23, 1948).

Here's a new high-water mark of audience domination—a "plus value" for all WHIZ advertisers.

Morning, afternoon and evening WHIZ averages 62.2% share - of - audience . . . proof of the results of top local production and popular NBC programs.

Buy the station with the BONUS audience.

Feature of the Week

THEY couldn't keep Miss America of 1948 "BeBe" Shopp of Hopkins, (Minn.) on the farm, so WNAX Sioux City-Yankton, S. D., collaborating with civic officials and 2,500 4-H club youngsters, invited her to a celebration in Mankato, Minn., early this month.

The occasion was WNAX's 1,000plate banquet honoring Mr. and Mrs. Ben Ludtke of Good Thunder, Minn., winners of the station's five-state Farmstead Improvement Program. The couple, whose home and farm improvements were adjudged the most outstanding in Minnesota, received \$1,050 in merchandise from WNAX. And Miss Shopp was on hand to play her vibraharp during the WNAX Missouri Valley barn dance.

The three-year program, now in its first year, is sponsored jointly by WNAX and state extension services of Minnesota, Nebraska, Iowa and the Dakotas. The station annually gives merchandise awards of \$50 for county and \$1,000 for state winners, who automatically become eligible for a fivestate grand prize to be awarded in 1950. There were 1,043 entries from 203 counties this year.

Purpose of the program is to

On All Accounts

industry.

American Tobacco.

N THE REALISTIC literature of our time Street are rarely mentioned together. Yet in the case of John (Jack) Davis Upton, vice president and account representative with N. W. Ayer & Son, New York, the connection was an actual one. It was Wall Street that kept his talent from being hidden under a rose bush.

Mr. Upton's first job after graduation from Yale in the depression

year 1932 was with the Bamberger Co. where his degree in electrical engineering apparently qualified him for a job as salesman of the aforementioned rose bushes

But just about the time that Gertrude Stein began declaiming that a rose is a rose is a rose, Mr. Upton decided that enough is enough is enough, whereupon he joined the firm of Stone, Webster and Blodget selling public utility securities. After two years in

a stiff collar and a blue serge suit he left the financial district to enlist with the Jiffy Manufacturing Co. (paper products), where he was named sales and advertising manager.

In 1936 he departed his paper work to move to N. W. Ayer & Son

Robert R. Tincher (r), WNAX general manager, announces the \$1,050 merchandise award at banquet honoring Mr. and Mrs. Ludtke.

give farmers an incentive to push improvements on their farms-and, in so doing, focus attention on the farm as a "convenient, modern and pleasant place for family living."

The Mankato banquet was the fourth in a series honoring this year's state winners. Highlights of the program included a main address by W. C. Coffey, president emeritus of the U. of Minnesota.

On occasions honoring winners in the cities of other states, there were parades, barbecues, street dances, 4-H calf scrambles, banquets, speeches and band concerts.

STEINMAN STATIONS

Mr. UPTON

The Uptons were married in 1940. They have two children, Mary 61/2 and Elinor 2. The family lives in their own home at Greens Farms, Conn. Mr. Upton is a member of the Yale Club and the St. Anthony Club. His hobbies include golf, riding, carpentry, stamp collecting and photography.

NBC-TV.

PRELUDE to "Potential of Television" is discussed by I. E. Showerman (I), vice president in charge of NBC's Central Division, and FCC Chairman Wayne Coy before Mr. Coy's address [BROADCASTING, Nov. 22] at Chicago's Rotary Club.

PLANNING erection of six towers for WRRN Warren, Ohio, in nearby Lordstown, preparatory to power boost to 5 kw on 1440 kc, are WRRN Chief Engineer Robert Kinney (I) and Herb Schneider, Tower Construction Co., Sioux City, Iowa.

SIGNAL CORPS officers inspect television communications equipment following a luncheon of the Armed Forces Communications Assn. in Philadelphia. L to r: Leslie J. Woods, vice president of Philco Corp.; Maj. Gen. Spencer B. Akin, chief signal officer of the Army; W. W. Watts, president of the Philadelphia chapter of AFCA; and Brig. Gen. Calvert H. Arnold, officer in charge of procurement for the Signal Corps.

111

BREWER sponsor for Bill Mazer's quarter hour Sports Extra on WKBW Buffalo is William Simon Sr. of Simon Pure Brewery. Standing behind him (I to r): Mr. Mazer of the station; Ruth Moore, Richard Mc-Cabe and William Simon Jr. of the brewery; and Roger Baker of WKBW.

ARMISTICE DAY fete for local radio executives was tendered by the Philadelphia Junior C. of C. Seated (I to r): Rupe Wirling, WIBG; Robert E. White, KYW; Robert K. Richards, NAB Washington, who was guest speaker, Dolly Banks, WHAT; Jerry Weiss, WJMJ. Standing: Roger W. Clipp, WFIL; Joe Connolly, WCAU; Gordon Gray, WIP; Joseph Tinney, WCAU; and Doug Hibbs, WTEL.

EARL G. GILMORE (seated), grocery owner, becomes KTTV Los Angeles' first sponsor. Looking on (1 to r): Hal Hudson, program director; Harry W. Witt, acting general manager; Robert E. Dwyer, Wade Adv. official; Frank G. King, KTTV sales

A HAPPY HARVEST is assured by Alvin Zeisser, Equipment Distributors Inc., president, as sponsorship of Happy Harvest show on WNAC Boston is taken. Other principals (I to r seated) are Arnold Rosoff, co-owner, Arnold Co. agency; Charles W. Corkum, International Harvester Co. district manager. Ken Rapieff, m.c. of IH Refrigeration dealers' show, looks on.

VISITING CBS New York television studios between CAAB sessions are (I to r) C. T. Lucy, WRVA Richmond; E. E. Hill, WTAG Worcester; Kenyon Brown, KWFT Wichita Falls, Tex.; William Quarton, WMT Cedar Rapids; Howard Sumerville, WWL New Orleans; I. R. Lounsberry, WGR Buffalo; Glenn Marshall, Jr., WMBR Jacksonville, Fla.; J. L. Van Volkenburg, CBS v. p.; Richard Borel, WBNS Columbus, Ohio.

22

O RANGE EMPIRE STORES, Riverside, Calif. (grocery chain), Nov. 15, started three weekly quarter-hour transcribed Izetta Jewel's Jewel Box on ten western stations for promotion of "Recipe of the Week" contest. Stations are: KMPC Hollywood; KSDJ San Diego; KFXM San Bernadino; KTRO Riverside; KWTC Barstow; KREO Indio; KROP Brawley; KUCB Blythe, all California; KENO Las Vegas, Nev., and KYUM Yuma, Ariz.

GOLD SEAL WAX Co., Bismarck, N. D., Dec. 4, renews *Meet the Missus* for 26 weeks on 16 Columbia Pacific Network stations, Saturdays (12:30-1 p.m.). Agency: Campbell-Mithun, Minneapolis.

GENERAL ELECTRIC and KEESHIN Electric Appliance Co., Chicago, began sponsorship Nov. 17, of five-a-week series starring Dr. Preston Bradley, pastor of People's Church, on WIND Chicago, 10:45 to 11 a.m. CST, to continue 13 weeks. Agency: Mar-O-Bar, Chicago. Firm also is backing *Music by Cugat* with Capehart Co. (five-a-week, 1:20 to 1:30 p.m. CST), and *Record Shop* (five-a-week, 3:45 to 4 p.m. CST) with Motorola, also on WIND for 13 weeks.

CELOMAT Corp., New York, appoints Tracy, Kent & Co., same city, to handle advertising for its Vue Scope television enlarging lenses and Teleroto turntables. Television is being used, with one-minute film spots on WBZ-TV Boston, WBAL-TV Baltimore, and WNBW (TV) Washington. Company plans coverage in all TV cities.

INTERNATIONAL HARVESTER Co. refrigeration dealers to sponsor twiceweekly, quarter-hour quiz, Happy Harvest, on WNAC Boston, Yankee Network key. Show will originate from distributors' stores, mainly, Mollers in Cambridge, and Electric Appliance in Boston. Company plans to expand number of Yankee stations carrying program. Agency: Arnold & Co., Boston.

COHEN DRUG Co., Charleston, W. Va., sponsoring 15-minute segment of Judy and Julie show on four West Virginia stations. They are: WWNR Beckley, originating station; WKOY Bluefield; WLOG Logan and WBTH Williamson. Show planned and sold by Tom Douds, WWNR manager.

FRANCUS-ALBERT PRODUCTS, New York (Corde handbags), appoints W. B. Doner & Co., same city, to handle advertising. Radio is being used.

FARMER'S MARKET, Los Angeles, retail food and merchandise center, to sponsor segment of half-hour *Fred Beck's Kitchen* beginning Jan. 6, on KTTV (TV) Los Angeles. Contract for 52 weeks. Agency: Wade Adv., same city.

P. LORILLARD Co., New York (Old Gold cigarettes), Nov. 14, started weekly filmed Original Amateur Hour on KTSL (TV) Hollywood. Contract for 52 weeks. Agency: Lennen & Mitchell, Beverly Hills, Calif.

GOEBEL BREWING Co., Detroit and Muskegon, Mich., to sponsor all 1949 games of Detroit Tigers, baseball team, on Goebel Baseball Network, group of Michigan stations. In addition, 35 home games will be televised by company.

WALLACHS Stores, New York (10 local retail clothing stores), began sponsorship Nov. 28, of repeat broadcast of Drew Pearson, Sundays, 11-11:15 p.m. on WJZ New York, as special public service so that those who have not heard his original broadcast on ABC, Sundays 6-6:15 p.m., will get second chance to hear it. Mr. Pearson is sponsored on network show by Lee Hat Co. William H. Weintraub Co., New York, is agency for Lee and Wallachs.

FIRST WISCONSIN NATIONAL BANK, Milwaukee, to sponsor 21 Marquette U. and high school basketball games during 1948-49 season on WTMJ-TV Milwaukee. Agency: Marvin Lemkuhl, same city.

BOTANY MILLS Inc., Passaic, N. J., sponsoring weekly film spot on WGN-TV Chicago, for 13 weeks from Nov. 14. Agency: Alfred J. Silberstein-Bert Goldsmith Inc., New York.

ADMIRAL RADIO Corp., Chicago, sponsored Chicago Cardinals-Detroit Lions professional football game Thanksgiving Day on WGN-TV Chicago starting at 9:45 a.m. CST. Game, which originated in Detroit and was fed exclusively to station via coaxial cable, was first National Football League conference play to be televised in Chicago this season.

COHEN, GOLDMAN & Co., New York (Worsted-tex, Knit-tex and Tropi-tex Men's Wear), and BROADSTREET'S, retail men's stores, New York, appoint Cecil & Presbrey, that city, to handle advertising. Use of co-op radio advertising being considered.

AMERICAN SAFETY RAZOR Corp., Brooklyn, appoints Ruthrauff & Ryan, New York, to handle advertising for Star Blades and razors and Treet blades.

BROADCASTING • Telecasting

lst in the Deep South ---Based on Latest

Listener Diary Study!*

ORLEANS

NEW

*Listener Diary Study made by Audience Surveys. Inc.—from accurate cross section of the 559,970 families in the 94 counties credited with 50% or better, day and night coverage (BMB). Ask to see the complete survey; your Katz Agency representative has it.

S lund the

1. Biggest audience for every part of both day and night.

 Biggest audience for the week as a whole—WWL wins by almost 3 to 1.

 Biggest percentage of wins in all quarter-hours—WWL wins 87%—89.5% in daytime.

4. Biggest net audience for strip programs.

and WWL's locally produced shows win virtually as large shares-of-audience as CBS and transcribed programs.

This is definite proof folks turn to

WWL . . . 50,000 watts-High-power, low-cost coverage of the Deep South-dominating this new-rich market

REPRESENTED NATIONALLY BY THE KATZ AGENCY, INC.

The Travelingest Salesmen

in all

Radio

To study the stations they represent, Radio Sales Account Executives (the men who call on you) last year hit the road a total of 261 times! It means that, on the average, there is a Radio Sales Account Executive on the move every working day of the year — working for you. By visiting twelve of your most important markets regularly, these Radio Sales specialists gain on-the-spot knowledge of how to custom-build your advertising to local listening likes. They get inside information which otherwise you would have to dig up for yourself—or do without. For these facts—which can send your sales curve traveling up to the top of a sales chart—call in your Radio Sales Account Executive.

RADIO AND TELEVISION

Radio Sales

STATIONS REPRESENTATIVE...CBS

Oklahoma City's Only 50,000 Watt Station

SELLING. SELLING. SELLING

... for 25 local, regional and national sponsors-

KOMA and one of its topflight features . . . disc jockey entertainer Eddie Coontz.

We aren't trying to sell you Coontz . . . we can't do that . . . he's already sold out (25 sponsors can't be wrong !) ... but

There are many other KOMA features that will take your message effectively to consumers. For complete details, write to us at KOMA, or contact your nearest Avery Knodel office.

J. J. Bernard General Manager

OMA

HOMAS M. McDONNELL, in charge of Toni radio account for Foote, Cone & Belding, appointed director of radio in New York office of agency. LIL-LIAN SELB, timebuyer, appointed business manager of agency's New York radio department.

J. NEIL REAGAN, with McCann-Erickson for past four years, appointed manager of agency's Hollywood office. He succeeds to position left vacant by death of AUGUST J. BRUHN. Mr. Reagan continues as head of radio production of Hollywood office in addition to his new duties.

SNOWDEN M. HUNT Jr., former advertising manager of Bear Creek Or-chards, Oregon, joins Mogge-Privett, Los Angeles, as account executive.

CHARLES A. RHEINSTROM relinquishes interest in his aviation consultant firm to join Erwin, Wasey & Co., New York, as agency's senior vice president. Mr. Rheinstrom enters agency field after more than 20 years as sales executive. Prior to forming his own firm, he was with American Airlines Inc. for 18 years as a director and vice merident in shown of twoffs

director and vice president in charge of traffic and sales.

NORMAN NASH, with Kudner Agency, New York, since 1935, appointed assistant copy chief. He will supervise writing of radio and television spots and commercials.

PHILLIP M. BOTTFELD, in charge of Benton & Bowles publicity in Hollywood, appointed assistant publicity di-rector of agency with headquarters in New York. RICH-ARD K. BELLAMY continues as director of publicity for

Mr. Rheinstrom

B&B.

STIRLING WHEELER, manager of Young & Rubicam's Mexico offices, transferred to agency's New York contact department. DEAN AVERY of New York office, moves to Mexico City as manager of Y&R office there.

JAMES BEARDSLEY, formerly with Beaumont & Hohman, Chicago, joins copy staff of Campbell-Mithun, same city. Other newcomers include: O. E. HENT-RICH, executive staff; MINNIE KAPLAN, media director; ERNST NEUBAUER, production and traffic manager; JOHN ROUTLEDGE and A. E. WRIGHT, to copy staff.

ROBERT J. WEILL resigns from Lester Harrison Inc., New York, to join Dorland Inc., New York, as account executive.

TIFFANY THAYER, for past 11 years with J. Walter Thompson Co., New York, as copywriter, joins creative staff of Sullivan, Stauffer, Colwell & Bayles, New York.

SALLY PAUL, formerly with Garfield & Guild, San Francisco, resigns to join Kaufman & Assoc., Chicago, as space and timebuyer.

ELMIRE GOLDTHWAITE, head of own agency of that name, and GRETCHEN VANDIVERT of Knox Reeves Adv., both San Francisco, elected to honorary membership in U. of California's chapter of Pi Alpha Sigma, national advertising sorority.

Mr. Thayer

RUTH ROCKOFF joins Kapps Adv., Chicago. She formerly was with WOMT Manitowoc, Wis.; WEDC Chicago, and WJOL Joliet, Ill.

WESTERN RADIO Adv. moves Hollywood offices to larger quarters at 1213 N. Highland Ave. Telephone: Granite 0656.

FOOTE, CONE & BELDING dissolves publicity department of Hollywood office. JACK MELVIN, former department head, has announced no future plans; BOB RICHARDS, his assistant, joins Abbott Kimball Co., Hollywood, as manager of publicity department.

JAMES W. KEELER, former feature writer for St. Paul Dispatch and Minne-apolis Sunday Tribune, joins Erwin, Wasey & Co., Minneapolis, as assistant account executive. CARROLL A. RAY, formerly with Walker Adv., Minne-apolis, joins agency as production manager.

EDWARD R. FITZGERALD succeeds the late MARGARET WYLIE as timebuyer at J. Walter Thompson Co., Chicago. Associated with firm 12 years he headed production control department for past five years.

(Continued on page 69)

Page 18 • November 29, 1948

Avery-Knode

STATION REPRESENTATIVE

WORTH-CROWING ABOUT!

We can't always be first in everything, but WGN can be counted on to be among the leaders if not *the* leader.

From time to time you have been bombarded with nebulous statements attempting to prove one station's superiority over another. Here is a case where all stations were broadcasting the same type of program—election returns—at the same time and yet 23.1% of the homes listening to any station preferred WGN at a time when over half of the homes were listening to something.

We won't say any more—you be the judge.

Tuesday, November 2, 1948 8:30 - 10:00 PM Hooperatings*

(Sets-In-Use 54.3%)

		Share	Rating
Station	WGN	23. 1%	12.5%
Station	Х	26.4%	14.3%
Station	Y	22.0 %	11.9%
Station	Z	12.6 %	6.8 %

*Less than 600 calls - indicative but not conclusive

A Clear Channel Station... Serving the Middle West

MBS

Eastern Sales Office: 220 East 42nd Street, New York 17, N. Y. West Coast Representatives: Keenan and Eickelberg 235 Montgomery St., San Francisco 4 • 2978 Wilshire Blvd., Los Angelos 5 710 Lewis Bldd., 333 SW Oak St., Portland 4

BROADCASTING • Telecasting

November 29, 1948 • Page 19

Vol. 35, No. 22

WASHINGTON, D. C., NOVEMBER 29, 1948

\$7.00 A YEAR-25c A COPY

NOBLE-SKOURAS TALK SALE

NEGOTIATIONS were still in progress last week-end for sale of the American Broadcasting Co. to Twentieth Century-Fox. It will be in or out this week. It was still a 50-50 bet either way.

The transaction, if completed, will mark the second time in history that a major network will have changed hands. Paradoxically, both involve the same basic network.

Conversations were in the highest echelon—between Edward J. Noble, ABC chairman and 53% stockholder, and Spyros P. Skouras, Twentieth Century president. It was Mr. Skouras who approached Mr. Noble, it was learned.

ABC, which has shown a phenomenal growth in both AM and television since Mr. Noble acquired it five years ago, from RCA-NBC, as the Blue Network, is roughly valued at between \$20,000,000 and \$25,000,000.

ABC Silent

Only formal word regarding the negotiations emanated from Mr. Skouras last week, when he confirmed reports that conversations were under way. ABC officials have maintained a strict silence.

It is understood that Mr. Skouras, if the transaction is consummated, desires to acquire the network as a going concern, with its present executive personnel, from Chairman Noble down. Thus, presumably, it would be operated wholly apart from Twentieth Century, though with the emergence of television the two organizations would dove-tail hand-in-glove. The film company-one of the big fourwould have important outlets in both TV and sound broadcasting for its film exhibition and its talent. It would have the promotional value of a full-scale network, and it would weld its motion picture operations with the greatest competitor of motion pictures-television.

Others Interested

ABC has been approached in recent months by at least three other important entities in the motion picture industry. Warner Bros., it is understood, was among them.

Despite the complete silence in ABC quarters, the atmosphere last Friday appeared to be one wherein Mr. Noble was adamant about sell-

ing, but was confronted by an insistent prospective purchaser. Mr. Noble and his immediate ex-

ecutive associates in ABC together own, with their families, 65% of all outstanding ABC stock. Thus, if a transaction is consummated, more than control could be delivered by Mr. Noble and his top echelon, which includes Mark Woods, president; Robert E. Kintner, executive vice president; Robert H. Hinckley, vice president; C. Nicholas Priaulx, vice president and treasurer, and Earl E. Anderson, vice president.

The question of movie companies' qualifications to own and operate radio stations, long simmering in

Mr. SKOURAS

Decision in or Out This Week

the Commission as a result of the Supreme Court's anti-trust decision against the major producers [BROADCASTING, June 21], would be sure to arise when FCC is called upon to approve a transfer to any of the principal film companies.

In any event the Commission will have to face and answer the question when it resumes licensing of new television stations, in view of the large number of movie firms seeking to get into TV.

Problem Remains

FCC's concern, which reportedly led to conferences with the Justice Dept., was evidenced officially when an application was filed by which Paramount Pictures would have acguired a 25% interest in KSO Des Moines [BROADCASTING, July 19]. The application was withdrawn — but not, Paramount said, because of the nature of the questions raised by FCC.

Observers felt a thorough FCC hearing would precede approval of transfer of ABC. The transfer applications actually would relate only to the five ABC AM-FM-TV stations, since the Commission does not license networks. But sale of the network certainly would be conditioned upon FCC approval of the station transfers.

The purchaser of ABC would acquire a ready-made television system—a primary consideration for a movie firm. Aside from AM and FM outlets in five cities, the network has five video stations—the

Mr. NOBLE

maximum allowed by FCC's multiple-ownership rules.

Three of the five are on the air: WJZ-TV New York, WENR-TV Chicago, and WXYZ-TV Detroit. The two others — KECA-TV Los Angeles and KGO-TV San Francisco—are slated to commence operations around the first of the year.

ABC also operates a growing television network which now consists of 18 stations including its three operating owned stations.

Under Mr. Noble's five-year (Continued on page 64)

BMB REVAMPED Langley Named Aide to Feltis

BMB emerged last week from the reorganization wringer with its top personnel intact, its framework revamped and an operating program meeting desires of its agency-advertiser-broadcaster sponsorship.

The heated observations of NAB's board [BROADCASTING, Nov. 22], which called for serious "realignment" at BMB, were gone over thoroughly in a three-day series of New York meetings at BMB headquarters.

As a result of the deliberations, Hugh Feltis, BMB president, announced appointment of Cort Langley, former director of subscriber services, to the new post of assistant to the president. This change frees Mr. Feltis for general management duties. Departmental responsibilities and duties were completely defined to bring about better coordination of BMB functions.

The NAB realignment resolution, together with NAB recommendations, were discussed Monday by the BMB board at an allday meeting in New York. In presenting it to the BMB board, Hugh Terry, KLZ Denver, member of both the NAB and BMB boards, explained that it stemmed from an NAB doubt that the BMB by-laws were sufficiently specific in centralizing responsibilities for the bureau's activities. The BMB board referred the matter to the By-Laws Committee, whose consideration culminated in today's announcement.

Under the new set-up, Mr. Feltis assumes responsibilities for BMB policies, general management, industry relations with the three member associations — AAAA, ANA, NAB — and sales of subscriptions.

Mr. Langley has charge of operations and the coordination of the bureau's activities in television and (Continued on page 22)

BMB's ORGANIZATIONAL CHART

BMB Revamped

(Continued from page 21)

mechanical and electronic devices. Philip Frank, executive secretary, handles public relations and BMB publications.

John Churchill, director of research, is responsible for surveys embracing FM and TV as well as AM broadcasting. He is in charge of technical procedures and tabulating subcontractors.

A subscriber service director, to be appointed, will handle subscriber, advertiser and agency service.

George Baillie, production manager, is responsible for ballot mailings, printing and clerical staff.

John Wright, auditor, handles accounting and billing.

In announcing the executive realignment Mr. Feltis told BROAD-CASTING he was in no way disturbed by the NAB recommendations for the direction of its three member organizations," he said, "and it may be expected that from time to time any of them will come up with suggestions. It would really disturb me," he stated, "if there were no suggestions, as that would indicate a lack of interest in BMB and that would be serious."

Mr. Feltis pledged that "as long as I am president of BMB all these suggestions will always be welcomed and given serious consideration." He added that it was easy for him to make this promise as he has "no personal allegiance to any one method, or technique, or measurement."

Four major considerations guided the decisions entailed in making the realignment of executive duties, Mr. Feltis stated.

"1. To assure our subscribers of careful consideration and efficient handling of special problems as they arise." Asked if this meant that there would be no repetition of the so-called "Birminghom Brush-off" or similar incidents in the future, Mr. Feltis admitted that it might be so interpreted.

"2. To fulfill our commitment to the industry to conduct a nationwide study in March 1949 and to

Page 22 • November 29, 1948

deliver the results as soon as possible thereafter.

"3. To refine and develop future nationwide studies for 1951 and thereafter.

"4. At the same time to keep abreast of expanding industry needs with respect to the type of information required for both radio and television."

Mr. Feltis declared that the deci-

sions as to the executive personnel had been made without regard for pressure from broadcasters and others for or against this man and that. "The men whose names are announced are there because we believe them to be the best men for those positions," he said.

Expressing gratification "in the strong NAB board action asking for at least 1,000 BMB subscribers for the 1949 study," Mr. Feltis said he will expect and welcome the help of every NAB director toward achieving that goal.

He lauded the BMB board's approval in principle of releasing non-subscriber data for the restricted use of subscriber stations as "one of the most constructive steps that could be taken at this time because it will make their subscriptions more valuable to the subscribing stations."

This action had been taken at Monday's BMB board meeting, where Mr. Terry and G. Richard Shafto, WIS Columbia, S. C., presented the report of the NAB subcommittee on BMB which the NAB board had unanimously approved. (See below for full text.) A member of the NAB board, Mr. Shafto will join the BMB board in January, succeeding Robert Mason, WMRN Marion, O., whose term expired the end of the yeer.

In This Issue . . .

The report dealt primarily with BMB's method of determining nighttime audiences, asking that it be reviewed with particular attention given to engineering data, to correcting "false statistical conclusions in nighttime audience percentages resulting from inability of the listener to properly differentiate between day and night listening" and to excluding twilight zone reports from influencing either the day or night reports. It was also requested that consideration be given to reducing the unit area measurement from the county to a smaller political area where this would help to show "a more realistic nighttime audience."

Mr. Shafto, attending the BMB board meeting as a guest, pointed (Continued on page 63)

Report of BMB Sub-Committee of NAB Board

1. BMB has apparently given little consideration to published census reports on certain individual cities materially affected by war industry or military connected population changes. Some 32 cities have complained about unfair total family figures published by BMB and perhaps 4 or 5 instances are obviously unfair. BMB has agreed to pursue a different procedure in the future and to rectify current errors with a revised estimate to be published as soon as possible.

2. Through its subscriber service personnel, BMB has made substantial investigation of its published nighttime audience reports in the Birmingham area and the apparent inconsistencies between its indicated audience and the absence of regularly available signals.

From a full review of the evidence, your committee concludes: A. That the BMB technical committee — and perhaps the BMB board—should review its method of determining nighttime audiences in the forthcoming 1949 survey and should give particular attention to the following points:

1. Engineering data regarding limitations in good service areas resulting from the use of directional antennae and co-channel and adjacent channel interference as limits to the nighttime audience of all classes of stations.

3. Consider reducing the unit area of equal measurement from the county to a lesser political subdivision in those instances where it would portray a more realistic nighttime audience for regional and local stations.

B. That BMB should pursue an aggressive promotional and sales campaign to induce the subscription of at least 1,000 stations to the 1949 survey—and that as an inducement to fuller participation by the stations of each state—BMB might establish a state quota for participation cost which will enable a reduction in the cost to subscriber stations based upon securing increased subscribers in their respective states.

C. That BMB will not divulge data on non-subscribing stations nor mention call letters of such stations in any published material.

D. The committee further recommended that BMB take steps to bring about the identification of BMB subscribers in Standard Rate and Data and other publications through the use of a seal or insignia similar to that used for designating NAB members.

On motion of Mr. Arnoux, seconded by Mr. Egolf, the report of the committee was unanimously approved.

Drawn for BROADCASTING by Sid Hix

"... and any 'ghosts' that may appear on this telecast are brought to you through the courtesy of the W. W. Jones Mortuary."

MAR DROPPED

FM station WMAR-FM. It was pre-

sumed that other applicants in

Baltimore and elsewhere would

promptly crop up for this facility.

E. K. Jett, now Sunpapers' vice

president and director of radio.

stated: "The Commission was ad-

vised several months ago that the

site previously approved was found

to be unsatisfactory due to the con-

struction of an FM station on an

"Since that time the Company

has been concentrating on the de-

velopment of television and FM,

and believes that it would be un-

wise to proceed at this particular

time with the construction of a

Expires Dec. 29

edged receipt of the cancellation

request and advised Mr. Jett that

it could not act until WMAR re-

turned a modification of construc-

tion permit issued in June for ex-

tension of completion date of the

station. This authority does not

RALPH HATCHER, prominent in

radio sales and commercial man-

agement circles, has been appointed

to the sales division of Lang-Worth

Feature Programs, New York, C. O.

HATCHER TO

LANG-WORTH

The Commission reply acknowl-

adjacent parcel of land.

third facility."

In a letter to FCC, former Comr.

TV, FM Stress Planned

FIRST CANCELLATION of a fulltime authorization for an AM station in a major market was requested of the FCC last week, and is destined to provoke widespread discussion and activity.

WMAR Baltimore, which holds a construction permit for 850 kc with 1 kw, fulltime, is the facility expire until Dec. 29, FCC exturned in by the A. S. Abell Co.,

plained. publisher of the Sunpapers, which The original CP for WMAR was now operate WMAR-TV; and the

issued in October 1947 [BROADCAST-ING, Nov. 3, 1947] after comparative hearing with request of WEEU Reading, Pa., to improve its facilities. The WEEU application also was approved.

The Abell Co. letter by Mr. Jett indicated the door was not closed to possible future operation in AM. The difficulty in locating a suitable site for WMAR was complicated by the need for a three-element directional antenna. The estimated construction costs were under \$300.000.

The Sunpapers' television outlet,

BARNARD WILL FORM OWN VIDEO REP FIRM LYNN BARNARD has resigned as television manager of Paul H. Raymer Co., to form L. L. Barnard & Co., exclusive television station representative firm. Headquarters will be at 53 E. 77 St., New York.

In announcing his new organization, Mr. Barnard pointed out that 'Television has now arrived at the point where it requires sales specialists who understand the complicated camera techniques, studio production and the vast potentials in visual advertising that this new medium offers."

Mr. Barnard has been with Morse International, Pedlar & Rvan and BBDO in radio and television. During the war he produced motion pictures for the \hat{U} . S. Navv.

WMAR-TV, ended its first year of operation on October 27 with a record of 4,038 hours of telecast-ing. This averaged 77½ hours per week, 541/2 of them on program time and the balance test pattern. The TV and FM stations have a combined staff of about 80. The FM station, WMAR-FM, holds a Transit Radio Inc. franchise.

FC&B Realigns

REALIGNMENT of Foote, Cone & Belding's personnel has taken place in New York and London with resignation of Douglas Coulter, vice president and director of radio, New York; Patrick Dolan, vice president and European director (London) and Robert A. Strother, vice president in charge of public relations (London).

Thomas M. McDonnell, in charge of Toni Co.'s radio and with Foote. Cone & Belding 14 months, has been named radio director of the New York office (see earlier story, page 18). Mr. Coulter's resignation was said to be due to lack of radio billing coming out of the New York office since the loss of the \$12,000,000 American Tobacco account last spring. Mr. Coulter's plans will be announced soon.

In the London office, the resignations of Mr. Dolan and Mr. Strother was said to be due to differences of the two men with Harry A. Berk, president of Foote, Cone & Belding Int. Corp. in London. .

Brian McCabe, executive director of the London office, was named to succeed Mr. Dolan. No replacement has been named for Mr.

CBS' Arthur Godfrey has a guest in person of Harold Schafer (1), president of Gold Seal Co., Bismarck, N. D. (glass wax), during latter's visit to New York. Firm sponsors first quar-As Coulter Ouits ter-hour of five-a-week, 60-minute. Arthur Godfrey Show.

Strother. Emerson Foote, president of the agency, is in London this week and presumably further personnel realignment in London will be named by next week.

In the New York office, Lillian Selb, timebuyer for the agency and with FC&B five years, has also been made business manager of the New York radio department.

Porter Scotches Report **Of Senate Aspirations** PAUL PORTER, former FCC chairman and OPA administrator, last week spiked rumors that he was being boosted for the Senate seat now held by Vice President Elect Alben W. Barkley.

Mr. Porter, who now has a private law practice in Washington, fiatly denied that such a move was underway. "There is nothing to it," Mr. Porter told BROADCASTING last Tuesday. He also attached no credence to speculation that he was being considered by President Truman for a cabinet post. "I have no comment on any of this," Mr. Porter said.

Mr. Hatcher

senting Lang-Worth in the Middle Atlantic and New England states.

JOIN

SALES

Most recently

associated with CBS as manager of the network's Central Division stations relations office in Chicago, Mr. Hatcher was transferred in March 1947, to New York. There he created and developed the cooperative program department of CBS.

"Mr. Hatcher will devote every effort toward furthering the Lang-Worth idea of reviving spot broadcasting in its original concept, throughout his territory," said Mr. Langlois.

Starting his radio sales career as commercial manager at WTAR Norfolk, Mr. Hatcher remained there 14 years, until he went overseas with OWI. He joined CBS upon his return to this country.

BROADCASTING • Telecasting

announced last week. Mr. Hatcher's activities will be directed primarily to repre-SALE of KTSA San Antonio by

station operators,

cowboy star and owner of KOOL Phoenix, was consummated last week, subject to FCC approval. The net purchase price is understood to be \$450,-000.

Simultaneously,

projected sale, came the announcement from O. L. (Ted) Taylor, executive manager of the Taylor-Howe-Snowden Stations, that Edgar T. Bell, newspaper and radio executive, on Nov. 15 had been named general manager of KTSA under THS ownership. He succeeded George W. Johnson. Mr. Johnson's plans have not been announced.

Taylor-Howe-Snowden, Southwest

to Gene Autry,

Mr. Autry

but having no direct bearing on the

Autry Buyer; Price Said \$450,000

The acquisition by Mr. Autry would be by direct sale, with no other individuals involved. The sales contract, however, will provide that Mr. Autry will offer a portion of the capital stock to employes of the station.

Autry Holdings

Mr. Autry, in addition to his ownership of KOOL, also owns a minority interest in KOWL Santa Monica, Calif. He recently disposed of his minority interest in KPHO Phoenix, which the FCC required when his acquisition of KOOL was approved last April.

Formal application for the transfer will be filed with the FCC within the next fortnight, it was reported.

Negotiations have been in progress with Mr. Autry for several months. Other stations in the THS group are: KANS Wichita; KTOK Oklahoma City; KRGV Weslaco, b.

6 * <u>ک</u>ر . ۲ Tex.; KFYO Lubbock, and KGNC Amarillo.

Mr. Bell resigned as secretarytreasurer and business manager of the Oklahoma Publishing Co. and its affiliated operations last August, after 33 years with the organization. He simultaneously disposed of his stock interest in the Oklahoma Publishing Co., which included WKY Oklahoma City.

Also pending is the projected sale of KLZ Denver, which is affiliated in ownership with the Oklahoma Publishing Co., and in which Mr. Bell holds a 3% interest.

KVOR Colorado Springs is involved in this \$900,000 transaction and Mr. Bell and his family hold roughly one-third interest in that station.

KTSA, established in 1922, operates on the 550 kc regional channel with an authorized 5 kw fulltime, and is a CBS and Lone Star outlet. 1 -

November 29, 1948 • Page 23 . the start of

A REPORT ON TAPE

AT THE NAB convention held in Los Angeles last May, Standard Radio demonstrated transcriptions on tape, together with a promise that eventually a library of music would be available to radio stations on this new form of recording.

Delivery was subject to several conditions-mainly the standardization of technical standards by the NAB, manufacture of equipment for reproduction, and, of course, the demand for tape transcriptions.

It was demonstrated at the time that tape has many advantages. It is of higher quality than any form of recording in existence today and has far less background noise, no ticks or pops, less distortion, greater

dynamic range, and the ability to he played thousands of times without increasing the noise level or distortion of the music recorded upon it.

Its disadvantages are higher cost and less ease in handling, especially cueing.

Tape Standards

At this time it seems only fair to the many people who are interested in the development of this new recording art to make some statements about progress. To begin with, the NAB Engineering Dept. has been quite active in investigating standards for tape, particularly the speed with which it passes through a reproducer.

The original German machines operated at 77 cm per second, which translates into 30 American inches per second, and as the two original machines made in this country were copied after the German model, they retained this 30" speed. This speed allows for very high quality and all the other desirable characteristics of tape to its fullest extent.

It does, however, greatly increase the cost. The NAB engineering standards therefore seem likely to be set at 30" for original high quality master recordings and recordings where frequencies upwards of 15,000 cycles are desirable; then 15" per second for general use in AM and FM, based on the assumption that the advance of the art

eventually will allow this speed to handle frequencies upwards of 15,-000 cycles; and lastly, 71/2" per second, which is the speed of the little home machines and for special pickups like "Man-on-the-Street" broadcasts, interviews, etc. where low cost and extreme portability are desirable.

Standardization is but one of the problems to be licked before tape becomes a useful part of a station's broadcasting day. Although the U.S. makers of tape have advanced well beyond the best the Germans had to offer in every respect, they still have manufacturing problems which have to be resolved so that the tape can be used as it comes out of a box.

At the present time we have to condition every foot of tape before we use it due to many splices and irregularities, and magnetic properties in the tape itself.

The problem of making copy or

dubbings is also under laboratory survey and out of it we hope to find a better way of making copies other than by the so-called "brute force" dubbing, by a line-up of machines.

The second problem, reproducing equipment, is being attacked by several manufacturers and it is fair to assume that very satisfactory reproducers without recording and erasing heads will be available at a lesser cost than is now paid for a transcription turntable.

These will be heavy duty machines, capable of continuous performance. They are not yet in production.

The next problem is that of a demand for such a service from radio stations. We felt that FM radio would find this method extremely desirable, but the changed economical picture, with many FM stations deeply in the red, or making little headway, seemingly makes operators reluctant to take on a more expensive method of transmitting recorded music than they now have by transcriptions and ordinary phonograph records.

Present Use

AM station operators with FM outlets seem content to duplicate AM programs as a general rule and they, too seem little interested in taking their AM audience away.

This brings us down to the present use of tape recording and its future possibilities. For the present, we firmly believe that tape recording at high speed gives the best possible master recording, superior in every respect to the best disc recording of any type.

By making these tape recordings now we are enabled to dub to our present style transcriptions and at the same time retain the tape master for future use.

The crew which we sent to Europe in September to do recording because of the AFM ban was equipped with a special Rangertone 30" recorder and all necessary accessories, including microphones, mixer, and the necessary converters to use on any type current.

Without such equipment highquality recording in Europe, apart from London, is impossible. The equipment is not there to do the kind of work to which we are accustomed. To begin with, then, the tape recorder has released for our use the musicians of the world.

The second important use we have found for the tape recorder is in our sound effects.

About six months ago we decided that sound effects available for radio were getting in a bad state and we set about to record new sounds and better recordings of the old ones. For this we used

a portable tape recorder operating at 18" per second.

This machine is battery operated and has been in planes, on trains and submarines-in almost any place where two men can carry a couple of suitcases

The third successful use for tape at the present time is in network rebroadcasting. Not only has it proved more superior in quality but a complete half-hour can be put on the tape without the necessity of switching from one disc to another.

One network which used this system during the past summer found that the entire cost of the equipment was amortized by reason of the fact that the tape could be erased and re-used, whereas discs for rebroadcasting are a dead expense.

Another worthwhile development, and one that is bound to see greater use, is by programming as used by the Bing Crosby show. It is not generally known but the Crosby show as a recorded program was about finished when tape came along and saved it, due to the ease of editing, and assurance of a completely undistorted program.

Naturally, tape is ideal for outside pick-ups. Interviews can be

THE INSIDE STORY of steps being taken to produce high quality tape recording equipment for transcriptions for the industry is given frank treatment by the author. Much progress is cited in a review of experiments and efforts to standardize equipment. At the same time, Mr. King brings into sharp focus a vivid picture of the stumbling blocks which are still proving troublesome.

obtained at any hour or any place and put on the air with studio fidelity.

Several programs utilizing foreign locale and talent are now in process, the tape being flown to New York for network presentation or processing to transcriptions, which will eliminate the noise, fading and distortion seemingly always present in overseas pickups.

And finally there is TV. Every listener to TV has one big squawk -the horrible quality of sound on the films which are telecast. This is an inherent fault in 16mm film.

The optical system of recording makes it an impossibility to record frequencies on 16mm film at the present rate of speed much in excess of 4,000 cps. Not only is the quality bad, but the flutter is worse.

Cumbersome as it may seem, TV (Continued on page 50).

Rangertone Engineer Bob Callen inspects the portable tape recorder.

Problems, Possibilities Cited

P. I. KNOCKOUT

By J. FRANK BEATTY

EXPOSURE of a per inquiry scheme combining rate card evasion with post-election sentiments served last week to halt the project in its tracks.

Promoter of a \$1 "Truman-Barkley Victory Club" ash tray, Bernard Bennett of Washington, told BROADCASTING Wednesday he had decided to drop the p.i. offer. Ap-prised by this magazine of the widespread station indignation his project had aroused, he said he did not desire to incur the wrath of NAB or the industry. He already has bought newspaper space.

Not within memory of NAB officials had an advertising device aroused such a storm of stationwide protest. BROADCASTING, too, had been besieged by aroused stations.

The offer had inspired an investigation by the Democratic National Committee, which quickly disclaimed any connection with the "club." Committee officials referred to it as an effort to cash in on the Truman-Barkley victory and took "a dim view" of the whole idea.

The station protests in the Truman-Barkley offer culminated two months of industry indignation over the autumn outburst of per inquiry propositions [BROADCAST-ING, Nov. 1, Oct. 4, Sept. 13].

Resent Flag Waving

Station officials writing to BROAD-CASTING and the NAB had de-nounced the "club" in bitter words. They especially resented what they felt was a flag-waving appeal. On top of that, they marveled at the requirement that stations receive all orders, forward \$1 each to the club, and then wait until the inauguration is over before receiving the 25¢ commission.

Mr. Bennett told BROADCASTING he was in the design business and had conceived the idea as a patriotic gesture, since there was little chance to make money on a 75¢ basis in view of the expense of buying ash trays, printing and applying a stencil and then mailing.

He said 70% of stations replying to his offer had rejected it, with about 10% denouncing the idea. He said 30% had indicated they were interested in the p.i. proposition.

Mr. Bennett said he would write accepting stations a letter explaining why the whole idea had been abandoned. No stations had started actual announcements of the ash tray, he said, though paid white space has been used in tabloid newspapers, bought at the straight rate.

He pointed out that the p.i. letter to stations does not claim official sanction of the Democratic National Committee. His design

BROADCASTING • Telecasting

office had produced many items during the Presidential campaign, he said, calling the post-election club idea "strictly a goodwill measure."

"This was just another little thing we were going to do," he "I'm sorry some of the said. stations were offended. I want to play ball with the NAB."

Broadcasters were addressed as "Dear Fellow American" in the victory club's offer. The per inquiry letter opened with this appeal:

The National elections are over-it is the patrolitc responsibility of all Americans to join the spirit of a "United America" throughout our na-tion. A Truman-Barkley United Amer-ica Trophy has been created. This trophy is useful, practicable, decora-tive, and will be a treasured remem-brance-it is available exclusively through the Truman-Barkley Victory Club, Washington, D. C.

brance--it is available exclusively through the Truman-Barkley Victory Club, Washington, D. C. This sturdy tray carries bonded to its base the memorable Truman-Barkley slogan for National Unity and the 48 stars and 13 stripes of our flag, all in a brilliant red, white, and blue color scheme. The visible emblem is reflected by the multi-mirror sides through all angles of view. It is a heavy crystal-like glass tray with felt base, practicable as a nut or candy dish, ash tray, desk piece, or mantle trophy. YOUR RADIO STATION IS COR-

piece, or manue tropny. YOUR RADIO STATION IS COR-DIALLY INVITED TO PARTICIPATE IN THIS CAMPAIGN; We will en-deavor to make your cooperation as simple and profitable to you as pos-

sible. We suggest you spot advertise as your schedule permits and receive all orders-retail price \$1.00 and for-ward remittance with name and ad-dress of sender to us. We will ship all orders to recipient postage free.

For cooperation you will receive twenty five cents (25e) per order payable to you the first Monday follow-ing Inauguration or upon your request. It is of particular significance that the spirit of a "United America" can best be manifested in a material object which the owner can be proud to dis-play. Your cooperation will be wel-come. play. come.

ome. You will receive a commemorative ictory Club charter for your par-Victory ticipation.

Truman-Barkley Victory Club

(Signed) Bernard Bennett, President The club's address was given as 418 Randolph St., N. W., Washington, D. C.

The Truman-Barkley p. i. offer was only one of a swarm of election-month schemes that have loaded NAB's mail from stations. The complaints have covered a wide range of projects.

An NAB member station, WWWB Jasper, Ala. is circularizing the industry with an offer from the "House of Charm, P. O. Box 622, Jasper, Ala." This offer consists of a \$6.95 chenille bed spread offer netting the station \$1 per inquiry and a \$1.98 bath set netting 50¢ per inquiry.

The offer is "subject to 15%

agency commission" but it was understood no agency was mentioned in the offer. In submitting the deal, James Reese of WWWB, stated: "Frankly, I am running it on a station that I own and we are meeting with great success."

Post-Election Scheme Nipped in Bud

Lighter Offer

Another broadcaster is originator of a per inquiry offer of a "Berkeley Director Lighter" said to be a \$10 value selling over the air for \$3.95, with the station getting \$1.25. The offer is submitted by Carl Calman on behalf of Namlac Radio & Television Corp., 55 W. 42d St., New York. The lighter offer "will bring a

mail pull that will amaze you, writes Mr. Calman. He continues: "I have been a general manager and sales manager of metropolitan New York stations, the last being WINS where I was vice president and general manager." It was pointed out at NAB that "Namlac" is Calman spelled backwards.

Interesting product offered by Ayres Advertising, 1310 Sharp Bldg., Lincoln, Neb., is a plastic toothbrush with paste in the handle. This brush is said to dispense 'evenly over the brush area by

(Continued on page 55)

INAUGURATION **Coverage Plans Laid**

INITIAL plans were made last week for radio, television, newsreel and press coverage of the Presidential Inaugural which is expected to attract more than a million visitors to Washington Jan. 20.

Overall plans are under the direction of a committee headed by Chair-

man Melvin D. Hildreth, a Washington lawyer, who was in charge of grandstand arrangements for three inaugurals of the late President Roosevelt

Mr. Hildreth appointed S. C. Brightman and Kenneth Fry, publicity and radio director, respectively, for the inaugural. Both appointees are associate directors of publicity for the Democratic National Committee, which has placed them on leave.

They commenced duties last Monday in their office in the Tariff Bldg., 700 Block F St., N.W.

Tentative plans discussed last Wednesday by Messrs. Brightman and Fry with representatives of AM, FM, TV, TV newsreel, press and newsreel companies call for the erection of three large stands for coverage operations.

Pooled Coverage

The television networks will provide coverage through a pooled arrangement, Mr. Fry said. Details of the pool have not yet been completed. These will be determined by the industry, itself, Mr. Fry explained.

To provide a long view of the parade down Pennsylvania Ave., a large two-tier stand will be erected

on the lawn of the Treasury Building. The top landing of the stand will be occupied by staffs of AM, FM, TV and newsreel firms; the lower by the working press and spectators.

Another stage, facing the White House, will be set up in LaFayette Park. The AM and Continental FM networks and Washington independent stations will operate from the top tier of the three-story stand. Television and TV newsreel cameras will be operated on the second level.

Two booths for aural operations will be provided on opposite ends of the Presidential and Distinguished Guests reviewing stand, which will be located on the north side of the White House.

Mr. Fry has asked representatives of AM, FM and TV networks and local independents to decide on their individual plans for covering the parade and to make requests for space or stands at strategic points along Pennsylvania Ave.

It was considered likely that requests would be made for permission to use mobile units in the parade for AM and FM operations. No disapproval was anticipated.

Provision is being made also to

accommodate radio newsmen along the route.

Plans for coverage of the actual inaugural ceremonies at the Capitol are to be made by the Joint Committee on the Inaugural, which was expected to meet late last week or early this week.

The committee, comprised of both Senators and Congressmen, is headed by Sen. Carl Hayden (D-Ariz.).

WITH APPLAUSE for crackerjack coverage of 1948's political stories still ringing in their ears, radio and television preen for their first such spectacle in 1949-Inauguration Day. Planning for the Jan. 20 Washington event was started last Wednesday at the first meeting in the Capital City.

........................

A steel platform is presently under construction opposite the inaugural stand in front of the Capitol. The platform is expected to accommodate television, newsreel and still cameramen. Other facilities, possibly on the inaugural stand, will be made available to the four AM networks, Continental FM, and local independents. BBC has also indicated it will cover the event. Recordings of activities will be made by the State Dept's "Voice of America" for overseas presentation.

November 29, 1948 • Page 25

TALENT MERGER

PROPOSED merger of talent unions, an on-and-off project for some years, has now progressed to an advanced stage in its latest start. Spokesmen for unions concerned are optimistic that a wedding will finally take place.

The new impetus for a merger began last August after the Boston convention of the American Federation of Radio Artists passed a resolution for such a merger.

Since then, a merger committee of AFRA, with George Heller, AFRA national executive secretary. as spokesman, has been seeking agreements with Actors Equity, Chprus Equity and American Guild of Variety Artists.

The boards of Actors Equity and Chorus Equity already have started consideration of the 20-page merger plan which has been worked out by committees of the unions. The AGVA board is expected to take it up soon while AFRA's boards in the West, Midwest and East, in that order will review the entire plan.

TV Jurisdiction

When complete agreement is worked out among the four unions, a further pact will be sought with the Screen Actors Guild in Hollywood, under which the responsibility and jurisdiction in television is to be decided.

The new organization is expected to be given this jurisdiction except for matters primarily concerned with the motion picture field, which will fall within the jurisdiction of SAG.

Final step in the merger would be either votes at general membership meetings or mail referenda by members of the organizations. This step, barring complications which are at present not foreseen, is said to be possible as early as Jarluary.

If the merger is voted for by the members, a central location in New York to house all the organizations would be sought and, although the single union would have subdivisions along craft lines, it would operate as a unit.

Its relationship with SAG, it is said, will be something in the nature of a partnership with the responsibilities of the partners in the television field given delineation to prevent clashes or overlapping.

One Card Only

Upon merger, member of the new organization will carry but one union card, instead of the two, three or four it is possible for them to be presently holding. Dues will, of course, be paid to only one organization.

The membership card, however, will have noted on its face the fields in which the performer is qualified to vote, so that his identification as an actor in any particular field can be preserved along craft lines.

It also is proposed that the national board of the new organization consist of 40 members, divided as follows: Equity 15, AFRA 15, Chorus Equity 5 and AGVA 5. Each division is to elect its own

Page 26 • November 29, 1948

board members by a system each is free to devise for itself.

Seven officers are to be elected from among the 40 national board members: A president, four vice-presidents (one representing each division), a recording secretary and a treasurer. They will be elected at an annual convention from among the board members. Provision is made to have not more than two officers from any one division.

The national board will appoint national executives and the national counsel. Local executives are to be appointed by the association's local board or elected by the local membership, subject to disapproval by a two-thirds vote of the national board.

The national board will have the power to approve or disapprove or amend budgets of divisional boards and association locals.

Powers of Board

Other powers of the board will include: Supervision of association locals; ultimate approval of basic agreements with employers; coordination and codification of rules regulating agents; organization and administration of television; administration of central treasury; determination of major policies affecting divisions and association locals jointly; review of disciplinary action after divisional and/or association local remedies are exhausted; relationship with the 4 A's, the AFL and other unions.

Although the four divisions of the new union are to have autonomous powers, the national board will be empowered to operate in concerted fashion in contract negotiations and strikes.

Dues are to be based on annual

income, ranging from \$24 a year for incomes up to \$2,000, to \$100 a year for those of more than \$50,-000. Initiation fee is to be \$100, except for Chorus Equity and AGVA chorus and corps de ballet members, who will be assessed \$50.

Unions Are Optimistic

Initial contributions to finance the new organization are proposed as follows: Equity \$150,000, AFRA \$150,000, Chorus Equity \$50,000 and AGVA \$5,000.

AUTO-LITE FOREIGN CAMPAIGN PLANNED

ELECTRIC Auto-Lite Co., New York, plans the largest foreign market advertising campaign in the firm's history to support its newest product, the resistor spark plug, according to National Export Advertising Service, New York, the company's agency for foreign advertising.

Radio stations in six marketing areas overseas, including Puerto Rico and Venezuela, are to carry spot announcements. In Hawaii transcribed re-broadcasts of the Auto-Lite Suspense show, heard domestically (CBS, Thursdays, 9-9:30 p. m.) will continue to be used. Other overseas markets are as yet undecided.

C. F. Rork, sales promotion manager for Auto-Lite's foreign division, describes the campaign as a continuation of Auto-Lite's major drive for foreign markets. Current advertising budget is about triple the prewar level and is 50% greater than in 1946.

Roehrenbeck Back

FRANK ROEHRENBECK, general manager of WMGM New York, is scheduled to return to his desk today (Nov. 29) after several weeks convalescence from a heart attack.

CONGRATULATIONS are extended to Phillips Carlin, MBS vice president, on his 25th anniversary in radio. L to r: Col. William M. Rankin, pioneer advertiser, who gave Mr. Carlin the audition that led to his first commercial broadcast Dec. 22, 1922; H. V. Kaltenborn, news commentator and founder of Pioneers' 20-Year Club; Mr. Carlin, and Sam Ross, who gave the MBS executive his first job in radio (WEAF New York, now WNBC).

(See Carlin's Respects Sketch, page 44)

Windless Windfall

INCOME taxes will draw off about \$7,600 or one-third of the windfall won Nov. 16 by Ralph Harris on CBS' Hit the Jackpot, according to a Minnesota tax official. Mr. Harris will pay \$1,400 in state and \$6,200 in federal income taxes, WCCO quotes the official's estimate. And Mr. Harris' other income for the year is placed at \$5,000, which he splits with his wife for tax purposes. The Minnesota giveaway winner, a traveling salesman, will have about \$14,400 left after splitting with Uncle Sam.

ASCAP-TV Meets **Explore Music Use** N. Y. Judge Leibell's Decision Will Be Appealed

THREE POINTS seeped out of the closed doors of the annual West Coast meeting of ASCAP which convened at the Beverly Hills Hotel, Los Angeles, Nov. 22.

(1.) ASCAP-TV industry meetings have been going on in preliminary exploration study of the manner of music use in the medium. The formula of charge, yet to be evolved, would be effective as of Jan. 1, 1949.

(2.) ASCAP will appeal the decision of New York Federal Judge Vincent Leibell relative to film theatre performance-right excises. Stay of execution is to be sought the first of the week.

(3.) There is dissatisfaction on the part of some West Coast members leading to resolution of "censure" of board of directors for refusing to create paid post of West Coast liaison, L. Wolfe Gilbert. This had earlier been petitioned by the rank and file.

Fred Ahlert, ASCAP president, informed the meeting attended by more than 240 members that 72% of the 80% required to authorize ASCAP as agent for handling of TV rights had been obtained before he came to Coast. During his stay, he advised BROADCASTING that a number equal to or in excess of the needed 8% had probably come in.

On the court ruling which found against ASCAP, Mr. Ahlert said that Judge Leibell's ruling was out of his jurisdiction as the suit was a civil one. He was optimistic of final victory.

WCOP DP Recordings

WCOP WCOP-FM Boston is making available to 800 stations its special coverage of the second landing of Displaced Persons in the United States. DP recordings are result of cooperative venture by station and Ted Hudes of Ted Hudes Assoc., New York, who worked with WCOP news director Ron Cochran on coverage. Program, aired Nov. 21, 1:30-2 p.m., incorporates interviews with DPs.

COLOR TV PREDICTION

A STRONG BELIEF in color television as a service for the near future was voiced last week by FCC Comr. Robert F. Jones.

Giving color enthusiasts what probably was their strongest shotin-the-arm since CBS' futile effort to have color standards established two years ago, Comr. Jones said in a speech prepared for delivery in Columbus, Ohio, last Saturday:

"If color can work in actual practice as it does in the laboratory, and will utilize the same channel space, should provision not be made for it promptly? Should we not let the American public as listener and investor decide what it wants?"

Mr. Jones' speech, in accepting an honorary degree of Doctor of Laws from Ohio Northern U., came only a few weeks after the Commissioner watched a demonstration of CBS color systems, which reportedly include electronic and sequential 6 and 12 mc methods [BROADCAST-ING, Nov. 1]. He said:

"I have viewed two systems in the laboratory stage. One of them takes more space than the [6 mc] black-and-white system, but the other is now able to give a bright television picture as sharp, as beautiful and as accurate as any technicolor movie I have seen.

Why Wait for Perfection?

"I am one Commissioner who believes color television is not for the next generation or the next five years. I think it is not necessary to wait for perfection before launching a new service. Thomas

Edison's first light bulb was a pretty dim affair. American industry and genius have made it the fairyland of lights it is today," he declared.

He pointed out that "all the major companies are conducting research in color." Some of the different systems, he noted, have been inspected informally by the Commission.

Comr. Jones also sketched the potentialities of Stratovision. If this is the best method to carry television to rural populations, he said, "then the Commission should plan for it and provide for it in the UHF [region] reserved for television [475-890 mc band].

"I do not believe television should

be engineered to deprive the rural population of television programs,' he declared.

He referred to the Commission's current freeze on TV applications as a "moratorium" but said work on the technical problems behind it is being expedited and that "it is my personal viewpoint that the problems will be ironed out in the not too distant future."

Mr. Jones said television's need for additional spectrum space "cannot go ignored."

With respect to use of the UHF, currently under consideration, he said: "It is my feeling that the art may be developed to the point that we now can have television broadcasting in these ultra high frequen-

Television stories, on other pages, in this issue: 11111 TELECASTING Bulova Spots Now on Television..... 3 (TV Insert) UNDEX Burbach to Address TBA Video Clinic..... 3 (TV Insert) SA BLATURES Footage is Totaled on DuMont Package...... 3 (TV Insert) 1010103 James Doubles Area Sale of TV Filters..... WPIX (TV) is Not for Sale, Flynn Says..... Paramount Appoints Weed for KTLA and WBKB..... Foreign TV Market to Be Goal of RMA..... Chicago Video Meeting Planned for March 7-9..... 57 Air Force Testing In-flight Telecast..... -59 New York TV Committee to Join VD Fight..... News Program on WPIX (TV) Plugs 38 Sponsors..... Video Package Offered Radio Farm Directors..... 74 KNBH (TV) Planning Late January Start..... WDSU-TV New Orleans to Get Under Way Dec. 18.....

cies, but the day when the industry will provide us with transmitting and receiving equipment sufficient for that purpose is still a question."

Coy's Prediction

A similar prediction that video might soon begin to use its "upstairs band" had been made only a few days earlier by FCC Chairman Wayne Coy [BROADCASTING, Nov. 22].

It was clear from Mr. Jones' remarks that he was expressing his personal views and not undertaking to commit the Commission.

His speech was to be broadcast by WHKC Columbus and a number of other Midwest stations.

Advertest Is Preparing Video Audience Survey

A STUDY of "The Television Audience of Today" will be re-leased about Dec. 15 by Advertest Research, New Brunswick, N. J. Based on panel interviews throughout New Jersey, the study will be available to advertising agencies, television stations and television advertisers.

A statistical picture of the following points are to be included: (1) Length of ownership of TV sets, (2) family size of set owners, (3) who selects the programs to be viewed and (4) favorite stations for various type programs. The study may be secured without charge from Advertest Research, 133 Albany St., New Brunswick, N. J.

NBC's Television Data Chart—Compiled and Corrected to Nov. 1, 1948

#

Estimated TV Set Ownership				
		No. of Families	No. of	
NBC	No. of	40-Mile	TV Sets	
City Station	Stations	(Service Area)**	Installed	
New YorkWNBT	6	3,597,000	320,000	
BaltimoreWBAL-TV	2 2	732,000	26,000	
BostonWBZ-TV		1,175,000	30,400	
Philadelphia	3	1,184,000	80,000	
RichmondWTVR	1	130,000	4,000	
SchenectadyWRGB	1	258,000	10,600	
WashingtonWNBW	3	691,000	21,200	
East Coast NBC Intercon. N			492,200	
BuffaloWBEN-TV		323,000	6,300	
ChicagoWNBQ	4 *	1,438,000	41,000	
ClevelandWNBK DetroitWWJ-TV Milwaukee WTML-TV	2 *	695,000	16,600	
DetroitWWJ-TV	3 *	839,000	20,500	
	1	327,000	9,300	
St. LouisKSD-TV ToledoWSPD-TV	I	474,000	13,000	
	<u> </u>	241,000	4,100	
Midwest NBC Intercon. Net	twork		110,800	
AtlantaWSB-TV	1	233,000	3,800	
CincinnatiWLWT	1	384,000	8,000	
Ft. WorthWBAP-TV	1	269,000	1,200	
MinnSt. PaulKSTP-TV	1	333,000	7,500	
Salt Lake CityKDYL-TV	1	93,000	800	
Total NBC Stations (19)			624,300	
Los Angeles	4	1,372,000	42,400	
New Haven	i	557.000	9,900	
Sub Total			676,600	
#Dallas		277,000	2,200	
#Dayton		291,000	500	
#Indianapolis		281,000	200	
#Louisville		188,000	600	
#Memphis		177.000	1,500	
#Miami		117,000	800	
#Peoria		132,000	200	
#Pittsburgh		742,000	100	
#Providence		1,011,000	2,600	
#San Francisco		825,000	700	
#Others			32,000	
Total			718,000	

Station Status

	Licensed	STA's	CP's	Pending	Total	Percent
NBC	4	17	22	35	78	17.9
CBS	1	7	14	50	72	16.6
ABC		14	13	42	69	15.9
MBS		3	5	37	45	10.3
IND	2	7	26	148	183	42.1
Totals (d)	7	37 (c)	80	312	435	
Markets (b)		22(18)	55 (45)	125(79)	147	

STATION STATUS NOTES

STA - Operating under Special Temporary Authority

CP --- Construction Permit

- 208 actual FCC channel allocations applied for (a)

- Figures in parentheses represent additional markets (b)

- (C)
- Three stations not operating: KOB-TV Albuauerque (NBC), WAVE-TV Louisville (NBC, ABC), WAAM Baltimore (ABC)
 Network figures in STA and Total columns aggregate more than column totals since several stations are affiliated with more than one network. (d)

SET CIRCULATION NOTES

New station added Figures represent total number of families in each 40-mile (½ millivolt) service area and may not be combined to show net coverage in 2 or more cities. Net family figures for NBC networks are shown below:

	Families In Range of NBC Stations
Families - NBC East Coast Network	
Families — NBC Midwest Network Families — All NBC Stations	12,756,000
- Sets also distributed to areas with no present TV ser	vice
VERTISERS (Total Net-Spot-Local)548 (Second	ept) Television Mag.

AD' MANUFACTURERS_____74 (including kits) TV Digest

November 29, 1948 • Page 27

BROADCASTING • Telecasting

Stop That Stomping

A NEW TUBE capable of measuring vibrations as delicate as those caused by a fly walking on a steel beam has been announced by the Tube Department of the Radio Corporation of America. It is called a mechanoelectronic triode transducer and is said to be the first commercial electronic device capable of translating mechanical vibration into audible or visual signals. The new measuring instrument is smaller in diameter than a cigarette, only half as long and weighs 1/16 of an ounce.

Food Manufacturer **Buys Xmas on KTBI**

AS A SALUTE to the friendly neighborhood grocer, Nalley's, Pacific Northwest food manufacturer, has contracted for the entire Christmas broadcast day on KTBI Tacoma.

W. B. Stuht, general manager of the Tacoma station, says that special programming is planned for the entire day, with the Christmas spirit pervading all broadcasts.

Christmas music and other concerts will form the bulk of the day's programs, but four full-scale dramatic shows are also planned, utilizing local Little Theatre personnel for the casts.

The large-scale time purchase was arranged through Milne-Heffernan, Seattle advertising agency. The programs will be merchandised to the grocery trade.

SALT LAKE CITY TV ADVERTISERS ADD 12

AN ADDITIONAL 12 local sponsors joined the KDYL-W6XIS (TV) Salt Lake City advertiser list last week. Three contracts are for quarter-hour periods, the rest are spots.

Wolfe's Sportsman's Store signs for a program each Friday evening through George W. Baker Advertising. Show will feature interviews with prominent local skiers and a resume of local snow conditions. Lessons in dancing will be sponsored by Arthur Murray School of the Dance each Wednesday night through Cooper & Crowe agency. B. F. Goodrich & Co. takes the quarter-hour Sports Window on Thursday, featuring interviews with sportsmen.

Participation on the Thursday night wrestling matches has been sold to Glenn Earl Inc., RCA-Victor dealer; Pullman Tailors, and Admiral Radio.

Other spot buyers are Day & Night Mfg. Co., water heaters; Wilson Food Products Co.; Sears Roebuck & Co.; Bennett Paint & Glass; Capson-Bowman Real Estate Co., and Radio Supply Co.

.

NBC 'DIAL'

FIRST PRINTS of the NBC documentary film "Behind Your Radio Dial" were shipped last week to the network's affiliates for showing before an expected total of five million people a year "for the next few years."

Ordered by the affiliates on the strength of the Sun Valley convention showing last September and ensuing trade publicity, the first prints will be shown to local clubs, civic and church leader groups and schools

Exclusive distribution privileges have been granted affiliates for three months with each NBC station receiving its required number of prints showing the station's call letters in special animated sequence.

Only the actual cost of the print will be charged to the stations, which with trailer and sound track, is \$48 for first copy and \$35 for subsequent copies.

The two-reel, 16mm film, running 23 minutes, is described by Charles F. Hammond, NBC vice

Attending the presentation were (l to r) Charles R. Denny, NBC executive vice president; John T. Cahill, member of the NBC board, and Ray Vir Den, president, Lennen & Mitchell.

> * - ite

president and assistant to the president, as the most complete documentation yet of the people, organization and operations behind NBC's radio and television programs.

Kits containing distribution suggestions and publicity aids will be furnished with the film, according to James H. Nelson, NBC advertising and promotion director, who calls it the most useful public relations instrument ever made available to stations.

During the option period, the film will be shown to conventions and other meetings of national scope. Its filming by RKO Pathe was supervised by Roy C. Porteous, manager of NBC's advertising and promotion department, directed by Edward Montagne.

Distribution Planned

The network will distribute 500 prints through Frank H. Arlinghaus, president of Modern Talking Picture Service, New York.

Four hundred media, agency and advertising executives were guests of Niles Trammell, NBC president, at a screening of "Behind Your Ra-dio Dial," last Monday, at New York's Waldorf-Astoria Hotel.

The screening was preceded by a

For Film Showings

* cocktail party and lunch, at which Mr. Trammell spoke briefly.

The film is to have a second New York viewing tomorrow, Nov. 30, at the Sales Executive Club luncheon at the Hotel Roosevelt.

James Doubles Area Sale of TV Filters

POLAROID Television Filters has had sales doubled in all areas where the Dennis James telecast of wrestling shows is carried over the DuMont network, according to William D'Arcy Cavton of Cavton Inc., New York, agency handling Polaroid account.

After four weeks of the James shows, said Mr. Cayton, unit sales of filters jumped from 2,000 to about 4,000 in the East, where the show is viewed. Nationally, sales have gone from 3,000 to 5,000, he said.

Part of the increase is due to Polaroid's policy of giving dealers a chance to get commercial tie-ins on the program. Dealers who buy 250 filters are given such plugs. More than 20 dealers already have been booked on the program into the summer, said Mr. Cayton.

To take care of the requests of almost 300 dealers who could not be accommodated on the James show, Polaroid in the past two weeks has begun the policy of buying spots to boost dealers.

The dealer tie-ins take the form of a salute to the area in which the dealer's store is located and then a salute to the dealer himself. About three mentions, which add up to about a minute, and include a photo of the dealer's store, are carried on the James program.

Mr. Cavton emphasized that the recent sales boost of filters can be tied down to the James influence because, basically, the same series of one-minute spots, 20-second station break announcements and programs are being placed now that were on the air before the Dennis James sponsorship.

Mr. Cayton said he believed the sincerity that Mr. James can impart to a selling message is largely responsible for the sales boost.

Berthon Promoted

GEORGE T. BERTHON, who has been with Young & Rubicam since 1943, as a merchandising man and account executive, and later as manager of the agency's Toronto offices, has been named a vice president of the firm, Sigurd S. Larmon, president, announced last week.

Affiliates Get Prints Raibourn Is Named **To Sindlinger Board**

PAUL RAIBOURN, vice president of Paramount Pictures, has become

a member of the board of directors of Sindlinger & Co., radio listener rating service, but reports that Paramount is buying an interest in the service were said to be erroneous. In New York

Mr. Raibourn

Mr. Raibourn denied that Paramount intends to participate financially in Sind-linger, which operates Radox, the listening service.

"It would be the worst thing that could happen to a research organization like Sindlinger for another company to own a part of it," said Mr. Raibourn.

He emphasized that his own participation in the company was purely personal interest in it as a business venture.

"I believe it's the first sound thing that has been done thus far in its field," he said. "That's why I'm interested in it."

In Philadelphia, Albert Sind-linger, president of the research organization, also denied that Paramount intended to purchase any part of the company.

At the same time, he admitted that there was a possibility that his service would be extended to the Midwest. One of the nation's largest radio stations has urged him to set up his listening measuring system in its area. It is understood that if this is done, it will operate as a branch of the home office in Philadelphia.

In the Quaker City, Sindlinger has two areas presently operating, with a third to begin operations in about two weeks. In each area, monitors are attached to radios in homes. These monitors, called transphasers, enable Sindlinger to know at a moment's notice whether the radio is turned on and to what station. This information is instantaneously transmitted by teletype to clients.

POST-ELECTION DROP Sindlinger Finds Listening -Lagged for Seven Days-

RADIO listenership in the area serviced by the Sindlinger & Co. Radox listening measuring service in Philadelphia showed a 42% drop in the seven days following the recent election, while moving picture attendance went up 40%.

According to Albert Sindlinger, president, a canvass of listeners to determine why the sharp drop in listening occurred revealed that set owners just got tired of radio temporarily and sought diversion elsewhere.

After the seventh day, radio listenership went back to normal, as did movie attendance.

BMI VS. ASCAP

By MURRAY ARNOLD PROGRAM DIRECTOR WIP PHILADELPHIA

THE STORY of the magnificent success of BMI, related in the November 15 issue of BROADCASTING, proved once again the tremendous force unleashed when broadcasters act in unison for their common defense-their common good.

However, it seems to me that now is a good time to take a close look at the BMI-ASCAP picture from a somewhat different anglethat of the hit song. Ergo ...

When I left this magnificent country of ours back in 1942 to save the world for democracy, ham and eggs and corn flakes, BMI was well on its way to bringing to radio eternal freedom from the spectre of ASCAP, from those unwarranted, unjust demands.

Twenty-four dead Nazis and three years later, I returned to my radio desk, raring to sink my teeth into the post-war world. But a perusal of one week's issues of our trade papers and magazines made me shudder. In the Hit Sections, almost every First Ten tune was ASCAP!

What had happened to BMI?

Had it done its job poorly? Had it failed us in this vital department?

The next day, I skipped over to the big city for conferences with some of the BMI execs .-- Tompkins, Kaye, Harlow, and the rest of the gang. And here's what I came home with.

Job Well Done

BMI had done an excellent job. And its plans called for a better and more extensive servicing to stations on the part of our BMI. The main fault lay with the BMI stations themselves. They were using the BMI product merely to supplement the ASCAP supply! Instead of helping build their own BMI into ASCAP's class, these wireless factories were paying for BMI, but not making full use of it. And therein lay the crux of the entire situation!

We skip by several years.

In the November 13, 1948, issue of Billboard: Its "Honor Roll of Hits" shows every one of the ten top hits to be ASCAP-published! Its "Songs with the Greatest Radio Audiences" shows 28 ASCAP songs out of the first 30! Its "Records Most Played by Disc Jockeys" shows 29 ASCAP songs out of top 30! Its "Best-Selling Popular Retail Records" shows 28 ASCAP numbers out of top \$0!

Brother Broadcasters, do we realize what we are doing-and to ourselves?

The BMI top echelon has been very aware of this situation. Prexy Carl Haverlin has been calling attention to this unwholesome condition for months at NAB regional meetings.

Why aren't there BMI songs in the top ten? Because we don't

seem to care! Why aren't there BMI songs in the top ten? Because we're taking BMI for granted, and using it sparsely.

And we're passing by the best We insurance we've ever owned. pay the premiums, yet we seem to care nothing about collecting on the policies!

I maintain that we are the ones who make the songs all America sings and listens to. I maintain that we are making the songs of ASCAP the top tunes of the country, week in and week out. And come soon, we'll have to pay the piper for our foolishness.

Time to Prepare

But there's still time. Not much, to be sure, but still time enough to escape the ASCAP net. If we use that time carefully and intelligently, I believe we can save our-

selves many thousands of dollars. Obviously, the more successful BMI is, the less money it will cost you, the subscriber! The more hits BMI has, the more successful are BMI affiliate publishers.

BMI and its publishers do not have the power-packed financial set-up of ASCAP publishers. Con-

FCC BUDGET

sequently, when BMI publishers are unable to push a song across, not because of quality but because the song is not properly exploited, BMI has to pay for the failure. Little wonder, then, that BMI is not consistently in a position to make monthly rebates!

Stress BMI, Arnold Urges

And now, with the added com-petition of television and other media, and with rising costs in almost every phase of station operation, it is imperative that management look for every saving possible

Let's look at it in this light.

Certainly no one can deny the fact that we have more than an ample supply through BMI. I defy anyone in radio to tell me that the following BMI tunes are not topdrawer quality.

You Belong to My	Poincian
Heart	Green E
For Heaven's Sake	My Shav
Cool Water	The Thir
Rendezvous With	You Are
a Rose	shine
Teresa	Amor
Cuanto La Gusta	Besame
Nobody But You	Brazil
I Want to Cry	Yours
Lonesome	Jungle I
Hair of Gold	Amapola
Lonesome	Jungle I
Hair of Gold	Amapola
One Has My Name	My Pror
Misirlou	You

yes wl ngs I Love My Sun-Mucho Drums a mise to

May Be Cut Below Present Level

THE BUDGET BUREAU has cut FCC's estimate of its budget needs for the next fiscal year below the level of appropriations on which the Commission is operating currently, it was reliably reported last week.

If the decision stands and Congress approves or cuts the figure further,

the Commission will face a choice of streamlining its activities, reducing or eliminating some, or continuing the present scope at a reduced pace. sional committees.

The figure which the Bureau has decided to recommend for inclusion in the President's 1949-50 proposals to Congress was understood to be in the neighborhood of \$6.2 million, as compared to this year's actual appropriation of \$6.35 million.

The Bureau's figure was understood to be approximately \$1.5 million less than FCC had asked for.

Slashes Along the Line

Last year the Commission initially asked for \$7.72 million. The Bureau slashed this to \$6.58, which was subsequently reduced by Congress to \$6.35 million.

The Commission may appeal to the Budget Bureau for reconsideration or accept the cut and seek a supplemental appropriation later.

Since it was believed to have kept its initial request down to what is considered "the bone," it is expected to decide on one of these two courses unless some improvement in the appropriations outlook develops otherwise.

The Commission devoted extensive private sessions to the budget problem last week, presumably to decide what course to take.

By law, agencies must support

the President's budget request when they are called to discuss appropriations with the Congres-

However, there is nothing to prevent a committeeman's asking agency witnesses how much they requested of the Budget Bureau, and then, if he wishes, seeking a Congressional appropriation nearer that sum. This question was put to FCC members when they appeared before an appropriations committee last year. But the final result was an appropriation less, not more, than the Budget Bureau and the President had asked.

The Bureau rarely experiences a change of mind on its estimates, particularly for the smaller agencies. it was understood, and the President is not inclined to intervene on the Bureau's figures except on major services such as the military.

The prospects of upward revision of the estimate for FCC meanwhile were dimmed by a recent public statement that the aggregate recommended appropriation for some 16 unidentified agencies would be less than their total current budget.

The President's budget recommendations will be sent to Congress when it convenes in January. WIP Philadelphia's program director, after an intensive study, furnishes some suggestions designed to move the industry's BMI to a position of superiority in its field. Mr. Arnold draws a bead on station apathy and inattention to the health and growth of its own child. He casts a critical eye at "romancing" practices between some disc jockeys and publishers. In short, broadcasters are implored to accept the valuable returns on their investments which they now refuse.

Flying Home	Babalu
I Wonder Who's	Air Mail Special
Kissing Her Now	Tico Tico
Peanut Vendor	920 Special
Blue Champagne	Changes

I maintain that just because we see the name of BMI next to the tune, we feel at once that the tune isn't up to ASCAP quality, to which I say hooey. I hold no special brief for BMI, except that we ourselves own it, and we're not getting full value for our dollar.

It seems to me the answer is simple.

For the next three months, let each station start programming 70% ASCAP and 30% BMI in the popular field. For the following six months, change the percentage to 60% ASCAP and 40% BMI. After that, 50% ASCAP and 50% BMI. By this means, the acceptance of the song hits America sings will veer over from ASCAP to BMI more equitably.

Don't forget one important angle. People can't like a song if they don't hear it. They won't be able to know all ASCAP songs, because we won't be playing them. They will get to know, like, ask for, and buy BMI songs. Again I say, BMI has the stuff for us, if only we'll start using our gray matter and putting the service, our service, to full use.

Disc Jockey Choice

Along these same lines, it seems to me that record jockeys have been given much too wide latitude in the selection of the numbers programmed on their shows. In many instances, it is known that music publishers force their tunes on these shows by means so well known to you all that any mention of them in this article would be unnecessary. With the decline of remote orchestras, the "romanc-ing" that goes on these days between publishers, etc. and the jockey fraternity is beyond belief. Cases have come to attention wherein station operators are not only aware of the practice, but actually sanction it! With songs riding the crest of the hit parade rolls on the backs of such "blood money," whom have we to blame for the current situation but ourselves?

Also, since the jockey-song polls are heavily colored, the actual value of them on a country-wide basis is open to question. Yet we

(Continued on page 58)

FARM PROGRESS Miller Lauds NARFD

FARM broadcasting has attained the level of a profession and is acquiring recognition along with other broadcast operations, Judge Justin Miller, NAB president, said in an address prepared for the National Assn. of Radio Farm Directors.

The farm group meeting was scheduled Saturday and Sunday at the Stevens Hotel, Chicago, with Judge Miller slated as principal speaker at the Sunday night dinner.

Judge Miller recalled the ethical and professional strides made by broadcasters. He praised the work of farm directors, who keep an important productive section of the nation informed on their business problems.

Over 100 members of the association converged on Chicago Friday and Saturday. The meeting coincides with the International Livestock Exhibition.

An NARFD survey of programming used by 98 of its members was explained at the Sunday business session by Ed Lemmons, WKY Oklahoma City. Fifty preferred 6 to 7 a.m. as the best time for farm shows; 35 liked 12 to 1 p.m.; 4, before 6 a.m. and 2, 11 until noon, the canvass showed.

Market reports were classed as "very important" by 50% of the respondents; "valuable" by 24%; "indifferent," 2% and "unnecessary" by one person. Seventy-five percent said they quoted markets daily, with an average of four minutes each. Seventy-four percent use transcribed interviews, with 55% live studio and 33% remote.

Preferences Stated

Fifty-one considered entertainment as important as service, while 36 said only service was necessary. One in every six directors uses religious music. Musical preferences, in order, are western, religious, marches and popular.

Sixty-one percent of the directors do all on-the-air work themselves.

Homemaker programs were discussed by Mariam Foltz, WOSU Columbus, Ohio State U., chairman of the homemakers committee. After a recent study among members, she concluded: Farm shows are geared to both men and women; only four directors are aided in production by a woman, but a third have plans to hire one; in shows with a homemaking angle, 50% devote up to 25% of the air time to women, and 50% use from 25 to 50% of the time for women.

Her major recommendations were that homemaking information be aired on every general farm program, and that directors encourage the state Extension Service to provide adequate farmhome information.

Maynard Speece, formerly of KUOM St. Paul, U. of Minnesota,

now of the U. S. Dept. of Agriculture, Washington, D. C., reported on extension relations.

His committee, after classifying members' opinion, discovered that one-third get state background and two-thirds want it; 25% get itineraries of state specialists and 75% would like it, and 40% receive transcription service, with 60% wanting it. Fifty percent of the RFD's feel that other stations in the same area give adequate farm service, Mr. Specce said.

Other committee reports were given by Layne Beaty, WBAP Fort Worth, advisory; Mal Hansen, WOW Omaha, membership; Bill Diamond, formerly of WHO Des Moines, awards; Gordon Loudon, WWL New Orleans, service; Paul Visser, assistant director of agriculture at NBC's Central Division, convention; Hal Totten, WGN Chicago, facilities; Dick Kathe, WGAR Cleveland, new RFD's; Phil Evans, KMBC Kansas City, business; Sam Schneider, KVOO Tulsa, guidance; Homer Martz, KDKA Pittsburgh, publicity, and Wallace Kadderly, KGW Portland, Ore., yearbook.

At the opening, Saturday, representatives of the three major wire services—AP, UP and INS —were rapped by the audience as Phil Alampi, WJZ New York, conducted a panel discussion on "Agricultural Service of the Press Associations."

C. R. Elder of Iowa State College and Tom Johnston of Purdue U. joined with Mr. Martz and John McDonald of WSM Nashville in giving constructive suggestions on coordination of directors and agricultural college activities in the RFD-Extension relations panel.

Bill Shomette, WOAI San Antonio, guiding a talk on "How RFD's Can Improve Farm Life," outlined soil conservation processes and means by which members provide the impetus to improve farm life.

Exchange Suggested

Profits to be gained by a radio station, both commercially and in a public service way, were discussed by C. W. Jackson, KCMO Kansas City, in "RFD-Station Manager Relations." He suggested a continuous exchange of ideas to better the entire service, and listed what 39 of the top station managers in the country think their farm directors should do in the way of programming.

At the same time these sessions were being conducted in the lower tower, Mr. Kathe and Mr. Kadderly exchanged information in dialogue fashion on "RFD's Look at Some Basic Issues," and then answered questions.

After the Sunday luncheon, four panelists—D. Howard Doane, president of the Doane Agricultural Service, St. Louis; Howard Hill, president of the Iowa Farm Bureau Federation; Charles B. Shuman, president of the Illinois Agricultural Assn., and Lloyd Burlingham, NBC-WLS Chicago farm commentator, discussed "What We Farmers Want to Hear" under the guidance of Bob Miller, WRFD Worthington, Ohio.

"The Farm Market, Its Size, How We Judge It, What We Want" was the subject of a panel participated in by Gerald L. Seaman, radio executive of the Bert S. Gittins Advertising Agency, Milwaukee; Armand S. Weill, president of the Weill Agency, Buffalo, and H. T. Koenig of the Carbola Chemical Co., Natural Bridge, N. Y., with Frank Cooley, WHAS Louisville, as chairman.

Speaking from the advertiser's viewpoint, they submitted what the sponsor looks for, and how the best job can be done to correlate work of farm directors, agencies and sponsors.

The final report of the twoday session, "RFD Television in Action," cited as pioneers in farm telecasting WJZ-TV New York, WCAU-TV Philadelphia, WTAM-TV Cleveland, WOW-TV Omaha, WKY-TV Oklahoma City and WWJ-TV Detroit.

WORL REVERSAL

REVERSING FCC's decision, the U. S. Court of Appeals for the District of Columbia ruled last Wednesday that the Commission acted arbitrarily, capriciously and without the support of "substantial" evidence when it denied WORL Boston's application for renewal of license [BROADCASTING, Oct. 20, 1947]. By a 2-to-1 vote the Court sent

By a 2-to-1 vote the Court sent the case back to the Commission "to carry out the judgment of this Court." But it appeared certain the Commission would either ask the Supreme Court to review the decision or ask the Appeals Court itself to reconsider. Direct approach to the Supreme Court appeared the more likely course.

FCC had refused to renew the WORL license (950 kc, 1 kw, day) on grounds of concealment of ownership. In support the Commission cited the Supreme Court decision upholding its denial of renewal to WOKO Albany.

But the appellate court majority held that the principles of the WOKO decision are not applicable to the WORL case.

Not 'Willful' Deception

In the WORL proceeding, the majority said, no motive for concealment was shown and no evidence of "willful" deception was presented.

The majority opinion was writ-

ten by Justice Bennett Champ Clark for himself and Justice Wilbur K. Miller.

Justice H. W. Edgerton, dissenting, said he found adequate support for FCC's finding that WORL owners had "willfully" filed false reports. Even if unwillful, the "falsehoods" would have supported FCC's finding that "the continued series of misrepresentations and concealments... demonstrates that the applicant does not possess the necessary character qualification of a licensee," Justice Edgerton declared.

WORL is owned by Harold A. Lafount, general manager of the Arde Bulova stations and former Federal Radio Commissioner, and Sanford H. and George Cohen, New York attorneys.

The Court considered it unnecessary to rule on WORL's claim that FCC violated the Communications Act and its own regulations when it dismissed, along with the license denial, a pending application for sale of the station to Laurence S. Bitner and Dominic J. Perri (Bitner Broadcasting Corp.) for \$200,000.

By its own terms, however, the deadline for consummation of this contract has already passed. Meanwhile six applications for WORL's frequency have been heard by the Commission and appear headed for even longer delays while litigation continues. WORL is operating on temporary license.

Court Counters FCC Denial

In its own decision, adopted on a 5-to-1 vote, FCC contended that Messrs. Lafount and Cohen acquired 70% of WORL in 1937 but failed to apply for FCC consent and also "concealed from the Commission the fact that a transfer of the majority of Class B voting stock had taken place at that time." FCC also cited other instances of alleged misrepresentation.

Acted in Good Faith

The Court majority, however, accepted the owners' arguments that they acted in good faith. Justice Clark quoted, as the "keynote" of WORL's contention, the argument of its attorneys that "We say we've never sinned; erred, yes, but never sinned." The majority opinion continued:

Inview of the majority of this Court, the record amply supports appellant's protestations of good faith. True, the record is replete with evidence that appellant's agents were careless and inaccurate and, perhaps, lacking in good judgment as to the reports required by the Commission, but none of these characteristics in themselves imply bad faith and it is equally certain and of record that none of these characteristics were projected over to and affected the management and conduct of appellant's business as a . . . licensee.

In fact, appellant's outstanding public service record and its progressively increasing financial stability — both (Continued on page 60)

As part of their extensive advertising drive for Kolynos, in which a large amount of its budget is directed in radio channels, two Whitehall Pharmacal Co. officials, Lloyd Bernegger (1), vice president in charge of sales, and Harry Fletcher, assistant sales manager, introduce an exhibit at the National Wholesale Drug Assn. meeting in Chicago.

Whitehall Startina Drive for Kolynos Firm to Use Radio and Video In Big Campaign

WHITEHALL Pharmacal Co., New York, completed plans for one of the biggest national advertising campaigns in the company's history. It will promote Kolynos Toothpaste, offering as a premium with each tube purchased the product's unique "Indian Kap."

Both radio and television will be used, with further details to be announced in January.

The cap is a small ball designed to replace the old fashioned screw cap on the paste tube. Brilliantly painted on its surface is an Indian head complete with headdress in one of six different colors. The toothpaste squeezes through a tiny aperture in the head. Dancer-Fitzgerald-Sample, New York, is the agency.

Auto Dealer Sponsors **Musical Show on WTCN**

MOTOR SALES CO., one of the Northwest's largest Lincoln and Mercury automobile dealers, last Monday started sponsorship of Motor Caravan, a half-hour news and music show, six times a week over WTCN Minneapolis.

The show, featuring such groups as the King Cole Trio, and the Chuckwagon Jamboree, is emceed by Bud Kaehling, WTCN an-nouncer. Produced by Erwin, Wasey and Co., Minneapolis, the agency in charge, the show is presented at a different hour each night of the week in an effort to reach a larger and more varied audience.

PUBLIC GETS THIS 'CHANCE' Siepmann's 'Listener's Bill of Rights'

– Urges Group Action

IN A PAMPHLET The Radio Listener's Bill of Rights, dealing with the social aspects of radio, Charles A. Siepmann of New York U. outlines a plan whereby listeners can cooperate with the radio industry for better programming.

Pointing out that channels and wave-lengths basically are public property, Mr. Siepmann says it is the public's job as well as that of FCC, to promote the best community interest on the air.

Štressing radio's potentialities for influencing social thinking, Mr. Siepmann takes radio to task for devoting too small a portion of its scheduling to such issues as racial and religious intolerance, juvenile delinquency, world security, etc.

The listener can become an active participant in directing the future course of the industry by exercising selective listening, promoting wider interest in serious programs and by writing to stations in praise or in protest, he says.

Recommending group action in the formation of radio listeners councils, such as already are organized in Wisconsin, California and Ohio, he emphasizes the influence such groups can have on programming.

The Radio Listener's Bill of Rights is third in the "Freedom Pamphlet" series published by New York's Anti-Defamation League of B'nai B'rith.

Chairman of NYU's department of communications, Mr. Siepmann spent 12 years with BBC before coming to the United States. He is author of Radio's Second Chance. and a collaborator on FCC's Blue Book.

The pamphlets are being distributed to radio departments of every university and school in the country, to listeners councils where formed, and to radio stations mentioned in the book. Anti-Defamation League chairmen throughout the nation will place pamphlets in the hands of such key people as YMCA heads, church leaders, chairmen of the League for Women Voters. NAACP heads, and other key figures among clergy, foreign language groups, and veterans organizations. 7500 pamphlets in all will be distributed.

Flynn Says WPIX Is Not for Sale

WPIX (TV) New York, video station of the New York News is not for sale!

F. M. Flynn, president and general manager of the News Syndicate Co. and president of WPIX, on Wednesday described as "100% inaccurate published reports stating that WPIX is for sale."

Simultaneously, Louis G. Caldwell, Washington counsel for both WPIX and WGN Inc., owned by the Chicago Tribune, with which the News is affiliated, announced the election of executives of each organization to the other's board of directors. Mr. Flynn, Richard W. Clark, editor-in-chief of the News, and Robert L. Coe, general manager of WPIX, were elected to the board of WGN Inc., which includes its TV and FM operations. Chesser M. Campbell, vice president and business manager of the Tribune and Frank P. Schrieber, general manager of the WGN properties, were elected to the WPIX board.

"No offer has been made to buy WPIX and no one has offered the station or any part of it for sale," Mr. Flynn declared. "No one with authority has discussed the sale of the station with anyone.

"It is true that WPIX is losing money in a tough competitive market. We went into television recognizing the probability of financial losses for a period of time. Thus far, our losses have been greater than anticipated.

"When WPIX went on the air June 15th, the station had three sponsors. Each month more and more have joined the growing list. Today there are more than 60 sponsors represented on WPIX. Increasing revenue has reduced our operational losses.

"We don't claim to have found all the answers to television programming, but from our ratings, our mail pull, and inquiries, we know that we are making definite progress.

"We are syndicating some of our program material. Five stations are carrying our Tele-Pix Newsreel and 16 are carrying the Korda film series.

"We are determined to build a strong, local, independent station. The New York News, of which WPIX is a wholly owned subsi-diary, is in a healthy condition. WPIX, all things considered, probably has less to worry about than any other television station on the air.

"Anyone familiar with the News organization, its background, and its personnel, knows that we don't give up easily."

but builds the name of the parent or-ganization as well. . . . "Television advertising is a living thing; it requires program by program watching, nursing, and cultivating. It's a product that is being sold as well as one that is selling. Television advertis-ing has to be worked at and with to return full dividends. Today there are enough television sets in use to make television advertising a profitable dol-lars and cents investment."

November 29, 1948 • Page 31

. . ..

THE TV STORY

Landau Book Lauds Sales Pull

"TELEVISION is selling merchandise today, in practically every area where there are 1,000 receivers installed and even in some areas that can boast only 500 sets in operation," according to The Television Story, booklet written by Ely A. Landau of Moss Assoc., New York advertising agency.

"Most buyers of TV airtime are obtaining direct results from the medium," Mr. Landau writes. "The dollar volume for TV-inspired sales indicates that telecasting, even with today's limited circulation. can be compared with most other media on a cost-per-sale basis, although not all television advertisers are as yet on a direct result basis."

Mr. Landau backs up this statement with a number of case histories, including the now classic story of the Lionel toy train demonstration last year on a General Foods Corp. video program. NBC got 600 phone calls about the trains following the telecast and "over 265 direct sales of trains were traced to the demonstration," the booklet reports.

Another example of direct sales from television cited by Mr. Landau is the showing of Van Raalte gloves on the Friday night program of Gimbel's department store in Philadelphia.

The store planned a special promotion of these gloves to start on Monday, following newspaper ads on Sunday. Proofs of the Sunday ad were shown on the Friday night TV program which suggested that viewers drop into the store on Monday when the gloves were to go on sale.

"The next day, Saturday, Gimbels was obliged to sell 150 pairs of these gloves to impatient women who jumped the gun on the sale and came to the store requesting the gloves they had seen 'advertised on my television set," Mr.

The booklet putlines the factors an advertiser should determine before embarking on video advertising as follows:

BROADCASTING • Telecasting

Landau states.

ing as follows: "The first step is to determine what he expects TV advertising to do for his organization. Does he want to force distribution-move the product-build prestige-build brand name acceptance -improve dealer-manufacturer rela-tions-supplement printed media adver-tising-or carry the organization's pri-may advertising burden? "The must determine, working with his advertising agency, the proper pro-gram, spot, market, and stations to be selected. He must hold conferences with his own organization so that his staff and personnel know the objec-tives of the TV campaign. Meetings with his sales staff should likewise be held to acquaint them with the cam-paign and the ways and means that they might utilize it to increase sales and further goodwill among their deal-ers. A publicity campaign should be planned in conjunction with video ad-vertising. "The-in advertising, point-of-sale ma-

ers. A publicity campara motion of planned in conjunction with video ad-vertising. "Tie-in advertising, point-of-sale ma-terial, dealer mailings, should all be planned, since this correlation of ad-vertising activity with this new me-dium pays substantial dividends. Tele-vision is news—to the advertiser—to his sales division—to the dealer—to the consumer. It is news that will pay off in sales and prestige with proper han-ding and development. "I believe that advertising is an in-vestment to an organization just as much as machinery, raw materials, and the plants that house these and manu-facture the products. I believe that it is an investment that insures the continued health of a business. Ad-vertising not only sells the product—

CHICAGO U.PROGRAM CALLED PROPAGANDA

"PURE PROPAGANDA," was the charge made against U. of Chicago Round Table of the Air (NBC) by the Chicago Tribune in a page one story Friday. "An analysis of about half a

"An analysis of about half a hundred scripts of this broadcast over the last few years shows it is used mostly as a podium for the personal political ideas of Robert M. Hutchins, chancellor of the university, and those in sympathy with him," said the *Tribune*. The article, written by Frank Hughes, who, according to sources close to the *Tribune* editorial department, is writing an anti-One World series, stated that, with few exceptions, none of the *Round Table* scripts featured speakers "whose political ideas differ basically."

Mr. Hughes pointed out that the program is financed by the Alfred P. Aloan Foundation, "philanthropic foundation exempt from federal, state and local taxes." Ordinarily, up to 70% of the income of the foundation, "endowed by a General Motors fortune," would go to the government.

SMILES result from KRON-FM San Francisco's sale of a big block of time to Philco Corp. Philco, in conjunction with Thompson & Holmes Ltd., local distributor, on behalf of San Francisco-Oakland area Philco dealers, will sponsor KRON-FM programs 5-10 p.m., Monday through Friday. Seated, I to r: Robert E. Crane, secretary, Thompson and Holmes; Norman Louvau, KRON-FM sales manager; Cliff S. Bettinger, western sales manager, Philco. Standing, I to r: Tom W. Kirby, Northern Pacific division manager, Philco; N. J. Etienne, sales manager, T and H; Al Constant, KRON-FM program director.

NBC BLOCK

EVERYBODY was willing to concede last week that NBC's top Sunday evening line-up of Jack Benny, Phil Harris and Edgar Bergen would move to CBS early next year. Everybody, that is, except the principals in the deal. They were saying nothing.

NBC salesmen reportedly were offering the early Sunday evening time now occupied by these three programs to other advertisers willing to sponsor "top comedy programs" in the 7-8:30 p.m. periods. But as of Friday NBC was denying that it had received any cancellation orders for the present programs.

Riggio, Duffy Confer

What was holding things up was not known, but Vincent Riggio,

Plug Pays Off

KCKN Kansas City tells this story of how one of its sustaining programs became a sponsored show. Wayne Stitt. KCKN disc m.c., named his afternoon sustainer Coffee Time and suggested that a cup of coffee would enhance listeners' enjoyment of the show. One of the coffee-drinking listeners was Miner H. Paddock, a Kansas City sales executive, When Mr. Paddock became vice president and treasurer of Golden Wedding Coffee Co. recently, he arranged for his firm to sponsor Coffee Time for six months

Page 32 • November 29, 1948

president of American Tobacco Co., whose sponsorship contract with Mr. Benny still has five years to run, had met daily with Ben Duffy, head of BBDO, agency handling the Lucky Strike account, and other top BBDO executives. What they talked about in their sessions they would not talk about outside, but it was obvious that projected shift of the Benny program from NBC to CBS was causing his sponsor some concern.

Most likely cause of that concern was the recent demand of Sen. Styles Bridges (R.—N. H.) for a full explanation of the methods by which movie and radio stars are selling themselves as "businesses" for tax reduction purposes [BROAD-CASTING, Nov. 15]. Sales such as that of Amos 'n' Andy to CBS for \$2,000,000 are subject only to capital gains taxes of 25%, an appreciable reduction from the 77% taxes on personal incomes in the upper brackets.

Congressional Threat

Threats of a Congressional investigation of all such deals might also be the explanation of NBC's withdrawal from entering into a bidding match for Mr. Benny's continued services in opposition to the offers of CBS. Rumor has it that the empty-handed return of Niles Trammell, NBC president, from a Hollywood conference with Mr. Benny was due not to any lack of persuasiveness on Mr. Trammell's part but to orders from RCA counsel not to involve NBC or its parent company in any contract

Exodus Still Undecided

which might invite Congressional attention.

However, that is all supposition. It may well be that Mr. Riggio's delay in approving his star's change of networks is to seek improvements in his company's own contract with Mr. Benny or for other pertinent reasons. The fact is that the conferences of Mr. Riggio and his aides with BBDO executives were continuing with no news bulletins being issued on progress.

L&M Again Signs For Giant Baseball

LIGGETT & MEYERS Tobacco Co., New York, (Chesterfield cigarettes) through Newell-Emmett Co., New York, will sponsor the television presentation of the home baseball games of the New York Giants during the 1949 season on WPIX(TV) New York.

The Giant games this past season sponsored by Chesterfield were on WNBC-TV but the switch to WPIX was made because of the NBC network policy to develop program structure for the network instead of local interest games. On WPIX there will be approximately 60 day games and 14 night contests. The announcer will be named later.

Chesterfields has also signed a renewal contract for the Giants radio schedule on WMCA New York for next year. Russ Hodges will replace Frank Frisch as the announcer for the radio coverage next season.

Allen Brown Leaves Post at NAB Jan. 1 Resignation Prompted By Wish For Station Work

J. ALLEN BROWN, NAB assistant director of broadcast advertising, last week submitted his resignation, effective Jan. 1. He said he desires to return to station management. Mr. Brown joined NAB three years ago as assistant director under Frank E. Pellegrin, at that time broadcast advertising director.

Before joining NAB Mr. Brown had spent 13 years in station management, sales, program, promotion and overall operation at both network affiliates and independents. He was associated with Frank King, president, and Glenn Marshall Jr., secretary-treasurer of Florida Broadcasting Co., operating WMBR Jacksonville and former operator of WFOY St. Augustine.

His first radio venture was producer-announcer at WJBY Gadsden, Ala. He moved to sales and in 1938 became sales manager of WHMA Anniston, Ala., then a new station. In 1939 he opened KXOX Sweetwater, Tex., returning to WHMA as general manager.

At NAB Mr. Brown served as a sales and management consultant for the industry, handling problems affecting all types of stations. Among his recent projects was the "Radio Advertising for Public and Employee Relations." He is author of a series of publications designed to produce new sources of radio income, including "Ten Point Plan for Increasing Station Revenue," "Suggestions for Emphasizing Program Sales," "Problems of Service and Survival," "Facts on Radio Advertising," and "Who's Going to Staff the New Stations."

He conducted sales and station operation forums at NAB conventions, district meetings and state association conventions as well as speaking before business and advertising clubs. For three years he has lectured at American U., Washington, on radio sales and station management, and has conducted summer radio sales and management clinics at the U. of Denver. He has worked on a number of industry, sales and management projects with the NAB Sales Managers Executive Committee and the Small Market Stations Executive Committee.

Just a Taste of TV

BILL MARTINO Radio Service, Buffalo television and radio dealer, sponsored a onetime showing of the Telenews-INS daily newsreel on WBEN-TV Buffalo, on a test basis. The next day he sold three \$700 'TV sets as a direct result. Immediately Mr. Martino signed for continued sponsorship of the newsreel, with a contract running until February.

BROADCASTING . Telecasting

Plenty of Attention

This little squirrel is really getting undivided attention from the pussycat. That's the kind of attention that radio advertisers like to get for their radio programs.

And that's the kind of attention they do get in Baltimore from W'I'T'H. Through smart programming, W'I'T'H has built up a huge audience of loyal listeners.

And you can buy this audience economically too! W'I'T'H delivers more listeners-per-dollar than any other station in town. It covers 92.3% of all the radio homes in the Baltimore trading area.

So if you want high attention for your sales story in Baltimore, if you want low-cost sales, get W'I'T'H on your schedule fast. Call in your Headley-Reed man and get the full story.

A SMALL THING TO LOOK FOR... A BIG THING TO FIND*

All radio stations have listeners but what those listeners do in their reaction to advertising is what counts.

That's why WHHM is repeat choice, time after time, when the Memphis Market is under discussion. For those merry cash register jingles proclaim that WHHM listeners act when a product or service is WHHM advertised.

Look for the BIG station when it comes to Memphis market results-for WHHM is the one that . . .

DELIVERS MORE LISTENERS

PER DOLLAR IN MEMPHIS

Music, News & Sports 24 hours a day

Memphis, **Tennessee**

Patt McDonald, General Manager

FORJOE & CO., Representatives

Member Association of Independent Metropolitan Stations

*Hart-Schaffner-Marx Clothes

PROGRESS in the electronic arts will be rounded up for guidance of broadcast engineers in a revised edition of the NAB Engineering Handbook to be published early next year.

vised; Out in Spring

NAB Book to Have

Work on the handbook is progressing rapidly under direction of Royal V. Howard and Neal Mc-Naughten, NAB director and assistant director of engineering, respectively.

First revision in three years, the handbook will replace an edition now out of print. It will be assembled in an expansible post binder, permitting additions from time to time in line with compilation of new material.

The handbook will contain some of the basic material of past issues, but these chapters will be brought up to date.

Divided Into Sections

The handbook will be broken down into sections covering standard broadcasting, FM and television. New articles will deal with such topics as directional antennas, FM and television. New charts will also be included. An article is being prepared covering basic factors of very high-frequency antenna design.

Industry engineers are submitting articles on various aspects of broadcast operation, with other articles originating within the NAB staff.

The practical data covering basic broadcast engineering will be supplemented by a bibliography. Contents will be topically thumbindexed for quick reference.

Progress of the handbook, along with examination of contents, will come before the NAB Engineering Executive Committee at a meeting to be held in January. Funds for the project have been authorized by the NAB board. It is expected that the book will soon pay for itself.

All NAB member stations are entitled to one copy, with addi-tional copies available for purchase. Heavy foreign sale is anticipated, and NAB is considering the idea of publishing a Spanish version for use in Latin nations.

Advisory Unit Meets

QUESTIONS of overall major policy and the budget of the State Dept's Office of International Information were reviewed by the U. S. Advisory Commission on Information at its second monthly meeting in Washington last Monday. Policy discussion concerned all media, including radio, motion pictures and periodicals. Next session was scheduled for New York Dec. 6. Five-man commission is headed by Mark Ethridge, pub-lisher, Louisville Courier-Journal, and includes NAB President Justin Miller [BROADCASTING, Oct. 18].

Firestone Show Celebrates -20th Anniversary-ONE of the oldest continuouslysponsored programs on the air, and

'VOICE' GOES ON

the first commercial program to be broadcast coast-to-coast, The Voice of Firestone, celebrates its 20th anniversary tonight (Nov. 29) on NBC, 8:30-9 p.m.

In addition to Howard Barlow, musical director of the program, the Metropolitan Opera soprano, Eleanor Steber, and Christopher Lynch, tenor, anniversary celebrants will include Harvey S. Firestone Jr., chairman and chief executive officer of Firestone Tire & Rubber Co., Akron, and Niles Trammell, NBC president.

First heard Dec. 3, 1928, on a 37station network and via shortwave overseas, the musical program has retained its original format, with but little change in its personnel. Hugh James has been announcer since 1939, while Edwin Dunham, NBC assistant production manager, has directed since 1937. There have been just four musical directors.

Firestone also pioneered in television, with the regularly scheduled Firestone Televues, which began Nov. 29, 1943. The Voice of Firestone was also among the first NBC commercial musicals to be tele-cast and broadcast simultaneously. Firestone now sponsors the Americana television show on NBC, Mondays 8:30-9 p.m. Sweeney & James, Cleveland, is the Firestone agency.

Paramount Names Weed For KTLA and WBKB WEED & CO. has been appointed

national advertising representative for Paramount

video stations WBKB Chicago Chicago and KTLA Los Angeles in all cities except New York and in each station's own trading area. In announcing the appointment, George T. Shu-

Mr. Shupert

pert, director of commercial operations, television department, Paramount pictures, said that Paramount will continue its own sales office in New York and each station its own local sales staff, but that Weed & Co. will represent WBKB in Los Angeles and KTLA in Chicago.

John Dickinson is eastern sales representative of the Paramount TV stations, assisted by Cris Rashbaum at New York headquarters. Melvin B. Wolens is sales manager of WBKB and Harry Y. Maynard of KTLA.

HOWARD G. SAWYER, vice president in charge of copy for James Thomas Chirurg Co., New York, has written a new book, How to Advertise to Business Men.

TO STRAIGHTEN THE RECORD

PCTSIKPIGIZIEWE

Shortly after 11:00 A.M. on November 3, Governor Dewey conceded the 1948 presidential election to President Truman.

752 221 533152 MCH 4202 4042 993027

What prompted the Dewey concession at that precise moment?

Shortly before, a bulletin told Dewey of the Ohio swing to Truman. Then another told him the same about California.

NG

e Detr

imes-Di

Y NEW

ENQUIR

Lourna

R-TIME!

NS New

INDIANAL

TAR-TELEG

ribune

elegram

ohe-Demurat.

HOUSTON CHRONIC

THE

Th

Those bulletins were not the result of guessing, estimating, padding, or political claims. The information they contained was from The Associated Press.

The great bulk of all accurate returns on November 2-3 stemmed from The Associated Press - which does the one and only complete job of gathering and tabulating the actual count in all elections.

Since before the turn of the century, only The Associated Press has done such a job. For example:

When virtually all others conceded the election to Hughes in 1916, The Associated Press alone continued to count. While "President-elect Hughes" slept the third night after the polls had closed, an Associated Press bulletin announced the re-election of Wilson. The complete count of votes from isolated counties in California was the decisive factor. Had Hughes carried the state he would have won the presidency. The election was conceded to Wilson by the Republicans "on the face of returns as compiled by The Associated Press."

No other news agency covered the 1948 election on such a scope as did The Associated Press.

San Francisco Chronicle

Obe Sent

THERE IS PROOF NEWORLEAN

spokane

ON USE OF AP...

MONTGOMERY BROA

New York Work

MORNIN

DON LEE

T. LOUIS F

Sun-Tele

San Anto

Florida

Tourna

ON

TEXAS STATE

ADER AND

It would require more than 1,300 pages of this size just to reproduce legibly the front pages of member newspapers which used The Associated Press election coverage solidly or predominantly on November 3.

Likewise, it would require page after page just to list the identities of all member radio stations which did the same.

To understand fully the scope of Associated Press election coverage, a study of the use of the service by newspapers which had access to it is illuminating. Additionally, it is significant that many radio stations - not regular subscribers - made special arrangements with members of The Associated Press in order to obtain adequate election coverage.

The record does not lie.

MEXICAN

I LESS DUILIILLAI

THE HOUSTON POST

MEINDINZ

JOURNAL

-chon

Gazette

ANDIANAPOLI

WWJ

SANTA FE

VII

IME

THE

COLUMBIA BROADCASTING SYSTEM.

More than 1,300 newspapers in this country alone used The Associated Press solidly or predominantly. They included newspapers owned by owners of the commercial news agencies.

More than 1,000 radio stations in this country alone broadcast Associated Press returns day and night. All four national radio networks and every regional network of any consequence did the same.

SPRINGFILL

souville Journal Spokane
American Brouds TAM **ON TESTIMONIALS...**

スリルトア

KGW

On November 3. The Associated Press concentrated on completing the count and telling the story for its members - not upon soliciting testimonials. Nevertheless, hundreds of spontaneous, unsolicited commendations were received.

Mostly, these commendations confined themselves to the outstanding coverage provided by The Associated Press. Other comments were to straighten the record.

Page after page of space would be required to carry the quotations of all who telegraphed, telephoned or wrote. Because of space limitations, only two comments are reproduced on this page:

OBERT & CARLY

November 9, 1948

THE DIDANTAN

The Detroit Iree

MJ

THE

TH

RIBUNE

ADCASTING

T-DISPAT

Express

Th

NEW

nes-Ja

ORK. IN

ES

Chronicle

aph

The Times-Picaumo

Mr. Alan J. Gould Executive Editor The Associated Prees Dear Mr. Gould:

VOENE C PULLIA

I had not intended to tell the Associuted Press that it did an excell-ent Job covering the general election nutionally and in Indiana. The AP has always measured up in elections and beaten the socks off the opposition both in coverage and accuracy. This is not news to you, so I passed up sending a congratulatory But, since the United Preas has seen fit to use a trumped up, untrus statement as coming from The Indianapolis Star to help it orow about its election coverage, I feel that I must do what I can to straighten

James A. Stuart, editor of The Star, did not make the statement attri: uted to him in the UP Editor and Publisher ad published recently. As editor, he is no longer associated with the news end of the Star him to informed the UP man who called for a stement, and referred him to an other call me. If he had, this is what he would have

The Star used the AP report for all ite main news on the national election. The reason: The AP was ahead most of the time. Iterational the AP was accurate, and we weren't sure of copy we received south UP. We did, however, use several UP side stories. In Indiana, the only wire service election news used by The Star came from the AP. John Jameson, Indiana chier, and his staff did an out-standing Job. The AP returns were accurate and first. Once, early in the evening when The Star needed a hational lead for the Bulldog edition, we gave Jameson a hurry up call. Within a few minutes, the lead was on the copy desk.

I hope that this clears up The Star's position on election coverage.

Robert P. Early Managing Editor

WSRS WESTERN PXX DPR PAID NDARD TIME of point of WUX BUFFALO, N.Y., 237P NOY 3 1948 ALAN GOULD THE ASSOCIATED PRESS NYX CONGRATULATIONS UPON AND THANKS FOR YOUR WONDERFUL ELECTION SERVICE. AP COVERED ITBELF WITH GLORY AND NEW LAURELS AS THE MAIN BOURCE OF ALL ELECTION REBULTS.

HEALS -THE ADDRESTARE BRIDE

A.M. KIRQHHOFER, BUFFALO EVENING NEWS AND STATION WOEN

NASHVILLE TENNESSEA

THE RECORD ALSO SHOWS

324768

KTAR

Journal

NEWS

Si. Paul

Dispatch

Conrier

THE BIRMINGHAM AGE-HERALD ST. LOUIS ONLY THE AP HAS THESE FACILITIES

The Evening Bulletin

GATE 197 012 100 ton N

ST. LOUIS

LEADER

Ios Angele

HE EV

Richmond

NTON DA

CINCINNA

the Atlar

OUIS S

ORT WORTH

SI. Fourie

Press

Post

tar

AIL

and

IMPA MORNING

Express

JOURNAL

American

OLIS STAR

Memphis

Thronicle

IEXICAN

News

AAC DOL

PRESS

Oregon

THE HC

Tribune

Six full months before each presidential election, The Associated Press begins setting up nation-wide election machinery that has been tried and tested over many years.

Only The Associated Press operates on such a scale.

Through the cooperation of members on election night, The Associated Press has the services of a force of 65,000 workers to gather and handle the returns.

Only The Associated Press has such a force.

On election night, The Associated Press uses more than 300,000 miles of leased news wires for the transmission of returns.

Only The Associated Press has such facilities.

Precinct by precinct, county by county, state by state, The Associated Press gathers and tabulates the actual voteaccurately, speedily and completely.

Only The Associated Press operation is of such magnitude.

Nation-wide, no one ever is ahead of The Associated Press on the actual, first-hand reporting and tabulation of election returns.

THE ASSOCIATED PRESS

in or out?

WSNY Management Changed

PRESIDENT Winslow P. Leighton reportedly was back in command of WSNY Schenectady last week, after one court order appointed a temporary receiver and another court order set the first one aside.

fendant."

The orders stemmed from action brought by George R. Nelson, cofounder and former general manager of WSNY, and a group of stockholders charging that Mr. Leighton secured control through illegal stock transactions. Mr. Nelson also has pending before FCC a petition to investigate to determine whether there has been a violation of the law prohibiting transfers of control without prior FCC consent [BROADCASTING, Aug. 16].

Both of the court orders were signed by State Supreme Court Justices.

The first, issued on petition of Mr. Nelson, named Harold Salern, an Amsterdam (N. Y.) accountant, who has been WSNY accountant, as temporary receiver for Western Gateway Broadcasting Corp., WSNY licensee. Presumably he was to be in charge of station operations pending settlement of litiga-The order was signed by Justion. tice Christopher Heffernan.

Employes Recalled

Mr. Salern was reported in a news release as having recalled 'several" former employes.

The release said Edward F. Flynn, former program manager and previously associated with George R. Nelson Inc., advertising firm, had returned as general manager replacing Mr. Leighton, and that Bill Carpenter, former sports director, would be program director and assistant to Mr. Flynn.

Two days later Justice John Alexander signed an order, on petition of Mr. Leighton, declaring "null and void" the one naming a temporary receiver.

This did not, however, affect Justice Heffernan's order directing that Mr. Leighton and other officers of the company appear in court Dec. 10 "to show cause why the temporary receiver should not be continued in office pending the determination of this action.

In his order setting the first one

They're Agin 'Em

PACIFIC Northwest radio audiences feel strongly about giveaway shows and, by a fair margin, they're agin Carroll Foster's show, 'em. Dear KIRO, on KIRO Seattle hit the jackpot last week with the query: "We in radio want to know what YOU think about radio's big giveaway shows . . . Do you like them?" The query is pulling in three times as many writers as usual. "Where the people stand" stacks up thus: For giveaways, 45.5%; against 54.45%; undecided, a slim .05%

BROADCASTING • Telecasting

aside, Justice Alexander said "it appears . . . that no notice of the application for such appointment of temporary receiver had been given to the Attorney General of the State of New York and/or to any officer or director of the de-

Those Discharged Would Return

Mr. Leighton said the temporary two-day management of Messrs. Flynn and Carpenter would be replaced "immediately" by himself and Robert Wallace, program director. He said any employes who had been discharged would return.

The second order was signed the day after Mr. Leighton's return from a business trip. "I learned of the action of George R. Nelson, William Avery and others when I was out of town on business," Mr. Leighton was quoted. "No papers in the action were or have been served on me and therefore the order was a complete surprise."

The group joining Mr. Nelson in the action against Mr. Leighton, Western Gateway and others reportedly consisted of Mr. Avery and Alice Pach, of Schenectady; Joseph Field, Hollywood; James 'T. Healey, Albany; Benjamin L. Dubb, Green Island, and Bradley Kincaid, Nashville, Tenn.

In his petition to FCC, Mr. Nelson charged that Mr. Leighton, who founded the station with him in 1942, gained control without his knowledge while Mr. Nelson was on vacation in February 1948.

Standard & Poor's Savs Ad Prospects Are Good

"THE RETURN of buyers' markets in an increasing number of lines suggests that industry will place greater reliance on advertising. Expenditures for this purpose, therefore, are expected to continue in an uptrend, but gains doubtless will be far less marked than in the past two years." This analysis of the advertising situation is presented in the Nov. 19 Standard & Poor's Industry Surveys covering printing and publishing.

Radio time sales are reported to have held up fairly well so far this year, although the nine-month report for CBS shows a 7% drop in net revenues. This drop is attributed partially to the "lower sales of the record subsidiary." The large sums spent in television "have adversely affected profit margins" and "for this reason, profits of the large radio networks are likely to remain restricted."

NOW!-ELEVISION FOR THE RICH OUISVILLE TRADING AREA!

WAVE-TV went on the air November 24, with finest equipment, with a 570-foot tower in downtown Louisville, and with a television staff whose combined experience in television totals 41 years.

We are now telecasting seventeen hours per week, including eight hours of play-by-play sports, and more than two hours of commercial network. WAVE-TV is affiliated with both NBC and ABC Television Networks - is represented by Free &

Peters, Inc.

November 29, 1948 • Page 39

a Double Barrelled announcement!

From

WSAP — WSAP-FM

NOW One!

100,000 Watts

for

WSAP-FM

Virginia's Most Powerful FM Voice!

AVAILABLE AT No Extra Cost WHEN YOU BUY AT WSAP's LOW RATES For Virginia's No. 1 Market!

Jwo! We are proud to announce the ap-

pointment of a new National Representative, effective immediately:

BURKE, KUIPERS and MAHONEY, Inc. New York, Chicago, San Francisco, Los Angeles, Oklahoma City, Dallas, Atlanta

Ask Any BK&M Man for the FACTS — The WSAP Facts — About

NORFOLK - PORTSMOUTH - NEWPORT NEWS

WSAP 1490 Kc 250 Watts

WSAP-FM 99.7 Mc

100,000 Watts

MUTUAL NETWORK

B. WALTER HUFFINGTON GENERAL MANAGER

JACK NORFLEET COMMERCIAL MGR.

Management

RALPH D. HERBERT, for past two years program director of KILO Grand Forks, N. D., has been ap-pointed general manager of that sta-tion. He replaces ELMER HANSON, resigned tion. He resigned.

JULES HERBUVEAUX, television chief at NBC's Central Division, has been elected president of the Merchants' and Manufacturers' Club of Chicago for a one-year term.

R. W. BEHLING has been appointed manager of WDLB Marshfield, Wis.

FRANK J. SOSOLIK, chief engineer at WTAW College Station, Tex., since 1943, has been appointed manager.

THOMAS CARR, general manager of WGLS Decatur, Ga., and director of Georgia Assn. of Local Stations [BROADCASTING, NOV. 22], and Dorothea Rockwell were married Oct. 26.

ANTHONY J. STERNLING has been appointed manager of KWNW Wenat-chee, Wash., replacing MEL GAUMER, resigned.

LEE BISHOP has been appointed man-ager of KORE Eugene. Ore. He re-places L. W. TROMMLITZ, resigned.

JOHN H. MacDONALD, NBC admin-istrative vice president, addressed Akron and Detroit chapters of The National Assn. of Cost Accountants on Nov. 17 and 18, on subject, "Relation of Accounting to Managerial Policies."

JOHN W. TINNEA, assistant station director of KWK St. Louis, is the father of a boy, Jerry.

CHARLES G. BURKE, general man-ager of KFGO Fargo, N. D., has been appointed director of 1949-1950 Fargo Community Chest campaign. He served as chairman of drive this year.

WOV, IDE FIGHTING PREJUDICE TOGETHER

PROBLEMS of prejudice and discrimination, as they affect the Italian-American community, are being tackled by a joint venture of WOV New York and the Institute for Democratic Education.

The Man Next Door, a series of 13 15-minute dramatizations dealing with group stereotyping, discrimination in education, employment and other fields, has been scripted by Alfredo Segre of the CBS shortwave staff, winner of Ellery Queen 1947 Short Story Contest. The initial presentation was heard Thanksgiving Day at 6:15 p.m., titled Turkey and Spaghetti.

The Man Next Door was con-ceived by Harold Franklin of the Institute for Democratic Education and Arnold Hartley, WOV program director, cooperating with Dr. Joseph Lichten, foreign language department director of the Anti-Defamation League. A number of the scripts have been translated into English for subsequent use by English-language stations. Transcriptions of the 13 programs will be offered to 57 foreign language stations across the country without charge. It will also be offered to Italian language departments of schools as an educational aid.

RALPH EDWARDS, m.c. of Truth or Consequences on NBC, has been voted the Doctor of Comedy Degree by the Gagwriters Institute in New York.

7 FM CG Holders Are Granted CPs

CONSTRUCTION permits were issued by FCC last week for three Class A and four Class B FM stations which heretofore have held conditional grants. CPs in lieu of previous conditions were given to 11 existing FM outlets.

DePauw U., Greencastle, Ind., received permit for new low power, noncommercial educational FM station on Channel 201 (88.1 mc). Power of 10 w is included. Estimated cost of construction is \$1,975.

Permits in lieu of conditional grants were awarded the following:

KPFA Pacifica Foundation, Berkeley, Calif.--Class A. Channel 261 (100.1 mc), effective radiated power 1 kw, antenna height above average terrain 50 ft.

WRUF-FM U. of Florida, Gainesville, Fla.—Class B, Channel 281 (104.1 mc), 12 kw, antenna 350 ft.

Pensacola Broadcasting Co., Pensa-cola, Fla.—Class B. Channel 255 (98.9 mc), 5.4 kw, antenna 260 ft. KSCM-FM "The Donze Co.," St. Genevieve, Mo.—Class B, Channel 289 (105.7 mc), 2.9 kw, antenna 250 ft., conditions.

WHIA Harry D. Fernari, Mineola, N. Y.-Class A, Channel 288 (105.5 mc), 640 w, antenna 125 ft.

WDAS-FM WDAS Broadcasting Sta-tion Inc., Philadelphia-Class B. Chan-nel 243 (96.5 mc), 20 kw, antenna 500 ft. KGLE Anson B. Brundage, Grand Prairie, Tex.—Class A, Channel 276 (103.1 mc), 380 w, antenna 160 ft.

CPs in lieu of previous conditions were awarded the following:

WMGY-FM Montgomery. Ala. — To change ERP from 6 kw to 5.2 kw; antenna height from 415 ft. to 410 ft. and make changes in antenna. KCRA-FM Sacramento, Calif. — To change ERP from 38 kw to 11 kw; an-tenna from 360 ft. to 380 ft. WMBR-FM Jacksonville, Fla. — To change ERP from 47 kw to 63 kw; antenna from 230 ft. to 500 ft.; change studio location and make changes in antenna.

antenna ifoni 250 ft. to 500 ft.; change studio location and make changes in antenna. WTPS-FM New Orleans—To change ERP from 270 kw to 55 kw; change type of transmitter and changes in antenna. WXNJ Greenbrook Twp., N. J.—To change ERP from 630 w to 1 kw; an-tenna heigh from 310 ft. to 20 ft. WOR-FM New York—To change ERP from 15 kw to 3.4 kw; antenna height from 560 ft. to 950 ft. KMUS-FM Muskogee, Okla. — To change ERP from 6.5 kw to 8.7 kw; antenna height from 320 ft. to 270 ft.; change transmitter site. WFIN Philadelphia—To change an-tenna height to 490 ft., change type of transmitter and make changes in

transmitter and make changes in antenna. WIZZ Wilkes-Barre, Pa.—To change ERP from 2.5 kw to 3.1 kw; antenna from 1065 to 975 ft. WRR-FM Dallas, Tex.—To change ERP from 59 kw, to 68 kw; antenna height from 510 ft. to 500 ft. WHIS-FM Bluefield, W. Va.—To change antenna height from 1072 ft. to 1160 ft., change transmitter site and make changes in antenna.

Ontario Rebates

ONTARIO STATIONS, hit by power cuts, are slowly working out methods for rebates and makegoods to advertisers who lose part of their audience when power is off. CKCO Ottawa has worked out a policy of rebroadcasting all commercial and spot announcements used during times when different parts of the city are minus power. CAB also is urging stations to carry short announcements to bring home to listeners the need for cutting down the use of electric power in homes.

Page 40 • November 29, 1948

JOSEPH R. FIFE

Commercial Manager WPTR

ATROON BROADCASTING COMPANY · HOTEL TEN EYCK · ALBANY, N.Y.

state of mind

Say "turkey" to anyone but an American and he thinks of a country bordered by the Mediterranean. Say "turkey" to any American and he thinks of roast fowl, potatoes, and all the trimmings.

That's because roast turkey is an American symbol of Thanksgiving Day, of happy family gatherings on this holiday. Hence, the turkey is a sort of American institution. Seven more American institutions, in a regional sense, are the seven Fort Industry Stations listed below. In the areas they serve, these stations have built up a record of public service that has made them community traditions. To advertisers this means prestige behind their products, attentive and responsive listeners to their sales messages.

THE FORT INDUSTRY COMPANY

WSPD, Toledo, O. • WWVA, Wheeling, W. Va. • WMMN, Fairmont, W. Va. WLOK, Lima, O. • WAGA, Atlanta, Ga. • WGBS, Miami, Fla. • WJBK, Detroit, Mich. National Sales Headquarters: 527 Lexington Ave., New York 17, Eldorado 5-2455

Editorial

NAB-TV?

A TRADE ASSOCIATION is like a sovereign state. It lives by the will and the tribute of its constituents. In return, the members expect leadership, good government and guidance.

The NAB is radio's trade association. It was founded when there was AM only. It has continued preponderantly as an AM operation. Even within AM it has found itself hamstrung, because it cannot take a position against classes in that sphere of mass electronic communication. The clear channel case is an example.

Radio's horizons have expanded to embrace FM and TV. Freedom of radio covers the freedom of all of the radio arts. Freedom of expression embraces all mass media. The NAB can and has plumped for them. But because the membership, and the board of directors reflecting the view of that constituency, are basically AM-minded, the NAB has hot ventured into these newer vistas to any important extent.

AM broadcasters who are on the TV fence, others who are lukewarm or less on FM, understandably look askance upon diversion of their dues' dollars for "competitive" media. The NAB executive command is bound by the mandates of its board.

There is discussion of full-scale fusion of NAB with the Television Broadcasters Assn. and the FM Assn. Each of the latter has served and is serving a purpose. But both must be regarded as short-range. They are not overall trade associations. They are comprised of licensees and of manufacturers mutually interested in exploiting development of their respective fields and in getting widest possible set distribution to build circulation.

The NAB board, at its meeting a fortnight ago, wisely authorized appointment of a fiveman board committee to "study" structural changes. Sconer or later, this means a reorganization, functionally and possibly physically.

Should the NAB become the umbrella over a federation of associations in radio, with each unit, like AM and TV and FM and perhaps facsimile, paying its own way? That would be like the local chambers of commerce, which function autonomously, but which united, make up the United States chamber.

Or should there be separate divisions under the NAB aegis, with each member contributing to those divisions from which he requires or desires service? In such a structure, each unit would have its own division head, who presumably would report to the overall NAB board.

The radio arts are dynamic. TV cannot be wished away. FM represents too great an investment to die on the vine, though it may be several—maybe many—years before it finds its level. AM has reached the pinnacle of its expansion. From now on it means harderselling, tighter operation, more prudent management.

The point to remember is that all of these mass radio media—and they are radio—live by sufferance of a government license. The freedom of AM is the same freedom that TV and FM must have. Facsimile puts the newspapers in the same licensing boat. The movies get into it via TV too.

The NAB, reorganized, revamped or revitalized, is the haven for all. The first step, and the one that will make crystal clear the scope and area of its functions, is to change its name to:

National Assn. of Broadcasters & Telecasters.

...

IRAC-Wracked Radio

IF CURRENT intra-government reports are true (and we've heard no denial since our publication of them last week) the Navy would have a chunk of the ultra high frequency spectrum earmarked for "upstairs" television for purposes which at this writing remain undisclosed.

And if any portion of that band is so diverted, television will be dealt a crippling blow. For TV's greatest problem today is the excruciating shortage of elbow room. That's why the FCC is moving as swiftly as its processes permit to open the UHF band for TV, and to correct the errors in the allocation standards that govern the so-called low band.

We've commented before on the incongruous situation that confronts private as against government users. Government allocations are handled, not through the FCC, but through the Interdepartment Radio Advisory Committee (IRAC), which recommends directly to the President. It has been an automatic, rubberstamp operation.

It is variously estimated that government agencies have allocated to them roughly half of the available usuable spectrum. Facilities are assigned not only to the military, but also to the FBI, Agriculture and other agencies which use them for commercial traffic as against the common carriers. It also is contended that many of these facilities are used for stand-by purposes and experimental use.

In this age of explosive international relations, intermingled with atomic and guided missle warfare, radar, and plane-carrying submarines that travel with the speed of surface craft, it's difficult to question the spectrum demands of the military. But these allocations—or pre-emptions of scarce ether—are handled by technical or the lower-than-policylevel echelon.

The FCC sits on IRAC, but has only one member out of a dozen. There is no coordinate action. The Government takes what it wants and the private users—whether they're broadcasters, telecasters, in the safety services or common carriers—may get what's left.

The problem becomes more aggravated as new public uses develop. It seems to us the solution lies in the creation of the highest level policy board—made up of members of the Cabinet and the Chairman of the FCC—who would take into account public as against military and governmental demands, and recommend executive action.

Unless some such step is taken within the executive branch, it should be obvious that a communications-minded Congress will act.

P. I. Defy

SURELY no broadcaster would deliberately discourage the purchase of radio time by advertisers.

Or would he?

Unfortunately he sometimes would, and does, if he accepts per inquiry accounts. P. I. acceptance breeds more P. I. accounts. This chisel technique is used instead of buying time at card rates. Newspapers long ago learned their P. I. lesson, and learned it well. As a result few advertisers would dare approach any reputable newspaper with such a deal.

A graphic lesson in business ethics was taught last week when a design firm circularized stations with a post-election P. I. proposition. The promoter quickly agreed to drop the project when he found he had stepped into a hornet's nest. His defense was lack of familiarity with media practices, though he was astute enough to buy newspaper space at card rates.

P. I. advertisers can't exist unless stations do business with them. The answer: Sell time at card rates.

Our Respects To _

PHILLIPS CARLIN

PHILLIPS CARLIN, MBS vice president in charge of programs, came to work last Wednesday morning wearing his usual conservative suit, a new wrist watch, a new pen and pencil set, and the lingering traces of a blush.

Mr. Carlin, the night before, had been praised warmly and repeatedly by some of the most celebrated ancients in the radio business. The occasion was Mr. Carlin's 25th anniversary in broadcasting, and it was suitably observed by a small, but vigorous party at Louis Sherry's fashionable cafe in New York.

The celebrants were mostly men of vast experience dating back to the beginnings of broadcasting, and all had been associates of Mr. Carlin at some time in his long career. H. V. Kaltenborn, the principal speaker of the evening, presented Mr. Carlin with the pen and pencil set on behalf of the industry. Edgar Kobak, MBS president, spoke highly of Mr. Carlin's well-known abilities at program development and gave him the wrist watch on behalf of Mutual.

Ted Husing, a brash youth of 25 years radio experience, was master of ceremonies. Vincent Lopez, whose fingers are still unaccountably nimble despite their years of service, played piano renditions of nostalgic tunes. Mark Woods, ABC president, who was Mr. Carlin's boss a quarter century ago at WEAF New York, was on hand, as were Frank Stanton, CBS president, a newcomer to the trade; Paul Whiteman; John Royal, NBC vice president and another onetime boss of Mr. Carlin, and several others.

Mr. Carlin, overwhelmed by reminiscences and praise from his contemporaries, realized he had come a long way since he took a job as an announcer at WEAF on Nov. 23, 1923, to add to the income he was receiving in an export-import business. He kept both jobs for several months.

He had gotten into radio the hard way. It took WEAF three months after giving him his first interview to make up its mind that he was suitable for the job. The favorable but belated decision apparently was made on the basis of his earlier accomplishments as a boy orator.

Mr. Carlin, who was born in New York June 30, 1894, was a champion orator in P. S. 165, a debating medal winner at De Witt Clinton high school, and the winner of a \$150 oration award at New York U., to which he had been given a scholarship on the strength of his voice

(Continued on page 46)

The Beauty of it is.

MT. RAINIER, "The Mountain That Was God" to the Indians, hovers like this over Seattle, seeming near, though it is 63 air miles away to the Southwest. It is photographed here from historic Queen Anne Hill.

BUYING TIME ON KJR, you have access to not only the 610,000 people in the immediate Seattle area, but the 1,178,303 radio listeners in rich Western Washington State.

KJR's 5000 watts at 950 kc. covers the important 'audience that any 50,000 watts would reach* including the 43.3 per cent MORE people who have come to Western Washington since 1940.

<u>"And the beauty of it is</u>", comparison proves KJR gives you this valuable audience at an extremely low cosf.

For more "beautiful" facts, talk with AVERY-KNODEL, Inc.

*Check your B. M. B.

A Marshall Field Station

5000 WATTS AT 950 k c.

for Seattle and Western Washington An Affiliate of the American Broadcasting Company.

POWER INCREASE

NON-DIRECTIONAL

КC

ON

550

Page 46 • November 29, 1948

COMPANY

W.L.S. CHICAGO

NATIONAL

REPRESENTATIVES

JOHN

HUGH SHELLEY has been appointed commercial manager of KIDO Boise, Idaho. He has been with that station for past four years.

WILLIAM K. TREYNOR, account ex-ecutive for WOL Washington, resigned Nov. 26, to become director of sales service and research for WOIC (TV) Washington.

Washington. JOSEPH FIFE has been appointed commercial manager of WPTR Albany. N. Y. He was for-merly with William Rambeau Co., Chi-cago, station rep-mentative.

cago, static resentative.

DAVID N. SIM-MONS has been transferred from MONS has been transferred from San Francisco office of John Blair & Co., station repre-sentative, to New York. He replaces WARD D. INGRIM, now advertising di-rector of Don Lee Broadcasting Sys-tem. Los Angeles. tem. Los Angeles.

WCFM (FM) Washington, has appoint-ed Continental Radio Sales, New York, as its Eastern representative. Walter as its Eastern representative. Walter Biddick Co., Los Angeles, represents station on West Coast.

DWIGHT WILLIAM WHITING, for-merly with KAGH Pasadena, Calif., has joined KTTV (TV) Hollywood as account executive.

Mrs. MATTIE I. PADGETT has joined WIRC Hickory, N. C., as traffic supervisor

JIM BROWN, member of WBBM Chi-cago sales staff for three years, joins WBKB Chicago as an account executive.

WIAC San Juan, P. R., has appointed Melchor Guzman Co., New York, as its United States and Canadian representative

WILLIAM C. MEYERS, sales service manager of WGN Chicago, has re-signed to join Tide magazine as mid-west advertising representative.

WLAN Lancaster. Pa., has anounced appointment of Headley-Reed Co., New York, as its representative.

'TODDLER TEMPEST' WJW Cares for Kids, Airs - 'Baby Sitters' Show ·

RADIO has gone into the babysitting business-at least at WJW Cleveland, where every Saturday morning, from 9 to 10, the station conducts a variety show, Baby Sitter, for youngsters ages four to nine.

Mothers who wish to shop downtown may bring their youngsters into WJW's "playground-Studio 1," leave them under supervision of a registered nurse and girl scouts, and go about their shopping without a worry.

They are received by Bruce Mc-Donald and Walter Kay, who put on a program consisting of music (kiddie records), stories and spotinterviews on arrivals during the show.

WJW has furnished its studioplayroom with slides, sandboxes and toys to keep the small-fry occupied. To prevent mixups, children are given numbers on registration, which are tagged onto their clothes and chairs. A maximum of 50 are accepted each week. Milk, graham crackers and toys are provided by Cleveland firms. Each child may take home one toy when leaving the studio.

Respects

(Continued from page 44)

in high school.

Upon graduation from NYU, he got a job as salesman for a silk company, an association which was ended by the first World War. Mr. Carlin volunteered for the Navy. served 17 months as the communications officer aboard a supply ship in the Atlantic.

After the war, from which he emerged as a lieutenant (jg), he was hired by a French commission which had come to the U.S. to buy cows.

He looks back upon that period as unnerving.

As translator for a team composed of a French farmer and a French veterinarian, neither of whom spoke English, he was the buffer between Gallic caution and American impulsiveness.

It became Mr. Carlin's onorous task one night to translate for his French charges an exceedingly idiomatic warning from the farmers of a certain South Carolina community that they were considering riding the trio out of town on a rail. Mr. Carlin resigned and entered the export-import business.

If nothing else, Mr. Carlin had perfected his French during his service as an intermediary in cattle buying, and had thus polished one of four foreign languages which he had learned in school. It was his knowledge of French, Spanish, German and Italian, as well as his scholastic record as an orator, he believes, which landed him his first job at WEAF (now WNBC).

Part of the test for prospective announcers was the pronunciation of the names of foreign composers and the titles of foriegn music. Mr. Carlin swept through that without missing a syllable.

Associated With McNamee

At WEAF he became a partner of the late, famed Graham Mc-Namee in sports announcing. Among the outstanding sports events which this duo worked was the Dempsey-Tunney "long count" fight, World Series, and many football games. Mr. McNamee broadcast play-by-play and Mr. Carlin did color.

He became manager of WEAF three years after joining the station, and then assistant eastern program director of NBC when that network was organized in 1926.

At NBC he was successively eastern program director, manager of sustaining programs and assistant to the vice president in charge of programs. At the separation of the Blue Network from NBC, Mr. Carlin transferred to Blue as vice president in charge of programs, a job he held until he joined Mutual with a similar title in November 1944.

In his long service as a programming executive, Mr. Carlin looks back with satisfaction upon several program types which he is believed to have either originated

or authorized to be put on the air and which spawned whole cate-gories that flourish widely today. Among these are Queen for a Day, which he believes was the first of the big, regular giveaways, and Breakfast at Sardi's, which started a minor trend away from daytime serials.

Mr. Carlin, a graying, quietmannered man who looks years younger than his age, escapes the pressures of running a national network program department by energetic pursuit of a hobby in which it may truly be said that every knock is a boost-carpentry. The Carlin home in White Plains, N. Y., and his summer house at Guilford, Conn., are adorned with cabinets, shelves, closets and other wooden knick-knacks constructed by Mr. Carlin.

A Fisherman

His Connecticut home is convenient to both salt and fresh water, a happy geographical arrangement that suits his taste for fish-catching and eating.

Mr. Carlin has been married to the former Claire Wilhelm of New York since 1916. They have two daughters, Mrs. Virginia Spragins, who is married and living in Mississipi, and Patricia 19.

Patricia is giving her father many nervous moments. A sophomore at Sweetbriar College, she has lately demonstrated a compelling and apparently incurable desire to act, and has had leads in several school plays.

Her determination to become an actress is a blow to Mr. Carlin, who has repeatedly but without success counselled her in the happy rewards of other less turbulent careers. It is probably with some sadness that any parent observes a stagestruck child. In the case of a man who has made a career of radio programming, the sadness is infinite.

Mr. Carlin gloomily foresees the day when his daughter hits the old man for a job.

TOM KOCH, newswriter at WBBM Chicago, is author of I'll Remember Indiana, volume of poetry, which will be distributed to Illinois and Indiana book stores by Decker Press.

BROADCASTING • Telecasting

Mr. Fife

ONE OF THE

BRIGHTEST SHOWS

IN RADIO

14 Hour, Five Times Weekly A Great Audience Builder – Even Against Network Competition – . and No Wonder!

ANNOUNCER: From Sunset and Vine, Hollywood, the most important corner in America's entertainment capital, we bring you music and songs by Buddy Cole's Four of a Kind, the Dinning Sisters, and other topflight vocalists and instrumental groups. Opening the show is --- Peggy Lee!

And you're off on another profitable fifteen minutes... profitable because this show has *proved* its ability to win sponsors and influence listeners. Yet this is but one of *many* hit shows that await you in Capitol's up-to-date, in-the-groove library of 3500 musical selections...all the finest ingredients for building Big-Time Shows with local appeal! Send for details today!

Capitol Transcriptions Sunset and Vine, Dept. 1129 Hollywood 28, California Please send me your descriptive booklet. Include sample transcription.

Name	
Station	Position
Street	
City	

ANOTHER STEP AHEAD

> H Quenton Cox, KGW manager, demonstrates soundproofed "sound lock" studio door to Arden X. Pangborn, The Oregonian business manager.

FOR

PORTLAND'S NEWEST AND FINEST

In their spacious fourth floor quarters in The Oregonian building, KGW's staff members work in soundproof, vibrationless, air-conditioned comfort. The studios of KGW and KGW-FM are architecturally perfect...efficiently designed, completely modern. Television facilities are here, also—

This illustration of Studio B shows clearly the echo-deadening semicircular splays on walls and ceiling. Visible in the background is a glass-enclosed monitor booth. Chief announcer Bob Thomlinson is at the microphone, program director Homer Wetch is at the piano.

KGW

26 YEARS OF PROGRESS

STUDIO"F

For more than a quarter of a century KGW has been regarded as one of the great stations of the nation. For 21 years KGW has been affiliated with NBC, and since the day in 1922 when KGW's first signal was heard, the station's entire policy has been "service in the public interest". KGW's entire history has been a series of "firsts"... first commercial station in the Northwest, first use of a teletype in Portland radio news broadcasting, first broadcast of a Portland symphony orchestra performance, first Portland network broadcast, first FM station in the Northwest... these are only a representative few of KGW's forward strides.

STUDIO "E"

BROADCASTING STUDIOS

two stories high and large enough for half a dozen stage settings at one time. Five studios, two announcer booths, four monitor booths, master control, lounges, music library, news room, spacious offices...it's a dream of a place, fitting home for a radio station that's going places.

Represented Nationally by Edward Petry & Co.

STUDIO

STUDIO "B'

KGW-FM

Fulltime Campaign FCC GRANTS

PLANS for a campaign to secure fulltime rights on their daytime channels were mapped by representatives of some 35 stations from 23 states in a meeting conducted by the Daytime Petitioners Assn. in Washington last Monday.

The group authorized Leonard Marks of the Washington firm of Cohn & Marks, DPA counsel, to take part in the Dec. 7-9 preliminary conferences called by FCC to help formulate the U.S. position on changes in the new North American Regional Broadcasting Agreement.

He will press for revision of the "Gentlemen's Agreement" between the U.S. and Mexico which prohibits fulltime U. S. use of Mexican 1-A's, on which DPA members operate.

Mr. Marks also was authorized to recommend further courses of action which DPA may take in its campaign.

Howard B. Hayes, president of WPIK Alexandria, Va., and also of DPA, who called the special meeting [BROADCASTING, Nov. 8], was renamed president of the group. Other officers named: Lamar Newcomb of WFAX Falls Church, Va., secretary, and Joseph L. Brechner WGAY Silver Spring, Md., of treasurer.

The group also designated a board of directors from representatives of stations on each of the six Mexican 1-A frequencies involved: John Laux of WPIT Pittsburgh (730 kc); J. S. Booth of WCHA Chambersburg, Pa. (800 kc); S. A. Cisler of WKYW Louis-ville (900 kc); Mr. Brechner of WGAY (1050 kc); Mr. Newcomb of WFAX (1220 kc), and Milton Hammond of WLIO East Liverpool, Ohio (1570 kc). Mr. Marks was appointed legal counsel and Everett L. Dillard was named engineering consultant.

Officials said approximately 50 of the 106 U.S. daytime stations currently using the six Mexican 1-A frequencies have indicated they will support the DPA campaign, and that efforts will be made to get the backing of the others.

SWITCH from 250 w on 1230 kc to 5 kw on 1390 kc, directional night, was granted by FCC last week to KNOE Monroe, La., NBC affiliate. Licensee is James A. Noe, ex-Governor of Louisiana and also licensee of WNOE New Orleans.

The Commission also reaffirmed its previous grant to WCFL Chicago for modification of its permit authorizing 50 kw operation on 1000 kc with respect to the proposed directional antenna system. A subsequent order calling for hearing on possible adjacent-channel interference to WCAZ Carthage, Ill., was set aside. FCC specified that the unattenuated field of WCFL at one mile in the direction of Carthage may not exceed 1,125 mv/m.

Ownership details were reported by the Commission last week for the 16 new standard station grants authorized a fortnight ago [BROAD-CASTING, Nov. 22]. All were granted Nov. 19. These are as follows:

Ownership Details

East Point, Ga.—Southeastern Broad-casting System, 1260 kc, 1 kw, day-time; engineering conditions; esti-mated cost \$23,603. Sole owner is John S. Rivers, owner of WMJM Cordele, Ga. Grantee also is licensee of WTRR Sanford, Fla.

of WTRR Sanford, Fla. Englewood, Col.,—Colorado Broad-casting Co., 1380 kc., 1 kw, daytime; engineering conditions; estimated cost \$19,500. Grantce is partnership: S. E. Bradford, freelance announcer, 30%; B. C. Cunningham, painting contrac-tor, 40%, and R. L. Cunningham, radio engineer, 30%. Republicad Bacadact

engineër, 30%. Fayette, Ala.—Bankhead Broadcast-ing Co. Inc., 990 kc, 1 kw, daytime; engineeering conditions; estimated cost \$20,572. Grantee is licensee of WWWB Jasper, Ala., and is owned by W. W. Bankhead. Kermit, Tex.—Kermit Broadcasting con, 610 kc, 1 kw, daytime; engineering conditions; estimated cost \$23,440. Sole owner of grantee is G. H. Cook, owner of Kermit Hotel.

of Kermit Hotel. Middlesboro, Ky.—Tri-State Broad-casting Co., 560 k, 650 w, daytime; en-gineering conditions; estimated cost \$15,771. Frincipals include: Elmer Den-nis Smith, coal business, president and 35% owner; William C. Broadwater, general manager of Middlesboro Minling Co., vice president 10%; Tom Crutch-field, in coal business in Knoxville, treasurer 35%; T. H. Cabell, operator Cumberland Hotel and director of Commercial Bank of Middlesboro, sec-retary 10%, and F. A. Fox, coal mine manager, director 10%. New Ulm, Min.—Brown County

retary 10%, and F. A. Fox, coal mine manager, director 10%. New Ulm, Minn.—Brown County Journal Inc. 860 kc, 1 kw, daytime; engineering conditions; estimated cost \$38,350. Grantee is publisher of Daily Journal.

Paris, Tenn.—Paris Broadcasting Co., 270 kc, 1 kw, daytimc; engineering onditions; estimated cost \$15,000. Prin-1270 cipals in firm include: Elry Scruggs,

MEMO TO BETTY BRUNS, TED BATES: According to Pulse Sept.-Oct. 1948, FOUR of WCKY's shows made the Saturday and Sunday TOP TEN. More local shows than any other Cincinnati station! WCKY's block programming pulls audience in Cincinnati.

Page 50 • November 29, 1948

retired physician, president and 42.6%; Mary Scruggs, 10.5%; John Reeves, in-surance business, secretary-treasurer 7.1%. There are seven other stock-7.1%. holders.

16 AMs Authorized

Russellville, Ala.—Bankhead Broad-casting Co. Inc., 920 kc, 1 kw, day-time; engineering conditions; estimated cost \$20,572. Same ownership as Fayette, Ala.

San Angelo, Tex.—Sanan Broadcast-ing Co., 1450 kc, 250 w, fulltime; en-gineering conditions and subject also to condition that operation shall not commence until KRBC Abiene switches to 1470 kc; estimated cost \$20,000. Partnership is composed of Douglas Blair, account executive at KNUZ Houston; Walter Colvin, KNUZ an-nouncer, and Carlton Wooddell, KNUZ chief engineer.

Sonora, Calif.—Mother Lode Broad-casting Co., 1450 kc, 250 w, fulltime; estimated cost \$18,697. Grantee is owned solely by Miss lanthe Dinsmore, who owns real estate and oil interests.

Who owns real estate and oil interests. Sparta, Tenn.-Sparta Broadcasting Co., 1050 kc, 1 kw, daytime; engineer-ing conditions; estimated cost \$17,450. Following own 20% each in grantee: Malcolm C. Hill, attorney; J. K. Keis-ling, 50% owner Cumberland Mfg. Co., lumber farm; C. Ray Ward, insurance agent; Bailey Bockman, Mayor of Sparta, and Leon B. Tubb, 50% owner Cumberland Mfg. Co.

Cumperland Mfg. Co. Springfield, Mass.—Springfield Broad-casting Co., 1600 kc, 5 kw, daytime, directional; estimated cost \$34,765. Grantee is permittee of WSFL-FM Springfield.

Springfield. Springfield, Mo.-Kikapoo Prairie Broadcasting Co. Inc., 1340 kc, 250 w, fulltime; engineering conditions; estimated cost S15,234. Principals: Floyd W. Jones, president of Mo-Ark Coast Lines Inc., Kansas City-Spring-field bus line, president and 25% owner; Charles E. Seiferd, former announcer ta KWTO Springfield and in radio since 1933, vice president 12.5%; John J. Sputlock, part owner Southern Distributing Co., wholesale liquors, treasurer 25%; Miles N. Walker, owner of auto glass firm and part owner La-Cantina Bar, sceretary 25%; Lester Strauss, founder of Ozark Paper and Janitor Supply Co. Stillwater, Minn.-St. Croix Broad-

and Janitor Supply Co. Stillwater, Minn.—St. Croix Broad-casting Co., 1220 kc, 250 w, daytime: engineering conditions; estimated cost \$19,967. Principals: Alvin Tedesco, employe of KDHL Faribault, Minn., president; James V. Hobbins, Western Electric Co. quality control engineer, vice president; Nicholas Tedesco, clothing clerk, treasurer; Victor J. Tedesco, insurance business, secretary. Each holds 25%.

Each holds 25%. Taunton, Mass.—The Silver City Broadcasting Corp., 1570 kc. 1 kw, day-time; engineering conditions; esti-mated cost \$21,250. Principals: J. Marshall McGregor, attorney, presi-dent and owner of 2 shares; Margurite McGregor, attorney in practice with her husband. secretary and 2 shares; James M. Hammond, 14.5% owner WLIO East Liverpool, Ohio, and 37.5% owner WESA Charleroi, Pa., treasurer and 199 shares. Tucson. Ariz.—Thomas J. Wallace,

and 199 shares. Tucson, Ariz.—Thomas J. Wallace, 1490 kc. 250 w. unlimited; engineering conditions; estimated cost \$21,427. Mr. Wallace, at one time 10% owner of WOW Omaha. formerly was head of his own radio production firm in Chicago and New York and was once vice president of Russel M. Seeds Co., Chicago.

WHEN (TV) Tests

WHEN (TV) Syracuse, video outlet of Meredith-Syracuse Television Corp., has applied for permission to commence program tests Dec. 1, using interim equipment pending FCC approval of site and tower height. Station, which was to begin equipment tests Nov. 20, will operate on Channel 8 (180-186 mc) with 15 kw visual, 7.5 kw aural. WHEN transmitter has already been delivered, according to General Electric.

KNOE to 5 kw on 1390 kc; KAYL IS NEW 250 W AM OUTLET IN IOWA

KAYL Storm Lake, Iowa, took the air Nov. 14 as a licensed AM sta-tion of the Cornbelt Broadcasting Co. with 250 w on 990 kc. Station opener tied in with celebration of National Radio Week which began the same day.

KAYL's opening program was preview of what it will provide in the way of listening fare for its northwest Iowa audience. Incorporated also in the two-hour show, which started at 2 p.m., were dedicatory addresses by local, state and national civic and religious leaders.

Guests attending the premiere included Ben P. Sanders, manager, and Mason Dixon, program director, KICD Spencer, Iowa; Al Bell, program director, and Art Skinner, sales manager, KASI Ames.

KPDR (AM, FM) Control **Transferred** to Baptist

CONSENT was granted by FCC last week to transfer of control of KPDR and KPDR-FM Alexandria, La., from present majority stockholders to the Louisiana Baptist Convention. Sale price is \$24,500.

Eugene Levy, 55% owner, transfers his interest to the religious group, while 12 other stockholders transfer 22.5% of their combined 45% holding. Application stated the transfer was requested in view of "failure of station to establish itself successfully in the commu-nity." Retaining minority internity." Retaining minority inter-ests are: Sidney B. Pearce, Paul A. Gilham Jr., Julius B. Nachman, Philip Scalfano, George S. Stanley, Abe A. Rubin, Junius H. Payne, William T. Morgan, George I. Maston, Isaac Wahladen, Carl L. Dunn and Luther M. Lewis. KPDR is assigned 1 kw day, 500 w night on 970 kc.

Report on Tape

(Continued from page 24)

may have to come to an independent track of sound on tape to go along with the sight picture. TV sound is transmitted by the FM system and it is only short of criminal that this type of sound is allowed to go out over TV stations.

Thus, use on TV plus the desire on the part of enough of the AM and FM station operators for extremely high-quality music are the factors which will determine the advent of a tape transcription library.

It is obvious that this is a report which has little in the way of a closing-as the advances being made are daily additions. We might say, however, that the first tapes recorded by us in Europe have been flown to us, and we are pleased with this channel which is adding to our present library musicians from all parts of the world.

Among the guests at a Chamber of Commerce dinner celebrating the opening of WBIS Bristol were (l to r) Dr. Sachner, Roger E. Gay, president of Bristol Brass firm, Gov. Shannon, and Judge Beach.

* * *

PERSONNEL assignments of WBIS Bristol, Conn., have been announced by Dr. Benjamin Sachner, president of the Bristol Broadcasting Corp., licensee. WBIS is on 1440 kc daytime, with 500 w.

Directors of the licensee corporation are Dr. Sachner, David Cramer, an attorney, vice presi-dent; Judge Frederick W. Beach, treasurer; Francis V. Tracy, an attorney, secretary, and Donald Funk. Personnel includes Earle Clement, formerly of Fitchburg, Mass., station manager; Norbert O'Brien, formerly associated with Frank Gannett Publishing Co., sales manager; Fay Clark, formerly of WBRY Waterbury, Conn., public relations and director of women's activities; Joseph Michaels, program director, and Ed Stephens, chief engineer.

FCC OPERATOR RULES SLATED FOR CHANGES

FCC'S RULES governing commercial radio operators would be slightly modified to conform to the Atlantic City Convention provisions, the Commission indicated last week in reporting its notice of proposed rule making, outlining the proposed amendments.

The Commission also announced revision of portions of Part I of its rules, concerning organization of the FCC and delegation of authority, to reflect changes in nomenclature and procedures. The changes are designed to improve the internal administration of the Commission.

Concerning the operator rules, FCC said it proposed to amend Sections 13.61 and 13.62 of its rules for three purposes. The first would be to in-clude in the scope of authority of the various classes of commercial ra-dio operator licenses appropriate pro-vision for stations using pulsed and frequency modulated types of emission. Such stations are not now included within Part 13 of FCC's rules. The second would be to define more

The second would be to define more clearly the basic scope of authority by reference to types of transmission employed (television, facsimile, radio-telephone, radiotelegraph) in lieu of the present references to types of emission.

emission. The third would be to expand the scope of operating authority under radiotelephone classes of licenses so as to include certain transmissions technically classified as telegraphy but which the license holder is consid-ered qualified to handle. These types of transmission consist generally of telegraphy of any form except by transmitted automatically for distress; identification or testing purposes by a station normally using some other

WBIS Bristol Personnel FMA PAPER - STATION Assignments Announced COMMITTEE SET UP

NEW FM Assn. committee to advise the association board on newspaper-FM station problems was formed last week by William E. Ware, KFMX Council Bluffs, Iowa, FMA president. The committee was authorized Sept. 29 by the FMA board. Mr. Ware also reappointed an FCC liaison committee.

Chairman of the newspaper committee is Josh L. Horne, Rocky Mount (N. C.) Evening Telegram, operating WCEC-FM. Other memhers are:

bers are: James A. Guthrie, KMBT San Ber-mardino, Calif., "Daily Sun" and "Eve-ming Telegram"; Alicia Patterson, WBTC Bridgeport, Conn., "Newsday," Hempstead Town, N. Y.; Howard Lane, WFMF Chicago, "Chicago Sun-Times"; F. W. Woodward, KDTH-FM Dubuque, Ia., "Dubuque Telegram-Herald"; Ben Ludy, WIBW-FM Topeka, Capper Pub-lications; Charles W. Nax, KWGD St. Louis "Globe-Democrat"; Hugh N. Boyd, WDHN New Brunswick, N. J. "New Brunswick Dally Home News"; W. A. Underhill, WKNP Corning, N. Y., "Corning Leader"; Charles D. Lutz, KYFM San Antonio, "Express"; Leonard H. Higgins, KTNT Tacoma, Wash., "Tacoma News Tribune"; and E. J. Hodel, WCFC Beckley, W. Va., Beckley Newspaper Corp.

Reappointed to the FCC liaison committee were C. M. Jansky Jr., toninities Bailey, chairman; Ever-ett L. Dillard, WASH Washing-ton; Leonard H. Marks, Cohn & Marks; J. N. (Bill) Bailey, FMA executive director.

Radio Continuity Study **Report Issued by FTC**

A TOTAL of 8,819 advertising statements out of 643,604 pieces of radio continuity were studied by the Federal Trade Commission during the fiscal year ended June 30, 1948.

That information came to light in a review of FTC's "policies and procedures" on drug, food and cosmetic advertising. The article, by FTC Chairman Robert E. Freer, was reprinted by the Food Drug Cosmetic Law Quarterly.

During the fiscal year, 11,119 advertisements in all were noted as containing representations that appeared to warrant inquiry as to fact, the report said.

type transmission; telegraphy trans-mitted automatically by relay station above 30 mc, and telegraphy trans-mitted as an incidental part of pro-gram intended to be received by the general public.

Comments or objections may be filed on or before Dec. 31, FCC said, and oral argument or hearing would be called if comments warrant.

RMA CONCLAVE

MILITARY preparedness plans and means of improving TV and radio servicing head the list of topics to be considered by Radio Mfrs. Assn. at a Dec. 7-9 industry conference to be held at the Roosevelt Hotel, New York.

Projects based on TV and AM-FM receiver output, increasing rapidly, and the problem of meeting increasing government purchases for military preparedness will come before RMA's board of directors, which meets Dec. 9 with President Max F. Balcom, Sylvania Electric Products, presiding. Committees and divisions within RMA plan separate meetings. Among TV problems is the en-

couragement of apartment house antenna systems. The RMA serv-ice committee will submit recommendations for improving of radio and TV servicing and will present plans for town-meeting projects in Atlanta, Los Angeles and Chicago.

On the agenda for consideration is the anticipated effect on the civilian population of military preparedness plans being developed by the Electronics Industry Advisory Committee of the Munitions Board and the National Security Resources Board.

Manson Chairman

Meeting Dec. 7 will be the advertising committee, under Chairman Stanley H. Manson, Strom-berg-Carlson Co.; excise tax committee, under Joseph Gerl, Sonora Radio & Television Corp., and four sections of the RMA parts division, headed by A. D. Plamondon Jr., Indiana Steel Products Co., as chairman.

The set division's executive committee will meet Dec. 8 under Chairman G. M. Gardner, Wells-Gardner & Co.; the parts division will meet with Chairman Plamondon presiding, and the amplifier and sound equipment division will meet with Chairman Fred D. Wilson, Operadio Mfg. Co.

The RMA convention committee, headed by Leslie F. Muter, Muter Co., will discuss plans for RMA's 25th anniversary convention to be held in Chicago next May, coinciding with the annual Radio Parts Trade Show.

The three-day discussion will in-

Preparedness Plans On N. Y. Agenda

clude the recent National Radio Week project in which RMA and NAB cooperate, and the Radio-in-Every-Room campaign. Other topics on the agenda include proposals to expand industry statistics and services as well as to conduct a membership campaign for parts and transmitter manufacturers.

FOREIGN TV MARKET TO BE GOAL OF RMA

EFFORT to build an eventual foreign outlet for U. S. TV equipment was set in motion last week by Radio Mfrs. Assn. James E. Burke, Stewart-Warner Corp., was named chairman of a new RMA Television Export Promotion Committee, authorized by the board of directors at a recent meeting.

Major barrier to TV exports lies in difference of standards in European countries, mainly in number of lines in picture and power cycles. With European countries promoting their own standards and equipment in various parts of the world, RMA fears general adoption of non-American standards will interfere with future exports of TV transmitters, receivers and parts.

Others named to the committee by RMA President Max Balcom, Sylvania Electric Products Co., are: F. J. Bingley, WOR New York; Robert J. Flanagan, Motorola; Lewis Gordon, Sylvania; I. J. Kaar, General Electric Co.; Joseph Kattan, Emerson Radio & Phonograph Corp.; T. P. Leddy, Federal Telephone & Radio Corp.; Tye M. Lett Jr., Crosley Division; Stanley H. Manson, Stromberg-Carlson Co.; D. W. McIntosh, Philco Corp.; Clifford Slaybaugh, RCA Victor Division; Herbert Taylor, Allen B. DuMont Labs.

Nielsen	Radio	Index	Тор	Programs
---------	-------	-------	-----	----------

(COAST-TO-COAST, INCL. SMALL-TOWN, FARM, AND URBAN HOMES -and including TELEPHONE and NON-TELEPHONE HOMES)

REPORT WEEK OCT. 17-23

. 101/	AL AUDIENCE			AVERAGE AUDIEN	E	
Cur. Prev.		nts Cur.	Pres		Cur.	Point
Rank Rank Prog			k Ran		ating C	
EVENING, ONCE	A-WEEK, 15-60 MIN.	EVE	NING	, ONCE-A-WEEK, . 15-	60 MIN	i.
	io_Theatre30.3 +	2.5 1	1 1	Lux Radio Theater	23.0	+3.1
		5.9 2 0.7 3	7	Jergens Journal Fibber McGee & Moll	19.3	+3.7
		3.1 4		Godfrey's Talent Scout		+5.0
5 2 Bop Hop	sə	3.1 5	12 /	Mr. Keen	17.3	+1.6
		3.2 6 0.9 7		Mystery Theater		+3.8
	n	<u> </u>		Bob Hope Mr. District Attorney.		-2.1
9 4 Duffy's T	avern	2.2 9	6 .	Jack Benny	15.7	-0.1
	nctum	- 10	8 /	My Friend Irma Duffy's Tavern	15.6	+1.2
		2.1 12	18 1	FBI in Peace and War		-1.3 +1.7
12 8 My Frier	id Irma	0.6 13	5 F	Phil Harris-Alice Faye		
13 19 FBİ in P 14 6 Jack Ber	eace and War.19.5 +	1.9 0.6 14	15 1	Show	14.5	2.2
14 6 Jack Ber 15 15 Charlie I		1.4 15	10 6	Fred Allen Crime Photographer .	14.3	+1.1 -0.7
16 20 Mr. and	Mrs. North19.0 +	1.6 16	20 /	Mr. and Mrs. North.	14.1	+1.1
		1.2 17 1.4 18	26 S	Stop the Music (4th Qt	r.)14.1	+1.8
		3.1 19		This Is Your FB1 Charlie McCarthy		+0.7
	Andy	_ 20	9	Suspense	. 13.8	1.8
EVENING, 2 TO	5-A-WEEK, 5-30 MIN.	L EVE	NING	, 2 TO 5-A-WEEK, 5-	30 4418	J
1 1 Lone Ra	nger	0.4 1	1 1	Lone Ranger	11.5	+0.2
2 2 Edward		1.0 2 1.3 3	5 E	Beulah	9.9	+1.3
			-	Club "15" Bob Crosb		+1.0
1 10 Arthur G	VEEK, 15-30 MIN. Jodfrey (Ligg. &	1 1	511 h	O 5-A-WEEK, 15-30 / Wendy Warren	92	
Myers)		0.6 2 1.1 3	10 1	Big Sister	9.2	+0.9
2 12 Wendy \	Warren		9 0	Our Gal, Sunday	9.1	+0.8
3 11 Big Siste 4 9 Our Gal		1.1 4 0.6 5		When Girl Marries Backstage Wife	. 9.0	-1.8
5 1 When Gi	irl Marries10.2 —	1.9 6	12 /	Ma Perkins (CBS)	9.0	+1.0
6 4 Right to 7 3 Backstag		0.9 7 1.5 7	13 /	Arthur Godfrey (Ligg.	8	
	ins (CBS) 9.9 +	1.1 8	5 1	Myers)		+0.5
9 14 Romance	of Helen Trent 9.5 +	0.5 9	14	Right to Happiness Romance of Helen Tre	nt 8.4	+0.5
10 2 Young V 11 5 Stella Da		1.9 10 1.7 11	3	Young Widder Brown	8.3	-1.4
		11 12	6	Stella Dallas Pepper Young's Famil	. 8.3	-1.3 -1.1
13 19 My True	Story 9.2 +	0.7 13	16	Aunt Jenny	. 8.1	+0.7
14 16 Aunt Jei	1ny 9.1 +	0.5 14 0.5 15	19 0	Guiding Light	7.9	+1.1
				Rosemary T. OR SUN., 5-60 MII		+0.4
DAY, SAT. OR SU 1 2 Armstron	n, 5-60 Min. g Theater13.0 +	0.1 1	4 I	Grand Central Statio	N. 97	+0.8
2 3 Quick as	a Flash12.9 +	1.8 2	2/	Armstrong Theater	9.5	-0.2
	ective Mys-	0.3 3	1 1	True Detective Mys-		
4 7 Grand C		0.3 4	15 (teries	9.1	-0.9 +2.6
		2.4 5	8	Quick as a Flash	. 8.3	+1.5
		1948, A. C. N				

"Took the FIRST chain program from the FIRST (NBC) Network RCA Victor Establishes in 1924."

40th retail market

DAVENPORT

ROCK ISLAND

MOLLNE

EAST MOLINE

OUA

Employe Service Awards RCA Victor Division, RCA, will present gold watches next month to 853 active and retired employes of the company, representing an aggregate of 21,000 years of service, Frank M. Folsom, RCA executive vice president, announced last week.

Mr. Folsom announced establishment of a service award program under which RCA Victor will award a gold watch and gold service pin to each employe completing 25 years with the company. Recipients for 1948 are present or former employes of seven of RCA Victor's ten plants and two separate companies-the RCA Service Co. Inc. and RCA Victor Distributing Corp.

Navy Electronics

QUALIFIED 18-year-old Navy enlistees are now being offered training instruction in electronics comparable to a one-year course in some of the best civilian electronics schools in their one-year enlistment period, the Navy reported today. The primary purpose of the program is to build up a reserve of electronics technicians and qualified electronics instructors.

FIRST ADDITION 'Favorite Story' Joins -Library File -

ONE of the first series of radio shows requested by the U. of Washington for its newly established transcription library is the Ronald Colman Favorite Story, produced by the Frederic W. Ziv Co. The series is heard locally on KIRO Seattle under sponsorship of the Binyon Optical Co.

The transcription library, under the supervision of Dr James Brown, will include materials for the use of students in radio, marketing, literature and other courses.

The Favorite Story platters, like other transcriptions in the library, will be available to Seattle's public schools, private schools and other community educational enterprises.

Simultaneously, it was announced that the show's third commercial on each broadcast will be devoted to public service projects, according to Binyon's and the advertising agency, Wallace MacKay Co.

ARTHUR FIEDLER and the Boston Pops Orchestra will join RCA Victor radio program Dec. 12 on NBC network.

OII STILL SEEKING *'VOICE' DESK* HELP VIRTUALLY all positions with

the "Voice of America" have been filled or "are earmarked," with the exception of specialized desk jobs, according to Lloyd Lehrbas, director of the Office of International Information, parent organization of the International Broadcasting Division.

Mr. Lehrbas said OII is still recruiting for specialists conversant with selective foreign languages to fill desk vacancies in IBD's New York office, headquarters for "Voice" operation. Personnel has been added at a steady pace since last summer, he pointed out, in line with the stepped-up tempo of shortwave broadcasting. Applicants are continuously in process of being screened by FBI and the Civil Service Commission.

Positions filled other than language-specialty have been mostly concerned with "Voice" operations abroad, he added.

Panel on TV Problems Slated for ATS Forum PROBLEMS of television today

will be discussed by a panel of six experts Dec. 1 at the film forum of the American Television Society meeting at 8:15 p.m. in the auditorium of the Museum of Modern Art in New York.

Panel members will be Donald Hyndman, past president, Society of Motion Picture Engineers, chairman of the theatre television committee, speaking on large screen television; Winslow H. Case, senior vice president, Campbell-Ewald Co., on advertising; William S. Hedges, NBC vice president in charge of planning and development, on networks; Lee Cooley, television director, McCann-Erickson, on production; Jay Williams, television director, Film Equities Corp., on distribution; Lawrence Martin, management staff camera specialist, Eastman Kodak Co., on camera lenses. Emerson Yorke, ATS secretary and film committee chairman, will direct the forum.

ACCEPTANCE "Our long standing confidence in General Electric equipment is further strengthened by the excellent performance of our new G-E FM Transmitter." M. H. Vroman, General Manager, KFXM-FM, San Bernardino, Calif.

COMPLETENESS In television, G-E equipment covers every phase of station operation, from camera channels to transmitters and antennas. Pictured here is the Master Control Desk, an exclusive G-E development

PERFORMANCE "There's no chance for operating errors with the G-E Consolette because of its simplified planning, push-button system and arrangement of control." Fritz S. Updike, General Manager, WRUN-FM, Rome, N. Y.

SERVICE "The straight-forward, clear-cut design and layout of our General Electric FM Transmitter makes for ease in maintenance and reliable operation." Ross A. Utter, Chief Engineer, WEFM, Chicago, Ill.

BROADCASTING • Telecasting

FOR FAST SERVICE CALL G-E!

Broadcast equipment representatives are at G-E offices in all principal cities.

ATLANTA 3, GA. 187 Spring Street, N. W.—Walnut 9767 BOSTON 1, MASS. 140 Federal Street—Hubbard 1800 CHICAGO 54 III

CHICAGO 54, ILL. 1122 Merchandise Mart—Whitehall 3915 CINCINNATI 2, OHIO 215 W. 3rd Street—Parkway 3431

CLEVELAND 4, OHIO 710 Williamson Bidg. Euclid & Public Square—Superior 6822

DALLAS 2, TEXAS 1801 N. Lamar Street—LD 224

DENVER 2, COLO. 650 17th Street—Keystone 7171

KANSAS CITY 6, MO. 106 W. 14th Street-Victor 9745

LOS ANGELES 14, CALIF. Suite 1300-1301—Security Title Insurance Bldg. 530 West Sixth Street—Trinity 3417

MINNEAPOLIS 2, MINN. 12 Sixth Street—Main 2541 NEW YORK 22, N. Y. 570 Lexington Avenue—PLaza 5-1311

PHILADELPHIA 2, PA. 1405 Locust Street—Pennypacker 5-9000

SALT LAKE CITY 9, UTAH 200 South Main Street

SAN FRANCISCO 4, CALIF. 235 Montgomery Street—Douglas 3740 SCHENECTADY, N. Y. Bidg. 267, Rm. 209—Schenectady 4-2211

Bidg. 267, Rm. 209—Schenectady 4-2 SEATTLE 4, WASH.

710 Second Avenue—Main 7100 SYRACUSE 1, N. Y. Syracuse 6-4411

WASHINGTON 5, D. C. 806 15th Street, N. W.-Executive 3600

See your nearest G-E broadcast equipment representative, or write today to General Electric Company, Electronics Park, Syracuse, New York.

CBS, ABC Shows Win NCTE Awards Documentary Unit, 'Theatre Guild of Air' Rated Tops

ABC's Theatre Guild of the Air and CBS' Documentary Unit are winners of the National Council of Teachers of English radio awards for the 1947-1948 school year. Leon C. Hood, chairman of the council's committee on radio, announced the awards at a luncheon on Nov. 27, closing day of NCTE's three-day annual meeting in Chicago.

CBS Documentary Unit was ranked first among program series which have done most to raise the ideals of good speech and to promote powers of intelligent listening and critical thinking. Dr. E. W. Ziebarth, educational consultant of CBS' Central Division, accepted the award on behalf of his network.

'Ideals of Good Speech'

Other programs cited by NCTE as outstanding in the "ideals of good speech" category were: America's Town Meeting of the Air (AEC), Living—1948 (NBC) and Meet the Press (MBS).

Theatre Guild of the Air (U. S. Steel) was rated as tops among programs which have done most to further listeners' understanding and appreciation of our literary heritage and to awaken a greater love of good writing. The award

INSPECTING WTMJ-FM Milwaukee's new RCA 50 kw transmitter at Richfield, Wis., are Phillip B. Laeser, chief engineer of WTMJ-FM and WTMJ-TV, and W. B. Fletcher, RCA Service Corp. engineer. Mr. Fletcher is demonstrating ease of power cutback from 50 kw to 10 kw. Station is on Channel 227 (93.3 mc).

will be made during an intermission in the program's Dec. 5 presentation of Dodie Smith's "Lovers and Friends."

Other shows cited in the same category as Theatre Guild of the Air were: Ford Theatre (NBC-Ford), The Greatest Story Ever Told (ABC-Goodyear) and Studio One (CBS). Ford Theatre has since moved to CBS.

The Theatre Guild series won its award, Mr. Hood said, "for its high consistency of selection and production and for its functional

How to be FIRST in the World's No. I Oil Market! Pick KPRC It's true! Within Houston's trade area thousands of producing oil and gas wells supply fourteen of the nation's greatest petroleum refineries! The city itself houses more oil companies and allied petroleum industries than any other community in the world! FIRST Yes! And KPRC is FIRST in this fabulously wealthy market. FIRST in Hooper! FIRST in BMB! FIRST in the South's FIRST Market! Blanket this tremendous oil market FIRST and deliver the big shipping ports of Beaumont, Port Arthur, Texas City and Gal-veston besides. Pick KPRC now! Write Petry or call us for avail-IN THE abilities. SOUTH'S FIRST MARKET 950 KILOCYCLES . 5000 WATTS National Representatives: Edward Petry & Company Affiliated with NBC and TQN · Jack Harris, Manager

value to the teachers and students of English."

CBS Documentary Unit has shown that radio can embrace other roles than that of gift giver and simple entertainer, Mr. Hood commented. "For its excellence of approach, the freshness of treatment and superlative production," he said, "the series would be worthy of laurels. But more than that the Unit chose to select areas of American life that were crying for public attention or phases of American life that needed the clear and searching light of publicity."

Noting that two programs honored by NCTE in the past, Columbia Workshop and American School of the Air, were no longer heard "because of lack of popular appreciation," Mr. Hood declared "our committee is inclined to agree with the radio industry that the teaching profession must carry part of the responsibility of elevating public taste."

Annapolis to Get New AM Station

FINAL DECISION was adopted by FCC last week to grant application of Capital Broadcasting Co. for new AM station at Annapolis, Md., on 1430 kc with 500 w fulltime, directional night. Request of John F. Kraner for 1430 kc at Cambridge, Md., using 1 kw daytime, was denied.

Substantially following its proposed decision, the Commission held that Capital's proposal would better carry out the intent of Sec. 307(b) of the Communications Act as it would provide a first local nighttime service in Annapolis [BROADCASTING, July 26]. Comr. Robert F. Jones voted to grant Mr. Kramer's application. Comrs. George E. Sterling and Frieda B. Hennock did not participate.

FCC ruled that although the Capital proposal does not meet the Commission's standards for minimum nighttime coverage of the city, the relaxation of the applicability of the standards is warranted since a first local nighttime service would be established. The FCC grant set forth several engineering conditions including requirement that an application be filed to modify the permit so as to specify transmitter with power output not to exceed 1 kw.

Capital Broadcasting is composed of 38 stockholders, most of whom are local businessmen. President is Alfred G. Payes, Westinghouse engineer, who holds 6.9% interest. John W. Downing, president and 10.6% owner of WBOC Salisbury, Md., is vice president and 2.1% owner. Secretary-treasurer is F. Marion Lazenby, president of Annapolis Dairy Products Co., who holds 6.9%.

Mr. Kramer, Annapolis resident, is in the real estate business.

KCMO Kansas City, Mo., has been cited by ABC for its outstanding promotion.

Midwest Baseball Network Totals 30

WIND Chicago's Midwest Baseball Network, formed in 1947 by

John T. Carey, sales manager of the station, with 11 stations, will have a 1949 lineup of more than 30.

The expanded network, covering the major part of a seven-state area, will be the "largest baseball

Mr. Carey

network in the country," Mr. Carey said Wednesday.

It will include stations as far northwest as WREX Duluth, as far east as WFTW Fort Wayne, Ind., and as far west as KIOA Des Moines and KOWH Omaha. It will extend into southern Illinois and Indiana. Ten Wisconsin stations are included.

Unlike most baseball networks which cover only one league, the Midwest setup will give both National and American League coverage.

Formerly the network originated Chicago Cub and National League games. In 1949, however, it will also carry many play-by-play broadcasts of Chicago White Sox and American League games.

WIND will originate the Cub-National League games for the Chicago and network area, but the Chicago White Sox and other American League games will be channeled to WIND for broadcast by WJJD that carries Sox and American League games in the Chicago area.

The Midwest Baseball Network is operated on a cooperative basis. Commercial time, consisting of spot announcements cued in between innings, is shared by the originating sponsors, who for the fifth consecutive season will be Old Golds and Walgreen drug stores.

Other sponsors are those secured on a network basis and those sold locally by the various stations.

WCAU-TV's November Business Adds 7 Clients

MID-NOVEMBER business at WCAU-TV Philadelphia was highlighted by the acquisition of seven new accounts.

They were Curtis Publishing Co., Barr's Jeweler's, Otto Erlanger Brewing Co., Philadelphia; Harry Krouse, Studebaker dealer; Royal Typewriters, Swank Jewelry, and Stanley-Warner, local film distributors.

P. I. Knockout

(Continued from page 25)

means of a smooth-sliding nonclogging plunger operated from the end of the toothbrush handle." The product retails for 98¢, with listeners sending \$1 out of which the station gets 35¢.

The makers of the "sensational" Kyron, reducing agent, have "now launched a new baby, Q. R. D., a dandruff remover," according to Arthur Meyerhoff & Co., 410 N. dandruff remover," Michigan Ave., Chicago. The agen-cy predicts a "spectacular" success for Q. R. D., judging by newspaper tests, according to a letter over the signature of E. Z. Callner, of the agency. Q. R. D. sells for \$3 C.O.D., the station getting \$1 less agency commission.

Outstanding Mops

Bell Adv. Agency, Missouri Insurance Bldg., Chicago, has a "com-bination deal" of four products of "one of the outstanding broom and mop manufacturers in the country," according to Frank Flagg, account executive.

From de Buhr Adv., Washington, Mo., comes an offer for Pro-Tex-Mor screen door cover, a golden color craft paper that "converts any screen door into a storm door.' The door cover sells for \$1, with 20% for the station.

George R. Nelson Inc., Schenectady agency, has written stations offering them 75¢ for each \$2 order for Save-the-Baby, cough medicine. Manufacturer is William W. Lee & Co.

Mr. Nelson recalls that Savethe-Baby advertising has been placed on WGY Schenectady, WTIC Hartford, WBZ Boston, New England Regional Network and Yankee Network "and a host of additional stations." The p. i. offer, his letter explains, is designed to open new territory where "we are not in a position to advertise and merchandise the product in usual fashion."

Surplus silk and nylon parachutes are offered by May Adv. Co., 922 Commercial Trust Bldg., Phil-

Upcoming

- Dec. 7: American Tobacco Co. Hearing before the FTC, FTC Office. 45 Broad-way, New York.
 Dec. 7-9: NARBA Preparatory Engin-eering Conference, Auditorium of National Museum, Constitution Ave. at 10th St., Washington.
 Dec. 7-9: RMA Industry Conference, Roosevelt Hotel, New York.
 Dec. 7-9: Telauticion Broadcasting Asen
- Dec. 8: Television Broadcasting Assn. Clinic, Waldorf-Astoria Hotel, New York
- Dec. 10-11: Joint Meeting of FM Assn. Board of Directors and Inland Daily Press Assn.
- Dec. 11: NAB Georgia Radio News Clinic, Ansley Hotel, Atlanta.
- Dec. 12: NAB Alabama Radio News Clinic, Tutwiler Hotel, Birmingham. Dec. 27-29: American Marketing Assn. annual convention, Cleveland.
- Jan. 17: Multiple Ownership. oral argu-ment, FCC Hdqrs., Washington. Jan. 21-23: CBS Television Clinic, Wal-dorf-Astoria Hotel, New York.
- Jan. 25: Academy of Television and Sciences annual award banquet and seminar, Athletic Club, Hollywood.

COMEBACK IS SEEN FOR GALENA CRYSTAL

THE GALENA crystal, used a generation ago in radio receiving sets and since replaced by the vacuum tube, may stage a comeback and replace its successor. Such was the prediction of Dr. William Shockley, research scientist of the Bell Telephone Co., when he addressed the National Academy of Sciences at Berkeley, Calif., Nov. 17.

The crystal, in its new application, is called a transistor. Basically, Dr. Shockley said, it is the same old crystal detector, which performed so faithfully in radios when a fine wire or "cat whisker" was scratched into contact with it.

However, in the new transistor, there are two cat whiskers set one two-thousandths of an inch apart. By an involved electronic process, the second cat whisker makes the crystal an amplifier capable of increasing 100-fold the power that passed through it.

Dr. Shockley said that although its earliest application probably will be in telephone communication, the Bell Co. has built and operated radios using it.

Zetka Production

ZETKA Television Tubes Inc., Clifton, N. J., has doubled its production of television tubes over 1947, Hamilton Hoge, president of the firm, announced last week. Zetka, an affiliate of United States Television Mfg. Corp., New York, concentrates on 12-inch and 15-inch tube production. By February of next year Zetka production should be doubled once again, according to Mr. Hoge, who is also president of UST.

adelphia, on behalf of a client. The parachutes sell for \$14.95 plus \$1 for postage and handling, with the station receiving \$1.75 (\$8.95 for half parachutes, with 95¢ for the station).

According to Bertram May's letter, the station commercials tell women "how they can make beautiful underwear for themselves, their children and husbands-in addition to slips, panties, bras, negligees, dresses, blouses, lamp shades, slip covers, curtains, scarfs, bed spreads, etc."

Offers Jewelry

William von Zehle & Co., 25 W. 43d St., New York, submits an offer of a \$1.98 necklace and earring set on behalf of a client. The agency will pay 50¢ "per lead, either p. i. or on a guaranteed basis."

On all p. i. deals, Allen Brown, NAB assistant director of broadcast advertising, reminds those making the offers that the technique is considered "not only bad business practice, but unethical advertising." He refers them to a resolution unanimously adopted at the 1946 NAB convention in which per inquiry deals were condemned.

FACTS ABOUT THE UTAH MARKET

YES-UTAHNS HAVE MONEY TO SPEND Is your brand in their minds?

• Effective buying income in Utah last year was \$729,262,000 after personal taxes --- an average of \$14,024,270 a week to spend for food, clothing and everything else people buy. It makes Utah an important market.

Are you getting your share? Smart advertisers are telling their story to Utah people over KDYL - Utah's popular station - and over television on KDYL-W6XIS. Here's double opportunity for you!

Commission Deletes Seven FM, Two AM

SEVEN FM stations, including one licensed outlet, were deleted last week by FCC at the request of the applicants. Two AM stations also were deleted. The majority cited economic reasons.

Meanwhile, FCC has received request for deletion from KARV Mesa, Ariz. 250 w fulltime outlet on 1400 kc. Owned by Arizona Radio and Television Inc., KARV indicated it was ceasing operations for economic reasons.

for economic reasons. Fidelity Media Broadcasting Corp. was granted deletion of its licensed FM outlet, WFMO Jersey City N. J. WFMO told the Commission it was unable to continue operations because of large losses incurred [BROADCASTING, Nov. 8].

WHBQ-FM Memphis, Tenn., Harding College outlet, was granted cancellation of its FM permit in view of its decision to concentrate on its AM station, WHBQ, and a pending TV application.

Moraine Broadcasters Inc. was given permission to cancel its FM permit for WMOI Dayton, Ohio. Firm said its decision was motivated by multiple AM-FM-TV authorizations there which have foreclosed firm "from any reasonable expectancy of success with the proposed facility."

Other FM deletions, indicated to be requested for economic reasons also, were granted to: WSKY-FM Asheville, N. C., Radio Asheville, Inc.; KEVL Big Bear Lake,

Show Goes On

LAWRENCE HAGER'S disappointment knew no bounds. The president of WOMI Owensboro had been pulling strings for weeks to get FCC Chairman Wayne Coy to address the fall meeting of the Kentucky Broadcasters Assn. Nov. 15-16. Then, lo and behold, Mr. Hager became ill two days before Chairman Coy was to appear. But, even on his sick bed, Mr. Hager still had ideas. His prepared introduction of Mr. Coy would not be wasted after all. He had the speech tape recorded. The stunt was roundly applauded by the 150 guests at the dinner.

Calif.; Big Bear Lake Broadcasting Co_* ; KLOK-FM San Jose, Calif., Valley Broadcasting Co., and WCTP Greensboro, N. C., Capitol Broadcasting Co. Inc.

KCRO Woodland, Calif., 1 kw daytime outlet on 930 kc, was granted deletion at request of applicant, YOLO Broadcasting Co. Firm is partnership of T. E. Brown and Neal Chalmers.

KCSM Colorado Springs, Col., 250 w fulltime outlet on 1450 kc, was deleted by FCC. Station's permit expired Nov. 9. Permit was first granted in September 1946 to James L. Frank and subsequently expired and was reinstated prior to present expiration, FCC said.

HEARING RIGHTS Judge Warns FCC On Denials

CHIEF JUSTICE Harold M. Stephens of the U. S. Court of Appeals for the District of Columbia told FCC counsel last week, in a lecture on applicants rights to a hearing, that FCC can't deny a request "merely because it doesn't like the color of the hair of the person making the request."

Chief Justice Stephens outlined the court's views when Max Goldman, FCC acting assistant general counsel in charge of litigation and administration, arose in court to defend the Commission's actions in authorizing KTHT Houston to operate with 5 kw fulltime in 790 kc.

The case was up on appeal by ABC's KECA Los Angeles, which argued FCC should have given it a hearing on its claim that KECA, also on 790 kc, would suffer inter-

PROPOSED DECISIONS ISSUED FOR TWO AMs

PROPOSED DECISIONS were reported by FCC last week to grant AM applications of KRDU Dinuba, Calif., to switch from 250 w day on 1130 kc to 250 w fulltime on 1240 kc, and Jorama-Fer Radio Corp. for new station at Caguas, P. R., on 1240 kc with 250 w fulltime.

The Commission would deny the competing applications, respectively, of San Joaquin Broadcasters for new station at Fresno, Calif., on 1230 kc with 100 w fulltime, and Caguas Radio Broadcasting Inc. for 250 w fulltime on 1230 kc at Caguas.

In the California case, KRDU's request was granted upon disqualification of the competing application of San Joaquin Broadcasters. The latter, a partnership of R. K. Wittenberg and R. L. Stoddard, was held in default for failure of appearance at the comparative hearing and for no presentation of evidence. KRDU is licensed to Radio Dinuba Co.

FCC favored Jorama-Fer over Caguas Radio because of the greater integration of local ownership and management proposed by successful applicant. Jorama-Fer is composed of four brothers and their sister, Concepcion Fernandez Rodriguez. The brothers are Jose M., Rafael P., Manuel M. (partners owning Jorama-Fer Electric Co., appliance firm, in Caguas) and Joaquin Fernandez Rodriguez. Don Joaquin is employed in New York. All four brothers would actively participate in operation of the station.

Caguas Radio is composed of the following: Dr. Andres Franceschi, San Juan physician, president 30.3%; Joaquin A. Gauthier, operator of Royal Labs., Mayaguez, pharmaceutical firm, vice president 48.5%; Pablo J. Hereter Jr., Caguas distributor for Caribe Motors Corp., secretary-treasurer 3%; Alejo Torres Ferrer, Caguas bank manager, 3%; Luis Gonzales, Caguas shoe store manager, 3%, and Jose A. Gauthier, head of his own radio advertising agency in San Juan, 12.2%. Extent of management participation was not given, FCC said. * ference from the KTHT operation.

The Chief Justice referred particularly to the Court's WJR Detroit and WCKY Cincinnati decisions, which insisted that an existing station has a right to be heard when it claims interference will result from a grant [BROAD-CASTING, Oct. 11, April 12].

Those decisions, he pointed out, didn't say a petitioner is entitled to get what he asks for. What they said, he explained, is that FCC can't deny a petition without hearing. He said his years as a trial judge had convinced him that what sounds at first like a "specious" claim may prove to be, after argument is heard, "a very good claim." To deny a request, he asserted,

FCC must have a legal basis.

He added that he was not inclined to accept FCC's argument that granting hearings in all such cases would substantially increase the Commission's workload. He discounted any argument about getting so busy that Constitutional rights are endangered.

Mr. Goldman contended the KTHT-KECA case involved a rule which did not require a hearing, and insisted that it was not comparable to the WJR case. Justice Stephens, however, said he had "difficulty distinguishing this from the WJR case..."

James A. McKenna of Haley, McKenna & Wilkinson, Washington counsel for ABC, argued in behalf of KECA that the case should go back to FCC for argument. Roy Hofheinz, principal owner of KTHT, appeared as its counsel in support of FCC's arguments. He contended ABC had adequate time to protest the KTHT grant while the application was still pending but failed to do so.

The case was heard by Chief Justice Stephens and Justices Wilbur K. Miller and James M. Proctor.

PROPOSAL that every manufacturing industry in Haverhill, Mass., employing 25 or more persons join in an all-out radio campaign to sell management has been made by WHAV and WHAV-FM Haverhill.

To help publicize the proposal the stations are distributing a 12page pamphlet, Public Relations by Radio, prepared by Lew Sargent, manager of WHAV and WHAV-FM. Grand objective of the campaign, the pamphlet points out, would be to achieve a "clear, truth-ful understanding" of what business and management stand for and what they contribute to the welfare and security of the individual and the community.

It is proposed that participants jointly establish a board of directors to determine campaign policies. Next step, Mr. Sargent says, should be the polling of workers and their families to determine preferred types of programs.

WHAV is offering to assume responsibility for creation, development and production of programs and the overall planning of the campaign. Haverhill manufacturers are indicating universal acceptance of the idea, according to Mr. Sargent.

Chicago Video Meeting Planned for March 7-9

NATIONAL television conference being planned by the Chicago Television Council is now definitely scheduled for March 7, 8 and 9 in the Palmer House. Members of panels, representing agencies, stations and allied firms in all parts of the country, will appear with individuals in analyses of problems confronting the industry.

James Stirton, president of the council, announced at the meeting last Wednesday that letters of invitation, roster of speakers and the program lineup are being prepared by the executive committee, which has been meeting weekly.

CHARGES of advertising dictatorship have again been hurled against Isadore and S. A. Horvitz, owners of the Mansfield and Lorain (Ohio) Journal companies [BROADCASTING, July 19]. This time the accusations came during a series of six quarter-hour broadcasts on WEOL Elyria, Ohio

The station charges that the Lorain paper refused to run the station log, even as paid advertising. It was further pointed out that both papers carry the program logs of major Cleveland stations free, as news.

Listeners also were told of letters and reports from radio adver-tisers in the city of Lorain, who said they had received notices from the Lorain Journal within two weeks after their first broadcast cancelling their display advertising in the paper.

Alleging that this was the same means used in attempting to suppress competition in Mansfield, Bert H. Koeblitz, WEOL general manager, said during the broadcasts:

"On June 20, 1946, the FCC opened hearings in Mansfield on the Horvitz applications. On that day, numerous and volunteer witnesses took the stand to oppose the applications. These witnesses were merchants and business men in Mansfield. They testified that when they contracted for radio advertising with Mansfield's radio station, WMAN, they suddenly found themselves unable to advertise in the Mansfield Journal. Several said they were told by Journal representatives that they could not advertise on the radio and in the newspaper at the same time."

Application Refused

Mr. Koeblitz concluded that "during the case, . . . Mr. Horvitz continually denied that he had cancelled ads because the merchants were using radio time. But his applications were refused flatly by the Federal Commissioners."

In tentative and final decisions earlier FCC had ruled against the Journal companies' license applica-

WLRD(FM) Miami Beach Signs With Continental

STEPS toward addition of a Florida hookup of FM stations to Continental FM Network got under way last week with signing by Continental of WLRD (FM) Miami Beach. The station is installing tape equipment and will broadcast Continental program service on the same basis as KSBR San Francisco and WEAW Chicago [BROADCASTING, Nov. 22].

Negotiations for affiliation of WLRD were handled by Sam Miller, of Cohn & Marks, Washington radio law firm, and Everett L. Dillard, Continental president.

Mr. Dillard said Continental will carry a recorded evening symphony hour keyed from WASH Washington, six nights a week except Thursdays when the network carries the Air Force Band live.

LOG CENSURE Elyria, Ohio, Station Accuses Newspapers

tions on the grounds that in Mansfield the owners "have sought to suppress competition" in news dissemination and "to achieve an advertising monopoly . . . through exclusive advertising contracts" [BROADCASTING, July 19].

The two newspapers have an appeal pending in the Court of Appeals for District of Columbia, seeking to reverse the FCC decision [BROADCASTING, Nov. 15], regarded by WEOL management as "one of the most blistering denunciations" in FCC annals.

Mr. Koeblitz termed the "present fight" with the Lorain Journal as "simply a carbon copy of the Mansfield situation . . . because the Mansfield station was victorious, FCC was adamant in dispensing justice and because WEOL already has received the victory signal through public opinion support."

Lorain County's only other daily, the Elyria Chronicle-Telegram, also came in for censure. WEOL charged that it, too, refused to publish the station's daily log as paid advertising. A WEOL challenge, in the form of an offer of free air time to the two Lorain newspaper owners for rebuttal, has been declined thus far, the station reported.

Nor was there any editorial comment on the WEOL charges. They were invited to explain particularly the cancellation notices "to advertisers and the people."

Alleging an "advertising dictatorship," WEOL pointed out that "an advertiser should be allowed to spend his advertising dollar as he sees fit" and attributed the newspapers' actions to a mutual "isolation policy" governing county ads.

'That may be sound local newspaper policy. But WEOL cannot, under the terms of its license, ob-serve such a policy," Mr. Koeblitz observed. "Its facilities must be offered to all of Lorain County." The script was originally aired Nov. 15 and repeated in similar broadcasts on subsequent days. It invited listeners to express their personal opinions on the issue.

WEOL has main studios in Elyria and is completing facilities in Lorain. Arrangements for a third facility, to be located at Oberlin College, have also begun.

Offices for WOIC

WOIC (TV) Washington, scheduled to begin broadcasting in January, and owned and operated by WOR New York, has taken business offices in the Barr building, 910 17th St. STerling 0600 is the telephone number. Transmitter is located at 40th and Brandywine Sts., N. W.

of comparison in TV

• RCA television tube achievements make modern television practical. Look to this continued leadership to bring you the finest and most advanced tubes that money can buy ... like the RCA-5655 camera pickup tube for studio operation . . . or the RCA-8D21 twin power tetrode for television transmitters.

Whatever the application, there's an RCA television tube to meet your

TUBE DEPARTMENT

needs. For your convenience, these tubes are now available directly from RCA or from your local RCA Tube Distributor.

For further information on any RCA tube, write RCA, Commercial Engineering, Section KP36-3, Harrison, New Jersey.

The Fountainhead of Modern Tube Development is RCA

BMI vs. ASCAP

(Continued from page 29)

know that these polls do greatly influence the judgment of hundreds of jockeys all over the land. And so, the evil blossoms. All to our own detriment.

The situation in particular issue can be cleared up. Again, the answer is simple. But it will take doing. All it calls for is close supervision of the programming material used by our own jockeys. Pull in the reins. Investigate the situations in your own stations, you managers and program heads. I believe that the whole messy picture can be cleared up. Then, no more unrealistic polls and attendant problems. And we could widen the base of our music operations, instead of playing "Nature Boy" until he's blue in the face.

Take Up the Plan

All of this should have been done years ago. But there's no use crying over spilt sharps and flats. Let's get down to business *now*. Take up the plan. Follow it through, day by day, week in and week out.

It can't be done by one station, one network, or a segment of our outlets. It calls for a complete, concentrated pitch by all of us, AM, FM, TV.

Then, comes time for ASCAP confabs on new contracts, there'll be no "Jeannie with the Light Brown Headache."

WCCM Lawrence, Mass., received award by American Legion Auxiliary in recognition of station's contribution to equication, entertainment and inspiration of the community and in appreclation of courtesies and cooperation extended them.

For EVERYONE Interested In

TELEVISION • RADIO. • ELECTRONICS SOUND SYSTEMS • INDUSTRIAL EQUIPMENT EVENTINNG in standard brand equipment!

Professionalsi Radio Hamsi Television Enthusiasti Beginnersi Oldimersi Amoteursi Hobbyisti Hare's one book hol's a AUST for youl Our FREE 148 page cateige jammed with over 20.000 different Hams. The mallest port to the most complete industrial system from one dependable sourcei 24 th, MAIL ORDER SERVICE O ONE YEAR TO PAY

3 GREAT STORES: Uptown at 113 West 45th St. and Dewnlown at 212 Fullon St. In NEW YORK 323 W. Madison St. In the heart of CHICAGO MAIL ORDER DIVISIONS: 242 W. 55th St., N.Y. 19 and 323 West Madison St. Chicago 6, Illinois

RADIO MEETS BLIZZARD HEAD ON

Kansas and Nebraska Stations Stay on the Air

– To Render Emergency Services –

NEBRASKA and Kansas broadcasters stuck to their mikes to render all possible public service when the violent November blizzard swept across those states, paralyzing communities.

KHAS Hastings, Neb., throughout a 60-hour period of broadcasting interrupted scheduled programs to bring information and directions to the listening audience. A large share of the relief work was directed through the facilities of KHAS, Warren L. Mowder, program manager, reported.

Hours before the blizzard struck, KHAS announcers were broadcasting warnings from the Weather Bureau. Through constant checks with the police and highway department, the station kept listeners informed on the condition of streets and highways. Business plans of local merchants were solicited and broadcast to workers, following a poll of 75 business houses.

A severe electrical storm, accompanying the blizzard, took its toll in Norfolk, Neb. WJAG Norfolk was put off the air for several hours when its transmitter was struck by lightning, according to Production Manager Hollis Francis. Repair work was delayed until snow plows could break through the snow-blocked roads to the station's transmitter, four miles west of Norfolk.

The first hint of the gravity of the situation came when KGNO Dodge City, Kans., was besieged with telephone calls from anxious parents, husbands and wives, relatives and friends of motorists overdue at their destinations. KGNO went on an emergency schedule and remained on the air until 1 p.m.,

'Kukla, Fran and Ollie' Now on NBC Midwest TV

JUVENILE favorite in Chicago, Kukla, Fran and Ollie, expands to NBC's midwestern television network today (Nov. 29) when the two puppets, Kukla and Ollie, and Fran Allison, star on Junior Jamboree from 6 to 6:30 p.m. CST.

The puppets were introduced by their creator, Burr Tillstrom, to video audiences via WBKB Chicago, Balaban and Katz station, which will continue to serve as origination point of the show and will also televise it.

TV stations carrying Junior Jamboree, which will be sponsored by RCA Victor on NBC as it was at WBKB, include WNBQ Chicago, WNBK Cleveland, KSD-TV St. Louis, WTMJ-TV Milwaukee, WWJ-TV Detroit, WSPD-TV Toledo and WBEN-TV Buffalo.

Program will use a Zoomar lens for the first time when it goes network. Mr. Tillstrom decided on the use of the lens in order to eliminate one camera, he said, and to avoid dollying procedure on long shots. Nov. 19, and returned at 6 a.m. the following morning.

KGNO's appeal to motorists to remain in their cars if stranded was credited with saving countless lives. KGNO estimated that the names of 1,500 missing persons were cleared through its facilities and over 5,000 emergency messages handled.

CHICAGO LIVESTOCK SHOW TO BE ON TV

REMOTE telecasts of the International Livestock Exposition from Chicago's International Amphitheater began Saturday as the annual livestock classic opened its 10-day session. WNBQ, NBC's Chicago outlet still operating on an experimental basis, will telecast judging of the grand champion steer tomorrow (Tuesday, 2-3 p.m. CST) under sponsorship of Allis-Chalmers.

The exposition, conducted in conjunction with the International Horse Show and the National 4-H Club Congress, is also being televised by WGN-TV Chicago. Opening and closing performances Nov. 27 and Dec. 4 are sponsored by the Chicago Motor Club, through Agency Service Corp., same city, 7-11:30 p.m. CST.

WBKB (TV) Chicago has prepared exposition presentations for potential advertisers, but will not televise events on a sustaining basis because of high remote costs.

NATIONAL Export Advertising Service, New York, agency for Lever Bros., Cambridge, Mass., export advertising, last Wednesday did a switch on the proverbial "on the scenes overseas interviews" for domestic programming. From a grocery store in the heart of New York's teeming Puerto Rican section, the agency, under supervision of James Zea, radio director and engineer, conducted on-the-spot interviews with women shoppers of Puerto Rican birth, for broadcast in about three weeks on WAPA San Juan.

Star of the program, probably the Parks Johnson of Puerto Rico, was Jesus Rivera Perez, known to fluttering female fans south-of-the boarder as Mano Meco. He is in New York on vacation. Mr. Perez is sponsored by Lever on two San Juan programs, one, for which Wednesday's wire-recording was made, Asi Piensan Los Mujeres, is a daily show for Rinso. Another, Jibaro de la Radio, on WIBS San Juan, is a Lifebouy presentation. Both are handled in San Juan by Publicidad Badillo, National Exports' Puerto Rican afiliate.

14 Stations Form Network in Ohio AM, FM Outlets Are Included; Service Originates at WJW

FOURTEEN Ohio AM and FM outlets have formed The Standard Network, with WJW Cleveland as origination station, WJW announced last week.

Through its FM affiliate, WJW-FM, the Cleveland station is feeding 45 minutes of programming daily to the network and plans to increase this in the near future to a minimum of two hours a day.

Stations receiving the service include: WATG (FM) Ashland, WTFM (FM) Tiffin, WCMW and WCMW-FM Canton, WFRO (FM) Fremont, WFOB (FM) Fostoria, WFIN and WFIN-FM Findlay, WCLT (FM) Newark, WTNS and WTNS-FM Coshocton, WWST and WWST-FM Wooster, WIMA and WIMA-FM Lima, WLIO East Liverpool, WLEC Sandusky, WFAH (FM) Alliance and WVKO (FM) Columbus.

Standard Network, WJW said, is a continuation on a permanent basis of the temporary network formed to bring Ohio baseball fans the Cleveland Indians games during the 1948 season.

RADIO, TV PLANNING HEAVY 4-H COVERAGE

RADIO and television will play a prominent role in covering the 4-H Congress, which began in Chicago yesterday (Nov. 28) and will continue through Thursday this week.

Seven AM network shows have been scheduled, according to Ken Gapen, assistant information director for radio and video, U. S. Dept. of Agriculture. The Congress will be telecast by WENR-TV and WGN-TV. The "Voice of America," BBC, CBC and Australia's ABC plan to make transcriptions for overseas transmission.

WCCO Minneapolis, KLZ Denver and KFAB Lincoln will run direct lines to the convention, according to USDA. WJR Detroit is to be on hand with its studio bus. Three wire and tape recording rooms will be maintained by the Congress radio committee.

Farm Safety Honors FARM RADIO Awarded in Chicago

AWARDS of honor for "distin-guished service to safety" went to national and regional networks and stations last week from the National Safety Council, Chicago, in its fourth annual farm safety radio contest.

ABC and CBS were commended, respectively, for American Farmer, which has a "year-round approach in making American farmers safety-conscious," and for Country Journal, labeled as the "most original farm safety program" and as "dramatic, thought-provoking and convincing."

Other winners cited: Texas Quality Network, "best year round" division for day-by-day reference to farm safety; Rural Radio Network, The Grim Reaper, "most original farm safety pro-gram"; WHO Des Moines, 50 kw division, "best year-round safety program"; WIOU Kokomo, Ind., 1 to 10 kw division, "for realizing value of a public service approach"; WMOH Hamilton, O., 250 w class, "for highly localized and extremely effective campaign in a limited audience area"; WGY Schenectady, N. Y., "most original farm safety program." for "an excellent illustration of originality"; WLS Chicago, certificate of honor for month-to-month program of farm safety education; WHIO Dayton, certificate of honor for stressing accident prevention measures in an on-the-spot hazard hunt broadcast.

Contest Judges

Judges included George Jennings, president of the Assn. for Education by Radio and director of the Chicago Radio Council; Lloyd Geil, president, Chicago chapter, Public Relations Society of America; William T. Diamond, director, agricultural service division. American Feed Mfrs. Assn., and Maynard H. Coe, director, farm division, National Safety Council.

HAL TATE **RADIO PRODUCTIONS.** Chicago, Producer of the "WHO'S TALKING" Show. DEMANDS UNIVERSAL For the BEST in **Transcriptions** nivers Recording Corp. 20 N. WACKER DR. CHICAGO

BROADCASTING • Telecasting

grams to point out the choices to

be made by farmers in investing

their "boom-time profits," and the

consequences of these choices. The

statement accompanied a report

titled Can Farmers Afford to Live

signed by 25 farm leaders, and the

report, written by committee mem-

ber Lowry Nelson, professor of

sociology at the U. of Minnesota,

urge farmers to "buy convenience,

comfort, and shorter working hours

with your boom-time profits." Such

a course not only will be wise for

farmers, but will also be in the na-

tion's best interest, the committee

mittee for radio and other media

is to use their facilities to "stimu-

late the imaginations of farm fam-

ilies; ... show the possibilities for

improving standards of living in

the farm house and rural commu-

nity," and for taking advantage of

the leisure time afforded by farm

radio information section, stated

SOUTH AFRICA

Commercial Radio

-Sanctioned-

THE TWO most important recent events in South Africa-as far as

advertising and advertising agen-

cies are concerned-are the sanc-

tioning of commercial radio and

the imposing of import restrictions

on luxury and non-essential goods.

Roland Wentzel, joint managing di-

rector of J. Walter Thompson Co., South Africa Ltd., expressed this

opinion on his current visit to the

Radio in South Africa has pre-

viously been non-commercial, oper-

ating like BBC in England. This

month the South African govern-

ment has sanctioned government-

controlled commercial radio for the

Union. It is expected to be in oper-

be three stations in each principal

town: The "A" station for noncommercial broadcasts in English;

broadcast in Afrikaans; and "C"

station for sponsored programs

The Government of the Union of

South Africa, because of the dollar

shortage, has voted to cut imports on luxury and non-essential items to 50% of the 1947 figure. This

will cover such articles as cigarettes, tobacco, beer, soap, cosmet-

ics and certain food and household items. The new restrictions will

hamper advertising particularly in

the development of new business,

Mr. Wentzel pointed out.

Under this new set-up there will

station for non-commercial

agency's New York office.

ation within a year.

only.

Howard Hudson of the NPA

The project outlined by the com-

committee's

Better?

said.

mechanization.

The

RADIO has a job to do in the maintaining of farmers' prosperity, ac-cording to the National Planning Assn.'s Agriculture Committee on Nation Policy.

statement

In a statement released today, the committee calls upon radio and other media for educational pro-

> that Dr. Nelson's report can be a valuable aid to farm area stations in programming and promotional activities.

Educational Programs

Urged by Group

Figures on the present income of farmers, on their present standards of living as compared with urban standards, and indications as to where improvements are needed in American farm living, are compiled in the report.

Lag in Standards

"Farmers are prosperous now as never before," Dr. Nelson writes, 'but their prosperity is still so new it is not yet reflected fully in their standard of living . . . the number of farm homes without electricity, running water, flush toilets, and private baths in this wealthy country of ours is appalling. . . . For a large part of the farm population at the present time, there is no longer the excuse of low income for not providing houses and home conveniences for their families on a par with town and city homes. They can have them if they want them."

The committee and Dr. Nelson stressed the fact "When a farmer turns his surplus into better living

conditions, he becomes a better buyer on the industrial market."

Can Farmers Afford to Live Better?, is being distributed to NPA members and may be obtained from National Planning Assn., 800 21st St., N.W., Washington, D. C.

AIR FORCE TESTING **IN - FLIGHT TELECAST**

TELEVISION program executives and at least one film producer met last week in Los Angeles with Col. Howard Nussbaum, chief of the U. S. Air Force Radio Branch, to complete plans for an Air Force series utilizing in-flight TV transmission.

Col. Nussbaum left Nov. 18 for the West Coast to conduct a weeklong series of television tests from a C-47 in air. Air Force engineers at Wright-Patterson Field, Dayton, Ohio, have already applied the medium successfully to photo reconnaissance, it was pointed out.

Air Force plan is to work in cooperation with West Coast TV stations and possibly a film company, though the film aspect was said to be frowned upon. Special events would be telecast direct from inflight planes for immediate use on TV stations.

KNOW YOUR FBI, a program originat-ing from Detroit office of the FBI, returned to WJR Detroit, Nov. 21, after summer and early fall hiatus.

Tops with TIME BUYERS

"The BROAD. CASTING Yearbook is the most dog-cared reference volume in the time buying department."

Linneahelson

LINNEA' NELSON Head Time Buyer J. Welter Thompson Co. New York City

Tops with TIME BUYERS

"Concise. comprehensive and authoritative the Yearbook is an answer to time buyer's prayer."

RUTH JOHNSON **Time Buver** Western Adertising Agency, Inc. Los Angeles

MARION REUTER **Radio** Time Buyer Young & Rubicam, Inc. Chicago

Page 60 • November 29, 1948

WORL

(Continued from page 30)

matters of record in this case — ex-pressly negative any such projection. The Commission in its final decision pointed with apparent disapproval to the failure of the corporation to de-clare dividends and to the "plowing back" of its profits for the years of 1937 to 1943.

1937 to 1943. We believe that, far from showing a lack of good faith or any mismanage-ment on the part of appellant, this is evidence of sound business judgment, where the corporation had theretofore been in financial difficulty, and demon-strates an awareness of its responsi-bilities and duties as a licensee and of is obligations to the public bilities and duties as a ncent its obligations to the public.

The majority held that FCC's decision used strong words unsupported by evidence, and that the wording "seems unjustifiably geared so as to bring this case within the doctrine of the WOKO opinion."

The substance of the WOKO opinion, the majority said, is that FCC is justified in denying renewal "where there has been willful and knowing misrepresentations of facts, material or immaterial, concerning . . . stock ownership."

Agrees with Jett

The opinion agreed with then-Comr. E. K. Jett, who dissented from the refusal to renew WORL's license because "I do not feel that the record . . . supports the finding that any of the parties are guilty of having made willful misrepresentations to the Commission."

The Court held that FCC resorted to "inference and presumption" in attempting to show the WORL owners are not qualified. Yet, the Court said, "there is no substantial evidence of any heedlessness, and it is conceded that there have been and can be no harmful consequences flowing either to the Commission or to the public interest as a result of applicant's improper reports."

The opinion also cited WORL's argument that FCC in 1941 was aware of Mr. Lafount's and the Cohens' acquisition of control, yet granted renewal in 1942. This, the Court said, is another reason for finding that FCC acted trarily." "arbi-

Denied Knowledge

The opinion noted that FCC counsel "categorically" denied such knowledge but that FCC attempted no further explanation. The opinion continued.

We wish it clearly understood that we are NOT ruling that, once forgiven, a licensee should always thereafter be forgiven for irregularity in compliance with statute or with rule or regulation. The fallacy of such a rule is obvious. The failady of such a rule is obvious. Nor are we ruling that a licensee can with impunity disregard or disobey statute, rule, or regulation. Further, we do not question the power of the Commission, within statutory bounds, to adopt and administer a stricter pol-icy of enforcement of its rules and regulations with regard to revocation or renewal of broadcasting licensees.

or renewal of broadcasting licensees. But the Commission, and this Court on review, must constantly be guided by the prevailing purpose of the Com-munications Act in ascertaining the re-sult in each case which will best serve the public interest. In such a deter-mination there is no place for the arbi-trary application of pointless techni-cality unsupported by substantial evi-dence. dence

The majority said it is "undisputed" that WORL's owners are technically qualified, and that it is

AFN ELECTION COVERAGE Eighteen Hour Program Indicates Occupied Lines Have Regained Strength and Quality-

By LOUIS ADELMAN Chief of Operations Armed Forces Network

FRANKFURT, U. S. Occupied Zone of Germany . . . One interesting local by-products

Mr. Adelman

from midnight to 6 p.m. European Standard Time, AFN-Frankfurt continuously fed election results not only to its own net of five studios and eight transmitters, but also the Blue Danube Network in Austria. The AFN installations are in Bremen, Bremerhaven, Berlin, Bayreuth, Stuttgart, Heidelberg, Munich and Frankfurt. The Blue Danube outlets are situdated in Linz, Salzburg and Vienna.

For 18 hours.

Two years ago such an operation would not have even been considered. A year ago it would have marred by frequent line heen break-downs, and even six months ago we would have been most reluctant to try it-but on November 3rd it was accomplished without any one of the fed stations having to go on its own fill at any time during the 18 hour program.

Project Grows

What started out as only a moderately ambitious project, turned into the longest net program in AFN's history.

The marathon show, which acquired the title Presidential Platter Parade, consisted of relays of disc-jockeys spinning, and breakins whenever a flash was received. In addition, shortwave pickups direct from the U.S. were aired periodically. Most of these were eight to 10 minutes and reviewed the situation to date. Facilities used were AP, UP, INS, the Stars and Stripes New York wire, and the State Dept.'s European relays.

The program was originally scheduled and announced as running from midnight to 8 a.m. When it became obvious that nothing definite would be decided

a matter of record that WORL "prospered both in its financial status and in the public esteem" under Mr. Lafount's direction.

Its Hooperating, the opinion said, increased progressively from 1941 to 1943, "putting WORL in a tie for first place among Boston daytime listeners." Further, the Further, the Court said, WORL received the McNinch Award "for its outstanding weekly public service programs."

within these time limits, the end was set back to ten o'clock, then eleven. Finally we locked out Presidential Platter Parade and went back on schedule at 6 p.m., a half-hour after Gov. Dewey conceded.

The importance of AFN's election returns broadcast was considerable. The only outlet in Europe devoting full time to getting the latest voting news on the air, it did a great deal toward correcting numerous conflicting or misleading impressions fostered by the local press, both English and German language.

There is no way of ascertaining the number of AFN's European, Near Eastern and Scandinavian listeners during the broadcast. Our audience has been reasonably estimated at 100 million but it is doubtful that in the early stages, the listening audience was anywhere near peak, as everyone had been briefed to expect no contest. As the morning progressed, however, not only American occupational personnel, but Europeans throughout AFN's reception range, realized that something thoroughly unusual was happening.

Switchboards of AFN stations in Frankfurt, Munich, Stuttgart, and Bremen were swamped with both local and long distance calls in a half dozen languages. In Berlin the entire staff of the AFN outlet was detailed to answer phones.

With the Winners

FCC Chairman Wayne Coy prefaced his talk to the fall convention of the Kentucky Broadcasters Assn. with this warning: "In any predictions I make in the speech which is to follow I want you to remember that I had my training under the President and Vice President elect of the U. S. and not under Dr. George Gallup."

'Equal Time' Rights Question Put to FCC

WILS Reports It Has Refused Communist Request

THE QUESTION of Communists' rights to "equal time" was put bluntly to FCC last week with a request for the Commission to say so if it feels they are entitled to time.

WILS Lansing, Mich., through its president and attorney, notified the Commission it had refused a request of the Communist state chairman for time to present the Communist viewpoint.

The station submitted a copy of a letter from Carl Winter, Michigan state chairman of the Communist party, who claimed that commentators and news services had falsely accused the party and its membership of being "agents of a foreign power, seeking to overthrow the Government by force and violence." Mr. Winter asked for time on WILS "in accordance with FCC regulations."

FCC was told that WILS President W. A. Pomeroy refused the request with a declaration that "we will not knowingly permit broadcasting over Radio Station WILS by the Communist Party or any other organization of a similar character unless we are ordered to do so by the FCC or by statutory mandate of the Congress."

He said WILS considers the Communist ideology "subversive." The owners, he said, are veterans of military service who "will not be a party to the expounding of any ideology which seeks to destroy" the freedoms prevailing in the U. S. WILS makes time available for presentation of both sides of controversial issues "in the public interest of our country and our community," Mr. Pomeroy declared, "but there is no controversy in the public interest involved in your request."

The exchange of letters was submitted by Andrew W. Bennett, Washington counsel for WILS. He said he advised Mr. Pomeroy that "there was no rule or regulation of the Commission or provision of

WHAT A COMBINATION

When you smoke a Camel, in your Hanes Underwear, under a Chatham blanket, you join the world's millians in keeping Winston-Salem one of the world's great markets . . . and you help keep our workers supplied with cash to buy the products they hear about over WAIR.

God's Little Island

TAKING up cudgels against those who say "New York's a nice place to visit, but I wouldn't want to live there." WOR New York has purchased a full-page ad in today's New York Herald-Tribune, heralding the advantages of the metropolis. Only one mention of WOR appears in small type explanatory note, reading: "For more than a quarter century, WOR has been proud to contribute to the growth of New York and the needs of its people. WOR hopes this advertisement may stimulate others to help WOR in promoting the greatest city in the world."

the Communications Act . . . requiring him to make time available for the Communist Party or any other organization of like nature. If the Commission disagrees with this statement," Mr. Bennet wrote, "it will be appreciated if you will so advise me."

MELLINGER MAY TAKE CIVIL DEFENSE POST

AUBREY H. MELLINGER of Chicago, former president of the Illinois Bell Telephone Co., has been offered the position of director of the Civil Defense Planning Office, succeeding Russell J. Hopley.

The White House announced last Tuesday that Mr. Hopley has resigned to return to the presidency of the Northwestern Bell Telephone Co.

Following a visit with President Truman Nov. 23, Mr. Mellinger indicated he would decide within a few days.

A comprehensive civil defense plan, recognizing communications as its "nerve system", has been recommended by the Office of Civil Defense Planning [BROADCASTING, Nov. 15].

Singer Is Asked Details Of Plane Forced Landing

BOBBY BREEN, 21-year-old singer whose radio career began when he was discovered as a child by Eddie Cantor, was quizzed in Wisconsin early last week after surviving a "forced airplane landing" which authorities term "a publicity stunt." Mr. Breen and his pilot reported they were forced to land in a field after engine trouble.

While large groups of state and county police combed snow-packed woods, the pair registered at a hotel (Breen under an assumed name) and attended a movie. Twenty-four hours later, after Mr. Breen's disappearance was publicized widely, the search was stopped when officers read of his survival in Milwaukee papers.

We draw dividends on haystacks...

Hay is a capital investment in Spartanburg County where the vast production of feed crops...wheat, oats, and corn...raises the Spartan farm income to 226 million dollars a year.

But the wealth of the Piedmont doesn't come from the land alone.

Industries...textiles, timber products, cotton staples...animate a great urban prosperity.

When the Piedmont people go to market, they have \$1,054,811,000 to spend.

And for the past 19 years, they've gone to market over WSPA, South Carolina's oldest station, dominant in 17 counties of the Carolina Piedmont.

> Represented by John Blair 411 44 Roger W. Shaffer, Man. Dir. Guy Vaughan, Jr., Sls. Mgr. CBS Station for the Spartonburg-Greenville Morket

NEW ENGLAND

Raytheon Manufacturing Co. Waltham 54, Mass. WA. 5-5860, Ex. 422

CHATTANOOGA, TENNESSEE

W. B. Taylor Signal Mountain 8-2487

CHICAGO 6, ILLINOIS Warren Cozzens Ben Farmer 222 West Adams Street Ran. 7457

DALLAS 8, TEXAS Howard D. Crissey 414 East 10th Street Yale 2-1904

NEW YORK 17, NEW YORK Henry J. Geist 60 East 42nd Street MU. 7-1550

SAN FRANCISCO, CALIFORNIA Raytheon Manufacturing Co. **49 California Street** Sutter 1-0475

SEATTLE, WASHINGTON Adrian VanSanten 135 Harvard North Minor 3537

WASHINGTON 4, D. C. Roytheon Manufacturing Co. 739 Munsey Building Republic 5897

WILMINGTON, CALIFORNIA Raytheon Monufacturing Co. 404 North Avalon Blvd. Terminal 4-1721

COLD WAR

AFTER deciding against carrying Chesterfield Supper Club owing to conflict with its frost warnings to citrus farmers [BROADCASTING Nov 22], KFI Los Angeles informed the listening public of its decision last Monday.

The message ran as follows:

"Ladies and gentlemen, we earnestly request your careful attention to the following vitally important message from the management of KFI. This is the eighth consecutive year in which KFI has broadcast, during the winter months, the nightly frost warnings, an invaluable public service to the Pacific Southwest's two hundred million dollar a year citrus and agricultural industry.

"In all this time KFI has not asked for listener reaction to this service. We do so now. We should like all of you who hear these nightly frost warnings to write to KFI. A penny post card will do. We have, of course, received much evidence from many sources that these frost warnings help save millions and millions of dollars annually in Southern California and far western Agricultural crops.

"But to bring them to ranchers and growers, we have perhaps inconvenienced metropolitan listeners by forcing them to forego from one to five minutes of radio entertainment. We now ask these metropolitan residents, and other listeners, with no direct interest in agriculture-are you willing to have us continue to break into your radio entertainment in order to provide this brief but highly valuable service to the richest agricultural area in the entire nation?

"KFI, by virtue of its clear channel and 50,000 watts of power, is the only station which can reach all the ranchers and growers in the area. And this hour-9 o'clock California daylight time, which is 8 o'clock standard time-has been determined over a period of years by the grower as the most desirable time to broadcast the warnings. But even if this were not so, and the frost warnings were

Time on My Hands

RADIO SETS the size of wrist watches are now feasible because of development of the transitor, Dr. Joseph A. Becker, research physicist of the Bell Telephone Co. Labs, told the Philadelphia Chapter, American Institute of Electrical Engineers Nov. 15. Dr. Becker, discussing the transitor, which he helped develop, said that although it is but one-half inch long and one-quarter inch in diameter, it can replace a radio tube. He added that it can be manufactured more cheaply than tubes.

KFI Listeners to Decide Petition Is Frost Warning Fate

broadcast at some other hour, they would still cut into the entertainment of some listeners.

"Circumstances have forced us to make a decision-either we discontinue the frost warnings, or we retain them at the expense of dropping from our schedule the Chesterfield Supper Club which has been heard for many years in this segment of time. We ask that you consider carefully these factors: On the one hand, a high caliber 15-minute musical feature;---on the other, immeasurable assistance in the successful fruition and assured harvesting of two hundred million dollars worth of the nation's food products

"In the opinion of KFI there is but one choice-the sacrifice of entertainment for service. However, we feel that it is only fair that our listeners be given the chance to either sustain or veto this choice. In the meantime, the Chesterfield Supper Club will not be heard.

LINKROUM RESIGNS WTOP PROGRAM POST

RICHARD LINKROUM, program manager of WTOP Washington, last Friday tendered his resignation, to be effective at an unannounced later date.

Mr. Linkroum is currently deferring announcement of his specific future plans. No successor for his post has been named, it was indicated.

Coming to CBS New York in 1937, Mr. Linkroum completed a general apprenticeship course and was assigned to the network's program department in which he served for three years. From 1939 to 1940 he was night network operations supervisor. He served in this capacity until joining WTOP as program manager in Dec. 1941.

Mr. Linkroum joined the Navy in 1942 and served on sub-chasers during the early part of the war. Later he entered public relations work in the Navy and served as one of the two Navy radio correspondents providing on-the-scene coverage of the Okinawa invasion.

Returning to WTOP in January 1946 as a producer-writer, he prepared the serial known as Janice Grey. He was again appointed program manager of WTOP in November 1946.

Miles Renews

MILES LABS., Elkhart, Ind. (Alka Seltzer, One-a-Day Vitamins), has renewed sponsorship of Queen for a Day on Mutual for the fourth consecutive year. Half-hour series runs Monday through Friday, 2 to 2:30 p. m. EST. It is currently heard over 425 coast-to-coast Mutual affiliates. Wade Advertising, Chicago, is the agency.

Filed **Opposing STA Ban** Day, Limited-Time Group Asks

Reconsideration of Rule

A PETITION which may provide the vehicle for reconsideration of FCC's ban on special temporary authorizations for after-hours operations by AM stations was filed with the Commission last week by a group of davtime and limited-time stations.

Contending that the FCC already has publicly abandoned the views upon which it based its STA ban [BROADCASTING, July 5], the petition offered a proposed rule which would permit issuance of STA's upon proper showing and with provision of opportunity for objection by stations that might be affected.

Several FCC sources indicated they might be inclined to reconsider the STA ban on the basis of the petition. It was filed by Marcus Cohn of the Washington law firm of Cohn & Marks on behalf of WOI Ames, Iowa; WKAR East Lansing, Mich.; WNAD Norman, Okla.; WNYC New York, and WHCU Ithaca. It asked for rule-making proceedings or, at least, for oral argument.

The petition pointed out that in adopting its STA ban the Commission held that special local programs, for which AM daytime and limited-time stations previously secured STA's, would henceforth be available on FM. But in defending an AM grant it made in the Easton Publishing Co. case [BROAD-CASTING, Nov. 22], the petition emphasized, FCC maintained that AM and FM stations must be considered separately.

Claims Distinction

Commission counsel devoted the major part of his argument [in the Easton appeal] to a showing of the distinction between AM and FM service and emphasizing, in response to the Court's inquiries, that it was necessary for the Commission to consider these two services entirely apart in considering the Congressional mandate "for equitable distribution of radio service." the petition declared.

By its contentions in the Easton case, the petition maintained, FCC has made it "abundantly clear that there is no merit" to the Commis-sion's prior argument that the availability of FM stations makes AM STA's unnecessary.

The STA ban was fought vigorously by WNYC New York in an effort to secure permission to operate after hours on election night to carry local voting returns. WNYC's bid for all-night operation on that occasion was turned down by a 3-to-2 vote, Comrs. Robert F. Jones and Freida B. Hennock dissenting [BROADCASTING, Nov. 1].

FREED RADIO Corp., New York, has announced delivery of new Freed-Eisemann Regency high fidelity radio-phonograph equipped with dual-speed record changer. Retail price is \$595.

BMB Revamped

(Continued from page 22) out that in asking for a review of the methods of determining nighttime audiences the NAB was not questioning either the representatives of the BMB sample nor its method of tabulating the ballots.

Confusion in Timing

He said, however, that at certain seasons and for certain stations the BMB nighttime audience figures may reflect listening at twilight, during the 90 minutes immediately following sunset, rather than true nighttime listening. This supposition is supported, Mr. Shafto said, by engineering data indicating the inability of listeners to hear some stations regularly at night until sign-off in places where BMB reports sizable nighttime audiences on a basis of weekly listening.

He urged BMB to take engineering data into account as a guide for the evaluation of the significance of ballots received from such areas. This recommendation agreed with that submitted by the BMB research committee, which had requested the BMB board to form an engineering advisory committee. The board forthwith approved the formation of such a committee.

The board also instructed the research committee to study the relationship between ballot findings and accepted engineering data to distinguish between areas in which a station is or is not regularly available for nighttime listening, in accordance with the NAB recommendation for a review of the BMB methods.

Sales Campaign

The NAB report also recommended an "aggressive promotional and sales campaign" for BMB with the goal of pushing the station subscriber total past the 1,000 mark before the 1949 survey is inade next March.

BMB now has about 650 AM and 100 FM station subscribers. The BMB board approved the idea but made no specific plans for putting it into effect at the Monday meeting. A suggestion for establishing state quotas which might reduce costs to individual stations was discussed and will be studied.

To NAB's further recommen-

Democracy Jingles

IN A HOLIDAY mood, three New York retail firms sold democracy instead of merchandise on Thanksgiving this year, using once again prize - winning jingles on theme "Little Songs on Big Subjects," instead of regular commercials. Advertisers are Barney's Clothes, National Shows and Canadian Fur Corp. Emil Mogul Co., New York, handles advertising for retailers, who were first to use these jingle series, taken from Bill of Rights, on commercial spots and programs. Songs have been awarded major radio prizes.

dation that BMB endeavor to have subscriber stations identified by a seal or insignia in directories and elsewhere, BMB pointed out that proofs and mats of the BMB sign had been given to all subscribers and furnished also to publications most likely to use them. The BMB board, however, agreed to see that reminders are sent to stimulate a more extensive use of the identifying material.

The NAB proposal that BMB eliminate all reference to non-subscribers in its published reports of audience data ran headlong into a recommendation of a special BMB committee on this subject. The committee recommended fuller disclosure of non-subscriber data than was in the first study reports. Those listed non-subscriber stations but in place of figures showed "N. S"

Data Available

The NAB argument for elimination of any mentions was obviously based on an unwillingness of subscribers to carry the others

WRBL Columbus, Ga., gave its listeners an exclusive "earwitness" account of "new" Army viewpoints and modern training methods used by the Ground Forces during a forum-type broadcast from Fort Benning. Occasion was on inspection tour of Army and Navy installations by industrialists as guests of James V. Forrestal, Secretary of Defense.

The visitors discussed education of troops, communication between field units, the importance of research and the use of equipment in modern commercial broadcasts, and troop transportation.

George Theeringer, WRBL news director, arranged the broadcast through the post information office at Fort Benning, where the station maintains a radio booth for direct pick-ups of events there.

Industry heads included Davidson Taylor, CBS vice president; Robert R. Young, president, Chesapeake & Ohio Railroad; Dr. Oliver E. Buckley, president, Bell Labs, and Winthrop Aldrich, board chairman, Chase National Bank.

After the program, Jim Woodruff Jr., WRBL executive manager, gave a dinner in honor of the guests.

* *

without payment. The special BMB committee felt that since data on all stations are available it is a shame not to use them.

Extended discussion of the whole problem led to a proposal by Mr. Shafto that non-subscriber data be divulged to subscriber stations for their restricted use. The BMB board approved the suggestion in principle, without making an attempt to define "restricted use" or to outline any procedural plans at that time.

The BMB board expressed its gratitude to the NAB board and to Messrs. Shafto and Terry for their constructive suggestions. It heard reports on the progress of BMB's investigation of various electronic measurement techniques. It took no action on the proposal that BMB appoint a television coordinator.

Those present were: For AAAA: Frederic Gamble, president, AAAA; Melvin Brorby, Needham, Louis & Brorby; Leonard Bush, Compton Advertising; Carlos Franco, Young & Rubicam; Linnea Nelson, J. Walter Thompson Co.; C. Burt Oliver, Foote, Cone & Belding, and D. E. Robinson, C. J. LaRoche. For ANA: Paul West, president ANA; Joseph Allen, Bristol-Myers; Albert Dempewolff, Celanese Corp., and A. H. Caperton, Dr. Pepper Co. For NAB: Hugh M. Beville, Jr., NBC; Roger Clipp, WFIL Philadelphia; Harold Ryan, Fort Industry Stations; E. P. H. James, MBS; Robert Mason, WMRN Marion, Ohio; Hugh Terry, KLZ Denver.

Guests were G. Richard Shafto, WIS Columbia, S. C.; Kenneth Baker, NAB; Laurence Casey, BMB counsel; Harper Carraine, CBS; Mary Dunlavey, Pedlar & Ryan; H. K. Boice, WQXR New York; John Kurie, ANA; Howard Reilly, J. Walter Thompson Co.; Sherman Gregory; Eugene Katz, The Katz Agency; Hans; Zeisal, McCann-Erickson, and Harry Spence, KXRO Aberdeen, Wash.

For BMB: Hugh Feltis, John Churchill, Philip Frank and Cort Langley.

Frank C. Westphal

FUNERAL SERVICES for Frank C. Westphal, 59, musical director of several Chicago stations in the twenties and director at WBBM from 1933 to 1935, were held Saturday in Chicago. Mr. Westphal, who led one of the best known dance orchestras in the midwest, died Wednesday in Bridgeport, Conn.

Participating in WRBL forum broadcasts are (l to r) Messrs. Young, Theeringer, Buckley, Aldrich and Taylor.

They Say . . .

"IT IS not surprising that radio comedians are aroused by a ruling which has caused one of their number to caution his studio musicians against laughing or singing while on the air. . . . The AFRA ruling will be a blow to comedians who have depended on their musicians to contribute to the hilarity. . . . Now that sort of sure-fire response to the comedian's efforts is a thing of the past—unless the show is willing to pay the extra price. But the average radio joke is hardly worth the investment. . . . If the AFRA ruling should cause the radio people to put out a better brand of humor, it will be welcomed by radio fans everywhere."

From an editorial in the Washington Evening Star.

TV Seen as Magnet For New Ad Money

TELEVISION is the "most profitable medium for mass merchandising yet devised," E. Jonny Graff, production and program manager at WBKB(TV) Chicago, told members of Chicago's Television council at the regular meeting last Wednesday in the Tavern Club.

"Television speeds up the movement of goods, and will attract new money," he said, pointing out successes of Bigelow-Sanford rugs and Macy's Department Store, as new advertisers, in New York. Mr. Graff, who joined the Balaban and Katz station two weeks after doing television production for Donahue and Coe agency, New York, asserted that repetition is not necessary in TV spots and that the "cute commercial is doomed to lay an egg after the first or second show."

Must Learn Technique

"Pennies are now doing the work that dollars will do later," he said. He explained that agencies and stations must learn an adequate and inexpensive way to "do'a good selling job," as, for example, using narration over film. One answer, he explained, "is to pay the way first and then get artistic." WBKB, for instance, is selling inexpensive spots on a new participation show to attract sponsors, on the theory that commercial appeal should precede "sustaining charm."

Believing that a great part of television is in merchandising personalities as well as goods, Mr. Graff plans to effect local originations and build Chicago shows with Chicago talent. Costs can further be amortized with use of a teletranscriber and expensive sets which have longevity, he added.

GEO. E. HOOVER Radio Productions, Trenton, N. J., has announced placement of its Buddy Club on WBUD Morrisville, Pa, Wake-up show features popular and western records, spun by Fred-the-Fiddler.

Noble-Skouras

(Continued from page 21)

ownership of ABC, the AM network has grown from three owned stations to five and from 163 affiliates to approximately 252, in addition to its expansion into both FM and TV.

Mr. Noble, then owner of WMCA New York, acquired ABC-at that time the Blue Network-from RCA for \$8,000,000 in a transaction that was approved by the Commission Oct. 12, 1943, after a hearing [BroadCASTING, Oct. 18]. The transfer included approximately \$1,400,-000 in accounts receivable, which reduced the actual cost to Mr. Noble to \$6,600,000.

Two Class 1-A's

The owned stations then consisted of two Class 1-A outlets-WJZ New York and WENR Chicago, which shares time with WLS Chicago-and one 1-B: KGO San Francisco.

The network bought KECA from Earle C. Anthony, also owner of KFI Los Angeles, for \$800,000 in 1944, and WXYZ Detroit from King-Trendle Broadcasting Corp. for \$2,800,000 in July 1946.

WJZ, WENR, and KGO are all 50-kw stations-WJZ on 770 kc, WENR on 890 kc, and KGO on 810 kc. KECA, on 790 kc, and WXYZ, on 1270 kc, are both 5 kw regionals. Each of the AM stations has an FM as well as a television affiliate.

Twentieth Century has five television applications, all of which would be withdrawn upon acquisition of ABC. The applications, all tied up in hearings, are for San Francisco, Seattle, Boston, St. Louis, and Kansas City.

Under FCC's rules, the only alternative to withdrawing these would be to sell an appropriate number of the TV outlets acquired from the network.

Mr. Noble, former Undersecretary of Commerce and the first chairman of the Civil Aeronautics Authority, entered the field of radio ownership through the purchase of WMCA New York in 1941 from Donald Flamm, who charged later that he was "forced" into the transaction. The purchase price was \$850,000. When he acquired the Blue, Mr. Noble sold WMCA to present owner Nathan Straus and associates for approximately \$1,255,000.

FCC Rule

ABC's predecessor Blue Network was formerly owned by RCA along with the present NBC. After its chain broadcasting investigation FCC adopted a rule which would forbid multiple ownership of networks serving substantially the same areas. This rule was suspended "indefinitely" after RCA indicated its willingness to dispose of the Blue, but after the sale the regulation was put back on the books.

In 1943, the year Mr. Noble bought the network, ABC reported time sales of \$15,900,000. Last

year the gross figure was put at \$43,548,057. This was a gain of 7.22% over the 1946 total.

An expansion of the network's ownership was accomplished by a stock issue authorized in 1946. Officials' testimony before FCC at that time said the proceeds would be used to retire approximately \$4,000,000 in bank loans, pay the \$2,800,000 purchase price for WXYZ, and invest \$3,200,000 in television and FM and in expansion of AM. This issue, it was pointed out, would reduce Mr. Noble's interest from 71% to about 36%. This plan, however, subsequently was modified, and Mr. Noble wound up with 53%.

The stock market itself provided a tipoff on negotiations for purchase of the network by the movie

'PRODUCE YOUR OWN TV'

Filming and Exchange of Local Productions

–Advocated by Veteran Showman –

company. ABC stock gained two points during the week, closing at 9 on the day Mr. Skouras announced 20th Century-Fox's plans.

ABC's long-term debt consists solely of \$5,000,000 worth of 4% promissory notes due May 1, 1960.

Aside from the interest evidenced by its applications, 20th Century-Fox's view of television as a "challenge" to the motion picture industry has been well known. Mr. Skouras has predicted TV will "revolutionize the entire enter-tainment industry," but said he feels the challenge also offers movies their "greatest opportunity to open up new entertainment fron-tiers." He has predicted that "within seven years television and motion pictures will be woven into one big entertainment industry."

WARC Rachester's first anniversary birthday cake is cut by station executives at party given for representatives of advertising agencies and their clients. (L to r): Stuart Frame, WARC vice president; Wanda Townsend, secretary-treasurer, and S. W. Townsend, president and general manager.

RTDG, Negotiators To Start Meetings

WHILE many television stations are demanding more specially produced film and larger facilities, Bob Greer comes forward to advocate more live shows and greater production on the local level.

In addition to these live programs, he suggests they be filmed and that a number of the stations in an area get together to exchange these films on a co-op basis-cutting the cost to each station and giving better video fare to the viewers.

Telecasters in 'Fog'

Citing discussions with many station managers who contemplate the addition of video, Mr. Greer

feels that "for the most part they find themselves in a veritable labyrinth of mystery and fog.

"On every hand they seem to be madly scrambling for some method of filling 12 hours a week. . . . Buying old, worn-out

film from every

Tom, Dick or Harry that happens to offer it for sale. Blindly, they are doing their very best to discourage the listener-viewer before poor little video even gets a chance at a fair break."

At the suggestion of local production, Mr. Greer states: "They turn green at the mere suggestion of producing their own entertainment locally . . ." and on cost and time they feel "that it would take hours of rehearsals, tremendously big studios, enormous crews, fabulous amounts of equipment.

"I'll admit that seems to be the general idea. But it is utterly ridiculous. Any really experienced production man with a cast that is anywhere near seasoned can produce at least three fifteen-minute shows a day, five days a week in a nine-hour day, after the group spends a week or so in learning to work harmoniously."

To supplement the work of the local station groups, Mr. Greer advocates several stations in the same area combining to produce a steady stream of entertainment and to further cut costs. "The primary need of any good

TV operation is one fairly large main studio with a conveniently located store room for props. With a very small budget the producer with imagination can have at his finger-tips over a hundred small scene studios. Couple this with the proper 'dummy' film clips and with an initial cost of perhaps \$2,000 plus one boom orthicon and one dolly you are ready to shoot just about any story any writer can dream up."

For those who raise the question of a cast having to work from memory, Mr. Greer says, "Stock

BOB GREER at present is morning news editar and reporter at WNOX Knoxville, Tenn. He was formerly station director of KPRK Livingston, Mont. Born at Des Arc, Ark., 43 years ago, he has had wide experience in the theatre and summer stock. He also spent some time on KFAC and KFWB Hollywood during which time he became friends with Warner Bros. personnel and gained an insight into the movie business.

slides in the right places will take care of 90% of the spoken lines after three readings."

By filming the programs off the tube with a 16 or 35mm camera, the cost can be cut even further with an interchange of programs.

"This does not take into consideration the various ad lib musical shows that would be available and highly acceptable. I am even convinced that a telecast of actual AM broadcasts of some pop singer, announcer and pianist would be very entertaining. Yes, microphone and all."

PROCEDURE for negotiating a contract for freelance aural radio directors was ironed out Wednesday at a meeting in the Roosevelt Hotel, New York, between Radio and Television Directors Guild and a committee representing sponsors, agencies and package owners.

According to a joint statement of both sides, negotiation will shortly be begun between the guild and a group of negotiators supplied by the networks, with observers sitting in from the 4 A's, package owners and sponsor groups.

The object of these discussions will be to arrive at a code of fair practice governing the employment of all freelance directors who direct national network programs. It is estimated that about 500 directors would be covered by the agreement, which would be the first to put them under a guild contract.

Points Involved

In the forthcoming negotiations, minimum fees, vacations with pay, guild shop, audition practices and air credits are among the matters to be thrashed out.

Walter Craig of Benton & Bowles, chairman of the 4 A's radio and television committee, headed the management group while Newman H. Burnett, executive secretary of the guild, represented the directors in the meeting which settled the procedural problems.

Ralph Eddy

RALPH EDDY, 32, announcer and former assistant farm director at WGN Chicago, was killed early last Monday morning when his car collided with a diesel locomotive in suburban Franklin Park. Mr. Eddy, who joined the station in 1941, was well-known to rural listeners, as he opened WGN daily at 5:30 a.m. with farm and general news. Survivors include his wife, Marguerite, and two children, Ralph Jr., 7, and Lynne Jo Anne, 2.

Mr. Greer

TOP OFFICIALS of the new Arkansas Associated Press Broadcasters are Leon Sipes (1), manager of KELD El Dorado, president, and Al Godwin, manager of KFPW Fort Smith, vice president. Messrs. Sipes and Godwin were elected at the organizational meeting held Nov. 14 at Little Rock.

BCI ADDS ON WOL **Coal Institute Pleased** - With Radio -

RADIO's power as a public information medium received another pat on the back Nov. 15 when the Bituminous Coal Institute renewed and lengthened its program on WOL Washington. The institute is the public relations department of the Nat. Coal Assn. and presents Congress Today Monday through Friday.

Time of the program changed from 6 p.m. to 6:30 and it is lengthened from ten to 15 minutes. Each program carries a brief news item about coal, supplied by the sponsor but separate from the report. This is the only "commercial" carried.

In announcing renewal, Ralph C. Mulligan, BCI public relations di-rector, said: "Our decision to continue the program testifies to the fact that we were well pleased with our experience with this program during the past 12 months.

"The Washington radio audience is of the first importance when it comes to presenting facts that touch upon the national economy. . . BCI sponsored the Congress Today program to obtain a channel of communications with this important audience."

Commenting on the format of the program itself, which is regu-larly conducted by Albert L. Warner, chief MBS Washington correspondent. Mr. Mulligan said: "In

S. DAKOTA AP RADIO GROUP IS ORGANIZED

ASSOCIATED PRESS radio members in South Dakota Nov. 14 formed a state association with Morton H. Henkin, president of KSOO Sioux Falls, as temporary chairman. The organization meeting was held in Huron in connection with a session of the South Dakota Broadcasters Assn.

Mr. Henkin appointed a nominating committee to propose a president, vice-president and secretarytreasurer of the new group. The committee is composed of A. A. Fahy, general manager of KABR Aberdeen, and Irving R. Merrill, general manager of KUSD Vermillion.

There are now 25 state or regional AP radio associations, covering 37 states, Alaska and the District of Columbia, according to AP records.

Radio Praised

RADIO has chalked up a splendid record in selling brotherhood, according to Robert Schmid, Mutual vice president of station relations. Mr. Schmid participated in a panel discussion, part of a two-day In-stitute of Human Relations, Nov. 17 and 18, sponsored by New York's Columbia U. and National Conference of Christians and Jews. He quoted Dr. L. D. Reddick, curator of the New York Public Library, who has said "Radio gives negroes the fairest treatment of any of the mass media." Mr. Schmid enumerated the types of radio presentations being dedicated to stamping out prejudice.

bidding for audience attention in competition with the great number of news programs that are on the air between six and eight each night, we decided upon a program focused on spot news of Congress and the Government, and the why of it, plus good reporting of what was ahead in the Congressional picture-a specialized news report rather than a general news sum-mary."

BROADCASTING • Telecasting

AUL MORRIS, former news editor at WCAO Baltimore, has joined WJBK Detroit as newscaster.

HAL KOSUT. for-HAL KOSUT, for-mer chief announc-er and acting pro-gram director for WLCR Torrington, Conn., has joined WHLI Hempstead, Long Island, N. Y., as news anouncer.

MAX R. SHOHET

HUGO SPECK, foreign news editor of WFAA Dallas, has resumed his fall series of weekly commentaries, Tues. series of 10:15 p.m.

PAUL VISSER, assistant director of agriculture for NBC at its Central Division, is the father of a boy, Philip Albert.

STARR SMITH, news director and commentator for WABB and WABB-FM Mobile, Ala., has been elected to membership in the National Press Club, Washington. Mr. Smith was incorrectly listed as Peter Smith in BROADCASTING, Nov. 15.

N. Y. Video Committee To Join Fight Against VD

AN INFORMAL committee, composed of executives from all five of New York's television stations, has been formed to cooperate in the city's all-out fight against venereal disease [BROADCASTING, Nov. 22].

The committee consists of Tony Krober, WABD program director; Carl Warren, WPIX special events director; Beulah Jarvis, WNBT film director; Robert Bendick, special events director, WCBS-TV, and Steve De Baun, special events director of WJZ-TV.

All TV stations in Manhattan have agreed to use films on the subject at hours when the greatest adult audience will be viewing their sets and when children should be asleep. Films will be circulated among the stations for use on successive nights.

KWKH-FM in Shreveport Starts Service Nov. 21 THE FM service of KWKH Shreveport, La., started Nov. 21

with 43 kw on Channel 233, 94.5 mc. The station is operated by International Broadcasting Corp., owned by The Shreveport Times.

John D. Ewing, editor and publisher of The Times, spoke during the 30-minute dedication program. Also heard were Henry B. Clay, KWKH general manager; J. J. Mickle, president of Centenary College, and Mayor Claude E. Fant. KWKH-FM will duplicate the programming of KWKH for the present, the station announced.

You Can't Complete This Picture Without

Because it's the CENTRAL SELLING FORCE of the vast geographical, trading, financial, industrial, commercial, and educational center located at Lubbock . . . BECAUSE it can open the door to this multimillion dollar market it's a KEY station—KFYO—the station with the consistent clear signal.

affiliated with AMERICAN BROADCASTING CO., Inc. LONE STAR CHAIN **Represented** by TAYLOR-BORROFF & CO., INC.

CLASSIFIED ADVERTISEMENTS

PAYABLE IN ADVANCE—Checks and money orders only. Situation Wanted IOc per word—\$1 minimum. Help Wanted 20c per word—\$2 minimum. All other classifications 25c per word—\$4 minimum. No minimum. charge for blind box number. One inch ads, acceptable, \$12.00 per insertion. Deadline two weeks preceding issue date. Send box replies to Broadcasting Magazine, 870 National Press Bldg., Washington 4, D. C. BROADCASTING is not responsible for the return of application material (transcriptions, photographs, scripts, etc.) forwarded to box numbers.

Help Wanted

Managerial

Commercial manager wanted by south-ern station established over ten years. Network affiliate in market 75,000 to 100,000. Owner-management. Excellent opportunity for high class sales execu-tive. Furnish complete information and photo. Box 322, BROADCASTING. Assistant manager, announcing, sales, program, wanted immediately, 250 watt local daytime station, rural Texas Panhadle, ready go on air, fine opportunity ambitious young man. KEVA, Shamrock, Texas.

Salesmen

Iowa regional affiliate has honest offer for livewire local salesman. Box 317, BROADCASTING.

Salesman for Muzak franchise wired rusic company. Commission and/or salary. Southern location. Must be livewire. Can purchase up to 50% of business if desired. Excellent oppor-tunity for right man. Box 332, BROAD-CASTING.

Salesman-Man experienced in selling radio advertising and capable of tak-ing on other executive duties. WKBH, La Crosse, Wisconsin.

Salesmen calling on stations—non con-ficting side-line. Healthy commission. Worth effort. Box 380, BROADCAST-IIG.

Dynamic 500 watt daytime independent wants experienced salesman immedi-ately. Favorable financial terms. WNLK, Norwalk, Conn.

Announcers

Announcer-Successful daytime opera-tion desires announcer strong on news, sports and punch copy. Please mail, døn't phone disc, background and salary requirements to Manager, WMLO, Mil-Waukee.

wpukee. Experienced combination DJ-announc-et, Leading midwest station. Send air checks, photo, background and salary requirements. Box 339, BROADCAST-ING.

Combination man, first class ticket necessary, good voice essential. Posi-tion open at local network station. Charleston, South Carolina. Send full particulars and disc or tape. Box 280, BROADCASTING.

Combination announcer-engineer, with first class ticket, wanted by progressive network station. Start at \$60.00. No stidents need apply. Submit audition disc to Doyle Osman, KXO, El Centro, Calif.

Cant. Announcer — Competent commercial man for 5 kw network affiliate north-ern New England. Permanent position for consistent, all-round man in good working setup. Your minimum and radio story in letter with disc, please. Box 195, BROADCASTING.

5000 watt, CBS affiliate, has opening ex-perienced mature staff announcer, Edu-cation, good references paramount. J. D. Swan, WCAX, Burlington, Ver-mont mbnt.

Two combination men. One emphasis announcer, the other emphasis chief engineer. WSSO, Starkville, Miss.

Announcer-engineer with emphasis on announcing. Rocky Mountain network station. Send disc and full informa-tion. Box 372, BROADCASTING.

Experienced morning man, accent on record shows and news. Fine oppor-tunity for right man on eastern net-work affiliate, AM-FM. Send disc, pic-ture and qualifications. WPLH, Hunt-ington, West Virginia.

Abnouncer-engineer with emphasis on announcing. Inexperienced man ac-cepted if references indicate you will stick. Box 348, BROADCASTING. Technical

Wanted — Transmitter engineer first class license. No experience necesasry. Write, phone or wire WHOS, Decatur, Alabama.

Fibrida University wants man with first phone to teach technical classes, maintain and operate remote studios. Prefer degree. Box 367, BROADCAST-ING.

Help Wanted (Cont'd)

Wanted—12 radio broadcast technicians with radio telephone first class licenses, to begin work within next 90 days. Pay better than average. Location south-east. Give references, whether pres-ently employed, also last employer. Box 329, BROADCASTING.

Connecticut station needs engineer, with first phone-\$40.00 for 40 hours, \$45.00 in one month. Car necessary. Box 330, BROADCASTING.

Wanted. Transmitter operator. First class license. No experience necessary. Salary \$45.00 for 40 hours. Box 337, BROADCASTING.

Engineer, first phone ticket. Single man preferred because of local housing shortage. State salary requirements, experience, full background and em-ployment record first letter. W. W. Walrath, Manager, WICA, Inc., Ashta-bula, Ohio.

Engineer-announcer and engineer, per-manent positions, state qualifications, reference and salary requirements. WIKC, Bogalusa, La.

Experienced engineer-announcers, an-nouncer salesmen. Northern New Eng-land. Interview Boston, Mass, State salary, details, disc immediately. Box 268, BROADCASTING.

Engineer-announcer wanted immedi-ately, 250 watt local daytime station, rural Texas Panhandle, ready go on air, experience unnecessary. KEVA,

air, experience unnecessary. KEVA, Shamrock, Texas. California television station needs transmitter engineer and studio engi-neer. Considerable experience re-quired. Inexperienced persons please do not reply. Box 347. BROADCAST-ING.

ING. Chief engineer wanted—250 watt, full-time network midwest small market station desires experienced, industri-ous, loyal chief. Must be neat in workmanship, proud of perfection, re-liable beyond reproach. Permanent to right man. Start at \$70. Address full reply and picture to Box 350, BROAD-CASTING.

CASIING. Chief engineer wanted 500 watt mid-west educational station, must be qual-ified to instruct course in radio funda-ments. \$58 per week. Give complete details first letter. State when avail-able. Box 375, BROADCASTING.

Production-Programming, others Proram director for network affiliate in active midwestern market. Produc-tion and writing background reguisite. Must have creative ability and success-ful record of showmanship. Write Box 234, BROADCASTING.

334, BROADCASTING. Wanted. Experienced continuity writer for 1000 watt North Carolina indepen-dent station. Salary commensurate with ability. Genial atmosphere. No floaters wanted. Box 336, BROAD-CASTING.

CASTING. Wanted-Continuity director 5000 watt Mutual affiliate located mountain states. Start \$70.00. Box 338, BROADCASTING. Wanted: Experienced copywriter-an-nouncer by western 5000 watt CBS affiliate. Box 440, BROADCASTING.

Connecticut Mutual Network seeks program director experienced in sports-casting and play-by-play. Send com-plete background and salary expected. Box 382. BROADCASTING.

Situations Wanted

Managerial

Experienced manager. Produces prof-its, good will. Permanent family man. Northeast. Box 360, BROADCASTING. Employed — season manager — seeks change. God appearance, even tho crippled. Knows managing, sales, pro-gramming, etc. Box 379, BROADCAST-ING.

ING. Station manager. Thirty-eight year old family man with eleven years of sta-tion management experience, six years at one regional, five years at one local. Have successfully established network local, now want to settle permanently as manager of progressive metropolitan regional. Will guarantee loyal busi-nesslike operation. Box 351, BROAD-CASTING.

Situations Wanted (Cont'd)

Successful manager desires change in January. Civic minded, local program-ming a speciality, announces, outstand-ing sales and profit record. Radio since 1935. College graduate. 28. Sports and hilbilly station preferred. Box 346, BROADCASTING.

hillbilly station preferred. Box 346, BROADCASTING. Station manager and staff: Immediately available, experienced staff nucleus to take over station operation and make it pay. Harmonious team, proven by actual operational experience. Box 310, BROADCASTING. Manager available February first. Won't bite on hunting, fishing and scenery pitch. Aggressive ownership willing to give free hand to executive ability and careful business manage-ment is what I seek. Thorough agency and station background. Married and children. Active community projects. Twenty-three years sound experience. Now with western station with knowl-edge of this advertisement. Will ar-range personal interview with reliable owners. Box 306, BROADCASTING. General manager: Ten years experience all phases radio. Strong on sales and community service. Best recommenda-tions. Consider program directorship midwest. Box 288, BROADCASTING. mawest. Box 298, BROADCASTING. Commercial manager-salesman: Expe-rienced sales manager available near future. Successful record as manager -commercial manager six stations. Desires to specialize in sales work. Market must be good enough guarantee minimum \$100 weekly. Reply Box 294, BROADCASTING.

BROADCASTING.
 Mr. Station Owner! Cut your executive payroll with this combination manager-sales manager-program and promotion director. Fourteen years experience.
 Highest trade references. Box 287.
 BROADCASTING.
 Attention California, southwest! New York director and producer must move to sunshine. Twelve years radio knowl-edge and showmanship used on CES.
 ABC. and MBS. Available as manager or program manager with authority. Box 282.
 BROADCASTING.
 Beneral manager with 22 years overall

BROADCASTING. General manager with 22 years overall experience, desires change to midwest. Proven management success backed by excellent sales record and well founded programming experience. Civic mind-ed, Family man. Can be available in thirty days. Personal interview pre-ferred. Box 217, BROADCASTING. Manager-Salary secondary to working ferred. Box 277, BROADCAS'TING. Manager-Salary secondary to working and living conditions. Ten years man-ager network affiliate plus ten as pro-gram director, newscaster, musician, etc. University graduate. Some capital. Excellent references. Interview pos-sible. Available short notice. Might consider allied field or good program directorship. Box 160, BROADCAST-ING. ING.

General manager available, sober, fam-ily man. Fifteen years experience con-struction and operation. Top record, references. South only. Box 72, BROADCASTING.

BROADCASTING. Alert, aggressive station managerial post desires change due to living conditions. Well known in industry with twenty-two years experience. Handle person-nel well, full knowledge of writing, production, news, promotion and sales. Has won fifteen major promotion awards. Professional voice and likable personality. Married, two children, no drinker. Wife also experienced traffic manager. Will furnish any informa-tion desired. Make reasonable offer. Box 384. BROADCASTING.

Commercial manager – salesman, 32. Prefer small or average size commu-nity where I can become active in community life and do productive job for station. Navy vet. Stable. Good background. Excellent references. Box 385, BROADCASTING.

Salesmen

Specialist in selling, promoting and producing radio and TV commercials desires position in established firm preferably in east. Box 320, BROAD-CASTING.

Announcers

Announcers Announcer presently employed 250 watter. Experienced all phases. Disc. photo, references. Prefer midwest, available January. Ralph Charles. WBRW, Welch, West Virginia. We go together! Husband, topflight commercial announcer. Qualified for special events, news, disc jockey. Col-lege education. Wife, continuity, traffic. women's shows. University degree. Now employed at powerful midwest inde-pendent. Prefer far southeast or south-west. Box 343. BROADCASTING. Announcer-Experienced, vet, single.

Announcer—Experienced, vet, single, 23. Professionally trained. Handle all phases; some continuity, production. Eastern, southeastern U.S. preferred. Box 342, BROADCASTING.

Situations Wanted (Cont'd)

Announcer only-Age 24, married, 2 years of college, the School of Radio Technique, Radio City, NYC, formerly employed southeastern NBC affiliate, in person, no disc. Don Brown, 130 16th Ave., San Mateo, Calif.

Ave., San Mateo, Calif. Announcer — Basketball play-by-play experience. Travel anywhere. Presently employed. Box 327, BROADCASTING. Announcer-Steady, reliable, above all capable. Will appear in person 250 miles NYC. Box 333, BROADCASTING.

NYC. Box 333, BROADCASTING. Disc jockey, formerly program director 5000 kw, all night disc jockey 50,000 kw. Past summer had disc show from hotel in largest resort area. Now have disc show from leading supper club and four hour afternoon show. Can furnish proof mail pull. Specialize ad-lib, au-dience participation, special events. Desire permanent connection with out-standing station. Box 328, BROAD-CASTING. Good all-round staff spraumers warts

Good all-round staff announcer wants permanent position, immediately with opportunities. One year experience all phases. Travel, photo and disc. Box 326, BROADCASTING.

Experienced announcer. Two years 1 kw-250 watt independent. Versatile, with accent on platter, news, commer-cials, Distinctive voice—consistent. Box 325, BROADCASTING.

Announcer — Graduate Radio Drama Workshop. Married veteran. Will travel. Got the ambition, need the ex-perience. Disc available. Box 271, BROADCASTING.

Station spice: Woman commentator, university graduate, experienced in children's and women's programs, spe-cial events, continuity and traffic. Prefer south, southwest. Box 297, BROADCASTING.

Announcer with one year under his belt on the loose. Year experience on kilowatt includes fulltime staff, DJ, news, everything. Good, pleasant voice. Write Box 321, BROADCASTING.

Announcer seeking position on network affiliated station. Four years experience. Some experience as chief announcer and program director. Married, 3 chil-dren, 25 years old. I want to settle down. Write Box 324, BROADCAST-ING.

Florida — announcer — license, experi-enced, ability \$60.00 week. Polio vic-tim. Thanks. Box 377, BROADCASTtim.

Young veteran, graduate of top radio school. willing. Discs on request. Box 373, BROADCASTING.

Announcer, graduate leading radio school, disc upon request, married vet-eran. Also some knowledge of control board, script writing, singing, acting. Box 366, BROADCASTING.

I offer 5 experience-filled years of suc-cessful program directing and an-nouncing to a metropolitan station de-siring a smooth, stable announcer. Box 359, BROADCASTING.

Young, 24, ambitious Canadian seeks announcing position. Graduate U. S. radio school. Some experience in De-troit area. Willing to travel. Prefer Michigan, Box 353, BROADCASTING.

Topnotch sportscaster, play-by-play man with three (3) years radio experi-ence, former three (3) letter college athlete, desires sports position. Cur-rently employed. Box 368, BROAD-CASTING.

Top announcer. Experienced staffer. Versatile. Disc will do my talking. Box 369, BROADCASTING.

Staff announcer available. Well trained and experienced radio acting, con-tinuity writing staff announcing. Col-lege graduate. Photo. disc available on request. Box 374, BROADCASTING. Young announcer, sportcaster, desires position with progressive station. Will work for minimum salary to start. Will travel. Box 319, BROADCASTING.

Announcer — Three years experience. Excellent knowledge programming-production. Presently employed. Box 120, BROADCASTING.

Technical

Engineer, first phone, beginner in broadcasting. Two years experience in Xmitter and receiver repair. Graduate of top schools, married, veteran. Age 25. Will go anywhere. Box 316, BROADCASTING.

Operator—First phone, 2nd telegraph available for broadcast or communica-tions. Single, 20 trained at Meiville and RCA Institutes. High speed code and ham experience. Box 315, BROAD-CASTING.

Experienced, first phone, desire posi-tion as combination man. Available immediately. Married. Require \$70. John Harris, 1021-1A Rainey Park, Stamford, Texas.

Need a good experienced chief engi-neer? Eight years experience as chief. All phases. Three constructions. Capa-ble, conscientious, sober. Box 323, BROADCASTING.

BRUADCASTING. Engineer first phone, veteran with fam-ily. 10½ months operation of 1 kw and 250 w transmitter. Available imme-diately. Prefer southern station. All replys will be answered. R. M. Hutch-inson. RFD 2, Box 139 E, Lexa, Ar-kansas. Telephone Helena, Arkansas, West 381-W1.

west 381-WI. Broadcast engineer, 23, single, six months broadcast experience with Gates and Raytheon equipment. Grad-uate of RCA Institutes with 1st radio-telephone and 2nd radiotelegraph li-censes. Will travel. Any offer con-sidered. John B. Drake, 610 Park Ave., New York City.

Regineer, first phone, six years broad-cast experience, three as chief, wants position. X'mtr, nemo's, studio. Some announcing. Available two weeks. Box 341, BROADCASTING.

Chief engineer—Fiteen years experi-ence, AM and FM—50 kw. College man, wants permanent situation. Will in-vest if desired. Available one week. Box 340, BROADCASTING.

Box 340, BROADCASTING. Engineer, 24, single, veteran, four years experience, first class license, desires permanent position midwest or west. Available without car after two weeks notice. Box 308, BROADCASTING. Well known chief engineer offers serv-ices on a permanent basis as chief TV

Weil known chief engineer orfers serv-ices on a permanent basis as chief TV engineer or as technical director for station with immediate TV plans. Over 20 years experience in AM, FM, TV with an outstanding record of design and construction. Interested in invest-ment. Available January first. Box 208, BROADCASTING.

Chief engineer, AM and FM installa-tion. Eight years 250 watt to 5 kw. Married. Box 194, BROADCASTING.

Martied. Box 194, BROADCASTING. Engineer, first class ticket. No broad-cast experience. Veteran, 22. New York radio school graduate. Box 365, BROADCASTING. Chief engineer, 20 years experience, construction and rebuilding. Will build station for stock in company. I give results! Best references. All letters answered. Box 381, BROADCASTING. Engineer experienced have mode two Engineer experienced, have made two complete installations. Looking for something permanent. Would like small salary and small amount self liquidat-ing stock. This however is not essen-tial. My history on request. Box 363, BROADCASTING.

Engineer desires position in middle-west. Experienced in transmitter and control room operation. Box 371, BROADCASTING. Florida or Texas—Chief engineer, em-ployed 20 years. Make offer. Can an-nounce. Box 378. BROADCASTING.

Engineer-announcer, 10 years experi-ence. Five years announcing, chief en-gineer past three years. Seeking engi-neering, announcing, or combination position within 300 miles Memphis, Tennessee. Box 362, BROADCAST-ING.

Production-Programming, others

Seeking position conducting woman's program. California or western state station. Box 345, BROADCASTING. Experienced traffic manager and con-troller, college graduate seeks position in California or western state, station. Box 344, BROADCASTING.

Box 344, BROADCASTING. TV only—Writer, experienced radio, TV free lance. Age 34. Professional still, experienced movie photographer, movie, stage director-producer, profes-sional pianist. 15 years entertainment business, 7 years Army theatricals. Now director-cameraman-producer for com-mercial movie company. Want TV job at salary for above; privilege of train-ing spare time as TV cameraman-director. Box 318, BROADCASTING. Television director. Theatre, radio, TV hackground. Will travel. Now, in NV

Television director. Theatre, radio, TV background. Will travel, Now in NY. \$5000. Box 292, BROADCASTING.

Soles — program promotion — Experi-enced sales-program promotion man available very near future. Successful record in all phases radio. Sales pro-motion work known throughout indus-try. \$100 to \$150 weekly required, de-pendent opportunity advancement. Reply Box 295, BROADCASTING.

Assistant time buyer for large agency interested in relocating. Complete background upon request. Box 354, BROADCASTING.

Situations Wanted (Cont'd)

Farm director with national reputation. Experienced all phases farm broadcast-ing and rural relations. Top recom-mendations midwest. Box 299, BROAD-CASTING.

Newsman, 25, college, daily newspaper experience. Livewire news editing, sports. Irwin Kirby, 1011 W. 2nd St., Boomington, Indiana.

Good news editor, program director. Box 335, BROADCASTING. Program director-Twelve years ex-perience including announcing, pro-ducing and sales. Now employed. Will travel for interview. Box 355, BROAD-CASTING. travel for CASTING.

Programs not up to standard? Will revamp program department on tem-porary or permanent basis. Many years experience. Box 356, BROADCASTING. For Sale

Equipment

For Sale—One kilowatt Western Elec-tric transmitter 353B1, two WE antenna units, spare plate and filament trans-formers, chokes, condensors, resistors, relays, meters, tubes, etc. Transmitter and spare parts in perfect condition. Installation of 5000 watt unit is reason for selling. WSAR, Fall River, Mass. 1000 watt transmitter. RCA type 1-K. for selling. WSAR. Fall River, Mass. 1000 watt transmitter, RCA type 1-K. In excellent condition and perfect in appearance. Includes two sets of tubes, and assortment of spare parts and a separate cabinet rack for monitors. Price \$7000. Will arrange for crating and shipping. Write or phone Talbott, KROD, El Paso, Texas.

Two Sound Mirror type recorders. Model BK-403. KVNU, Logan, Utah.

Model BK-403, KVNU, Logan, Utan. I RCA 76B console complete with power supply. Inquire Selwyn Kirby, KOOL, Adams Hotel, Phoenix, Ariz. 5 kw transmitter now in operation, meets FCC requirements, available February 1st. Exceptional value. For details write Chief Engineer, WTOC, Savannah, Ga. Also, Collins, 32-RA Xmtr with crystal for 2140 kc.

For sale-Two slightly used model num-ber 55-A Pierce wire recorders. Also four model number 22-N Pierce battery wire recorders, never used. Address T. F. Foy, 7 West 66th Street, NYC or phone Trafalgar 3-7021.

Four bay RCA pylon antenna—170', Lehigh tower—260', 3¼" transmission line, clamps, dehydrator. Four tower lights, beacon, fasher, everything new. WNLC, New London, Connecticut.

WNLC, New London. Connecticut. New latest model FM transmitter 10 kw complete with frequency and modula-tion monitor plus 4 bay antenna. 500 ft. of 3/s coaxial line with fitting. Write Ray Host, Chief Engineer, Midwest Broadcasting Company, 723 N. 3rd Street. Milwaukee, Wisconsin. One Gates model 31 console, complete with power supply and tubes, wooden cabinet. In perfect condition, unused except occasional emergency service. \$900. WKBY, Paducah. Ky. For sale—One kilowait Western Electric transmitter 353 EL. Immediate de-livery. Call Bridgeport 2271. Minne-apolis. For sale: One Presto model Y-4 portable

apolis. For sale: One Presto model Y-4 portable recorder. P.A. unit practically new. One model K-8 portable recorder-play-back, used 6 months. Make offer. En-gineering Department, Radio Station KALL, Salt Lake City, Utah.

For sale—RCA pylon antenna, 4 sec-tion, type BF-14B in perfect condition. Save \$1000. Box 306, BROADCASTING.

Wanted to Buy

Successful station expanding opera-tions, seeks to buy major market sta-tion only. Please send details in strict confidence to Box 331, BROADCAST-ING.

Miscellaneous

Combination men desire associates ex-perienced in small market operation to establish new station in east Texas. About \$2500 required. Confidential. Box 370, BROADCASTING.

Help Wanted

Announcers

ANNOUNCER 50 kw network affiliate in major midwest city needs topnotch commercial announcer. Send background, photo and 10 or 15 minute recording with samples of news, commercial copy and ad-lib to BOX 376, BROADCASTING Help Wanted (Cont'd)

Salesmen

EXCEPTIONAL SALES OPPORTUNITIES

for experienced radio time salesmen. New 10,000 watt station, with application in for 50 KW and TV, offers hard selling (not high-pressure) time salesmen fine future with aggressive, progressive organization. Salary and commission.

For appointment for interview write or wire

IOSEPH R. FIFE Commercial Manager οι LEONARD L. ASCH Vice-President and General Manager WPTR WBCA-FM Albany, N. Y. Scheneciady, N. Y. Studios in Hotel Ten Eyck Albany New York

Situations Wanted

Managerial

Construction of the second
 Successful Station or
 Commercial Manager Available
And the second for the next House for the
My sales record for the past 7 years has ranged from \$400,000 to \$875,000 an-▶
nually. I have managed major market
stations and know practically every phase
of network affiliate and independent oper-
dations. Personally acquainted with most
Anational agencies and advertisers. Salary
Anot as important as opportunity to be-
come integral part of progressive prop.
derty, be it AM or TV. Box 383, ▶
BROADCASTING.

Production-Programming, others

WANTED

Jobs for graduates of "California's Finest School of Broadcasting." Young men and women thoroughly grounded in ALL phases of radio broadcasting by Hollywood's outstanding professionals!

HAL STYLES SCHOOL OF RADIO AND TELEVISION 8800 Wilshire Blvd. Appvd. for veterans Beverly Hills, California Bradshaw 21490

NOTE: Station Managers and Program Di-rectors from coast to coast are satisfied with personnel we furnish.

NAL ACAD NAOB QADCASTING. **STATION MANAGERS!** Need Trained Personnel? **BROADCASTERS!** Want a Refresher Course? **BEGINNERS!** Want to be a broadcaster? THE NATIONAL ACADEMY OF BROADCASTING, INC. 3338 16th Street, N. W. Washington 10, D. C. **Residence and Correspondence School** NATIONAL ACADEMY OF BROADCASTING. Dept. 111 3338-16th St., N.W. Washington 10, D. C Please send information concerning Correspondence 🗌 Residence Courses. Name..... Miscellaneous

RADIO BROADCAST STATIONS BUYERSI SELLERSI List With Us Prompt Confidential Service NATIONAL RADIO STATION BROKERS 5051 Sunset Blvd., Normandy 7848 Los Angeles 27, California

Employment Service

School

Engineers (TV-broadcast), personality DJ's, salesmen, writers, announcer-technicians. Get your job where over 700 broadcasters hire—RRR-Radio-TV Employment Bureau, Box 413, Phila-delphia.

Midwest

Major Market Regional

Located in one of the larger and most attractive midwest radio markets. A well established inde-pendent facility that has excellent earnings and a splendid potential.

The station is producing a return in excess of 25% on the purchase price of \$200,000. Financing . arranged.

CONTACT THE NEAREST OFFICE OF THE EXCLUSIVE REPRESENTATIVES BLACKBURN-HAMILTON COMPANY, INC.

WASHINGTON, D. C. James W. Blackburn Washington Bldg,	DALLAS Philip D. Jackson Tower Petroleum Bidg.	SAN FRANCISCO Ray V. Hamilton Russ Bldg.
Sterling 4341-2	Central 1177	Exbrook 2-5672
CARLENS CONTRACTORS OF STREET	*********************	TAXABLE PARTICULAR CONTRACTOR

A 11/2 BILLION **DOLLAR MARKET**

spread over two states

Take our BMB Audience Coverage Map, match it with the latest Sales Management "buying power" figures, and you'll see that KWFT reaches a billion and a half dollar market that spreads over two great states. A letter to us or our "reps" will bring you all the facts, as well as current availabilities. Write today.

KWFT THE

TEXAS-OKLAHOMA STATION Wichita Falls-5,000 Watts-620 KC-CBS Represented by Paul H. Raymer Co., and KWFT, 801 Tower Petroleum Bidg., Dallas

Hon. Rudy Alber R. H. Alber & Co. Los Angeles, Calif. Dar Rudy: T' other day th' diamond Department Store announced th' opnin o th' firs' set o' them steps, which does it walk-in fer ya in Charleston Besides havin a show fer th came down fr wa nie d f broadcast th opnin too. As the Diamond was th' only charleston see 'em. They wa nie d f broadcast th optimitoo. As th' Diamond was th' only to re's in th' optimitoo. As th' diamond was th' only to re's in th' optimitoo. As th' diamond th' optimitoo. As th' o Dar Rudy

wus th' only store in Charleston with them steps—WCHS is th' only sta-tion with 5000 watts — Nat-urly th' Dia mond choose uring the Dia mond choose WCHS WC the re-them 500 watts is an youll git the anser Why stranger - at 580 o' course tso o' course don't know where WCHS is in Charles-ton - yer a

ton — yer a stranger We got Colum-bia Programs too

.

Yrs. Alay

WCHS Charleston, W. Va.

Allied Arts

LEONARD G. TAGGART, former manager of purchasing for Radio Tube Div., Sylvania Electric Prod-ucts, New York, has been appointed director of purchasing for entire company.

WILLIAM A. BLEES has been appoint-ed general sales manager of Crosley Div., Ayco Mfg.

manager of Crosley Div., Avco Mfg. Corp., Cincinnati, Ohio. He was for-mer vice president in charge of sales for Consolidated Vultee Aircraft Corp., San Diego, Calif.

H. S. MORRIS has been appointed products sales manager of Altec Service Corp., New York.

Mr. Blees Mr. Blees DANIEL F. LEE, formerly with Pet-ro-Chem Develop-partment of Andrea Radio Corp., Long Island City, N. Y.

IRVING BRUDER has been elected secretary of Teletone Radio Corp., New York.

WAYNE L. BABCOCK has been ap-pointed to broadcast transmitter sales staff of RCA Engineering Products Dept., Camden, N. J. He formerly was chief engineer of KCRG and KCRK (TM) Cader Banide Lowa. (FM) Cedar Rapids, Iowa.

LOVELL MICKLES Jr. has been ap-pointed vice president of Radio Pro-gramme Producers, Montreal. He has been with company for past five years as account executive.

JACK DAILEY, for past four years on publicity staff of Columbia Pictures, has joined Capitol Records, Hollywood, as Pacific Coast publicity director.

F. P. BARNES has been appointed sales manager of broadcast equipment for Transmitter Div., General Electric Co., Syracuse, N. Y. He has been with company since 1937.

Television

CARL FRIEDLANDER, formerly with Aeronca Aircraft Corp., Middletown. Ohio, has joined Telespots Inc., New York, as sales manager.

LARRY FINLEY PRODUCTIONS, Hol-lywood, has started production of 13-week series of quarter-hour television films, Sunday Afternoon at the Foys. SENTINEL PRODUCTIONS, Hollywood, has announced production of Phil's General Stores, first in new series of

television shorts.

Gather Facts by Seeing People at Home, Hooper

"IN RADIO research one must go to the people for the facts because broadcasts go to the people," C. E. Hooper, head of C. E. Hooper Inc., told the Detroit Adcrafters Nov. 19.

Pointing up the difference between the fact-gathering type of research and the political pollsters' "opinion research," Mr. Hooper said: "If an interviewer finds a can of . . . baking powder on a pantry shelf in the home of a garage mechanic in a town of 5,000, that the housewife is 30, the mother of three, . . . and that she is listening to Backstage Wife . . . those are facts, unalterable facts, not opinions. If you ask that housewife what baking powder she is going to buy next, you get an opinion which may be changed before she makes her purchase . . ."

CIG REACTIVATED Parts, Equipment

THE COMMITTEE on Radio of the American Standards Assn. is being reactivated to promote interchangeability of parts and equipment used by both the armed services and civilians in the radio field. Reactivation is not linked to any present international emergency,-

according to Virgil M. Graham, chairman of the committee and director of technical relations for Svlvania Electric. However, he said, the work of the committee would expedite procurement of service radio and electronic equipment in case of emergency.

First meeting of the committee is expected to be held some time after the first of the year, with the meeting place probably New York City. L. G. Cumming, technical secretary of the Institute of Radio Engineers, who is serving as secretary of the group-known officially in ASA books as "Committee on Radio C16"----is contact-ing various trade associations and the armed services to arrange for participation.

At initial meetings, broadcasters and telecasters will not be on the committee, since it is felt that immediate problems are not in the operational field but in manufacturing.

IRE Sponsors

The committee, which is spon-sored by the IRE, is to review joint Army-Navy specifications with the cooperation of the Army-Navy electronic engineering agency, coordinating them with the civilian standards where possible.

In this connection, however, Mr. Graham emphasized that standards of civilians or of the armed services will not be forced on the other. "We visualize a two-way street of cooperation," he said.

Scope of the committee's work will be in the nomenclature, methods of testing, rating, specifications and dimensions of radio apparatus, equipment and components, except for electron tubes. Another ASA committee handles tubes.

The C16 committee has not been active since the middle thirties. During the war, coordination of standards between industry and services was effected on a temporary basis. It is now proposed that a more systematic effort in this direction be set up on a permanent hasis

The committee's findings and recommendations will be reported to the Communications and Electronic Section of the Electrical Standards Committee of the ASA. The C and E section in its turn will report to the ASA Standards Council, which has the last word on standards.

lowans Listen to, Like **Giveaways, Poll Reveals**

EIGHT out of ten Iowans who listen to giveaway programs enjoy them, and six out of ten think they are good for radio. These results were disclosed in a poll taken among a representative cross-section of Iowa residents of voting age by interviewers for The Iowa Poll, Des Moines.

The poll indicated that seven out of ten Iowans have listened to giveaway shows, and that more of the listeners were in the younger age groups than in the older groups. Iowans with high school and college educational backgrounds pay more attention to this type of program than do those with grade school training, it was also indicated.

Hal Horton

HAL (PAPPY) HORTON, 55, died Nov. 21 at Baylor Hospital in Dallas. He had been in failing health since an operation two and a half years ago. A veteran showman, Mr. Horton was an announcer on KRLD Dallas. He was born in Montclair, N. J., and started his radio career in Davenport, Iowa, in 1926. Mr. Horton leaves a wife, Irene, and son, Arthur.

Busy Schedule

WABY Albany, N. Y., has broadcast football games of 10 high schools in Albany, Troy and Schenectady this season. The WABY sports team for the 20-game schedule, according to Russell B. Wilde, station's general manager, included Pat Ryan, who handled the play-by-play, and Johnny Lawrence, who did color and commercials. Mr. Ryan and Mr. Lawrence also will team up to broadcast 36 high school basketball games during the 1948-1949 season, as well as baseball games next spring. Biggest football day for Mr. Ryan was on Nov. 12 when he did play-byplay on two high school football games, one in the afternoon and the other in the evening.

TESTIMONY CLOSED IN 2 FTC HEARINGS

THE FEDERAL Trade Commission last week closed all testimony in two hearings on formal complaints against American Tobacco Co., N. Y. (Lucky Strike cigarettes), and American Television Labs, Chicago. Both cases will be subject to the exceptions taken to any rulings by the trial examiner.

American Tobacco, charged with misrepresentation in its sale of Luckies [BROADCASTING, Oct. 25, June 28], presented testimony by Dr. Kent Malone, English professor, Johns Hopkins U. He attempted to show by semantics that use of words in descriptive copy is highly flexible and may not necessarily be literal. Next hearing is scheduled for New York Dec. 7.

American Television Labs is alleged to have misrepresented its correspondence courses in television and radio. The firm, listed under the name of Ulyses Sanabria, individual respondent, presented evidence purporting to prove that other radio companies offered similar courses in radio engineering without complaint. Hearing will be held Jan. 5, 1949.

Agencies

(Continued from page 18)

MARGERY KENDALL, formerly with Meier & Frank Co., Portland, Ore., joins Botsford, Constantine & Gardner, same city.

DONALD L. WYATT, former advertising manager of Kaiser Co., Oakland, Calif., joins Ryder & Ingram, same city, as account executive.

ROBERT BACH, art director of Philadelphia office of N. W. Ayer & Son, transfers to agency's San Francisco office in same capacity.

FRED CRAWSHAW, vice president of Garfield & Guild, San Francisco, resigns. He announced no future plans.

HUGH LINEWEAVER, formerly with Joseph R. Gerber Agency, Portland, Ore., joins Alport & Assoc., same city.

HORACE G. CLEVELAND, former vice president of J. M. Mathes Inc., New York, elected to same position at Robert F. Branch Adv., also New York.

J. M. KORN, head of J. M. Korn Adv., Philadelphia, appointed chairman of Community Information Committee of Allied Jewish Appeal in Philadelphia.

JOHN H. BUTLER, former account executive with Dubin Adv., Pittsburgh, joins Botsford, Constantine & Gardner, San Francisco, in same capacity.

JASK V. K. HARGER, former western advertising representative for Caterpillar Tractor Co., San Francisco, joins Wank & Wank Adv., same city, as account executive.

JANE WINTHROP, former advertising manager of Joseph Magnin Co., San Francisco, forms own advertising agency, Creative Business Consultant, at 24 California St., same city.

WILLIAM T. MALONE, former advertising manager of Vick Chemical Co., New Products Div., New York, joins Raymond Spector Co., New York, in executive capacity.

BYRON H. CLARK, former head of own agency in Connecticut, joins Peck Adv., New York, as director of farm division.

MARVIN IRA RUDWICK, former vice president in charge of sales at Edelbrew Brewery, New York, elected vice president and director of Gordon & Mottern Inc., New York.

FLETCHER D. RICHARDS Inc., New York, opened Chicago office at 75 E. Wacker Dr., telephone Financial 6-3585.

ROBERT H. BLACK, formerly with General Aniline Film Co., Chemical Div., New York, joins J. Walter Thompson Co., New York.

RA-TEL WILL BECOME

SUBSIDIARY OF BK&M

RA-TEL Representatives has been

chartered by the State of New

York as a wholly owned subsidiary

of Burke, Kuipers & Mahoney, rep-

resentative firm, in line with its

list to Ra-Tel but will continue in

the newspaper field. The subsidi-

ary organization is also taking over

an undisclosed number of stations

now represented by McGeehan & O'Mara, it was reported.

Under the new setup James W. LeBaron, now with BK&M, will

be general manager of Ra-Tel and

headquarter at the firm's office at 420 Lexington Ave., New York. M. J. McGeehan, formerly of Mc-Geehan & O'Mara, is to be placed in charge of the Ra-Tel Chicago office at 360 N. Michigan Ave.

The firm also plans its own office in Dallas, and will share BK&M

quarters in Atlanta, San Francisco,

WVKO Columbus, Ohio, reports that nearly 28,000 FM receivers were in use in that city at the end of October.

....

. . .

.. .

.

Los Angeles and Oklahoma City.

BK&M is turning over its station

expansion program.

Award for Gallaher

EDDIE GALLAHER, disc m.c. of several WTOP Washington programs, will receive a gold medal at the annual dinner of the Washington Music Guild Dec. 7. Mr. Gallaher receives the award for his public relations work with the guild and his success in selecting "Hit Records of the Week" on his Moondial program.

BROADCASTING • Telecasting

Established 1932 - Hazleston, Pa. THE VOICE OF PENNSYLVANIA'S HIGHEST CITY

AFFILIATED WITH NBC . MBS

. . . .

November 29, 1948 • Page 69

Tops with RADIO DIRECTORS

"I- regard BROADCAST-ING's Yearbook as a most important reference source, All of us have a copy."

CARLOS FRANCO Assoc. Radio Director Young & Rubicam, Inc. New York City

more stations we consider, the more beat up the Yearbook becomes." Ken Craig

out it." Sin Mounick.

JIM McCORMICK Radio and TV Director The Mayers Company Los Angeles

Deadline December 1st

Page 70 • November 29, 1948

November 19 Decisions . . . BY COMMISSION EN BANC

Transfer of Control

KHBG Okmulgee, Okla. — Granted transfer of 100% of stock in licensee from Lucille Ross Buford, Paschel Bu-ford and Sam W. Ross to Times Pub. Co. for \$125,000.

Assignment of License

Assignment of License KCRA KCRA-FM Sacramento, Calif. --Granted assignment of license for AM station KCRA and CP for KCRA-FM from partnership composed of Ewing C. Kelly, David R. McKinley and Vernon Hansen to new corporation composed of Ewing C. Kelly, Vernon Hansen and Gerald Hansen (McKinley selling his ½ interest for \$40,000).

AM-990 kc

Bankhead Bestg. Co. Inc., Fayette, Ala.—Granted CP new station 990 kc 1 kw D; engineering cond.; estimated cost \$20.572.

AM-920 kc

Bankhead Bestg. Co. Inc., Russell-ville, Ala.—Granted CP new station 920 kc 1 kw D; engineering cond.; estimated cost \$20,572.

AM-1490 kc

Thomas J. Wallace, Tucson, Ariz.-Granted CP new station 1490 kc 250 w unl.; engineering cond.; estimated cost \$21,427.

AM-1450 kc

Mother Lode Bcstg. Co., Sonora, Calif.—Granted CP new station 1450 kc 250 w unl.; estimated cost \$18,697.

AM-1380 kc

Colorado Bests, Co., Englewood, Col. -Granted CP new station 1380 kc 1 kw D; engineering cond.; estimated cost \$19,500.

AM-1260 kc

Southeastern Bcstg. System, East Point, Ga.—Granted CP new station 1260 kc 1 kw D; engineering cond.; estimated cost \$23,603.

AM-560 kc

Tri-State Bestg. Co., Middlesboro, Ky.-Granted CP new station 560 kc 500 w D; estimated cost \$15,771; engineering cond.

AM-1600 kc

Springfield Bestg. Co., Springfield, Mass.—Granted CP new station 1600 kc 5 kw D DA; estimated cost \$34,765.

AM-1570 kc

The Silver City Bostg. Corp., Taun-ton, Mass.—Granted CP new station 1570 kc 1 kw D; engineering cond.; estimated cost \$21,250.

AM-860 kc

Brown County Journal Inc., New Ulm, Minn.-Granted CP new station 860 kc 1 kw D; engineering cond.; esti-mated cost \$38,350.

AM-1220 kc

St. Croix Bestg. Co., Stillwater, Minn. -Granted CP new station 1220 kc 250 w D; engineering cond.; estimated cost \$19,967. AM-1270 kc

Paris Bcstg. Co., Paris, Tenn.-Grant-ed CP new station 1270 kc 1 kw D en-gineering cond.; estimated cost \$15,000. AM-1050 kc

Sparta Bests, Co., Sparta, Tenn.-Granted CP new station 1050 kc 1 kw D engineering cond.; estimated cost \$17,450.

AM-1450 kc

AM-1450 kc Sanan Bestg. Co., San Angelo, Tex. --Granted CP new station 1450 kc 250 w unl.; subject to filing, within 60 days of grant, of application for mod. CP specifying trans. site and ant. system meeting requirements of stand-ards, and further provided that appli-cant does not commence operation until KRBC commences operation on 1470 kc 1 kw-N 5 kw-LS; estimated cost \$20,000.

Hearing Designated

Olney Bestg. Co., Olney, Tex.—Upon petitions of KSTB Breckenridge and KDWT Stamford, Tex., application of Olney Bestg. Co. for new station 1410 kc 250 w D was designated for hearing and KSTB and KDWT made parties to proceeding.

AM-610 kc

Kermit Bcsg. Co., Kermit, Tex.-Granted CP new station 610 kc 1 kw D; engineering cond.; estimated cost \$23,440.

AM-1450 kc

KVOU Uvalde, Tex. - Granted CP change frequency from 1490 to 1450 kc. CP Ant. Changes

WOMT Manitowoc, Wis.-Granted CP

ant.-antenna

CP-construction permit **DA-directional** antenna D-day N-night ERP-effective radiated power STL-studio-transmitter link aur-aural synch. amp.-synchronous amplifier vis-visual SSA-special service authorization

cond.-conditional LS-local sunset mod.-modification trans.-transmitter unl.-unlimited hours CG-conditional grant

changes in vertical ant. and change trans. site.

Hearing Designated

John A. Bohn, Martinez, Calif.—Des-ignated for hearing application for new station 1330 kc 500 w D and made KWBR Oakland party to proceeding. KWBR Oakland party to proceeding. Kikapoo Prairie Bestg. Co. Inc., Springfield, Mo.-Upon petition for re-consideration. of Commission's action in designating for hearing application. Commission removed from docket and granted application for new station 1340 kc 250 w unl., subject to approval of trans. site by CAA and upon cond. that applicant agree to satisfy legimi-mate complaints of blanket interfer-ence occuring within 250 mv/m con-tour, and complaints of interference due to proximity of proposed ant. site to that of KTTS. KVAK Atchison, Kan.-Granted mod.

KVAK Atchison, Kan.—Granted mod. CP to specify increased tolerances on DA system and for authorization of program tests.

WSAR Fall River, Mass.—Granted mod. CP to make changes in DA.

Fort Payne on the Air, Fort Payne, and James L. Killian, Fort Payne, Ala. —Commission upon own motion re-moved from hearing docket application of Ft. Payne and application of Killian. WIRL Peoria, III.—Granted CP make changes in DA-D.

changes in DA-D. Steel City Bestg. Co., Gary, Ind., and WGES Chicago—Adopted order deny-ing petition of Steel City Bestg. Co. for reconsideration and grant without hearing of its application for new sta-tion 1370 kc 500 w D; and application of WGES for change in DA-D, operat-ing 1390 kc 5 kw DA unl. was designat-ed for hearing in consolidated pro-ceeding with application of Steel City scheduled to be heard March 17, 1949, at Washington.

November 19 Applications . . . ACCEPTED FOR FILING

Modification of CP

WONE Dayton, Ohio-Mod. CP new AM station for extension of completion date.

WDAR-FM Savannah, Ga.-Mod. CP new FM station for extension of com-pletion date.

WHHM Memphis, Tenn.-Same.

KSKY-FM Dallas, Tex.--Same. License for CP

WBEC-FM Pittsfield, Mass. cover CP new FM station. -License to

TENDERED FOR FILING AM-1230 kc

WZIP Covington, Ky.—CP change from 1050 kc 250 w D to 1230 kc 250 w unl.

November 22 Decisions . . .

BY COMMISSION EN BANC **FM** Authorizations

Authorized CPs for three Class A and four Class B FM stations in lieu of CGs previously held by these stations; granted CPs to 11 other outlets in lieu of previous cond.; granted CP new low-power educational FM station (See story this issue).

License Renewal

WMOC Covington, Ga.-Granted re-newal of license for period ending August 1, 1951. ending

WKBB Dubuque, Iowa-Same.

WEAS Decatur, Ga.—Granted renew-al of license for period ending May 1, 1951.

License Extension

License Extension WJBW New Orleans-Granted peti-tion in part for temp. extension of license of WJBW and Commission ex-tended temp. authority to operate sta-tion to March 1, 1949, provided that petitioner may make application for further extension of temp. license pending showing that he is proceeding diligently in prosecution of his appeal.

pending showing that he is proceeding diligently in prosecution of his appeal.
Licenses for following stations were further extended on temp. basis to March 1, 1949, pending final action on renewal applications: KAFY Bakers-field, Calif.; KARK Little Rock; KFJZ (and aux.) Fort Worth; KHJ (and aux.) Los Angeles; KDB Santa Barbarbara; KPMO Pomona, Calif.; KVER Albuquerque; KWEM West Memphls, Ark.; KXLR North Little Rock; WBAL Baltimore; WDEL Wilmington, Del.; WJOL Joliet, Ill.; WKEU Griffin, Ga.; WMEX Boston; WNEW New York; WOV (and aux.) New York; WGAR Cleveland; WHKP Hendersonville, N. C.; WECW Mayaguez, P. R.; WFAB Poonce, P. R.; KBLF Red Bluff, Calif.; WJVA South Bend; WJVB Jacksson-ville Beach, Fla.; WKLV Blackstone VI.; WINC-FM Winchester, Va.; WSYHZ Bloomington, Ind.; W6XAO WSXDU Los Angeles; W4XGG Winston-Salem; W9XMB Chicago.
Following FM stations were granted

Following FM stations were granted temp. extensions of licenses to March 1, 1949: WJJW (FM) Wyandotte, Mich.; WBAC (FM) Schenectady; WATG (FM) Ashland, Ohio; KMBC-FM Kansas City.

WPEN-FM Philadelphia—Present li-cense further extended on a temp. basis to March 1, 1949.

License Renewal

Licenses for following FM stations were renewed for period ending Dec. 1. 1951: WCBS-FM New York; WCLT Newark, Ohio; WFIL-FM Philadelphia;

WIBW-FM Topeka, Kan.: WMGM-FM New York; WNBF-FM Binghamton, N.Y.; WSBF South Bend, Ind.; WGNC-Bay, Wis.; WCFC Beckley, W. Va. WJMC-FM Rice Lake, Wis.-Granted renewal of license for period ending March 1, 1950. WJTN-FM Jamestown, N. Y.-Grant-ed renewal of license for period ending March 1, 1949.

License Extension

License Extension KOB Albuquerque, N. M.-Granted temp. license to March 1, 1949, and extended SSA 770 kc for same period. WTNJ Trenton, N. J.-Granted temp. extension of authority to operate sta-tion to March 1, 1949. WCEC-FM Rocky Mount, N. C.-Granted temp. extension of license to March 1, 1949, pending filing of renewal application for period ending Dec. 1, 1951.

Transfer of Control

Transfer of Control KPDR FM Alexandria, La.— Granted transfer of control of Central Louisiana Bostg. Corp., licensee of KPDR and permittee of KPDR-FM, from Eugene Levy, owner of 55% of licensee's stock who will sell all of his stock, and 12 other stockholders own-ing remaining 45% of stock, who will transfer 25% thereof to Executive Board of Louisian Baptist Conven-tion which will thus hold 77.5%.

AM-1390 kc

AM-1390 kc KNOE Monroe, La.-Upon petition for removal from docket, reconsidera-tion and grant of application, the Com-mission removed from hearing and granted application to change fre-quency from 1230 kc to 1390 kc and increase power from 250 w to 5 kw unl. DA-N.

Hearing Designated

Massaoti Bestg. Corp., Taunton, Mass.—Designated for hearing applica-tion for new station 1320 kc 1 kw D in consolidated proceeding with appli-cations of Taunton Radio Corp. et al.

Petition Denied

Radio Lakewood Inc., Lakewood, Ohio-Denied petition requesting re-consideration and grant without hear-ing of application as amended Dec. 5, 1947, for new station 1380 kc 500 w D

Motion Vacated

Motion Vacated WCFL Chicago — Commission own motion vacated and set aside action of Oet. 27, 1948, which designated for hearing application of WCFL for mod. CP, and affirmed action taken July 12, 1948, which granted said application; and outstanding CP for station WCFL as mod, is reinstated effective as of July 12, 1948, subject, however, to cond. that unattenuated field at one mile in direction of Carthage, Ill., shall not exceed 1125 mv/m. shall not exceed 1125 mv/m.

ACTIONS ON MOTIONS

(By Commissioner Hyde)

Debs Memorial Radio Fund Inc., New York-Granted petition for leave to amend FM application to show substi-tution of Joseph Dorfman and Isaiah Minkoff as stockholders and directors of applicant corporation in lieu of Hary Kritzer and I. Iskolsky.

Hary Kritzer and I. Iskolsky. Tri-Sitates Meredith Bestg. Co., Des Moines-Granted petition for leave to amend application for TV CP to show revised information concerning owner-ship of Class A and Class B stock. WFEC Miami, Fla.-Granted petition for leave to amend application to show revised information on stockhold-

ers of applicant corporation; show re-vised financial information and new

vised financial information and new program plans. Watertown Radio Inc., Watertown, Wis-Granted petition for leave to amend application to specify exact trans site. Granted petition to accept late appearance in re application. Wachusett Bestg. Co., Fitchburg, Mass.-Granted petition for leave to amend application to specify 1280 kc in lieu 1460 kc. Amendment was ac-cepted and application removed from hearing docket. Gulf Coast Bestg. Co., Galveston,

Gailage Construction for the formation of th

tion for ently schedure... 'n Washington. T Paters

with schiedled Dec. 6 to Feb. 6, 1989, in Washington.
WPAT Paterson, N. J.—Granted pe-tition for leave to amend application to show revised DA.
Wheeling Bestg. Co., Wheeling, W.
Va.—Granted petition for leave to amend application to specify 500 w instead of 250 w; and application was removed from hearing docket.
WGY Schenectady, N. X.—Granted petition for indefinite continuance of consolidated hearing scheduled for Dec. 13, in re Docket 8011 et al..
WFTC Jonas Weilard (Assignor), Kinston, N. C., and WFTC Bestg. Co. Inc. (Assignee).—Granted joint petition to dismiss without prejudice applica-tion for assignment of license of sta-tion WFTC.
KLIK San Diego, Calif.—Granted pe-

tion for assignment of license of station WFTC.
 KLIK San Diego, Calif.—Granted petition for continuance of hearing presently scheduled Dec. 2 at San Diego to Jan. 31, 1949, at that place.
 KRUS Ruston, La.—Granted petition for continuance of consolidated hearing presently scheduled for Dec. 16 at Ruston to Feb. 10 at Minden, La., and Feb. 11 at Ruston, La.
 WFMZ Allentown, Pa.—Granted petition for leave to amend FM application to show revised information in recorporation's articles of incorporation, capital stock, stockholders, finances, program plans; and show new transition in cidental thereto; and Commission on own motion continued hearing to Dec. 29 at Washington.
 WSPD Toledo, Ohio, and WKJG Fort Wayne, Ind.—Granted joint petition for continuance of consolidated hearing presently scheduled Dec. 2 to Jan. 31 at Washington.

November 22 Applications . . . ACCEPTED FOR FILING

AM-1450 kc

Oceanside Bostg. Co., Oceanside, Calif.--CP new AM station 1000 kc 250 w D AMENDED to request 1450 kc 250 w unl.

License for CP

KLAC Los Angeles—License to cover 'increase power etc. CP

KWJJ Portland, Ore.-Same. WSSO Starkville, Miss.-License to cover CP new AM station.

KAYL Storm Lake, Iowa-Same. KRUZ Palm Beach, Calif.-Same.

KPHC Walsenburg, Col.-Same. Modification of CP

KCOK Tulare, Calif. — Mod. CP change frequency, increase power, etc., for extension of completion date.

License Renewal KXLO Lewiston, Mont.-License re-newal AM station.

License for CP

WSAU-FM Wausau, Wis.-License to cover CP new FM station.

Modification of CP

WHMA-FM Anniston, Ala.—Mod. CP new FM station for extension of com-pletion date. KDTH-FM Dubuque, Iowa—Same.

WBKA-FM Brockton, Mass.—Same. WNIQ Uniontown, Pa.—Same. WCLC-FM Clarksville, Tenn.—Same.

WELC-FM Oderssylle, Ienn.—Same. KECK-FM Odessa, Tex.—Same. WHTM Rochester, N. Y.—Mod. CP new commercial TV station for exten-sion of completion date.

TENDERED FOR FILING

SSA-1490 kc WMRO Aurora, 111.—SSA 1490 kc 250 w unl. for six mo.

AM-1420 kc

WLCS Baton Rouge, La.—CP change from 1400 kc 250 w unl. to 1420 kc 1 kw DA-DN unl.

APPLICATION RETURNED

AM-1400 kc

Henry Lee Taylor, San Antonio-CP new AM station 1400 kc 250 w unl. RETURNED Nov. 18.

APPLICATION DISMISSED

AM-920 kc James D. Sinyard, Yhor City, Fla.-CP new AM station 920 kc 500 w D DISMISSED Nov. 18 at request of ap-

AM STATION DELETED

AM-1450 kc KCSM James L. Frank, Colorado Springs, Col.—Deleted AM station on 1450 kc 250 w unl. and cancelled call.

November 23 Decisions . . . BY COMMISSION EN BANC **Modification of CP**

WONE Dayton, Ohio-Granted mod. CP to make changes in trans. equip-ment, changes in DA and change trans. location (geographic coordinates only), and to add FM to station; engi-neering cond.

WVKO Columbus, Ohio — Granted mod. CP to change ERP from 39 kw to 52 kw and ant. height from 225 ft. to 220 ft.

DOCKET CASE ACTIONS **Record** Reopened

Record Reopened Announced adoption of order re-opening record for further hearing at Washington, D. C., on date to be speci-fied subsequently. In matter of appli-cation of Agnes Jane Reeves Greer, Dover, Ohio, to determine nature and extent of interference problems which would result from proposed operation on 1450 kc 250 w unl. and proposed service area of applicant; directed par-ties to proceeding to submit, at fur-ther hearing, groundwave field inten-sity measurements taken in manner prescribed in Commission's standards from which determination can be made of interference areas and popu-lations which would result from oper-tion of station proposed; further di-rected that hearing examiner hereto-fore designated in this proceeding shall hold further hearing herein and submit recommended decision based on record meteofore compiled and record made in further hearing. AM-1240 kc

AM-1240 kc

Announced decision granting appli-cation of Pisgah Bestg. Co. Inc. for new station at Brevard, N. C., 1240 kc 250 w, unl., cond., and denying application of William M. Drace for same facilities at Greer, S. C.

BY THE SECRETARY

W6XDA W6XDZ The Times-Mirror Co., Area Los Angeles-Granted li-censes and CPs for new exp. TV relays.

WABB Mobile, Ala.—Granted license new AM station; 1480 kc 5 kw DA unl. WTYC Rock Hill, S. C. Granted vol-untary assignment of license from W. G. Reid and O. Frank Thornton d/b as Tri-County Bestg. Co. to Tri-County Bestg. Co. untary

Bestg. Co.

WMOI Moraine Bestrs. Inc., Dayton, Ohio-Granted request to cancel CP new FM station.

WSKY-FM Radio Asheville Inc., Asheville, N. C.—Same. KEVL Big Bear Lake Bostg. Co., Big Bear Lake, Calif.—Same.

KCRO YOLO Bestg. Co., Woodland, Calif.—Granted request to cancel CP new AM station and deletion of call letters KCRO; 930 kc 1 kw D.

(Continued on page 72)

THROUGH EFFECTIVE MEDIA TIE-UPS • Car Cards • Taxi Signs • Outdoor Boards • Displays • Dealer Letters • Newspapers

Represented by

BROADCASTING • Telecasting

BW TheVoice of Kansas

CORNY?

WIBW advertisers don't think our

methods of selling to farmers are

corny. Not when they check sales

figures in Kansas and nearby states.

November 29, 1948 • Page 71

ADLEW'S GREATEST WATCH VALUE

17 JEWEL . 2 PUSH BUTTON CHRONOGRAPH

A Treasured Lifetime Gift -in-1" Precision Instrument of Un-• Incabloc Shock lesistant Feature, weep Second Hand, Anti - Magnetic, Radium Dial, Stain-loss Steel Back, Un-breakable Crystal.

MAIL ORDERS promptly filled Shipped C.O.D. or end check or money order. Address all mail orders to ADLEW JEWELERS, 152 W. 42 St. N. Y. 18 (Dect.182) 8 (Dept.128.)

075 L Tilus (formerly \$71.50) IDEAL for use in sports, sci-ences, engineer-ing, medicine, photography radio, aviation. Also available in 18K Gold Case — \$64.50 plus 10% tax (fermerly \$125). OUR FAMOUS GUARANTER MONEY BACK IN 10 DAYS if not satisfied far any reason

\$r

HERE'S A SERVICE THAT BRINGS YOU. More than 650 Commercials covering 50 Business Classifications EVERY MONTH Seasonal copy suggestions EVERY MONTH Tested Program Ideas, case histories and Planning Guide Material EVERY MONTH Ideas for Sales, Program and Continuity

department EVERY MONTH Issued 30 days in advance, this service is used by more radio stations than all other Continuity services combined! But-you'll n ver know how much NRB's value packed service can mean to you 'till you actually try it So we offer you a complete and full months service-FREE! No cost no obligations You can't lose so send coupon now

SEND COUPON NOW THE NATIONAL RESEARCH BUREAU, INC. NATIONAL RESEARCH BUILDING, Dept. 1129 CHICAGO 10 ILLINOIS. Please send me your full 30 days

Name.	 	obligation.
Address.	 	
City	 	State.
Station		

Page 72 • November 29, 1948

FCC Actions

(Continued from page 71)

Decisions Cont'd.:

KTOY Tacoma, Wash.-Granted mod.

KTOY Tacoma, Wash.—Granted mod. CP change type trans. and make changes in ant. KLUP FM Galveston, Tex.—Granted mod. CP to make changes in ant. KIVY Crockett, Tex.—Granted mod. CP for approval of ant., trans. and studio locations. KEV Shamrock, Tex. — Granted mod. CP change type trans. and ant. and specify studio location. WGVM Greenville, Miss.—Granted mod. CP change type trans. and for approval of ant. and trans. location. KLUF Galveston, Tex.—Granted mod. CP change type trans. and for approval of ant. and trans. location. KLUF Galveston, Tex.—Granted mod. CP change trans. location.

CP change trans. location. Following were granted mod. CPs for extension of completion dates as shown: WPRA Mayaguez, P. R., to 1-19-49; WJAR-FM Providence, R. I., to 2-15-49; WJIZ Hammond, Ind., to 1-16-49; WHIZ-FM Zanesville, Ohio, to 3-7-49; WSLB-FM Ogdensburg, N. Y., to 12-19-48; WBSM New Bedford, Mass., to 12-15-48; KTNT Tacoma, Wash., to 2-15-49; KFEY Fresno. Calif., to 3-9-49; WRVC Norfolk, Va., to 3-16-49; WMFD-FM Wilmigton, N. C., to 3-16-49; WCC Anderson, S. C., to 12-30-48; WBCO Detroit, Mich., to 3-9-49; WCC Anderson, S. C., to 12-30-48; WBCO Detroit, Mich., to 3-9-49; WRCC Datroit, Mich., to 3-9-49; WRCC Detroit, Mich., to 3-9-49; WRCM-FM Atlanta, Ga., to 2-18-49; WRVB-FM Parkersburg, W. Va., to 3-12-49; WBCM-FM Bay City, Mich., to 3-20-49; WCAU-FM Bay City, Mich., to 3-20-49; WCAU-FM Philadelphia, to 3-21-49; WMUR-FM Anchester. N. H., to 1-15-49; WEAU-FM Charlotte, N. C., to 3-20-49; WCAU-FM Philadelphia, to 2-1-49; WSAR Fall River, Mass., to 12-15-49; KLER Rochester, Minn., to 2-1-49; WSAR Fall River, Mass., to 12-15-49; WHIS Bluefield, Va., to 1-1-49. KLKC Parsons, Kan-Granted Li-erese aver, AM grittion 1560 ko 220 w

13-49; WHIS Blueneid, Va., to 1-1-49; KLKC Parsons, Kan.—Granted li-cense new AM station 1540 kc 250 w D. WCSI Near Columbus, Ind.—Granted license new FM station. KSIB-FM Creston, Iowa — Granted mod. CP for extension of completion date to 6-12-49 on cond. that construc-tion be completed or interim operation provided by that date. WIOXQC KSTP Inc., Area St. Paul --Granted license for new exp. TV relay.

relay. K2XDG Liberty Bcstg. Corp, Area

Köxing Liberty Bestg. Corp, Area Atlanta, Ga.-Same.
 W6XZT The Times-Mirror Co., Area Los Angeles-Same.
 WFMO Fidelity Media Bestg. Corp., Jersey City, N. J.-Granted request to cancel license and surrender authoriza-tion for new FM station.
 WCTP Capitol Bestg. Co. Inc., Greensboro, N. C.-Granted request to cancel FM station.
 WBKA Brockton, Mass. Granted mod. CP to make changes in vertical ant., mount FM ant. on AM tower and change type trans_

ant., mount FM ant. on AM tower and change type trans. **KGO-TV** San Francisco — Granted mod. CP to change ERP from vis. 29.1 kw aur. 14.6 kw, to vis. 27 kw aur. 13 kw.

Following were granted mod. of CPs for extension of completion dates as shown: WSPR-FM Springfield, Mass., to 2-12-49; KPRA Portland, Ore. to 2-10-49; WEBB-FM Burlington, N. C. to 1-31-49; KIMV Grant Township, Kan., to 6-1-49; WQAN-FM Scranton, Pa., to 3-1-49; KSTP-FM St. Paul, to 6-1-49; WMCA-FM New York, to 3-7-49; WBKA Brockton, Mass., to 12-1-48; WJAX Jacksonville, Fla., to 12-10-48;

Jacksonville, Fla., to 12-10-48. KLTI Longview, Tex.—Granted li-cense new AM station 1280 kc 1 kw D. KWAL Wallace, Idaho—Granted li-cense covering change frequency, in-crease power, etc. WTCH Shawano, Wis.—Granted li-cense new AM station and specify studio location: 960 kc 1 kw D. WHOS Decatur, Ala.—Granted li-cense new AM station and specify WHOS Decatur, Ala.—Granted li-cense new AM station and specify studio location 1340 kc 250 w unl. WHBQ-FM Harding College, Mem-phis, Tenn.—Granted request to cancel CP new FM station. CP new FM station. WHCP Per Harding College, Mem-phis, Tenn.—Granted request to cancel CP new FM station. WHCP Per Media College, Mem-phis, Tenn.—Granted CP Install aux. trans. at present site of main trans. to be operated 910 kc 250 W DA-DN. WHCP Concerner, Marken College Ard WHOS Decatur, Ga.—Granted CP Where Penetry, Marken CP WHCP Decatur, WHCP CP WHCP Decatur, Marken CP

Main tanks, to be provide a state of the second state

. • .

Following were granted mod. CPs for extension of completion dates as shown: WJNO West Palm Beach, Fla., to 3-6-49; KARM-FM Fresno, Calif., to 3-7-49; KCKN-FM Kansas City. Kan., to 2-22-49; WILK-FM Wilkes-Barre, Pa., to 12-15-48; KTSA-FM San Antonio, Tex., to 3-1-49; WFBL-FM Gulumbus, S. C. to 1-1-49; WFBL-FM Geenville, S. C. to 1-1-49; WFBL-FM San France, Te. to 3-5-49; WFBL-FM San France, Te. to 3-7-49; WFBL-FM San France, to 1-1-49; WFBL-FM Chicago to 4-1-49; WFBL-FM Chicago to 4-1-49; WBBB Burlington, N. C. to 1-31-49; KTKC Visalia, Calif. to 3-15-49; KWK St. Louis, to 12-31-48; KLQK-FM Valley Broadcasting Co.,

KLOK-FM Valley Broadcasting Co., San Jose, Calif.—Granted request to cancel CP new FM station. WCNX Middletown, Conn.—Granted mod. CP for approval of ant. and trans. location. MNFL Fairmont, Minn.—Granted

KNFL Fairmont, Minn. — Granted mod. CP to move trans.

mod. CP to move trans.
Following were granted mod. CPs for extension of completion dates as shown: KGW-FM Portland, Ore. to 1-1-49; WKBZ-FM Muskegon, Mich., to 1-15-49; WBRL Baton Rouge, La., to 6-18-49; WBRL Baton Rouge, La., to 6-8-49; WBRL Bridgeport, Conn., to 2-5-49; WSPA-FM Spartanburg, S. C., to 6-2-49; KSCJ-FM Slout, City, Iowa, to 5-30-49; WTAX-FM Springfield, III., to 1-31-49; KGKL-FM San Angelo, Tex., to 3-16-49; WDPT-FM Detroit, to 2-31-48; WUOA Tuscaloosa, Ala., to 5-27-49; WIDA Tuscaloosa, Ala., to 5-27-49; KIBH Seward, Alaska, to 12-14-48.

November 23 Applications . . .

ACCEPTED FOR FILING

Assignment of License

KWKW Pasadena, Calif.—Assignment of license from Marshall S. Neal, Paul Buhlig, E. T. Foley and Edwin Earl d/b as Southern California Bestg. Co. Southern California Trade Unions

to Southern California Bestg. Assn. KXYZ Houston, Tex. — Assignment of license from Harris County Broad-cast Co. to Shamrock Bestg. Co., parent

cast Co. to original farm. KFDX Wichita Falls, Tex.—Assign-ment of license from Darrold Alexan-der Cannan tr/as Wichtex Bestg. Co. to Wichtex Radio and Television Co.

WREL Lexington, Va.—License to cover CP new AM station. WMIK Middleboo, Ky.—Same. KGCX Sidney, Mont. — License to cover CP increase D power etc. WGAT Utica, N. Y.—License to cover CP change frequency, increase power, etc.

etc. WTAL-FM Tallahassee, Fla.—Lic to cover CP reinstate FM station. -License Modification of CP

WHBF-TV Rock Island, III.—Mod. CP new commercial TV station to change from Channel 4 (66-72 mc), ERP 13.6 kw vis., 7.6 kw aur. to Channel 9 (186-192 mc), ERP 25 kw vis., 13 kw aur.

TENDERED FOR FILING Assignment of License

WFHG Bristol, Va.—Assignment of license to W. C. Nininger, Morris B. Burnette, H. I. Goode, C. Edward Wright and W. K. Vance Jr. d/b as Bristol Bestg. Co.

(Continued on page 81)

War Debt

THE WAR isn't over yet, according to Royal V. Howard, NAB engineering director. Mr. Howard last week received a bill from Uncle Sam for \$23.23, an alleged overpayment of accumulated annual leave in connection with his war service in the Office of Scientific Research & Development. Mr. Howard found the claim on his desk upon returning from the high-frequency broadcast conference at Mexico City. **OSRD** went out of existence last Dec. 31.

PISGAH GETS GRANT FOR BREVARD, N. C.

GRANT to Pisgah Broadcasting Co. for a new 250 w fulltime station on 1240 kc at Brevard, N. C., was authorized by FCC in a final decision released last Tuesday. The rival application of William M. Drace for the same facilities at nearby Greer, S. C., where he operates a theatre, was denied.

The final orders followed the lines of the proposed decision [BROADCASTING, Aug. 30], to which no exceptions were filed. Neither Brevard (1940 population 3,061) nor Greer (2,940) has a local station and neither receives primary service at night.

But the Commission pointed out that Brevard receives no daytime primary service, while Greer receives three. For this reason, and because a grant to Greer would involve some mutual interference with WKDK Newberry, S. C., FCC preferred the Brevard application. Ownership of Pisgah Broadcast-

ing:

Ed M. Anderson, president and ma-jority stockholder of WBBO Forest City, N. C., is principal owner (35.32%) and vice president. He publishes five weekly newspapers in North Carolina. The firm is headed by John D. Evers-man, recreation director for a paper company at Brevard, who has 25.53%. John I. Anderson Jr., newspaperman and brother of Ed M., and Walter E. Williams Jr., program director of WBIG Greensboro, N. C., have 14.88 and 4.25% respectively. Mr. Williams is slated to manage the station. Mutual affiliation was indicated.

KSD NOW OPERATING WITH 5 KW FULLTIME

KSD St. Louis last Monday placed in operation its new ultra modern transmitter and four-antenna system and increased its power to 5 kw fulltime on 550 kc. The station had been operating on 5 kw daytime and 1 kw night.

Proc

Wal Rad Fibb Jack Bob God Sa My

Phil Duff Mr. 5top (8 (8 (8 (8) (8)

Peop Crin

Mr. Hore Big

The new transmitter and four 450-ft towers are part of KSD's million-dollar improvement and expansion program that includes new studios for television and FM broadcasting as well as for standard use. AM plant now is located two miles from East St. Louis. Studios remain in the Post-Dispatch building in St. Louis.

Removal of the old KSD antenna was necessitated by erection of KSD-TV's 547-ft transmitting antenna on the roof of the antenna building. KSD-TV, in operation for nearly two years, is a key outlet in the NBC midwest video network.

Miami Area Station Men Elect Babcock Chairman

GREATER MIAMI Broadcasting Assn., organized by station executives in the Miami area, plans to hold meetings monthly. At first meeting Nov. 17 Miller N. Babcock and Frank Jaffe, both WGBS Miami, were named chairman and secretary, respectively.

Member stations include: WGBS WIOD WMIE WQAM and WWPB, all Miami; WBAY and WVCB Coral Gables; WKAT WMBM and WLRD (FM) Miami Beach; WINZ Hollywood and WFTL Fort Lauderdale.

WMOX-FM Power Boost

WMOX-FM Meridian, Miss., soon will increase its power to 25 kw, Jerry Kerns, manager of WMOX and WMOX-FM, announced last week. An eight-bay antenna will replace WMOX-FM's single pylon now in use atop the WMOX tower. Height of the tower is to be increased also, Mr. Kerns said. WMOX-FM is on Channel 253 (98.5 mc).

FIRST 15 PROGRAM HOOPERATINGS Based on Nov. 15, 1948 Report Evening No. of Sites Superson & Anancy Hooperoting Hooperoting Hooperoting Hooper-

gram	Sta- tions	Sponsor & Agency	Hooper- ating	Hooper- ating	+or—	Pos.
iter Winchell*	219	A. Jergens (Orr)	27.0	18.1	+8.9	- 11
lio Theatre	153	Lever Bros. (JWT)	25.0	23.1	+1.9	- 4
ber McGee & Moily	/ 144	S. C. Johnson (NL&B)	22.8	26.0	-3.2	1
k Benny*	163	American Tobacco (BBDO)	21.9	23.1	-1.2	1 3 2
Hope	151	Lever Bros. (Y&R)	20.0	25.7	5.7	2
frey's Talent						
couts	149	Lipton DivLever Bros. (Y&R)	18.5	15.0	+3.5	18
Friend Irma	149	Pepsodent DivLever Bros.				
		(FC&B)	17.1	17.8	-0.7	12
Harris-Alice Fay	163	Rexall Drug (BBDO)	16.6	17.3	0.7	13
fy's Tavern	160	Bristol-Myers (Y&R)	16.6	17.0	0.4	14
District Attorney	160	Bristol-Myers (DC&S)	16.4	20.4	4.0	9
p the Music (Aver-						
ge)	172					
8:45-9:00, 18.1)		Smith Bros. (SSCB)	15.9			
8:30-8:45, 17.8)		Eversharp (Biow)				
8:15-8:30, 14.4)		Speidel Co. (C&P)				
8:00-8:15, 13.4)		P. Lorillard (L&M)				
ple Are Funny	161	8.&W (Seeds)	15.7	12.5	+3.2	33
ne Photographer	163	Toni DivGillette (FC&B)	15.4	10.8	+4.6	42
Keen	146	Whitehall Pharmacal (D-F-S)	15.2	10.3	+4.9	55
ace Heidt	162	Philip Morris (Biow)	14.9	10.3		-
Town	130	Lever Bros. (SSC&B)	14.9	12.2	+2.7	36
cludes second broa		Level blos. (SSCab)	14.7	14.4	T#-/	
riones second blog	NCU31					
TOP	TEN	I DAVTINE UCODE	DATE	NCC		

TOP TEN DAYTIME HOOPERATINGS Based on Nov. 15, 1948 Report

	Dusc	u on 1404. 13, 1340 i	veport			
Program	No. of Sta- tions	Sponsor & Agency	Hooper- ating	Hooper	AGO +or—	Pos.
Ma Perkins (CBS)	81	Procter & Gamble (D-F-S)	8.0	6.2	+1.8 +1.2	6
Stella Dallas	146	Sterling Drug (D-F-S)	7.6	6.4	+1.2	5
Young Widder Brown	145	Sterling Drug (D-F-S)	7.4	6.5	+0.9	6 5 3
Grand Slam	48	Continental Baking			1	
		(Ted Bates Inc.)	7.3	5.6	+1.7	13
Arthur Godfrey	166	(1	
(11:00-11:30, 7.8)		Gold Seal (Campbell-Mithun)	7.0	5.2	+1.8	21
(10:45-11:00, 6.3)		National Biscuit (McCann-Eri			1	
(10:30-10:45, 6.0)		Liggett & Myers Tob. (Newe				
When A Girl Marries	77	General Foods (D&B)	7.0	5.6	+1.4	14
Backstage Wife	146	Sterling Drug (D_F-S)	6.8	6.0	+0.8	7
Right to Happiness	149	Procter & Gamble (Compton)	6.6	6.0	+0.6	9
Big Sister	93	Procter & Gamble (Compton)	6.6	5.8	+0.8	12
Pepper Young's Family	v 150	Procter & Gamble			•	
· · · · · · · · · · · · · · · · · · ·	,	(Pediar & Ryan)	6.6	6.0	+0.6	8
Since the majority	of no	ationally sponsored network	programs	were o	ancellec	on
		3rd and election returns we				

Wednesday morning, Nov. 3rd and election returns were products in no Nov. 3rd interviewing is included in the program ratings.

RADIO NEWS CLINIC SET FOR DECEMBER

TWO radio news clinics will be held in mid-December under NAB auspices. News clinic for Georgia stations will be held Dec. 11 at the Ansley Hotel, Atlanta, with a clinic for Alabama stations to be held Dec. 12 at the Tutwiler Hotel, Birmingham.

In charge of the Georgia clinic will be Wilton E. Cobb, WMAZ Macon, appointed by NAB Director Henry P. Johnston, WSGN Birmingham. Speakers will include Allen Woodall, WDAK Columbus; Jim Hardin, WBHF Cartersville; James Vocalis, WLBB Carrolton; W. C. Woodall, WDWD Dawson; George Theeringer, WRBL Co-

BROADCASTING • Telecasting

lumbus; Shed Carswell, WSFT Thomaston; Dale Clark, WAGA Atlanta. E. R. Vadeboncoeur, WSYR Syracuse, and Arthur C. Stringer, NAB, will speak at both meetings. John Fulton, WGST Atlanta, and president, Ga. Assn. of Broadcasters, will preside at the Georgia luncheon.

On the Alabama agenda are Howard Pill, WSFA Montgomery; Louis Read, WABB Mobile; James Reese, WWWB Jasper; Charles A. Fell, Birmingham Age-Herald; Jim Ownby, WCTA Andalusia; Dick Warner, WHBS Huntsville. Mr. Johnston will preside at the luncheon.

Coverage of 200 Miles Claimed for WBRC-FM

EXTENSION of FM service to wide rural areas has proved practicable at WBRC-FM Birmingham, Ala., according to RCA Victor, Camden, N. J.

WBRC-FM's 450-ft. tower surmounted by its 108-ft. antenna is atop Red Mountain, which is 1,000 feet above sea-level. The station, using a new RCA 50-kw FM transmitter, in conjunction with an RCA eight-section pylon antenna with power gain of 12, developed an effective power of 546 kw on 102.5 mc (Channel 273).

WBRC-FM has been receiving listener reports from distances as great as 200 miles, RCA Victor reports.

IT'S A

WLAV leads ALL stations in daytime share of audience in Michigan's second market. (1947-1948 winter-spring Hooper)

WLAV — 28.1% Station B — 22.6% Station C — 22.2%

Contact the John E. Pearson Co.

VIDEO AT FAIR WELO Tupelo, Miss., Holds Demonstration -

Part of the television equipment used in the WELO demonstration. * *

A DEMONSTRATION of television, reported to be the first in the state, has been presented by WELO Tupelo, Miss. Occasion was the Mississippi-Alabama Fair & Dairy Show, held in Tupelo.

The video equipment was placed at the top of the grandstand and telecast coverage of the show. Transmission was by coaxial cable to receivers placed throughout the fair grounds.

The special television demonstration was promoted by WELO, under the direction of Bob Evans, station manager.

Video Package Offered **Radio Farm Directors**

A TELEVISION package-script, motion picture film and still pictures-was made available to radio farm directors attending the Food and Agriculture Organization's world-wide conference which was held in Washington.

A five-minute film includes conference opening and highlights. The one- or two-minute films feature local personalities, and interviews with FAO officials. Charge for each group is \$10.

'Opry' Feature

A FULL-LENGTH, feature article on the Grand Ole Opry, probably America's best known folk program, appeared in the Nov. 8 issue of Woman's Day. Started 23 years ago when an 80-year-old fiddle player appeared on WSM Nashville, Tenn., the program has been h ard on NBC for a half hour each Saturday night since 1938, the article reports. The whole program, four hours long, originates in Ryman Auditorium, Nashville, and is carried by WSM. The night Jack Cluett, author of the article. attended the program he counted license plates in the parking lot behind the auditorium from 39 states.

KDFC (FM) Sausalito, Calif., is now on at from 3-11 p.m. Station previously signed off at 10:30 p.m.

Page 74 • November 29, 1948

G US SAVAGE has joined KLEE Houston, as program director. He succeeds KEN BAGWELL, who has been appointed program director of KLEE-TV.

RON TUTON, former program direc-tor at WTNT Augusta, Ga., has joined WJHP and WJHP-FM Jacksonville, Fla., as staff announcer and salesman. MARTHA THOMAS has joined WJHP as a continuity writer.

BILL MCANDREW has joined announc-ing staff of WBAP Fort Worth, Tex.

WES GRIFFIN has joined KGFJ Holly-wood as staff planist. He is being fea-tured in two five-weekly programs of plano selections.

ART LaBOE, former announcer with KCMJ Palm Springs, Calif., and more recently program director at KOLO Reno. Nev., has rejoined KCMJ as m.c. for new Musical Marathon show.

DAN PETERS, formerly with KBMS Boston, has joined announcing staff of WHLI Hempstead, Long Island, N. Y. DON McLEOD, formerly with WGN Chicago, has joined WJBK Detroit as announcer.

DICK BENSON, former announcer-sportscaster at WFMY Greensboro, N. C., and JOHN MEACHAM, announcer at WGTL, Kannapolis and WSTS Southern Pines, N. C., have joined WIRC Hickory, N. C., as announcers.

REX DALE has joined WMMJ Peoria, Ill., where he will conduct two morning shows, *Breakfast Time* and Gold Rush.

BILL BULLINGTON former program director at WBUY Lexington, N. C., has rejoined KSGM Ste. Genevieve, Mo., as production manager and news editor.

KITTY LEWIS, formerly on copy staff of WGAC Augusta, Ga., has joined WIS Columbia, S. C., on continuity staff.

EDWIN RANDALL, former radio di-rector of Christian Rural Overseas Pro-gram, has joined WRFD Worthington, Ohio, as director of community service.

Program of Information Is Planned for Germany

A THREE-MAN mission, acting on the recommendations of Army Secretary Kenneth C. Royall, is currently in Berlin, Germany, conferring with Gen. Lucius Clay on the advisability of setting up an information program for the German radio, press and other media, the State Dept. has reported.

The information program would consist of providing the German people in American and British occupied zones with factual statistics on the amount of food they receive from the U.S. and Great Britain via the airlift. The mission is expected to submit a report, on its return about Dec. 1, to Tracy Voorhees, Assistant Army Secretary in charge of the food program for occupied countries. Among mission members is Luther Reid, on leave from "Voice of America" duties.

JIMMY TRIPPE has joined WMLS Sylacauga, Ala., as announcer and salesman.

LARRY WAYNE, announcer at WCOA Pensacola, Fla., is the father of a girl, Alexandra Kay.

GLORIA GRANT, radio actress, has started weekly 15-minute movie-gossip show, Gloria Grant's Hollywood, on KMGM (FM) Los Angeles.

MARYAN McCLAIN, assistant program director of WINX Washington, has joined WCFM (FM) Washington, as public service di-rector.

VICTOR FERGIE has joined CKNW New Westminster, B. C., as staff an-nouncer. ART WAMSER

ART WAMSER, musician at KXOK St. Louis, has adopted a boy, Ar-thur Frederick.

JACK LUDWIG, former news and continuity writer at W LIP Kenosha. WTMJ WTMJ-FM kee, Wis., as con-

Wis., has joined WTI WTMJ-TV Milwaukee, tinuity writer.

BEULAH KARNEY, home economist and food authority at WENR Chicago, has been appointed state chairman of radio for Illinois Assn. of Women Broadcasters of the NAB.

DR. KARL WECKER, general man-ager of Hollywood Bowl, has become classical music consultant for KGFJ Hollywood. Dr. Wecker is currently conducting five weekly one-hour re-corded classical music program on sta-tion tion.

ROBERT J. TROLAN, songwriter and former East Coast freelance radio writer, has joined WKLA Ludington. Mich., as announcer and continuity writer.

Wins Announcer

AS ITS contribution to the parade of giveaway pro-grams, WMID Atlantic City, N. J., gave away one of its announcers. The contest ran on the Morning With Mel show with Mel as the prize. Listeners were asked to write a letter of 50 words or less stating why they could use him for a day. Last week Mel spent a day serving the needs of Mr. and Mrs. Bernard Cohencious-which included the preparation and serving of breakfast and dinner, cleaning their apartment, caring for their son and walking the dog. Mel's early morning show was broadcast from the apartment in addition to eight special cut-ins during the day.

MEMBERS of Chicago's Radio Man-agement Club have contributed \$1,072 to the Margaret Wylie Memorial Fund, honoring the late J. Walter Thompson Co. timebuyer. Money will be used to furnish a dormitory for Chicago's Off-The-Street Club, one of Miss Off-The-Street Club, one of Miss Wylie's major interests during her life.

News Show on WPIX Plugs 38 Sponsors **Each Client Gets Half-Minute On 80-Minute Program**

WITH A ROSTER of 38 sponsors. Your New York, an hour and 20-minute weekly newsreel report, started Nov. 20 over WPIX (TV) New York.

Hailed as the most ambitious regular newsreel ever produced, the telecast will be photographed by the WPIX newsreel staff, under Walter Engels and Joe Johnston. It is telecast from 7:40 to 8 p.m.

With sponsors each given a halfminute commercial, 19 minutes of the running time is given to sales messages.

Coverage in the newsreel includes highlight events and personalities in the five boroughs of New York City and in nearby cities and suburbs of New Jersey, Connecticut and New York. Altogether 373 municipalities are to be put under scrutiny of the cameras.

The week's news, previews of The Sunday News features and advertising, interviews with outstanding personalities, activities in schools, colleges, stories of the armed services, law enforcement and other civic agencies all are slated as part of the film telecast.

A sports department is to give athletic events kaleidoscopic coverage. In a "Touring the Town" segment, the cameras document the city's history, while human interest stories are told in "The City's Heart Beat."

Sponsors signed on for the debut were:

Alexander's department store; Amer-ican Limoge china; Antonio beauty shop; Ash's furs; Blackton intimate apparel; Blumstein department store; Bond Vacuum sewing machines; Cow-ard shoes; Davis television repairs; Famous Brands sewing machines; Famous Vacuum vacuum cleaners; Finkenberg furniture; Hearn department store; Morris Hessel furs; Hub Vacuum; Lambert Bros, jeweiry; MacLevy re-ducing salon; Michaels & Co. furniture; Michaels Bros, furniture; Miller vene-tian blinds; Modell sporting goods; Rowes jeweiry; Marcel Sarazin spe-cialty shop; Schlossman furniture; Spear furniture; Spotless dry cleaner; Sienotype Co.; Times Souare auto sup-ply; Vim radios; Finlay Straus jeweiry; Lewis dancing; Southern umber; Bed-ford fiooring; Southern umber.

Portland Radio School **Extends Free Placement**

INDUSTRY demand for radio operators has resulted in the expansion of a free radio placement service by Multnomah College radio school in Portland, Ore., to include all qualified operators, regardless of whether they have attended that college.

In announcing the extension of services, Albert R. Bishop, school director, indicated he has never been able to meet the demand in the The Northwest for operators. greatest demand, he explained, is for men holding first class radiotelephone licenses. Headquarters for the service will be at the school, located on Swan Island in Portland.

BROADCASTING • Telecasting

Miss McClain

* Merry	y Christ	mas /"
SUBS	SPECIAL CRIPTION RA	TES
A ^T this year's lower rate, BROADCASTING-Telecasting is the swiftest, easiest answer to Christmas shopping. Whatever their interests, if they're in radio, they'll appre-	BROADCASTING MAGAZINE NATIONAL PRESS BLDG., WASHINGTON 4, D. C. Send BROADCASTING to	C-1 name (please print)
A ^T this year's lower rate, BROADCASTING-Telecasting is the swiftest, easiest answer to Christmas shopping. Whatever their interests, if they're in radio, they'll appre-	BROADCASTING MAGAZINE NATIONAL PRESS BLDG., WASHINGTON 4, D. C. Send BROADCASTING to	name (please print) Zone No State
A ^T this year's lower rate, BROADCASTING-Telecasting is the swiftest, easiest answer to Christmas shopping. Whatever their interests, if they're in radio, they'll appre-	BROADCASTING MAGAZINE NATIONAL PRESS BLDG., WASHINGTON 4, D. C. Send BROADCASTING to	name (please print) Zone No State
A this year's lower rate, BROADCASTING-Telecasting is the swiftest, easiest answer to Christmas shopping. Whatever their interests, if they're in radio, they'll appre- ciate this gift of business experience. The 1949 Yearbook (published in February) is included, too. Tear out the handy coupon and mail it today. Your gift will be announced in your name on a big full color Christmas card. \$7 for the 1st gift \$6 for the 2nd	BROADCASTING MAGAZINE NATIONAL PRESS BLDG., WASHINGTON 4, D. C. Send BROADCASTING to City	name (please print) Zone No State name (please print) Zone No State
A ^T this year's lower rate, BROADCASTING-Telecasting is the swiftest, easiest answer to Christmas shopping. Whatever their interests, if they're in radio, they'll appre-	BROADCASTING MAGAZINE NATIONAL PRESS BLDG., WASHINGTON 4, D. C. Send BROADCASTING to City Send BROADCASTING to Street City Street	name (please print) Zone No State name (please print) Zone No State
A this year's lower rate, BROADCASTING-Telecasting is the swiftest, easiest answer to Christmas shopping. Whatever their interests, if they're in radio, they'll appre- ciate this gift of business experience. The 1949 Yearbook (published in February) is included, too. Tear out the handy coupon and mail it today. Your gift will be announced in your name on a big full color Christmas card. \$7 for the 1st gift \$6 for the 2nd	BROADCASTING MAGAZINE NATIONAL PRESS BLDG., WASHINGTON 4, D. C. Send BROADCASTING to Street Gity Send BROADCASTING to Gity Gity	name (please print) Zone No State name (please print) Zone No State

RICE'S SWELLS FM TIME SALES

Norfolk Fashion Store Buys Six Hours —Across-the-Board on WLOW-FM——

"I AM convinced ... that FM pessimism is generated by the stations themselves; that it does not exist with the potential advertiser," says Robert Wadson, general manager of WLOW and WLOW-FM Norfolk, Va.

Mr. Wadson has good reason for this belief, as WLOW-FM, which began broadcasting just four weeks ago, has sold all of its evening time for 52 weeks with option to Rice's Fashion Corner, Norfolk store for women.

The agreement, which started Nov. 15, covers 36 hours of broadcasting each week, 5 p.m. to 11 p.m., Monday-Saturday. Station officials are particularly impressed by the fact that the entire agreement was reached in only two hours, from the time the idea was presented and the contract was signed.

Don Kelly, WLOW sales manager, arranged for the time purchase after William Behrend, Rice's assistant manager who conceived the idea for purchasing the full evening schedule, received approval from Morris Nordlinger, Rice's president.

The Joske technique of "beamed" programming will be used by Rice's during the entire six-hour schedule. In addition, public service programming is being emphasized. Programs have already been arranged for Boy Scouts, U. S. Army, Army Nurses, Girl Scouts, CARE,

CALL FORJOE . In Canada, RADIO REPS

Page 76 • November 29, 1948

PRESENT at completion of the big WLOW-FM-Rice's agreement were (1 to Louise Packard, WLOW-FM continuity editor; Mr. Behrend, Mr. Nordling (seated), Mr. Kelly and Mr. Scott.

Norfolk Symphony Week and U. S. Navy.

Sales controls from which definite conclusions of effectiveness can be calculated are being established by Rice's and WLOW-FM.

Within six or eight weeks the station will compile a study based on these controls and make the figures available to all stations and stores which are interested in the study.

A program conference between personnel of Rice's and WLOW was called to fully plan the proper use of each program and its individual promotion. The evening schedule is broken down in 15- and 30-minute periods with a different department of Rice's store sponsoring each program.

In addition, Mark Scott, station's sports director, has arranged for broadcasts of William and Mary basketball games and weekly bouts from Norfolk Arena.

General Electric and Philco will cooperate on sports broadcasts with Rice's. On Friday evenings 6-6:30 p.m. Rice's will present its personal shopper, Janet Joyce, with shortcuts on Christmas shopping.

Along promotion lines, Rice's is scheduling three- and four-column newspaper ads and store and window displays. Merchandise awards are being made on several of the programs and the station is giving wide publicity to the project.

KFNF Seeks Move

APPLICATION has been filed with the FCC for removal of KFNF Shenandoah, Iowa, to Lincoln, Neb. Licensed to Capital Broadcasting Co., KFNF also seeks to increase power on 920 kc from 500 w night, 1 kw day, to 5 kw fulltime and to install directional antenna for both day and night operation. Station would continue to share portion of its broadcast day with. KUSD Vermillion, S. D., 500 w U. of South Dakota educational outlet. Move would cost about \$76,600, KFNF told FCC.

Lottery Discussed At Chicago Session

BROADCASTERS should be ab to extend the lottery yardstick (the postal statute to radio programs which do not involve the us of the mails, F. J. Delany, Chic Solicitor of the U. S. Post Offic Dept., told members of the Chicag Radio Management Club Nov. 1

"The Communication Act of 198 contains a prohibition [recent] transferred to the Criminal Code against broadcasting informatic concerning lotteries, gift ente: prises, and similar schemes," M Delany recalled. "This was models on the statutory prohibition again: using the mails for this purpos The test of what is a lottery shoul be the same under both statutes.

Clears Regularity

The solicitor said his departmen attempts to clear regularly wit the FCC "to see that our construtions of the two laws are not incor sistent." Rulings of the postal sc licitor are precedents applicable t the Communication Act, he empha sized.

"From what I have seen of priz contests conducted by radio, ther is little chance that the Postmaste General would ever be required t issue a fraud order against a radi station," said Mr. Delany.

"This is not to say that he i powerless to do so in proper case: but it is apparent that your cor tests either do not involve the us of the mails, or if they do, the nam used is some name other than tha of the radio station."

Expressing amazement at the ir genuity of those who contrive priz schemes, he cited an opinion of th North Carolina Supreme Court which said:

"... No sooner is a lottery defined and the definition applied to a give state of facts, than ingenuity is ; work to evolve some scheme of evasio which is within the mischief, but no quite within the letter of the definition.".

CONSULTING RADIO ENGINEERS

NEW afternoon disc show on WJHP Jacksonville, Fla., features "Sylves-ter Simkins," a younger "feller" who halls from Hahira, "Gawgah," "about six or seven wagon greasings from Jacksonville." Sylvester's Show is "... 15 minutes of homespun humor done in a South Georgia dialect, bright musical tunes and sweet corn." Char-acter of "Sylvester" was originated by staff announcer Jack Harrell.

Screen Test

Screen Test THIRTY-THIRD series of Rubin's Stars of Tomorrow over WGN and WGN-TV Chicago, offers top winner a Holly-wood screen test by Producer Jerry Fairbanks, round-trip rail ticket to the West Coast, \$500 Crosley television re-ceiver and a \$500 Savings Bond. Ama-teur show is aired Sundays from 9 to 9:30 p.m. C.S.T.

Just too Much

Just too Much WHEN a client says, "You've got to do something! I can't handle all the crowd that assembles in my store for the broadcast" them it's time to stop and wonder. "What's the Value?"-of radio advertising, WBIG Greensboro, N. C. has encountered just that situation. WBIG's "moaning" man, Bob Jones, has been con-ducting a 15-minute program once weekly titled What's the Value, from Tillman's Groceteria in downtown Greensboro. Dur-ing program he chats with cus-tomers in store, asking each his estimate as to value of quantity of merchandise. Program has proven to be such a shopping success that sponsor has been complaining. So format had to WBIG studios, to get customers out of the store.

Christmas Time

Christmas Time CHRISTMAS season is being ushered in by WFIL and WFIL-TV Philadelphia with new program titled Santa Claus Calting. Show runs Mondays, Wednes-days and Fridays from 7 to 7:15 p.m. on WFIL-TV and from 7:05-7:15 p.m. on WFIL. In full St. Nick regalla, Santa Claus talks with youngsters visiting studio and presents each child with a gift from his full pack.

Teen Show

Teen Show NEW TEEN show, Hi Club, debuted on WAAF Chicago, Nov. 13 as Saturday morning feature (11:05 to 11:30 CST), starring Priscilla Thompson, former Vogue stylist, and Norton Jonathan, author of Guidebook for the Young Man About Town. Mr. Jonathan orig-inally tested high-school series in 1941 and 1942 on stations in Tulsa, Oklahoma, and Aurora, III.

'Sports Journal'

Sports Journal' NEW program on WSB-TV Atlanta, Ga, Sports Journal, features analysis and discussion of football games played the preceeding week. With advent of other sports seasons, show will con-

EIGHTH PRIZE ADDED IN PEABODY CONTEST

AN EIGHTH prize has been added the George Foster Peabody to Radio Awards to be presented in 1948, Dean John E. Drewry, Henry W. Grady School of Journalism, U. of Georgia, announced.

The latest award to be presented with others in New York in the spring of 1949 will be for the most outstanding program promoting international understanding, Dean Drewry said.

Contest rules have been sent to station officials and program directors. Deadline for all entries is Jan. 8, 1949.

tinue with a similar format. Program is emceed by Ed Danforth, Atlanta Jour-nal sports editor, with discussions car-ried on by other Journal sports writers.

Board of Trade

Board of Trade WTOP Washington will air 15-minute weekly series of programs sponsored by Washington Board of Trade, Sundays 1:15-1:30 pm. Program will offer high-lights of District fiscal studies, Con-gressional relations and events asso-ciated with Board's Sesquicentennial Celebration in 1950.

'The Hot Stove League'

'The Hot Stove League' KSD-TV St. Louis began program of 15-minute sports telecasts, The Hot Stove League, on Nov. 20. Program features re-hashing of leading sports events of the past and predictions of coming events, plus interviews and guest expert appearances. Program is sponsored by Paul Schulte Motors, St. Louis, Kaiser-Frazer distributor.

'Stories to Remember'

'Stories to Remember' SERIES of radio adaptations of well-known short stories is being aired by WMCA New York on its Stories to Remember program. Show is presented under auspices of Institute for Demo-cratic Education and WMCA, and features outstanding radio, stage and screen stars.

School Show

School Show SERIES of school programs, titled Our Schools in Action, is currently being aired by WJEF Grand Rapids, Mich., through cooperation of Board of Edu-cation, Parent Teacher Assn. and city's high schools. Station visits a different school each week, recording one of four types of programs for rebroadcast in 5-530 p. m. period the following Satur-day. Programs fall into four cate-gories: musical, forum or discussion, classroom, and general. Included are debates on current issues "hidden microphone" techniques. and features spotlighting some phase of general school operation. Series was devised by Dr. Willis Dunbar, public affairs director of Fetzer Broadcasting Co., WJEF licensee, in cooperation with board and school principals. Series is planned for continuation to May 2, 1949, giving each school a chance to be represented. Adventure with a Twist

Adventure with a Twist

Adventure with a Twist DRAMATIZATIONS, based on adven-ture stories in the lives of youths seek-ing answers to question of "blind" adult prejudices, make up new series' of programs heard Sundays, 10:30 a.m. on WIP Philadelphia. Titled All Aboard for Adventure, program is sponsored by Philadelphia Fellowship Commission comprising racial, religious and na-tionality groups. Organization's pur-pose is to secure equal rights and op-portunities for all people.

Religious Milestone

WABD (TV) New York telecast the sacred scroll of the Hebrew faith con-taining the Five Books of Moses, on its Morning Chapel program. Show is new daily religious video program on that

TESTIMONIAL Dayton's Launches 15th Year on WCCO-

Bill Wiggins, announcer, and Ru Swanson, Dayton Reporter, laun 4,354th broadcast of Daytor Musical Chimes,

TESTIMONIAL to the value radio advertising for a departme store is Dayton's Musical Chime entering its 15th year of contin ous broadcast on WCCO Minn apolis-St. Paul. The program heard from 7:30-8:30 a.m., Mo day through Saturday, has be sponsored since it began by T Dayton Co., Minneapolis depar ment store.

The week of Nov. 15 was o served as Anniversary Week the program, and featured hig lights in its history and Daytor "Radio Specials."

Format of recorded mus (chosen from the Dayton radio a) record department), time and ter perature reports, weather predi tions, and shopping news by t Dayton Reporter, has remained t same since the program went of the air. During the winter t program provides a special publ service to schools in the area. I formation such as school closin; and bus service on cold and storn days is broadcast.

In the 729 weeks that Dayton Musical Chimes has been on the a some 69,000 records have bee played, and last year 381 calls we received from schools as far as 21 miles from Minneapolis. Near 100 letters have been received th fall from school superintendent urging the service be continued.

KNBH (TV) PLANNING LATE JANUARY START

COMMERCIAL operations will be started by KNBH (TV) Hollywood, NBC outlet, before the end of January 1949, according to Harold J. Bock, director of NBC's western television operations. Station will be on Channel 6, 66-72 mc.

Studio facilities are nearing completion and it is hoped all technical equipment will be installed by mid-December, Mr. Bock reports. A regular schedule of daytime test patterns, three days weekly, are now underway.

Programming of KNBH, which will operate Sundays through Thursdays, will include live studio programs, field pickups, kinescope films and special video films.

WDSU-TV Plans Dec. 18 Start in New Orleans

WDSU-TV New Orleans is scheduled to commence commercial operations Dec. 18 on Channel 6 (82-88 mc) with an effective radiated power of 31 kw visual and 15 kw aural.

The first commercial program sponsorship has been taken by the D. H. Holmes Co., Ltd., a New Orleans department store. The firm has purchased an hour and fifteen minute Alexander Korda film. Stephens Broadcasting Co. Inc. is permittee of WDSU-TV.

Sponsors Five Hours

SUN RADIO Co., Washington, has signed with WASH(FM) Washington to sponsor a five-hour Sunday Music Festival. Series was slated to begin Nov. 28 and run for 52 weeks. The recorded musical program is a cooperative advertising project to tie in with Capehart FM-AM radio-phonographs featured by Sun Co. Gordon Manchester, radio director of Lewis Edwin Ryan Adv., Washington, negotiated the contract and is handling the commercial details. All records used are from Sun Co. and the program features a complete grand opera regularly at 2 p.m.

EASY GWYNN does it again. Mr. Gwynn (1), who has been with WIBC Indianapolis since 1944, affixes his name to a new long-term contract with the obvious approval of Kenneth W. Church, WIBC general manager. Mr. Gwynn does the entire programming job for his morning Easy Listening and afternoon Easy Does It shows, as well as for his Saturday night Easy on the Record.

·BROADCASTING • Telecasting

23d anniversaries in early November through special origination of the *Farm Forum* on Nov. 5 from home of Edward S. Hutchinson, 88, believed to be oldest active farmer in state. Mr. Hutchinson lives near Schenectady at Glenville.

Milestones

► First birthday party of WKRT

Courtland, N. Y., on Nov. 15 featured dinner for station staff and

full hour stage show for adver-

St. Louis, owned by the Evangelical

Lutheran Synod, will be celebrated

Dec. 14. Funds are being sought

to expand present AM facilities,

secure FM operation and build

► Everett Mitchell, farm director of WMAQ-NBC Chicago, has

► Marge Niess, who completes 14 years with NBC Central Division

this month, has been promoted from

Division's advertising and promotion department to assistant pro-

► Marion Sheppard, secretary to

station production executives at

WBBM Chicago, Nov. 14 began her

► The WGY Schenectady, N. Y., Farm Forum and Farm Paper of

the Air, said to be the two oldest

farm programs, celebrated their

begun his 26th year in radio.

motion manager of WMAQ.

17th year in that capacity.

auditorium studio.

► Silver anniversary of KFUO

tisers

► KXOK St. Louis weekly civic improvement program, Wake Up, St. Louis, marked its 100th broadcast Nov. 8.

► WOAI San Antonio weekly public service feature, Fourth Army Presents, began its third year with Nov. 5 broadcast.

WOW FARMER GROUP NOW SEEING EUROPE

A PARTY of 26 real dirt farmers from Nebraska, South Dakota, Iowa and Kansas is in Europe on a trip sponsored by WOW Omaha. The group made the Atlantic crossing Nov. 15 via Air France.

In charge of the group is Mal Hansen, manager of WOW's farm service department.

Purpose of the tour is to permit the Midwest American farmers to study agricultural conditions, the Marshall Plan in operation and general economic, social and political conditions in ten European countries.

Aiding Mr. Hansen in the trip is Bill Wiseman of WOW, in charge of publicity; Lawrence Youngman, Travel and Transport Inc., Omaha, in charge of housing, travel and meals; and Robert Mc-Millin, correspondent for the Farm Journal, Philadelphia.

RRN Delays Expansion

ONE-WEEK delay in expansion of the Rural Radio Network (FM) into the Connecticut Valley area of New England was announced at the network's headquarters in Ithaca, N. Y., last week. New date for start of the expanded operation is Dec. 12. Delay in delivery of antenna to WKNB-FM Hartford, one of the network's new affiliates, was partly responsible for the postponement. WKNB-FM will pick up its RRN signal from WGHF New York and will feed it to WACE-FM Springfield, Mass.

Three Take Awards

PROMOTION A W A R D S were won by all three of the Cowles' owned ABC affiliates in the network's promotion competition. WCOP Boston rated in Group 1 for stations in cities of 500,000 population or better. KRNT Des Moines and WNAX Yankton were voted awards in their population classifications by the agencies and advertisers.

A PAYING PROPOSITION

November 29, 1948 • Page 79

Let Them Star For You! Promotion Sert Course

You can put The Texas Rangers, stars of stage, screen and radio, to work for your products - your client.

Over the past few years The Texas Rangers have done an outstanding selling job on both small and large stations - over four straight years for two different breweries, five years for a bakery, over five years for a dairy.

The Texas Rangers are America's largest and finest group, playing and singing Western tunes. Their music is transcribed vertically for high fidelity -ideal for either FM or AM.

They are priced right for your market and your station. Wire. Write or Phone for

Complete Details Texas Rangera THE AN ARTHUR & CHURCH PRODUCTION KANSAS CITY 6. MO

BEST POSITION ON THE STATION WITH **BEST POSITION**

1000 watts 550 kc BASIC AMERICAN NETWORK (Pacific Coast) SAN DIEGO, CALIF. Owned, Managed by JACK GROSS Represented by BRANHAM CO.

Page 80 • November 29, 1948

TO CALL attention to its double-page ad in the Minneapolis-St. Paul Market Study [BROADCASTING, Nov. 8], WCCO Minneapolis, distrib-uted several hundred mailing pieces. Letter - type announcement headed, "You can Sew Up the 128 county intense listening area of WCCO," had a thimble in right hand corner. "Read the Twin Cities Story in the November 8th BROADCASTING for 'reasons why' WCCO leads overwhelmingly in the 1948 dairy study-19 to 1," the notice continued. Five hundred of these pieces went to agencies, clients and prospective clients. agencies, clients and prospective clients.

Millions

Millions MAN with perplexed expression on his face poised in front of a blackboard covered with algebraic formulae is cover feature of KNX Los Angeles, promotion piece. Inside, station states reasons why KNX figures run into millions-5 million people who spend \$10 billion a year in KNX's coverage area. area

Five Cents

"WHAT can 5¢ buy in radio?" WMLO Milwaukee promotion sheet tells how cheap radio advertising is and why it's

worthwhile to advertise on WMLO. Sheet also lists advertisers who use station to promote their products. It concludes on this note: "Brother, can you spare a nickel?"

More Sales

More Sales * CASH register ringing in the dollars, and a real tweezer, are featured on WIBW Topeka, Kan., promotion plece, titled, "To Pull More Kansas Sales... Hire WIBW." Red, green and white sheet gives reasons why WIBW should be "hired." Reply card offers more tweezers for the asking, with WIBW's compliments.

Tops

WBRC-FM, new Birmingham, Ala., station, has distributed folder titled "Tops in Birmingham." Folder de-scribes merits of FM 'radio, and ex-plains what it is. Back cover is de-voted to pictures of station's technical equipment.

Businessmen Sold

PROMOTION piece from KCKN Kansas City describes what businessmen of that city think of station. Featured is picture of bright, young executive smil-

WCPS FARM PROMOTION Letter-Writing Contest Built Around Value Of Milk Cows to Rural Families

Contest winner receives congratulations from Joe Powell, Edgecombe County (N. C.) farm agent, as C. R. Poindexter, dairy foreman at Woodvale farm, Tarboro, presents calf. Flanking 'the mike are Welcome Stanton (1), WCPS program director, and Station Manager Hanner.

CALF valued at more than \$350 was awarded to the winner of a letter-writing contest WCPS Tarboro, N. C., conducted among farm families on the theme, "Why Every Farm Family Should Have a Good Milk Cow."

Contest began Sept. 1 and ran for 60 days. Entries, limited to 400 words or less, were read daily over the WCPS morning program, Country Store on the Air. There were more than 400 entries, according to John C. Hanner, WCPS manager.

The winner, Gordan S. Barnette,

is a 24-year-old war veteran who helps his father, D. E. Barnette, care for their 100-acre farm near Chase City, Va.

The four contest judges, all farm agents of North Carolina counties, awarded second place to Ralph Brake Jr., Battleboro, N. C. Ten honorable mention winners also were announced.

WCPS reported that the youthful contest winner, shown a herd of 25 calves and told to pick the one he believed he had won, had no trouble pointing out the purebred, registered Guernsey heifer which was awarded as first prize. ing happily over KCKN mike. On re-verse side station states its policies, claiming: "For more than 21 years, KCKN has programmed for Greater Kansas Citians . . . and not for the surrounding thinly-spread farm and small town audience . . ."

Transit Radio

Transit Radio TO PROMOTE transit radio advertising in St. Louis, KXOK-FM that city, has distributed sheet giving advantages of this type of promotion. Sheet states, "St. Louis transit riders okay transit radio ..." and, "More than 1,000 vehicles to be equipped ..." radio

For Young Musicians WTMJ and WTMJ-FM Milwaukee and Wisconsin Federation of Music Clubs, sponsoring for sixth year, "Starring Young Wisconsin Artists" contest. Forty-five finalists of group of young vocalists and musicians will take part in 1949 series of Starring Young Wis-consin Artists programs to be heard on stations beginning Jan. 8. Three final-ists will appear on program each week. At end of series three winners will be chosen to receive \$1,000 in cash music scholarships awarded annually by sta-tion.

Disc Jockey Contest

Disc Jockey Contest DISC-JOCKEY contest for high school-ers was launched Nov. 15 by WOV New York. Contest was prompted by ideas expressed by teen-agers at recent party given for them by WOV. Preliminaries and semi-finals under three judges will skim cream of contestants—each one limited to one disc of his own selection and two minutes of original patter. Semi-finalists and finalists will be heard on WOV 1280 Club, with winner selected by popular write-in vote. Top teen-ager wins an eight-week contract with WOV for his own show next summer.

WIBB, 1 kw Daytimer, Launched at Macon, Ga.

WIBB Macon, Ga., began operating Nov. 14 as a 1 kw daytimer on 1280 kc. Studios are in the Professional Bldg., Macon.

Peach State Broadcasting Co. owns and operates WIBB, whose comanagers are Tom Maxwell, formerly chief announcer at WGST Atlanta, and Oliver Thornburg Jr., previously with WGST and WLW Cincinnati. Stockholders include Mr. Maxwell, Mr. Thornburg and Tom Carr, sales director of the Georgia Assn. of Local Stations.

WIBB is a member of the local stations group and will be represented in regional sales by Mr. Carr. George Patton has been appointed commercial manager of the station.

BROADCASTING • Telecasting

FCC Actions (Continued from page 72)

November 24 Decisions . . . ACTIONS OF THE FCC DOCKET CASE ACTIONS

AM-1240 kc

Announced proposed decision looking towards grant of application of Jorama-Fer Radio Corp. for new station at Ca-gaus. P. R., 1240 kc 250 w uni; and de-nial of application of Caguas Radio Bestg. Inc. for same city 1230 kc 250 w uni.

AM-1430 kc

Announced decision granting appli-cation of The Capital Bestg. Co. for new station at Annapolis, Md., 1430 kc 500 w uni DA-N; cond, denial of appli-cation of John F, Kramer for new sta-tion at Cambridge, Md., 1430 kc 1 kw D (Comrs. Sterling and Hennock not par-ticipating; Comr. Jones favoring grant to Kramer).

AM-1240 kc

AM-1240 kc Announced proposed decision looking towards grant of application of Radio Dinuba Co. to change facilities of KRDU Dinuba, Cal., from 1130 kc 250 w D to 1240 kc 250 w unl., cond. and denial of application of San Joaquin Ecstrs. for new station at Fresno, Calif. 1230 kc '100 w unl.

November 24 Applications . . . ACCEPTED FOR FILING

AM-1600 kc

Red Oak Radio Corp., Red Oak, Iowa --CP new AM station 1220 kc 250 w D AMENDED to request 1600 kc 500 w D.

AM-1230 kc WZIP Covington, Ky.—CP char from 1050 kc 250 w D to 1230 kc 250 unl. -CP change

License for CP

WLOU Louisville, Ky.—License to cover CP new AM station. WIDE Biddeford, Me.—Same.

Modification of CP

KSOL Yuma, Artz.—Mod. CP new AM station for extension of completion date. WWSW Pittsburgh—Mod. CP change frequency, increase power etc. for ex-tension of completion date.

License for CP

WTAX-FM Springfield. Ill.—License to cover CP new FM station. WEAU-FM Eau Claire, Wis.—Same.

License Renewal

WBNY-FM Buffalo, N. Y.-License renewal FM station. KSEO-FM Durant, Okla.-Same.

Modification of CP

WCIL-FM Carbondale, III.-Mod. CP new FM station for extension of com-pletion date.

WFBM-FM Indianapolis-Same

WTTH-FM Port Huron, Mich .- Same.

KSD-FM St. Louis-Same.

WRHI-FM Rockhill, S. C .- Same.

KCMC-FM Texarkana, Tex.-Same. KCMC-FM Texarkana, Tex.-Same. KGLO-FM Mason City, Jowa-Mod. CP new FM station to change ERP from 260 kw to 16 kw, antenna height above average terrain from 920 ft, to 230 ft., change trans. site and changes in trans and art in trans. and ant.

KNBH Los Angeles-Mod. CP new commercial TV station for extension of completion date.

WATV Newark, N. J.-Same

wCAU-TV Philadelphia—Same. KBTV Dallas, Tex.—Mod. CP new commercial TV station to change studio and trans. sites, decrease ERP from 5 kw vis. 18.5 kw aur. to 19.4 kw vis. 13.8 kw aur. AMENDED to change name to Lawson Lacy, executrix of estate of Rogers Lacy and Tom Potter d/b as Lacy-Potter Television Broad-cast Co.

TENDERED FOR FILING

Transfer of Control

Transfer of Control KGB San Diego, KDB Santa Bar-bara, KHJ and KHJ-FM Los Angeles and KFRC San Francisco-Involuntary transfer of control of Thomas S. Lee Enterprises Inc. d/b as Don Lee Bcstg. System to Lewis Allen Weiss and Wil-let H. Brown, guardians of estate of Thomas S. Lee

YI Shelby, Mont.—Transfer con-from Jack C. Toole to John J. KIYI Hurley.

AM-1390 kc

WTJS Jackson, Tenn.-CP increase power from 1 kw unl. DA-N to 1 kw-N 5 kw-D unl. DA-DN.

KGIL BID

Smalley Under AVCO Rule COMPETITIVE BID for purchase of controlling interest in KGIL San

Paltridge Proposes to Match

Fernando, Calif., has been filed with FCC by J. G. Paltridge, one-third owner of the station. Transfer applications also have been filed for WBTH Williamson, W. Va., and WHOP Hopkinsville, Ky.

Formal request has been presented the Commission for transfer of the radio properties of Don Lee Broadcasting System from Thomas S. Lee, sole owner, to Lewis Allen Weiss and Willet H. Brown as guardians of the Lee estate. Stations involved are KGB San Diego. KDB Santa Barbara, KHJ and KHJ-FM Los Angeles, KFRC San Francisco and experimental video outlet W6XAO Hollywood.

Mr. Lee has entered a California hospital on his physician's authorization following a complete nervous breakdown [BROADCASTING, Sept. 20, 13]. Mr. Weiss is now Don Lee president, succeeding Mr. Lee, and Mr. Brown has been elected executive vice president.

In the KGIL transaction, Mr. Paltridge proposes under the AVCO rules to match offer of F. J. Smalley to buy 56.4% interest of Helen Ruth Allen. Mr. Smalley has agreed to buy 1,325 shares common stock and 600 shares Class A non-voting stock at \$10 per share [BROADCASTING, Sept. 20]. Mr. Paltridge was one of KGIL's original incorporators, his application stated, and he served as president and general manager until Aug. 25. On this date, he stated, his employment contract "was illegally terminated by a newly elected board of directors" and he now has a \$45,000 breach of contract suit pending in the Superior Court of California. Application said Mr. Smalley is now president of KGIL. WBTH is sold for \$70,000 by Williamson Broadcasting Corp., licensee, to Mingo Broadcasting Corp., new firm. Mingo includes: Clarence Lovitch, 25% owner B & L Furniture Co., president and 22.25% owner; Freda Lovitch. 22.125%; Alice Schein, WBTH

manager, secretary 21.875%; Phil Beinhorn, 25% owner B & L Furniture Co., 12.5%; James E. Pinson, auto dealer, vice president 5%, and E. R. Ward, First National Bank president, treasurer 5%. Williamson is headed by Mrs. Lewis C. Tierney, president and owner of 152 of total 250 shares. Her sons, C. M. S. Tierney and Lewis C. Tierney Jr., each holds 43 shares.

WHOP requests transfer of control to F. Ernest Lackey, part owner, who becomes sole owner through retirement of stock held by Pierce E. Lackey and Montanna L. Lackey, 3 shares each, and Paducah Broadcasting Co., 59 shares, licensee of WPAD Paducah, Ky. WPAD is headed by Pierce E. Lackey. Consideration is \$47,661 for the WPAD holding and \$2,423.43 for each holding of 3 shares retired.

Dunton Is Re-appointed Board Chairman of CBC

A. D. DUNTON has been re-appointed chairman of the board of governors of the Canadian Broadcasting Corp. for a second threeyear term according to an announcement in the official Canada Gazette, Ottawa, Nov. 20. Rene Morin, Montreal, has been re-appointed for a one-year term to the board, and Mrs. Mary Sutherland, Parksville, B. C., has been re-appointed for a three-year term.

Mr. Dunton receives an annual salary of \$15,000, while the other members of the board receive \$50 a day plus expenses for regular board meetings. There are two vacancies on the nine-man board.

FCC BOX SCORE

Summary of Authorization, Applications, New Station Requests, Ownership

SUMMARY TO NOVEMBER 24

Class	Licensed	CPs	Cond'l Grants	Appli- cations Pending	In Hearing
AM STATIONS FM STATIONS TV STATIONS	194	283 ¹ 731 ² 116 4	61 ³	535 86 312	293 32 182
¹ 60 are on air; ² 458 an tions also are operating.	e on air; 3 18	Bare on a	uir; 4 40 are on	air. All lic	ensed sta-

AM APPLICATIONS

AM APPLICATIONS Reading, Pa.—John J. Keel d/b as Radio Reading, 1400 kc, 250 w, full-time. Applicant is Washington radio consulting engineer. He is one-third owner of WCRO Johnstown, Pa., and 3.51% owner WBMD Baltimore. Esti-mated cost \$10,650, plus certain equip-ment already on hand. Filed Nov. 23. St. Johnsbury, Vt.—Twin State Broadcasters Inc., 1340 kc, 250 w, fulltime. Principals: E. Dean Finney, traffic manager and assistant business manager of WSKI Montpelier, Vt., president-treasurer and 56.9% owner; James F. MCKernan, vice president thief engineer of WSKI, vice president thief, John A. Swainbank, attorney,

clerk 0.1%; Tacy Hood Finney, 3.5%, and Margaret B. Finney, 3%. Estimated cost \$16,065. Filed Nov. 24.

FM APPLICATIONS

FM APPLICATIONS Ames, Iowa-Ames Broadcasting Co., Channel 238 (95.5 mc), ERP 4.24 kw; estimated cost \$14,468.12. Applicant is licensee KASI Ames. Filed Nov. 19. Seattle, Wash.—Eilwood W. Lippin-cott, Channel 260 (99.9 mc), ERP 2.052 kw; estimated cost \$11,980.10. Applicant is chief engineer-announcer at KELA Centralia, Wash. He has agreement with U. of Washington whereby latter would program station 25½ hours per week for first year. Filed Nov. 19.

IT'S JUST MONEY **Firm Sells Capitalism** - On WOR -

SELLING capitalists to the public is the worthy undertaking of the Calvin K. Kazanjian Economic Foundation, Waterbury, Conn., which has bought time on the Monday, Wednesday, and Friday (6-7 p.m.) broadcasts of WOR New York's Rambling With Gambling.

Aimed at a better understanding of economic laws, the transcribed one-minute announcements answer such questions as: "What is a capitalist?" (anyone with savings account or insurance policy), "What is wealth?" etc. They also promote the savings habit, outlining the use of bank savings as tools for the country's growth.

The foundation, established through a \$1 million bequest by the late Calvin K. Kazanjian, former president of Peter Paul Inc., Naugatuck, Conn., candy bar manufacturer (Mounds, etc.), provides scholarships and fellowships in economics as part of its educational program.

Platt-Forbes, New York, is the agency for the foundation.

40,000 NEW FIRMS **REPORTED IN SURVEY**

NET GAIN of 40,000 new businesses was reported for the first six months of 1948 in the Dept. of Commerce publication, Survey of Current Business. The number of businesses established in the period was 179,000, while 136,000 businesses were discontinued.

The authors note that the increase was much less than the two previous years-in 1947 the total of new businesses established in the first six months was 238,000. and in 1946, 356,000. They conclude that "the major gaps in the economy left by the war (in retailing, services, construction, manufacturing, and distribution of durable consumer goods) had for the most part been filled."

From June 1945 to June 1948, the number of business establishments in the United States has increased 26% to reach a total of 3.880.000.

The authors suggest that extremely favorable business conditions have made such expansion possible. "Most businesses newly established since V-J Day have weathered the initial phase of securing a foothold . . . data are not available to indicate how well these new enterprises may have fortified themselves financially against a less favorable period of general business."

Among the few classifications which have shown a net decline in number of business establishments are: Liquor stores, eating and drinking places, hotels and other lodging places; petroleum, coal, apparel and textile products, furniture & machinery (excluding electrical).

At Deadline...

• FCC GETS APPLICATIONS TO SELL WROL AND WGL

APPLICATIONS tendered at FCC for consent to sales of WROL and WROL-FM Knoxville to Knoxville *Journal*, and WGL Fort Wayne, Ind., to Fort Wayne *News-Sentinel*. WROL price \$365,000; WGL \$150,000.

S. E. Adcock, d/b as Stuart Broadcasting Cd., WROL licensee, disposes of entire holding. He told Commission he wished to sell because he "anticipates that large sums of money will be required to keep abreast of new developments in radio." Knoxville Pub. Co., Journal publisher, has operated WKPB (FM) for past year. Firm said it believes aural future is in FM but "program and promotional assets" of an allied AM operation are needed now to help develop new medium. Mr. and Mrs. Roy N. Lotspeich are 96% owners of paper. WROL assigned 5 kw on 620 kc; NBC outlet.

Farnsworth Television and Radio Corp. sells WGL [BROADCASTING, Nov. 8] because "it is necessary that assignor limit the number of activities in which it has engaged so as to employ its capital in the manufacture of television and other electronic equipment for civilian and government purposes." News-Septinel is headed by Helen R. Foellinger, president and 35% owner. Esther A. Foellinger, and Loretta Foellinger Teeple own 27.5% each. WGL assigned 1 kw on 1250 kc; NBC affiliate.

CLEVELAND REGIONAL ARGUMENT HEARD BY FCC

BATTLE for 5 kw fulltime on 1300 kc, directional, at Cleveland went before FCC en banc Friday in oral argument between Cleveland Broadcasting Inc., FM permittee and proposed AM grantee, and Scripps-Howard Radio Inc., permittee of WEWS (TV) and WEWS-FM Cleveland. Cleveland Broadcasting had been favored by FCC because of greater ownership-management integration [BROADCASTING, July 19].

Scripps-Howard argued its proposal would give greater coverage, render higher signal in industrial area and constitute better use of facility. Station would be 24-hour operation. Cleveland Broadcasting supported Commission stand, attacked absentee ownership of competitor.

Oral argument heard also on proposed grant to D & K Broadcasting Co. for 250 w daytime on 1220 kc at Palo Alto, Calif., and to Coastal Broadcasting Co. for 250 w fulltime on 1230 kc at Lakeland, Fla. Respective competitors, proposed to be denied, are Times-Star Pub. Co., seeking 1 kw daytime on 1220 kc at Alameda, Calif., and WSIR Winter Haven, Fla., seeking switch from 1490 kc to 1230 kc, operating fulltime with 250 w.

NAB NEWS-SALES PROJECT

SALES manual pointing out advantages of news programs to advertisers to be prepared by NAB Broadcast Advertising Dept. Project quickly approved at NAB after recent manual on cooperative advertising attracted wide attention.

WDTV Pittsburgh, DuMont station now under construction, was to start equipment tests Saturday. Management hopes WDTV will be ready for regular programming before end of year.

.

Page 82 • November 29, 1948

.

FMA BOARD, INLAND PRESS TO MEET IN CHICAGO

JOINT meeting of FM Assn. board and membership of Inland Daily Press Assn. called Dec. 10-11 at Hotel Sheraton, Chicago, by William E. Ware, KFMX Council Bluffs, Ia., FMA president. Purpose of meeting is to bring about cooperation between FMA and newspapers having FM stations or grants.

New FMA committee on newspaper cooperation, authorized at September FMA board meeting, appointed earlier in week by Mr. Ware (story on page 51).

In issuing invitation to newspaper group Mr. Ware said agenda will include discussion of storecasting, transit radio, FM networking and ways of making money with FM. He said Western FM Network's inaugural program will take place during meeting, covering area between Chicago and Council Bluffs by off-air pickup.

TEXACO STAR THEATRE'

TOP VIDEO show with New York viewers in November was *Texaco Star Theatre*, with a Hooperating of 80.7, highest that organization has ever given any broadcast, sound or TV. Program also won top place for sponsor identification with 96.0. Top ten sponsored TV programs were:

Texaco Star Theatre. WNBT, 80.7; Toast of the Town. WCBS-TV, 51.8; We, the People. WCBS-TV. 46.4; Small Fry Club (Thur.), WABD, 36.5; Amateur Hour, WABD, 31.9; Kraft Television Theatre. WNBT, 30.2; Chevrolet on Broadway. WNBT, 29.9; Americana. WNBT, 28.6; Bigelow-Paul Winchell, WNBT, 25.4; NBC Symphony. WNBT, 24.5.

WBZ-TV RAISES ITS RATES

WBZ-TV Boston today (Nov. 29) announces increase in time and facilities charges effective Dec. 1. New live studio rates range from \$85 for five minutes to \$350 for one hour. All-film telecasts now cost \$50 for 20-second and oneminute announcements, \$60 for five minutes, \$250 for one hour. Discounts range from 7½% for 26 times per year to 20% for 260 or more times per year, W. C. Swartley, WBZ-TV station manager, said. Current.WBZ-TV stoponsors to be protected at old rates until May 13, 1949, provided no lapse in schedule occurs.

NEW TV ANTENNA HELPS

INSTALLATION of new RCA six-batwing antenna at WATV Newark, completed Wednesday, has greatly improved reception of both audio and video signals in homes where they formerly were weak, according to set owners who had previously complained, interviewed Thursday and Friday in nine-hour telephone survey.

COMMITTEE NAMES EVANS

JOSEPH S. EVANS Jr., former CBS Washington newscaster and analyst, appointed by Melvin D. Hildreth, general chairman of 1949 Inaugural Committee, to serve as committee's executive secretary and personal assistant to Mr. Hildreth. Mr. Evans is on leave from Democratic National Committee, where he served as editor of committee's publication, *The Democrat*.

'BLACK LIGHT' TO BE USED FOR ABC OPERA PREMIERE

PREMIERE of New York's Metropolitan Opera season with Othello will be telecast starting at 7:45 p.m. tonight (Nov. 29) on ABC's East Coast video network.

Mark Woods, ABC president, revealed "black light," special infra-red lighting, invisible to audience, will be used in televising opera. Six TV cameras will record arrival of distinguished guests. Sponsor of program which will run past 11 p.m. on WJZ-TV New York, WFIL-TV Philadelphia, WNAC-TV Boston, WAAM-TV Baltimore and WMAL-TV Washington, is Texas Co., New York.

WBKB NEWSPAPER TIEUP

WBKB (TV) Chicago will affiliate within two weeks with Chicago daily newspaper, believed to be Chicago Sun-Times. Station beginning presentation of regular test pattern using AP ticker tape television service, provided by machine which reputedly is first released by AP. Service will be exclusive with WBKB in Chicago.

FMA OFFICE MOVED

HEADQUARTERS office of FM Assn. has been moved from Munsey Bldg. to 526 Dupont Circle Bldg., Washington, according to Bill Bailey, FMA executive director. New telephone number is Hudson 7170.

Closed Circuit

(Continued from page 4)

rado, slated to become chairman, wants to dig into FM and TV allocations history and there's even talk of retaining consulting engineers.

MUTUAL board will meet again Dec. 13 in Chicago presumably to appoint vice president to head programming and sales.

BEAUTY FACTORS Inc., Los Angeles (Insta-Curl), planning to spend about \$10,000 weekly for strip five-minute TV program to start about Jan. 10. Network not yet determined. Agency, Leo Burnett Co., Los Angeles.

RADIO job huting is at about all-time peak. Managers and second men in large number of recently-licensed secondaries, both AM and FM, are hunting because of ominous economic signs. And most of them want in on TV.

RADIO COLUMN in new Los Angeles Mirror breaking ban on radio news which older papers had observed. Daily News to begin column and Herald Express reported seriously considering move.

ANNUAL get-together of NAB board and committee members may develop from board's unintentional freezing out of Program Committee Chairman John S. Hayes, WINX Washington, during mid-November session. Chairman, invited to tell committee's code and program clinic projects to board, cooled heels entire afternoon.

ANOTHER outcome of incident, after which Chairman Hayes indicated he planned to resign, will be development of system by which committees will be quickly notified of board actions in their bailiwick. Hayes was persuaded by President Miller and Executive Vice President Willard not to resign. Some committee members had threatened to quit in sympathy.

BROADCASTING • Telecasting

it's legitimate

to make a play for theater-hungry video audiences. The Philco Television Playhouse does just this each Sunday evening at 9, NYT, on NBC.

The curtain rises on comedy, drama, tragedy and musical comedy—the gamut of the legitimate stage for millions of American viewers as the Philco Television Playhouse goes on the air. These hour-long presentations of famous plays have lifted the swiftly growing television art to the bright-lighted level of the Broadway stage.

It's legitimate and it's professional: the Philco Television Playhouse, superbly staged, consummately acted by top-notch stars and seen by the greatest number of viewers over NBC, television's No. 1 Network.

NBC Television NATIONAL BROADCASTING COMPANY . NEW YORK A Service of Radio Corporation of America

UNIFORM TV RATE CARDS

Don't overlook the sales promotional punch that Paramount TV Stations—backlogged by 36 years of entertainment know-how can deliver as needed in the important Midwest and Southern California trading areas. Paramount Video Transcriptions—sightand-sound film-recordings of your tele-shows—make selective TV schedules possible and budget-smart.

If our Rate Cards have not reached your desk, please ask for them.

Represented Nationally by Weed and Company

A1UNE TO TIME

BULOVA WATCH CO., whose broadcast time signals are almost as widespread as radio itself, is staking out a claim for the future in television which may be expected to match the growth of this new kind of broadcasting.

In 1949 the Bulova appropriation for television advertising will exceed \$500,000, Terry Clyne, vice president of the Biow Co. and account executive on the Bulova account, told BROADCASTING. But he hastily added that the video expenditure is not being made at the expense of sound broadcasting, for which during the coming year Bulova will expend some \$3 million, more than in any previous year.

Such a heavy expenditure for television is being made with the full knowledge that it is not justified by the size of the present TV audience, Mr. Clyne said. "Bulova," he stated, "is buying for the future, staking out now its claim for the hourly evening program breaks in what promises to be television's top viewing times."

Bulova's video time-buying is based on a plan peculiarly and particularly designed for television advertising, one of the earliest examples of pure "television thinking" in advertising. Like the company's broadcast advertising, the video plan involves a time signal, but there the similarity ceases.

Dual Purpose

The Bulova plan, Mr. Clyne explained, is predicated on the FCC requirement that a television station identify itself visually as well as orally every hour on the hour during its daily period of operation. On the hour is, of course, the best time for a time signal. So, reasoned the company and its agency, why not combine the two? Starting with WGN-TV Chi-

Starting with WGN-TV Chicago, where the plan was successfully tested early last summer, the plan embodies designing an appropriate video identification for each station, with the picture also including a clock face bearing the words "BULOVA Watch Time." While the moving hands of the clock traverse the ten-second span

Determined to be in tune with the times of the future, Bulova Watch Co., has taken a long step into television. The company's \$500,000 1949 TV budget will augment its \$3,000,000 aural budget, the largest in its history. Bulova will feel right at home in television with advertising tied in with the stations' time signals, as is the practice in AM. Bulova now blends its familiar B-U-L-O-V-A ten second aural and visual message with the required identification and time announcements of 12 TV stations. A dozen stations will soon be added.

TELECASTING

Both video station and spansor profit from the required identificationtime aunouncements such as this used by WPIX (TV) New York.

to the hour, the announcer gives the oral identification and follows with "It is now 9 o'clock B-U-L-O-V-A watch time. America runs on Bulova time."

Backgrounds, Designs Differ

Station executives are consulted in each case to insure the best possible design for the identification picture, Mr. Clyne said. That for WBAP-TV Fort Worth shows the station call letters backed up by the cow bell, which for years has been the station symbol of WBAP (AM) as well as W B A P-T V. WABD New York accompanies its call with the Statue of Liberty. WPIX New York utilizes the city skyline (see illustration). In Washington, WTTG associates itself with

Hooper's Pocket Piece Will Include Television HOOPER Pocket Piece for the 30th

of each month, starting shortly, will be revamped to include video information. Evening ratings pages will provide a separate column for composite TV ratings by time periods; subsequently this TV column will extend into the daytime ratings pages as well. Inside back cover will show a Hooper estimate of TV homes compared with the latest BMB report on radio homes, plus the share of audience for TV and sound broadcasts for the 6-10 p.m. period.

TV data will also be included in the Hooper city reports, starting with New York and extending to other cities as the need arises. The reports will show radio and video ratings for all homes in the sample and for TV homes only, both for the city proper and for the metropolitan area, the latter being divided into appropriate geographic units. the Capitol dome. WMAR-TV Baltimore displays the tower of the Sun Building; WWJ-TV Detroit shows the Penobscot Tower where its transmitting antenna is located.

And so on through the complete list of TV staions carrying these identification-and-time announcements. In addition to the sta-

BURBACH TO ADDRESS TBA'S VIDEO CLINIC

GEORGE M. BURBACH, general manager of the St. Louis Post-Dispatch broadcast-

ing KSD will tion Do's at t telev Tele cast Dec.

ing activities, KSD-AM-FM-TV, will discuss "Station Management Do's and Don't's" at the one - day television clinic of Television Broadcasters Assn., Dec. 8, at New York's Waldorf-Astoria Hotel.

Astoria Hotel. Other speakers

scheduled for the clinic are: Wayne Coy, FCC chairman; Robert P. Myers, NBC; Leonard Hole, WABD (TV) New York; George Moskovics, CBS-TV; Robert L. Coe, WPIX (TV) New York; Myron Kirk, Kudner Agency; Hugh M. Belville, NBC; Klaus Landsberg KTLA (TV) Los Angeles; Doty Edourade, Badger, Browning & Hersey; Eugene Katz, Katz Agency. Chairman is E. P. H. James, Mutual vice president.

An additional feature of the clinic will be a display of 1949 model video sets made by manufacturers who are TBA affiliate members. These receivers will be installed in the Jade Room at the Waldorf to receive special TV programming scheduled for 9:45-11 a.m. and 12:30-1 p.m. tions already named the list currently includes WENR-TV Chicago, WPTZ and WCAU-TV Philadelphia, WXYZ-TV and WJBK-TV Detroit, KDYL-TV Salt Lake City. Soon to be added are KECA-TV Los Angeles, WBZ-TV Boston, WEWS Cleveland, WAAM Baltimore, WMAL-TV Washington, WBEN-TV Buffalo, KRSC-TV Seattle, WAGA-TV Atlanta, WAVE-TV Louisville, WSPD-TV Toledo, WRGB Schenectady, WTVR Richmond, and others are being lined up.

In most markets, Mr. Clyne said, these ten-second announcements, broadcast three times a night, at 7, 8 and 9 p.m., implement the company's 20-second and one-minute announcements in which an animated film precedes the time signal. He pointed out that the new plan permits video stations to sell a regular station break announcement without being guilty of double-spotting, since the Bulova time signal is combined with the station identification.

FILM FOOTAGE HIGH ON DUMONT PACKAGE

FILM footage devoted to DuMont Teletranscriptions each week is roughly twice that of all Hollywood feature pictures, Lawrence Phillips, director of the DuMont TV network, said last week.

The DuMont programs Teletranscribed at WABD (TV) New York for use by the network's noninterconnected affiliate stations total between 14,000 and 20,000 feet of 16mm film, he said, while the finished footage of all feature pictures produced in Hollywood, if done on 16mm, would average only 8,000 feet a week.

Eight DuMont affiliates are now receiving this service from WABD: WGN-TV Chicago, KTSL (TV) Los Angeles, WEWS (TV) Cleveland, WJBK (TV) Detroit, WSPD-TV Toledo, WDSU-TV New Orleans, KRSC-TV Seattle, KOB-TV Albuquerque.

'Oh, Daddy'

FIRST six telecasts sponsored by a furrier on KTLA Hollywood have paid off in handsome dividends—\$15,000 worth of gross business for Lowell and Bradfield of Beverly Hills, sponsor of Women's Page, Magazine of the Week each Sunday at 8:40 p.m. on KTLA. The \$15,000 figure includes re-styling and new fur sales, according to Mr. Lowell, who said business was direct result of programs.

TV SYNTHESIS

By JACK WEIR LEWIS Assoc. Dir., Rocky Mountain Radio Council

ONE OF THE MOST interesting things to the program and production man is New York's candid admission that the televisers haven't even begun to scratch the surface so far as evolving an art form that is peculiarly television is concerned. Not stage, not radio, not movies, but something that is a synthesis of the three . . . and which in time will be peculiarly its own—as different as radio is from the movies.

At ABC they're thinking in terms of, turning loose together a topnotch radio writer and director, a stage producer, and a Hollywood big shot production man to see what will come of it. Working together or independently as circumstances may dictate, these master minds, it is hoped, will evolve something that is | really TV.

The idea is infectious, and might well be copied in places like Denver, where fair talent is available.

WABD's 'Superb Job'

Without too much outlay, WABD, DuMont's New York TV outlet, is doing a superb job in the field of public affairs—a television natural called *Court of Current Issues*, which almost any station could adapt to fit its own community. It comes as near to being peculiarly TV as any educational showing I've seen anywhere.

Anyone who contemplates committing television in the near future ought to get a print of it (it's teletranscribed for use by projection elsewhere, and thus there are multiple prints in existence).

The show is done with a courtroom format, entirely unrehearsed, and is drama in the raw.

Also worthwhile watching, because of an interesting idea and cohsiderable technical virtuosity on the part of an excellent director, is the CBS offering in the field of public opinion, using Elmo Roper and Lyman Bryson . . . in opinion poll analysis.

On a strictly bigtime operation, NBC's Kraft show is tops, and an observer can get a liberal education in TV techniques by following this one through from first rehearsal through broadcast.

Hollywood Technique

The technique is strictly Hollywood, however, and you come out relishing the experience, but somehow feeling that it ended up by being a good attempt at something the movies could have done more smoothly.

For virtuosity of production, NBC's Lanny Ross offering (Swift & Company) and the Bates Fabric segment are worth following if you're interested in variety techniques. But they too are hardly

Page 4 • November 29, 1948

feasible for home town talent and budgets.

With the exception of WPIX, the New York *Daily News* TV outlet, most of the [New York] stuff is high-priced and slanted for the network market. Aside from some excellent newsreel work on film, WPIX seems to be doing a rather indifferent job of programming.

Going from the rather frantic rat-race of New York City production to WRGB (TV) Schenectady [General Electric] is like fighting one's way out of S. Klein's on the Square and walking into the unhurried precincts of the Public Library. Not that things are static

AFTER a month's "exploration and idea-stealing" in certain eastern TV stations, Jack Lewis wrote down his discoveries for BROAD-CASTING. Sent on the trip by the Rockfeller Foundation, his purpose was threefold: To report on television programming and production to the industry in Colorado; to explore methods of training production personnel; and to learn as much as possible about TV shows. He went as a representative of the Rocky Mountain Radio Council, which works with Colorado and Wyoming stations in producing and distributing public service shows.

in Schenectady—quite the contrary. They're just calm.

Telecasts are less pretentious than in New York but just as good. Everybody seems to enjoy what he's doing. Ulcers, if present, aren't worn on the sleeve.

A lot of this cooperative atmosphere seems to be due to Al Zink, station manager of WRGB, and to General Electric's policy of inservice training for production and technical personnel.

Small Production Budget

WRGB is a top example of what a station in a medium-sized town can do in the way of programming and production. Although Schenectady is smaller than medium sized, it appears that the production budget would be about that which could reasonably be expected in a town the size of, say, Denver.

So far as equipment goes, WRGB has less than many other outfits. This is due to GE's farsighted policy of assuming that the customer is more important than the proprietor. It's no uncommon occurrence for a camera earmarked for GE's own station to be suddenly whisked away to . . . some fara-That hapway customer. . . . pened last year to WRGB's relay transmitter, and today the station can receive network programs, but it can't send them out to the network.

The outstanding thing about

WRGB is its in-service training program. In order to train a director or production chief, GE teaches him the business from the ground up. A trainee learns how to operate a camera, handle a mike boom, light a stage, paint scenery, push a dolly, and stage manage a show before he takes on the responsibility of direction.

By the time he is given a simple show to produce, he has a thorough grasp of everybody else's problems through his own experience. Consequently there are fewer blunders and better shows at WRGB than at many a station operating on a more pretentious scale.

WFIL-TV Philadelphia, operated by the *Inquirer* under the leadership of Roger Clipp, is an example of large city televising with ample funds; but there are many unpretentious shows which can be emulated without too great an outlay of sponsor or station money.

Steck Is Spark Plug

Chief spark plug here is Jack Steck, idea man, program director, producer, performer, and highpowered brainstorm. An hour's talk with Mr. Steck is worth more than a week at the networks. He has sound program ideas, more than a flair for showmanship, a vaudeville and variety background, and an infectious way of getting people to listen to him.

As to specific programs, station applicants should take a long look at WFIL's *Swap Shop*, the essence of simplicity but a natural coin get-

NEW TWIST in television commercials is used by Bavarian Brewing Co., Covington, Ky., on its Midwestern Hayride show on WLWT (TV) Cincinnati, Saturdays, 7:30-8:30 p.m. Pointing up its slogan, "A Man's Beer," Bavarian has introduced a two-foot pretzel and man-sized bottle to help get across the idea. The Bavarian account is handled by The Ralph H. Jones Co., Cincinnati and New York. ter. WFIL's newsreel coverage is for my dough the best in the country, but not cheap.

Shrouded at present in an air of semi-mystery, but in some esoteric way an *Inquirer*-WFIL project, is one of the most amazing TV experiments I've ever witnessed. It is variously referred to as the Buttonwood Operation, "the gadget," or just plain Buttonwood, taking its name from a Philadelphia street of that name upon which is located a converted stable, housing one of the largest TV studios in the world.

Operation Buttonwood, under the direction of scene designer Albert Johnson, who among other projects has staged the Barnum and Bailey Circus, is something brand new to television.

Multi-Plane Stage

Chief gimmick is Johnson's multiplane stage—consisting of scenery, curtains, props, etc. in miniature, which could be amazingly matched with action and portions of a set on a more than full-sized stage some yards away, thus not only giving astonishing and breathless effects, but saving the tremendous costs involved in constructing full-sized sets.

Buttonwood is an art director's paradise, a producer's dream, and a set-builder's Mecca.

Philadelphia's Temple U. radio department, under the supervision of Armand Hunter, is launching a television training course which gives promise of fruitful results, but is still in the formative stages.

Washington, D. C. as yet offers little that cannot be found elsewhere. WMAL-TV and WNBW (TV) rely heavily upon the network and films for the bulk of their programs. WMAL carries videocasts from both ABC and CBS networks, while WNBW is the NBC outlet.

WNBW has one program of its own, however, which if its first airing is a fair sample ought to attract viewers—a show on character analysis through hand-writing. Called *Write Now*, it has elements of novelty, showmanship, and audience participation making it worthy of studying.

WMAL's television operation is greatly hampered through lack of space. Studio and transmitter are four miles apart, and since films, slides, etc. have to be run from the transmitter at present, production problems are multiplied.

However, it is an ingenious and compact operation, and production chief Fred Shawn and his staff are solving a lot of problems that on the surface seem insoluble—such as making two cameras do the work of three.

On Monday nights, for example, three studio shows are run off in a row, which with only two cameras is a minor miracle of ingenuity.

WMAL's commercials are much (Continued on page 9, this section)

(TO SEE HOW PRACTICAL, SEE NEXT PAGE)

PULSE TELEFACTS

TOP TEN TV SHOWS, OCTOBER, 1948

PHILADELPHIA

Boxing	Mon.	WPTZ	54.0
Texaco Star Theatre	Tues.	WPTZ	49.0
Kraft TV Theatre	Wed.	WPTZ	43.0
We, the People	Tues.	WCAU-TV	38.0
Gay Nineties Revue	Wed.	WFIL-TV	34.0
Film-Hamilton Woman	Fri.	WFIL-TV	34.0
Rodeo	Thurs.	WCAU-TV	34.0
Boxing	Fri.	WPTZ	33.0
Original Amateur Hour	Sun.	WFIL-TV	33.0
Toast of the Town	Sun.	WCAU-TV	33.0

AVERAGE 1/4 HOUR SETS-IN-USE IN TV HOMES FOR ENTIRE WEEK

	TV	RADIO
12 Noon-6 P.M.	10.9	13.4
6 P.M.—12 Midnight	33.0	8.8
12 Noon-12 Midnight	22.0	11.1

TOP TEN TV SHOWS, OCTOBER, 1948

NEW YORK

Texaco Star Theatre	Tues.	WNBT	50.7
Boxing	Mon.	WNBT	46.7
On Broadway	Mon.	WNBT	37.3
Toast of the Town	Sun.	WCBS-TV	36.7
Rodeo	Sat.	WCBS-TV	32.7
Original Amateur Hour	Sun.	WABD	32.7
Americana	Mon.	WNBT	30.0
Boxing	Fri.	WNBT	29.3
Small Fry Club	M-F	WABD	29.3
We, the People	Tues.	WCBS-TV	28.7

AVERAGE 1/4 HOUR SETS-IN-USE IN TV HOMES FOR ENTIRE WEEK

	TV	RADIO
12 Noon-6 P.M.	10.1	12.0
6 P.M12 Midnight	38.2	9.5
12 Noon-12 Midnight	24.1	10.8

For Other Telefacts Ask The Pulse

THE PULSE INCORPORATED

ONE TEN FULTON STREET NEW YORK 7, N. Y.

DECEMBER 5:30 Stained Glass Windows F Cartoon Teletales Singing Lady United Nations Case Book L/F **CBS** SUNDAY Week in Review DuMons P. Lo Whitehall NBC Phar. M'ry&Joh' ABC Fraser News MONDAY **GBS** Lucky Pup Co-Op E Co-Op Small Fry Club L/F Russ Hodges Scoreboard NBG Howdy Doody Geo. Hicks News L **MABIC** Singing Lady GBS Gilbert Co. R'r of Rail 5L **ESDAY** Lucky Pup DuMonk Co-Op Small Fry Club L/F Russ Hodges Scoreboard L Howdy Doody ABG W. Kiernan News CBS Lucky Pup Bulyont Russ Hodges Scoreboard Co-Op Small Fry Club L/F Alan Dale Show Co Howdy Doody **MBG** G. Fraser News L THURSDAY GBS Lucky Pup DuMont Co-Op Small Fry Club L/F Russ Hodges Scoreboard A dvent Oky Howdy Doody P. Fred'rk News L Your Sports Special L Lucky Pup A.Y uMon Russ Hodges Scoreboard L N Co-Op Small Fry Club L/F Key to Unique Art Hwdy. D'dy 5L Howdy Doody L NB T. Grant News L A C SATURDAY CBS * DuMor NBC n nicht Store We 1804 pm. eghes Store Vitaveriem in Naivout stillen ule method Store 4 30-5 30 ra Super Greu 1 1995 and 1995 and 1995 Auffor (1) 1996 for version to total (1) 1996 pm. Hol Because to total (1) 1996 pm. 1996 Because total (1) 1996 pm. Store Score Store (1) Sono 1. Store Score Score (1) Sono 1. Store Score Score (1) Store (1) Sto L. Live: P ≒ Pain, K = Kinoscopie de ding; Programe III (a.10) usie (1); Number indicates Stations

	Southe	45 8: ernaires L	ī	Screen Tests	Actor's Studio	00 15 0	Feature Film	10:00
-	-	Ford Motor Co.† Ford Theater			4	Emerso Toast of	Feature Film F Emerson Radio Toast of the Town	
Oriş L	inal Amateu 3K	4L Ir Hour	5K			5		
lats 3F	Admin	rai Corp. ne Aboard 7L	General F Author M	oods Corp. eets Critics	General Foods Corp. Meet the Press 7L	Philos TV Ph 7L	Philoo Corp. TV Playhouse 7L 13K	
	Kiernan	's Korner L	On	Trial L		Film Shorts F		
	CBS TV News L/F	Face the Music			-	R. J. F	i leynolds Tohacco Baskethall 5L	o Co.
	Camera Headlines L		Champagne & Orchids L		Co-Op Swing into Sports		1	Current Issues
	America Song L	7:50 Rey- nolds: News 13F	Chev. Dea	lers' Ass'n. on Bdwy. L	Firestone Tire & Rubber Americana 7L 2K	Colgate-Pal.Peet Co. Program not announced Starts Dec. 6. 7L	Fight Prelim	inaries Gillette Fights 7L
	Child	s World L		F.	America's T	-Ομ own Meeting		
	CBS TV News L/F	Face the Music				L Gulf Oil Corp. We the People	9;30-:35 Cournand Gr't Fights	R. J. Reynolds Basketball
-	L/F Camera Headlines	L				5L	Co-Op Boxing	5L
	L Musical Miniature	7:50 Rey- nolds News 13F		Texas Co.	Star Theater 6L	Participating* Mary Margaret McBride 7L		
lds	Jerry Bergen L	Film Shorts F		Seven L	Quitzing the News L	Wrestling L		
	CBS TV News L/F	Face the Music L	Kobbs	Korner L	Winner Take All	Fights		Fights L
	Camera Headlines L		Co Photograph	-Op ic Horizons	Growing Paynes L	Co-Op Boxing L		
		7:50 Rey- nolds: News 13F	Bates—Girl About Town 7L	8:20 Vic W. Barrie 7L	Cluett Peabody. Arrow Show	Nait Poola Co. 17 Theater Olda		Gen. Motor Oldsmobile News 7F
orts			Fashion		Critic At Large	Feature Film F		
	CBS TV News L/F	Face the Music	To the Que	een's Taste		R. J. Reynolds Toba Basketball 5L	icco Co.	
	Camera Headlines L	J. Eigen Show			Whelan Drug Co. Charade Quiz L		Co-Op Wrestling L	
le	Musical Miniatures L	Kayser** 7:50 Rulds. News 13F	NBC Presents L	Motorola, Nature of Things 7L	Swift & Co. Swift Show 7L	Gulf Oil Corp. Gulf Road Show 7L 2K	Bigelow-Sau Dunninger 7L 5	Show
	Lionel Red Caboose 5L	Film Shorts	Candia	l Mike	Gay 90's Remie L.	Bristol-Myers Break the Bauk L		
	CBS TV News L/F	Face the Music L	Edg. Tob. Spts. Quiz 5F	8:05 What's It Worth L	Capl. Billy's Mississippi Music Hall			
	Camera Heudlines L		Fashions of	on Parade			Co-Op Wrestling L	
	Mu. Merry- Go-Round L	7:50 Rnlds. News 13F	NBC P	Presents		Procter & Gamble Co. I'd Like to See 7F	G. E. Co.	9:40 10:00Gillett ight Prel. Fights*** L 7L
	J. Hasel Sports	Three About Town			Film Shorts	1	Fealure Film F	
L L					R. J. Reynolds Toba Basketball	_		
(N	o TV Netwo	ork Programs	on Saturday)			5L		
		Feature	Film		TV Screen Magazine	Feature F	Film	
		-						-

Daily Selivery ... 95% of all TV stations ...

In television it's programing that counts, Commanding and holding audience attention, the true measure of programing success.

ADVERTISING EXECUTIVES . . .

Don't waste time, get indience reaction the sure way, the easy way, with Film Equities TV 'ilms.

Among our sponsors are: General Foods, Fischer Baking Co., Philco Dealers, R.C.A. Victar Distributors, Leaf Mint Gum and many others. Far top drawer video entertainment Film Equities has over 2500 TV films to choose from.

Send for our illustrated film lists

You're missing the ball in Television if you don't realize how well it's paying off today. For example: the cost of audiences actually delivered by a full-hour CBS-TV program is 12% lower than the cost of reaching people through the average full-page newspaper advertisement. And more important, you also get Television's unequalled impact as a sales medium.

NOW OPERATING IN 17 MAJOR MARKETS

(Continued from page 4, this section)

better than average, and include prop thermometers with adjustable temperature readings for weather reports, insecticide demonstrations with real plants and miniature garden plots, a studio set of an auto parts department in action, and other refreshing selling angles that seem to fit into the shows themselves.

Cleveland is a place to watch primarily because of Western Reserve U.'s active interest and participation in TV.

Responsible for this harmonious and mutually beneficial association is Barclay S. Leathem, chairman of the dramatic arts department at the university. Mr. Leathem himself, being an old hand in theatre work, interested himself in television long before Scripps-Howard's WEWS (TV) went into operation in Cleveland.

Today Mr. Leathem and his advanced dramatic students contribute much to the programming of WEWS, and Mr. Leathem is in his spare time one of the station's top producers.

Television has become an important part of Western Reserve's teaching curriculum. Both WEWS and WHK are used as laboratories, and besides the usual run of students there is a large segment of the radio, advertising, and television industry enrolled in the classes.

Mr. Leathem is . . . planning [to establish] a permanent experimental television center at Western Reserve.

KSD-TV St. Louis has long had the reputation of doing one of the best jobs of programming anywhere in the country, a feat all the more remarkable because until a very few weeks ago it had no network upon which to depend.

However, with the recent creation of the Milwaukee-Chicago-Cleveland - Detroit - Toledo - Buffalo-St. Louis loop it should assume an even more eminent reputation in telecasting.

Studio shows are among the smoothest I [have seen]. Best quiz

idea . . . is the commercial called It's a Hit. It has a baseball format, opposing teams such as Girl Vocalists vs. Orchestra Leaders, clever set, smooth direction, excellent enceeing and plenty of giveaways including a big prize contest.

Operations are under the direction of George M. Burbach, general manager in charge of KSD's AM, TV, and FM setups, and much of KSD's excellence is due to his insistence upon high standards.

Too often TV offerings are thrown together because a program looks simple on paper. KSD directors—one of the best of them a woman, by the way—don't skimp shows. When one outfit can produce five studio shows in one evening, four of which are tops, there's an operation worth watching and learning from.

Children Neglected

I can't help making several observations at this point which should be of value to those planning television operation in the future. First is that the planning of programs for the kiddies leaves much to be desired, and the field is potentially dynamite so far as education and sales both are concerned.

Second, with the exception of KSD-TV in St. Louis, the audio side of television is sadly overlooked. Harassed producers are so busy looking at the multiple screens that they seem to have cotton in their ears.

Typical examples are those shows where a female trio, bass, guitar, and piano come out over the air as little more than a bull fiddle solo. Nothing is more annoying than a closeup shot of the piano keys with no piano coming through.

There should be more experimentation with lighting. Outside of Operation Buttonwood in Philadelphia I saw few attempts to do other than glaringly brilliant flat lighting effects.

Last, writers and directors had better stop thinking in terms of merely translating existing AM shows to TV. It won't work. They ought to persuade their bosses to let them make a little observation trip to watch the knowhow boys at work. It'll pay off—but good.

DOES television get response?

If Emerson Radio & Phonograph Corp. didn't know before Nov. 14 it certainly learned fast that the answer is a large, emphatic and unqualified affirmative.

On the Nov. 14 broadcast the Emerson TV show Toast of the Town, on the CBS eastern video network, offered a \$30 gift certificate to viewers entitling them to \$30 off on the purchase of the Memento AM receiver. This represented a 50% discount as the set is listed at \$60.

Offer was good for two days only, but over 9,000 requests got in ahead of the midnight Nov. 16 deadline, exceeding Emerson's most extravagant expectations. Thousands more belatedly reached Emerson's home office, where it was said that they would be honored as far as possible, after those arriving in time have been taken care of.

WBAP ORDERS LARGE RCA AUDIO LAYOUT WBAP, the Star-Telegram's Fort

Worth-Dallas station, has concluded negotiations with RCA for one of the largest domestic custom audio layouts in RCA history.

With final shipment to be made before late spring, the contract calls for master control equipment for a straight line design, with the master control switching system built into four racks, flanked by eight racks on either side.

The switching system will provide an electrically interlocked circuit whereby sixteen inputs can be switched to ten outputs. It will be possible to add video monitors to the center section when required.

Each of the six special studio control desks ordered has seven mixer inputs to a two-channel system. A two-position echo mixer and a sound effects filter are included.

WBAP handles four networks— NBC, ABC, Lone Star Chain and Texas Quality Network.

There are no fool-proof, surefire TV program formats.

There are no "reasonable facsimiles" or short cuts borrowed directly from radio or any other medium:

There are no "experts", ready with all the answers.

BUT...

There is an imperative need for program producers who can help to advance TV program standards and build viewer interest.

There is unlimited opportunity for show-wise, picture-sensifive men and women trained in television.

There is a place to get such training (if you plan to work in television) or to hire such trained personnel (if you're a TV station operator, or CP holder).

Completely TV Camera Equipped Ample training space (11,000 sq. ft.) Large studio lab (40 x 60 ft.) TV-experienced staff, headed by E. S. "Bill" Colling, formerly senior TV director, NBC New York.

Training available to veterans under GI Bill. For details write Twin City Television Lab, Lyceum Theatre, Minneapolis, Minn. Next sessions start December 27th.

(REPORT 35)

TV Set Production

TELEVISION set shipments since the war have totaled 609,892, as of Sept. 30, according to Radio Mfrs. Assn. Shipments for the third quarter of 1948 were 188,120 receivers, with a total of 447,711 thus far this year [BROADCASTING, Nov. 221.

The 609,892 overall figure does not include 95,216 sets turned out in October by RMA manufacturers, who produce about 90% of the industry's volume.

Third quarter shipments are broken down by states and cities by RMA (see table). Shipments reflect the opening of new TV stations in a number of cities. In about a dozen cases, third quarter shipments to cities ranged from nearly 50% of nine-month figures for the year to even higher proportions, due to demand for receivers as new TV stations go on the air

Cities with highest rates of increase during the third quarter are Los Angeles, San Francisco, Atlanta, Baltimore, Detroit, St. Louis, Toledo, Newark, Cleveland, Dallas and Ft. Worth.

Total shipments of TV receivers in the third quarter, 188,120 units, were well above the 153,455 in the second quarter and 118,027 in the first.

Several cities had total shipments for the year exceeding 10,000, the RMA data show, shipments ranking in this order-New York - Newark, Philadelphia, Los Angeles, Chicago, Boston, District of Columbia and Baltimore.

Manufacturers shipped TV receivers to 83 principal cities in 40 states, though Arkansas, Kansas, Mississippi, North Dakota and Oklahoma are listed with only one set each.

TELEVISION SET	CLUDIA	CHITC BY	ADEAC
	SHIPM		AREAJ
Television			Accumu-
Broadcast	Third	Three	lative
	Quarter		
Area	1948	1948 to	9-30-48)
ALABAMA	2	2	2
ARKANSAS	1	1	1
CALIFORNIA			
Los Angeles	21,141	38,332	46,190
San Diego	199	199	199
San Francisco	2,645	2,940	2,967 692
Other	275	679	072
CONNECTICUT	822	1,076	1,076
Bridgeport Hartford	1.739	5,816	8,762
New Britain	62	107	107
New Haven	501	1,264	1.264
Waterbury	94	94	94
Other	40	184	541
Cities not stated	140	366	366
COLORADO			
Denver	12	12	12
DELAWARE			
Wilmington	696	1,393	1,567
DISTRICT OF			
COLUMBIA	5,792	15,432	20,214
FLORIDA			
Miami	618 44	696 44	737 44
Tampa Cities not stated	44	44 54	54
GEORGIA	3	34	24
Atlanta	2.240	2.240	2.240
Cities not stated	117	345	345
ILLINOIS		÷.40	
Chicago	12.792	33,203	46,926
Peoria	61	61	61
Rockford	30	30	30
Sterling	17	17	17
Other	114	313	317

Page 10 November 29, 1948

PRODUCTION of all types of receivers for the first ten months of 1948 totaled 11,778,678, according to Radio Mfrs. Assn. Most spectacular climb was registered by television sets, which totaled 95,216 in October. AM-FM weekly production rate increased 24% over September. Month-by-month figures on set production for ten months of 1948 follow (RMA represents about 90% of industry total): τv FM-AM ۸A All Sets 30.001 136.015 1.173.240 1.339.256 January 140.629 1,203,087 February 35,889 1,379,605 March 52,137 161.185 1.420.113 1.633.435 1,045,499 April 46,339 90,635 1,182,473 May 50,177 76,435 970,168 1,096,780 64.353 90,414 959,103 1.113.870 June 74,988 552.361 56.089 683.438 July 110.879 August 64.953 759,165 934,997 September 88,195 171,753 1,020,498 1,280,446 October 95,216 170,086 869,086 1,134,378 TOTAL 583,349 1,223,019 9,972,320 11,778,678

Television		First	Accum		Television		First	Accumu-
Broadcast	Third	Three	lativ		Broadcast	Third	Three	lative
		Quarters				Quarter		s (1947 and
Area	1948	1948	to 9-30	-48)		1948	1948	to 9-30-48
INDIANA					New Orleans	632	632	63:
Gary	320	330)	330	MAINE	3		
Indianapolis	95	122	2	122	Cities not stated			
South Bend	76	467	7	724	MARYLAND	• • • •	-	• •
Cities not stated		91		160	Baltimore	5.039	12,104	15,77
Other cities	62	62	2	62	Other cities	39	60	
KANSAS					MASSACHUSETTS	•••		
City not stated		1	1	1	Boston	5,483	16,036	17,40
•	• • • •				Cambridge	1,615	1,615	
KENTUCKY					Springfield	113	113	
Louisville	779	895	5	895	Worcester	693	842	
Other	1	8	3	8	Other cities	101	109	
Cities not stated		165		165	Cities not stated	101	275	

TV SALES PRESENTATION **Telecast Shows CBS Radio Sales Group** - How to Sell Philadelphia Market -

ACCOUNT executives of Radio Sales, CBS station representative subsidiary, from New York, Chi-cago and Memphis on Nov. 17 watched a sales presentation dealing with television and performed before TV cameras. Presentation took place at the studios of WCAU and WCAU-TV Philadelphia dur-

ing a Nov. 16-18 meeting. It was a private telecast to demonstrate how to sell the Phila-delphia market. Highlight was a skit demonstrating the impact of different types of television commercials. Principals were George R. Dunham Jr., eastern sales manager for Radio Sales-Television, and Helen Buck of WCAU-TV.

Production details were handled by Warren Wright of the WCAU-TV staff.

CBS believes the sales presentation was probably the first of its kind-a telecast dealing with television sales.

The Radio Sales representatives made a trip through the WCAU area, studying the competitive Philadelphia picture. They inspected WCAU's radio and television facilities, acquainting themselves with programs and personnel.

The conclave was attended by Carl Burkland, manager of sales; Fletcher Turner, George Klayer, Roy Hall, James Burke, Fred Mahlstedt, Tom Ellsworth, George Dunham, Alice Santi, all of the New York office; Gordon Hayes, Soulard Johnson, Charles Compton, Alan Axtell, Marie Plomin, all of Chicago, and Harry Holtzhouser, of Memphis.

Alex Rosenman, WCAU commercial manager, was in charge of the meeting. Each WCAU department head explained the workings of his department and acquainted the new station representatives with the WCAU operating methods.

Another such WCAU-Radio Sales get-together is scheduled for January.

Mr. Dunham and Miss Buck. principals in television sales skit.

Television		First	Accumu-
Broadcast	Third Quarter	Three	lative
Service Area	1948	Quarters 1948 te	9-30-48)
MICHIGAN			,
Detroit	3,933	8,488	13,340
Grand Rapids	16	31	31
Other cities	10	61	96
MINNESOTA Minneapolis-St.			
Paul	704	3,416	3,816
Other cities	3	4	4
MISSISSIPPI	2	2	2
Jackson	• • • •	1	1
MISSOURI Kansas City	17	484	484
St. Louis	2,733	6,041	10,131
Other cities	15	51	51
NEBRASKA	2	22	2 22
Omaha Other cities		22	
City not stated		ĩ	ĩ
NEW HAMPSHIRE			
Manchester Other cities	209	209	209
NEW JERSEY	10	10	10
Atlantic City	. 194	194	194
Newark	16,812	42,181	64,339
Paterson Trenton	891 1,004	906 2,110	906
Newark-Trenton		2,155	3,269 2,155 2,560 4,267
Cities not stated Other cities	2,560 291	2,155 2,560	2,560
	291	584	4,267
Albuquerque	71	107	128
NEW YORK		10/	
Albany	1,839	5,179	8,097 33
Binghamton	20	33	33
Buffalo Long Island	1,378 2,348	4,724 4,145	5,367
New Rochelle	2,340	47	4,769 47
New Rochelle New York City	43.462	121,141	177,786
Povahkeepsie	246 278	426	562
Schenectady Syracuse	278	368	406
Utica	5	55 21	55 21
Westchester	322	322	557
Other cities	206	211 729	217 729
Cities not stated NORTH CAROLINA		/ 47	/ 4 /
Charlotte	17	17	17
Other cities Miscellaneous	2	2 9	2 9
NORTH DAKOTA	····i	ĩ	í
оню	•		
Akron	159	479	725
Canton	97 1,688	97 4,008	97 6,168
Cincinnati Cleveland	4,001	9,003	11.584
Dayton	508	768 2,630	11,584 768 2,633
Toledo	1,432	2,630 567	2,633 567
Other cities OKLAHOMA	134	50/	50/
Oklahoma City		ĩ	i
OREGON PENNSYLVANIA	7	7	7
Allentown	848	1,324	1,447
Erie	36	55	55
Hazleton	101	101	101
Lancaster Philadelphia	146 18,238	146 44,572	146 63,495
Pittsburgh	1,061	1,108	1,108
Pottsville Reading		22	22
Reading Sunbury	250 39 225	661 39	886 39
Other cities RHODE ISLAND	225	432	550
RHODE ISLAND		1	
Providence Cilties not stated	1,482	1,657 969	1,660 969
Cilties not stated TENNESSEE	••••	707	
Chattanooga	819	1114	15
Memphis Cities not stated	819	845 4	845
Other cities	14	14	14
TEXAS			
Dallas El Paso	2,437 100	2,484 100	2.487 100
Fort Worth	1,247	1,293	1,293
Houston	66	66	66
Other cities	214	216	216
Cities not stated UTAH	48	175 48	175
Salt Lake City		456	454
Other cities		1	1
VERMONT VIRGINIA	3	3	3
Norfolk	65 425	90	90
Richmond	425	1,804	2 193
Other cities WASHINGTON	29	122	127
Seattle	327	327	327
Other cities	10	10	10
WEST VIRGINIA Clarksburg	3	11	11
Other cities	11	H	H
WISCONSIN			
Madison Milwaukee	8 1,822	23 4,415	23
Other cities	1,622	4,415	6,730 31
AREAS NOT			
DETERMINED	5,030	20,625	22 671
	138,120	447 711	609,852
171 T	T T T	A A A	TATO

TELECASTING

In Maryland, it's WMAR-TV for People

The Man-On-The-Street is a very important person these days. He is also a favorite "television artist" to WMAR-TV's regular audience.

Every week, WMAR-TV sends its sound motion picture camera crew out into the street to record the faces and opinions of Baltimore's Man-On-The-Street.

the dishes? Do you think it is possible to get along with Russia? What's wrong with Baltimore? What's good about it?

These are just a few of the questions answered by The Man-On-The-Street when he appears before WMAR-TV's "Curious Camera."

And the "Curious Camera" is just one of the many programs that keeps Baltimore's Man-On-The-Street tuned to Channel Two.

Represented by THE KATZ AGENCY, INC. NEW YORK • DETROIT • KANSAS CITY • SAN FRANCISCO CHICAGO • ATLANTA • DALLAS • LOS ANGELES

TELEVISION AFFILIATE OF THE COLUMBIA BROADCASTING SYSTEM

BMI First in Television Music

÷,

MUSIC IS HEARD AND NOT SEEN. THIS SIMPLE POINT OF VIEW IS THE REASON BMI MAKES NO DISTINCTION BETWEEN THE USE OF ITS MUSIC BY AN AUDIO STATION OR A TELE-VISION STATION.

AVAILABILITY AND ASSURANCE

Since 1940 BMI has been television-minded. It grants the unrestricted right to telecasters to perform its music from any source-live, filmed or recorded-with assurance that BMI music, recorded or filmed now, may be used in the future.

From BMI you can get long term performing rights to a vast catalogue of music of every type-television music today for television's tomorrow.

SIMPLE LONG TERM LICENSE

The BMI television license runs until March, 1959. Broadcasters are thoroughly familiar with its terms and conditions for it is the same as our audio license. Its cost, similarly, is based on identical percentages of the revenue from net time sales.

FULL SERVICE FOR TELEVISION

BMI's many services to the broadcasting industry have already been adapted to video requirements. In addition, we have created a new Television Service Department to take care of special needs. We are constantly in touch with station and agency personnel so that BMI may keep pace with every phase of the day-to-day progress by the industry.

For Appropriate Television Music BRIDGES - MOODS INTERLUDES BMI is compiling a classified and cross-indexed reference book especially designed for television programming.

The first installment is ready now. Write to BMI for your copy and for future monthly releases.

BROADCAST MUSIC, INC. 580 FIFTH AVENUE, NEW YORK 19 NEW YORK • CHICAGO • HOLLYWOOD

& Williams

without on-the-spot radio

Mon'll never overtake your objective, eithen, if you tely of outside radio to cover the Bonanza Beeline. The handicag in this case is local interest. Beeline people live in inland California and western Nevada ... naturally have little interest in putside media. Piley and their favorite listening on their own stations.

Yes, for top coverage of the Beeline-Whete annual netsil sales now exceed all of Connecticut's t--use on-Bie-spot radio. Use the fige BEELINE stations.

Bach of the BEBLINE stations is located night in a major Beeline city. Bach is a long established favorite. KOH. Reno's favorite station since 1928, is typical. BMB reports its home county, and ence as 96% daytime, 34% at might!

F Sales Managem 12 1948 Copyrighted Survey

it's impossible ⁸⁸

MC CLATCHY BROADCASTING COMPANY

SACRAMENTO, GALIFORNIA . PAUL H. RAYMER GO., National Representative

KFBK Sacramento (ABG) 50,000 watts 1530 Bc. 10

KOH Rena (NBG) 1000 watés. 630 RG. 1(

KERN Bakersfield (CBS) 1000 waffs 1410 ka. KWG Stockton (ABC) 250 availits J280 Kc. **KMJ** Friësno (NBC) 5000 watts 580 kc.

NOH-RENO

±

KFBK-SACRAMENTO

WG-STOCKTON

KMU - FRESNO

KERN-BAKERSFIELD

Making television history, first coverage of air-sea maneuvers demonstrates value of research by RCA Laboratories to our armed forces.

Now television "stands watch" at sea

Picture the advantage—in military operations—when commanding officers can watch planes, troops, ships maneuver at long range...

This new use of television was seen by millions when the aircraft carrier Leyte-as Task Force TV-maneuvered at sea before a "battery" of 4 RCA Image Orthicon television cameras.

Seventy planes – Bearcats, Avengers, Corsairs – roared from Leyte's flight deck and catapult . . . dived low in mock attack . . . fired rockets. And an escorting destroyer stood by for possible rescues.

Action was beamed by radio to shore, then relayed over NBC's Eastern television network. Reception was sharp and clear on home television receivers...

Said high officials: "The strategic importance of television in military operations was dramatically revealed" . . . "There is no doubt that television will serve in the fields of intelligence and combat." Use of television as a means of military communications is only one way in which radio and electronic research by RCA Laboratories serves the nation. Facilities of RCA and NBC are available for application of science to national security... in peace as well as war.

. . .

When in Radio City, New York, you are cordially invited to see the radio, television and electronic wonders at RCA Exhibition Hall, 36 West 49th Street. Free admission. Radio Corporation of America, RCA Building, Radio City, N. Y. 20

RADIO CORPORATION of AMERICA