FEBRUARY 27, 1950

BROADCASTING The Newsweekly of Radio and Television TELECASTING

again BMB has shown that WOR–

and only WOR– has the largest single daytime and nighttime audience in America! MORNINGSIDE COLLEGE LIBRARY SIOUX CITY 20, IOWA

little wonder that WOR sells more, more often, for more people, to more people.. than any other station in the United States!

Ask us for more facts. Our address is

WOR

 that power-full station at 1440 Broadway, in New York

Only actual service rendered brings

You Saved us Money—

"Larry McDonald broadcast a tip that saved me $$4.0^{i:k}_{k}$ Milton Perry, Route 1, Maple Park, Illinc

to WLS

Best Entertainment—

"Thank you for providing the very best entertainmec this hospital has ever had for its 60 clinic children." on Mrs. Celia Payton, Women and Childrer." Hospital, Chicago.

A Dog for a Boy—

"We wish to thank you for finding a dog for our little boy."

Mr. and Mrs. Carl Willoughby, Paris, Illinois Really Care—

"You really make jarmers feel you care about them." t. Mr. and Mrs. Allen Martin, Earlville, Illinois."

Family Programs—

"We do thank you so much for the WLS family programs."

Mrs. Horace Hadley, Plainfield, Indiana. er

555 letters greet a new program its first day on the air—97% of responding live stock producers mention WLS as a station they depend on—5,000 boy and girl "School Time" listeners submit essays to WLS on "What Citizenship Means to Me"—

Only actual service rendered brings response like this—a response WLS advertisers translate into their most effective sales tool in the Chicago Midwest. Write or wire today to put this selling force to work for you.

CHICAGO 7

Number 2 in a series showing the quantity and quality of response to WLS service and programming.

CLEAR CHANNEL Home of the NATIONAL Barn Dance

890 KILOCYCLES, 50,000 WATTS, ABC NETWORK-REPRESENTED BY 🔪 JOHN BLAIR & COMPANY

.e. sting

()SS

31

r

ť: 7j

t

к с1

ci ac

a; W

pl

ul: in

The

TATIO

WEMJ Youngstown, Ohio

is now broadcasting on 1390 with

5,000 watts

(50,000 watts on 105.1 FM, duplicating AM programs)

 \sim

Cover Youngstown, Ohio, the nation's fourth largest steel center and Ohio's third market, ranking next to Cleveland and Cincinnati because of the closely built up territory all around Youngstown, with ...

W F M J Basic ABC Station

News of the Associated Press, United Press and the Youngstown Vindicator

Headley-Reed Co., National Representatives

BROADCASTIN

SOME of U. S. delegates at U. S.-Cuba NARBA conferences in Havana expect to be home this week, mission accomplished. Others taking dimmer view, pointing out that early last week there were U. S.-Cuban differences on 38 frequencies. Since then U.S. delegation has revised its allocations proposal. Sessions slated to start last Saturday may tell story.

BORDEN CO., through its agency Young & Rubicam, New York, planning extensive radio campaign in 80 markets. Agency has sent wires to stations in those markets for available quarter-hour programs. Disc shows, participations will probably be included in schedule. Starting date sometime in April when company's network show County Fair on CBS goes off air. Later show serviced by Kenyon & Eckhardt, New York.

LEVER BROS. expected to drop sponsorship of Bob Hope on NBC after present season. Renewal comes up in mid-April. Company understood to have notified its various agencies that comedian will be available next season should any of their other clients be interested. Lever negotiating for sponsorship of NBC's Screen Guild Theatre which will be dropped by Camel cigarettes at season's end.

YOUNG & RUBICAM, New York, for Life magazine looking into availabilities and costs, of 5, 10 and 15-minute news shows on Friday and Saturday for possible spring campaign.

FUTURE National Radio-TV Weeks likely to be built around Voice of Democracy contest, with retail aspects discarded. Belief growing at Radio Mfrs. Assn. that school competition has become one of nation's best weapons for preservation of freedom, reflecting credit on broadcasters and set makers.

M&M LTD., Newark (candy), and International Shoe Co., St. Louis, to share sponsorship alternate weeks of second half of ABC-TV Super Circus, Sun, 5-6 p.m., starting April 1. M&M agency is Lynn Baker, New York. Henri, Hurst & McDonald, Chicago, is shoe sponsor's agency. Canada Dry Ginger Ale, New York, sponsors first half-hour and plans to extend coverage to four West Coast TV outlets, through J. M. Mathes Inc., New York.

THAT NEW Sheppard Bill (HR 7310) to require that networks be licensed [BROADCAST-ING, Feb. 20] may not be as friendless in Congress as some observers believe. Several Congressmen say they've had complaints from constituent stations saying networks brush off their affiliation overtures, therefore privately express belief bill "might be a good thing."

THEODORE (Ted) C. FISHER, media director and vice president of Pedlar & Ryan, New York, expected to be named agency's account executive on Procter & Gamble (Camay soap) (Continued on page 78)

Upcoming

Feb. 27: Color Television Hearing Resumes, Dept. of Commerce Auditorium, Washington.

- Feb. 27-28: CBS Affiliates Advisory Board 9th District, Beverly Hills Hotel, Beverly Hills, Calif.
- March 6-8: Second National Conference, Chicago Television Council, Palmer House, Chicago.
- March 6-9: Institute of Radio Engineers national convention, Hotel Commodore, New York. (Other Upcoming on page 77)

Bulletins

CLARK BROS. CHEWING GUM Co., Pittsburgh, planning radio campaign for Teaberry and Tendermint chewing gums. McCann-Erickson, New York and Cleveland, named to handle account.

NBC Chicago cutting down its power consumption 25% starting today (Monday) because of coal strike. WMAQ-FM, which broadcasts 5:30 a.m. until 1 a.m. daily goes on a 3 to 9 p.m. schedule and no TV test pattern will be transmitted by WNBQ (TV) until 1:30 p.m. Station has been transmitting signal from 9 a.m. Studio electricity usage also will be cut 25%.

SEVEN Seattle Stations cancel Hooper participation effective April 30 due to 30% rate increase. KING has not yet acted. Dr. Sidney Roslow, head of Pulse Inc., New York, is to meet station executives today. McLeod & Assoc. and Joseph B. Ward have made survey presentations to Seattle outlets.

AMERICAN TOBACCO Co., through BBDO, New York, renews sponsorship of Jack Benny on CBS, Sunday, 7-7:30 p.m. through June 1952.

NEW GARDNER DIRECTORS

THREE new directors appointed last week by Gardner Advertising, New York, two in St. Louis office and one in New York. They are: Joseph V. Kirchhoff, secretary, and Charles E. Claggett, vice president and account executive, who will headquarter in St. Louis; and Roland Martini, vice president in charge of radio and television who is with New York office.

AVCO NET DOWN

5 h

. .

NET income of Avco Mfg. Corp., parent company of Crosley Broadcasting Corp., for year ended Nov. 30, 1949, was \$4,150,466, compared to \$7,913,736 in 1948. Financial report did not reflect earnings of Avco units. Decrease caused by slump in television set and appliance sales in summer, according to Victor Emanuel, Avco president. Other factors influencing earnings in 1949 included expanded advertising and sales promotion and expenses in development of new and expanded product lines.

Business Briefly

ladling

RICHFIELD BUYS • Richfield Oil Co. New York, will sponsor Escape on 33 stations of CBS eastern network, Friday, 10-10:30 p.m. effective April 21. Agency, Morey, Humm & Johnstone, New York.

SPORTS RENEWAL
Mail Pouch Tobacca Co., Wheeling, W. Va., for fourth year re news Sports for All on MBS Thurs., 8:30-8:51 p.m. Agency, Charles W. Hoyt Co., New York

AUTO AM-TV SPOTS • Lincoln-Mercur Dealers Assn., Los Angeles, yesterday (Sur day) started two-week spot campaign in Le Angeles, San Diego, Santa Barbara, Baker field, Santa Maria, all California, and Phoen and Tucson, Ariz. Agency, Kenyon & Ec hardt, Hollywood.

AGENCY APPOINTMENT • A. S. Barn & Co., New York, names John Schrager In New York, to handle radio and TV promotiv of its current books. Spot and participatic programs to start in early March.

PACIFIC REGIONAL PROJECT

PACIFIC Regional Network, with headquar ters in Hollywood, being formed with 11 Cali fornia AM stations already signed, accordin to Cliff Gill, KFMV (FM) Hollywood, wi heads group. Network will be fed by FM st tions instead of telephone lines, he said, wi goal of 30 California stations planned befc expansion to Washington and Oregon.

JOINS CALKINS & HOLDEN

PATRICIA SENNELL, timebuyer of Danc Fitzgerald-Sample, joining Calkins & Hold New York, as timebuyer.

GEN. MARSHALL'S VIEWS **ON FREE SPEECH**

FREE speech provides first line of defe against war, according to Gen. George Marshall, president of American Red Cre Gen. Marshall will express his views in Cl broadcast at 5 p.m. today (Monday) fro House of Burgesses at Colonial Williamsbu: in connection with Voice of Democracy activ ties (story page 21). His statement on subjec

The free expression of opinion today perhaps t comes even a stronger implement for forging woy peace and understanding than in the day of Pericl Five-hundred years before the birth of Chri Pericles could only be heard within the range his own voice; nor did there exist methods for di tributing his written words very widely.

Today the words we speak, as on this occasic today, are heard by millions not only in our ow country but throughout the world. The great lin-of communications offering as they do the avenu for spreading understanding represent, I believe, first line of defense against another world confli

It is imperative that the implications of this f be understood thoroughly by all peoples in nations. It is through communications that distribute the information upon which the peo base their own decisions. This is as true ir demagogic nation as in a free democracy. The c difference between the two lies in the kind o' formation that is made available to the peopl

Page 4 • February 27, 1950 (C_{1}, \dots, C_{n}) 1 11 1380

BROADCASTING • Teleca

500 pounds of necktie!

HERE's response for you! In answer to Carl deSuze's requests for neckties for distribution overseas, WBZ listeners sent more than 500 pounds of colorful cravats directly to the station!

Another example of Mr. deSuze's persuasive power: two airplane-loads of Christmas toys for children overseas, in response to announcements for International Friendship League.

Yes, WBZ's "Carl deSuze Show" (7:05 AM, six days weekly) really gets action in New England homes, from the mountains of Maine to the beaches of Connecticut. Participation costs? Very reasonable! Check WBZ or Free & Peters.

111/1

BOSTON 50,000 WATTS NBC AFFILIATE

00

111111/

IIII

 \sim

WESTINGHOUSE RADIO STATIONS Inc KDKA • WOWO • KEX • KYW • WBZ • WBZA • WBZ-TV National Representatives, Free & Peters, except for WBZ-TV; for WBZ-TV, NBC Spot Sales

0

Vili

1

Mister Plus goes to

Washington...

A hearty welcome to

the new Mutual station for

the nation's capital, effective

February 20, 1950. And we

do mean effective: 5kw, day & night.

Mutual Broadcasting System

February 27, 1950 6 .

THE NEWSWEEKLY OF RADIO AND TELEVISION

Published Weekly by Broadcasting Publications, Inc. Executive, Editorial, Advertising and Circulation Offices: 870 National Press Bldg. Washington 4, Ď. C. Telephone ME 1022

IN THIS BROADCASTING . . .

Network Business Up..... 15 **Baseball Expands as Regionals Plan 15** LBS Expands, 150 Affiliates Sign. . 16 Communications Board Sets Study. . 17 Radio to Get 40% of Army Budget 17 'Farm and Home Hour' Sells 18 RCA '49 Net Earnings \$25,144,279 20 'Lightning' Premier Plans Altered. . 20 Radio Seen Ready in Emergency.... 21 Voice of Democracy Festivities Held 21 O.S.U. Meet Covers Retail Radio ... 24 UAW Files Against WJR, WWJ.... 26 Election Coverage Cost \$50,000.... 46 Richards Files New Petitions 47

Telecasting Section Index, 53

DEPARTMENTS

Agencies 11	Network Accounts 12
Allied Arts	News 45
Commercial 43	On All Accounts
Editorial 34	Open Mike
FCC Actions 40	Our Respects to 34
FCC Roundup	Production 42
Feature of Week 44	Programs
In Public Interest 30	Promotion
Management	Radiorama 22
New Business 12	Technical
	77

WASHINGTON HEADQUARTERS

SOL TAISHOFF, Editor and Publisher

Sol IABNOFF, Editor and Publisher EDITORIAL: ART KING, Managing Editor; J. Frank Beatty, Rufus Crater. Associate Editors; Fred Fitz-gerald, News Editor; Tyler Nourse, Jo Hailey, Assist-ants to the News Editor. STAFF: David Berlyn, Lawrence Christopher, Mary Ginn, Tom Hynes, John Osbon, Ardinelle Williamson. EDITORIAL ASSIST-ANTS: Estelle Dobschultz, Kathryn Ann Jones, Pat Kowalczyk, Doris Lord, Wilson D. McCarthy, Jean D. Statz; Eleanor J. Brumbaugh, Assistant to the Publisher.

BUSINESS: MAURY LONG, Business Manager; Win-field R. Levi, Assistant Advertising Manager; George L. Dant, Adv. Production Manager; Harry Stevens, Classified Advertising Manager; Eleanor Schadi, Phyllys Steinberg, Judy Martin: B. T. Taishoff, Treasurer; Irving C. Miller, Auditor and Office Man-ager; Eunice Weston.

CIRCULATIONS AND READERS' SERVICE: JOHN P. COSGROVE, Manager; Lillian Oliver, Warren Sheets, Elaine Haskell, Grace Motta, Allen Riley.

NEW YORK BUREAU 250 Park Ave., Zone 17, PLaza 5-8355; EDITORIAL: Edwin H. James, New York Editor; Florence Small, Gloria Berlin. Bruce Robertson, Senior Associate Editor. ADVERTISING: S. J. Paul, Advertising Director;

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

HOLLYWOOD EUREAU Taft Building, Hollywood and Vine, Zone 28, HEmpstead 8181; David Glick-man, West Coast Manager; Ann August.

TORONTO: 417 Harbour Commission, ELgin 0775; James Montagnes.

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

*Reg. U. S. Patent Office

Copyright 1950 by Broadcasting Publications, Inc.

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

Radio's bright comic, Robert Q. Lewis, made a brilliant move by assembling a rich parade of promising talent: clowns and torch singers, rhythm groups and acrobats, future Hamlets and Pagliaccis.

As they go through their acts for a solid hour every Friday night before the microphone,* they are watched closely by the nation's famous talent buyers looking for just the right people for the right spot in their shows. And they find them!

The next move is up to you. With *The Show Goes On* you can profitably "mate" one of radio's "most buzzed-about" comedians with a big and loyal audience.

It's your move!

A CBS PACKAGE PROGRAM

*The Show Goes On is also provide ast every Thursday night on CBS Television.

		m		UNDAY		Tanta			MO	NDAY					τU	ESDAY			opsugi	he <mark>, 194</mark> 1
	AE Adama	C Hals	CBS Gen. Fds	Jelle Quaker	o Oats	NBC	AB		CBS Metro. Lile Ins	MBS		NBC News	AB	N	CBS letro. Lile In	MB		NBC News		BC
6:00	PM Drew P (21) Seemal		My Fave Husband	(153) Shew	(588)	Cathelic He	-	ervice)	Erio Sovareid (22)	Kid Stri	P 5	Bob Warren S	(Not in Si	ervice)	Eric Sevarei (22)	Kid St		Beb Warren		Service)
6 :15	Mon. H (219 Horm		" C-P-F		Packing	"Henry Mor	gan .		You and —	a	-	em McCarthy 6:15-6-28 S Skelches in		-	You And -	-	-	Clem McCari 5:15-5:20 Skelches in		a
6:30	(23	d Girls	Our Miss I (152)	R (46	7)	Shew S	4		No Network			Melody 6-28-6-45 S Sun Oil Co.			No Nelwort P & G—Ivor	y	-	Melody <u>8-20-8-45</u> Sen Oil Co 3-Star Extr	-	u
6:45	_	There's	Amer. Tel		hist	Christoph			Lowell Thomas (78) P & G—Drefi	Ce-07	A	3-Star Extra (34) mer. Tab. Co.	Co-0	p	owell Thom (78) P & G—Dre	ft	-	(34) Amer. Tob.	a Ca	0-op
7:90	_	sic	Jack Be (178)	R Fal	60A	London S	Headline (53) Co-r	Hp	Beulah (82) R P & G—Oxydo	Fulton Lev (291)		Light Up Time (163) H R Miles Labs,	Headline (53) Co-t	p P	Beulah (82) R & G-Oxy		ŋ	Light Up Tin (163) H R Miles Labs	(S C	ne Edition 3) * 0-0p
7:15	_	zing	Lever B			" Rexall Co		Mills	Jack Smith (84) Campbell Soup		na	lews of World (149) Echaes Irom	Elmer I (45 Pepsi-I	Cola	Jack Smith (84) Campbell So	up Rhades	Pharm.	News of Wor (144) Echoes from	Gener	r Davis 48) al Mills
7:30	Mr. N	Aalone S	Amos 'n' (173)		Harris-Fa (165)	(175)	R	Club 15 (165) R Campbell Soup		e .	the Troyles S Pure Oil Co.	Counter (374)	Clab 15 (155) R Campbell So		5)	the Tropics Pure Oi. Co		Ranger 175)
7:45	Chara th	" e Music	Goca-C		-0p	Wildroot C			Ed. Murrow (153) Bromo Seltzer	A Myst B-Bar	P 1	Kaltenborn (21) A. A. of RR's	Amer. O	il Co.	Ed. Murrov (153) Sterling Dro	A Mys ag Coun	stery it ol	R. Harknes (27) RR duPont, Cav.	le. Embas	ssy Cigs.
8:00	_	s Bras.	McCarthy (180)	R A. L. A	lexander	Adv. ol Sa Spade (165			Inner Sanctum (157) R	Rider		Railroad Hour (165) «	Carnegie (101	e Hall	Aystery Thea (148) R	ter Monte S		of America (152) H	- (. I. Q. (55)
8:15	(1	73)	P & G-	Tide Each	anted	" U. S. Steel (erp. General	Motors				Firestone	Gentle		-P-PT'thPw	dr. Offic	ial	Lewis Howe	o. Case	book ol
8:30		el Corp. 71) Gold	Red Ski (172)	R H	our	Theatre Gi (165)	(26	0	Arthur Godfrey Talent Scouts (154) R	Peter Sa	lem V	loice Fireslane (140) "	ol ihe i	Press	Ar. Mrs. No (152) R	rth Delec	-	Baby Snool (155)		ery Hood S*
8:45	Richard	relles 73) Hudnul		Co. 0.	era i	"	Buddy S Leighton	Noble	Lever-Lux	Murder		Bell Telephone	Co-c		Wm. Wright	Y Jahr B	-	Lever-Swa	n Pelri I	Wine Co.
9:00	Andrew	Winchell 72) Jergens	(151	Con	icert	"	Treasur		Radio Theatre (176)	Exper	ts T	elephone Heur (153) R	Town M (56)	Life with Lui (172)	gi Adven	turer	Bob Hope (153) H		ck Holmes 175) a
9:15	Burise	Parsons D4) n-Riner	Philip M	erris en	liah	Bayer Asp	rin So	0		Crim		Cities Service	Chr. Sc. I	Aonitor	Philip Mark		_	Johnson Wa	X Pure	z Adlam
9:30	Lifetin	ce of a <u>(117)</u> a	Horace 1 (172	Gra Twin	ham Views	American A F Music (, ol Salila 155) S			Fighte		and of America (23) N	Views the R We C		\$	Teav	eleı	Fibber McG & Mally (If		S a
9:45	Garler	Products Fidler		n Co	e News S usie	Evershar Take It o	p America	n Aris	Lever- Pepsodent	A. F. o Commen		Nighbeat	Time Dele	for	Escape	A. F. Comme	of L.	Lever Bros Big Town		Brewing nce Welk
10:00	Wm. W	ise & Co.	(175	2	u h2lc	Leave It (1			My Friend Irm (178)	(146 co-o		s	S			(14 co-	6)	(133)		(26) u
10:15	Life	(54) -0p	We Ta	ike Don 1	Wright	Pet Mill Bob Cros		_	R. J. Reynold: Bob Hawk	Danc	e	Dangerous Assignment	it's Y Busin		Pursuit	News Dat	sreel ace	Brows & Wa Peopleare Fu		n Teial
10:30		Robinson elsky	Your W	-	OF US	(162)			(163)	Orches	ilra	s a	(NA Robert N	M) Iathan	u	Oreho		(164) #	-	s u
10:45		S						+		-			CI			-		DAY	T 1	M
			SUN					440	NDAY -		,	-1			ATUR			-	_	
	ABC Concert	1	CBS	MBS		IBC 0-0p	ABC General Mills		CBS	MBS		BC	ABC	c	BS	MBS	1	NBC	-	AB
9:00 AM	Hall	Wo	rid News	Elder Michaux Happiness Hou	Work		Breakfast Club (212) R		Se-op News Ro	Co-op bl. Hurleigh	Albert	Shew	Big Joe S	Co- Ne		etwork Opens 9:30 A M)		nners S	1 :30	Ves
9:15	a	E. Po	wer Biggs	8	Fo	mwood oresi S	Swift & Co. Breakfast Club (127) R	Barny.		Co-op Tell Your Neighbor	•	"	"	Barn Fol	ies	a			l :45	
9:30	Voice of Proph ecy. V of P In	1-	u	Dixie 4 Quarlet		ria Group S	a		a	l'ennessee Jamboree	Clevela					News	Peor	2 Wmsn ble are ty (16)	2:00	Aroun Wo (150
9:45	(85)	Trin	ily Choir	Healing Minis- Iry of Chris.	D. & F	n Coal Co. 1. Miners	Phileo Corp. Breakfast Club		a	а		"	ш		n Gate	"			2:15	
10:00	Message of	0.5	al dia	Science Radio Bible	Na	13) Ilional	(24) Libby, McNeill My True Story	Mue	ic Please G	Co-op ecil Brown		Welcome	a	(1) Music		agic Rhythm	Conn	Valley ing Co.	2:30	Co
-	Israel S	GRUK	s S	Class (286)	Raun	o Pulpil S	(196) R	Toni é	S & Wildrool	(30)	(14	elers 42)	_				Fred	Waring 49)		Mr Pr
10:15	а						" • General Mills	Arthu (1	r Godlrey Fait 70) R	S			u	M & I		11		4 Milk	2:45	Spea
10:30	Southernaires S		a	Voice of Proshecy (281)	Fami	ily Time S	Belly Crocker (191) R	Arihi (1	old Seal ur Godfrey 173) R	Say ft with Music	Martia	Foods age for (146)	u	Joe Di (16) C	Maggio	Helen Hall	Mary L	ee Taylor (48)	3 :00	of S
10:45	Southernaires S	Chur	rch of Air S	6		a	Serutan Victor Lindloh (69)	Arthu	nal Biscuit Ir Godfrey 173) R	u	Doroth	illesi y Dix al e (77)	u		i i	News			8:15	
11:00	Foreign Reporter	Nev	vsmakers	Christian Rel. Church, Back T	o Slaro	ss Starch ch Time	Modern Romances	Liggel	II & Myers r Godirey	Co-ap Behind the	Manhali We Lo	tan Soap ove and N	avy Hour	Let's I	retend	Your Home Beauliful	L		3:30	Litern I Luthera
11:15	S Dawn Bible Studenls, Fran	Ho	S ward K. Smilh	Ged (266)	Me	(50) orning renade	\$ 		(87) R "	Story Bob Poole	Next	Dave Toway	\$ "	(15	s -	Benj. Moore		164) 1BC	3:45	(1
11:30	& Ernes1 (17)	9) Salt	S Lake Cily	N'weslern U	(spl	lit net)	Quaker Oals		n'l Baking		Prøden	S Ilial Ins.	-			fan en Farm	Brew	np Club nn Shee	4:00	Voice
	Hour of Faith S	Tal	bernacle S	Review S	1	s Hililes S mpana	Quick as a Flas (206) *		(48)	Bob Poole	(1:	Berch Ro 39) bbitl	s S	Junio: (1-	· Miss 59)	(Quaker) (363)		lin' Ed inell (162)	_	Li
11:45	46		a	u	Solita	air Time (20)	π	Ro	semary B	(M-W-F)	David	Harum 58)	u		u .	6		a	4:15	
12:00 N	Fantasy In Meledy S	0	t More 1 of Life 53) S	College Choirs	Foru	nerican m of the ir S	Philip Morris Ladies Be Seated (209)*	Gene Went	eral Foods dy Warren I (151)	Co-op (ate Smith Speaks		a Ra	anch Boys	Theater	ng Cork ol T'day 71)	66	Was	rriault hington lews	4:30	Miltor Opera
12:15 PM			a	a		a	a s	Lev	er Bros. nt Jenny L	anny Ross	M	usic	а	-		а	Publi		4:45	
12:30	Piane		eople's latiorm	Lutheran Hour	The	Eternal	Oul of Service	WHel	en irent (D Chuckle	Home		imerican Farmer	Grand (Smoky Mt	U.S.	reasury con with	5:00	Thin
	Playhouse	1	\$ #	(392)	-	ighl S	и	W	(165) hutehall G	Wagon Healter's		a	\$ 	(1	54) a	Hayride		apez		-
12:45		1							ial Sunday (160) P&G	Mail Bag			C Concert	Ara	IOUR		Allis-	Shalmers	5:15	Gaadye
12:45	Fine Arts		harles			néfica	Ce-ep				DAG									
12:45 1:00 1:15	Fine Arts Quartet S		harles lingwood S	News	U	nited S	Ge-op Baukhage (92) Ce-op	Bij	Sistar	Ce-op edric Fester Harvey	Sym; Mon.		American Jazz		Over ed (168)	Campus Salute		arm & H. r (164)	5:30 5:45	Greate Ever T

BRDABBASTING

g Publicat	ions, Inb.				and the second	Contraction of the second		a la samp		1000 C				
	NBC	ABC		SDAY	NBC	ABC	FRI	MBS	NBC	ABC	SATU	RDAY	NBC	
Repeat of Kid Strips	News Bob Warren	(Not in Service)	Metro. Lile Ins. Eric Sevareid	Repeat of Kid Strips	News Lionel Riczu	(Not in Service)	Metro. Life Ins. Eric Sevareid (22)	Repeat of Kid Strips	News Lionel Ricau	Albert Warner	News Bancroit	Modern Music	News	6:00 PM
4	Giem McCarthy	u	You And —	и	Clem McCarthy	α	You And -		Clem McCarthy	Bible Messages	Memo From Lake Success	œ	Religion in the News	6:15
u	Sketches in Melody 5:20 5:45 S	a	No Network	ш	Sketches in Melody 6:28-6:45 S	u	No Network	a	Sketches in Melody 6:20-6:45 S	Co-op H. Wisner	Red Barber Sports	Music	NBC Symphony Orchestra-S	6:30
u	Sun Oil Co. 3-Star Extra	a	P & G—Jvory L. Thomas (78) P	и	Sun Oil Co. 3-Star Extra	u	P&G—Ivery L. Themas (78) R	a	Sun Oil Co. 3-Star Extra	Roger Renner Trio S	News L. Leseuer	Mel Allen		6:45
on Lewis jr.	Amer. Tob. Co.	Co-op Headline Edition	(78) R P & G Beulah (81) R	Fulton Lewis jr.	Amer. Tob. Co. Light Up Time (165) H R	Co-op Headline Edition (53) *	P & G Beulah (81) R	Fulton Lewis jr.	Amer. Tob. Co. Light Up Time (165) H R	String Ensemble	Brock Candy Sunshine Sue (40)	Hawaii Calls	u	7:00
inner Date	Miles Labs. News of World (149)	Co-op Elmer Davis	P&G Jack Smith (84) R	Dinner Date	Miles Labs. News of World	Co-op Elmer Davis (46)	P & G Jack Smith (84) R	Dinner Date	Miles Labs. News of World (149)	Co-op Bert Andrews	a	a	u	7:15
B. Semler rist Heatter	Echoes from the Tropics	Pepsi-Cola Counter-Spy (274)	Campbell Soup Club 15 (155) R	Rhodes Pharm. Gabriel Heatter (136)	Adrian Rollini Trio U.S. Troasury	General Mills Lone Ranger (175)	Campbell Soup Club 15 (155) P	Gabriel Heatter	The UN Is My Beat.	Chandu	R J. Reynolds Vaughn Monroe (161)	Comedy of Errors 7:30-7:55	Adventures of Archie Andrews	7:30
Love Mystery	Pure Oil Co. Kaltenborn	(114)	Campbell Soup Ed. Murrow	1 Love A Mystery	Pare Oil Co. R. Harkness	4 #	Campbell Soup Ed. Murrow (153)	1 Love A Mystery	Pure Oil Co. Kaltenborn	a		7:55-8 Kennedy Chamberlain	u	7:45
n You Top This	Philip Morris This Is Your Life (146) R	Blondie	P & G—Lava FBI (149)	California Caravan	G. F.—Jello Aldrich Family	Norwich Pharm. Fat Man (136) R	The Show Goes On	Bandstand U.S.A.	Schlitz Halls of Ivy (134)	Heine and His Band S	Wrigley Gene Autry (169)	Ronson Metal 20 Questions (501)	Am. Home Prod. Hollywood Star Theatre (129) H	8:00
и		п	a	a		a	a	п	π	a		"		8:15
ternational Airport	Kraft Foods Great Gilder- sloove-(151)	A Date with Judy S	Whitehall Mr. Keen (151) R	Mail Pouch Sports for All (133)	G. F.—Maxwell Father Knows Best (154) H R	Equitable Life This Your FBI (221) R	, n	Music	Gulf Refining We the People (115)	Hollywood By'ine S	Gen. FdsSanka The Goldbergs (151) R	Take A Number	P & G-Duz Truth or Conse- quences (141) R	8:30
4 .	a	12			25		a	u .	n	a	п	a'	ш	8:45
Ir. Feathers	Bristol Myers Break the Bank (156)	Cld Gold Orig. Amateur Howr (173) *	Electric Auto- Lite, Suspense	Limerick Show	Reynolds Tob. Camel Screen Guild Theatre	Heinz, Advntrs. of Ozzie & Harriet (207)	TBA	Air Force Hour	RCA Victor Screen Directr's. Playhouse (164)	The Night Shift S	General Foods Gangbusters (150) R	Meet Your Match	Amer. Tob. Co. Your Hit Parade (165) R	9:00
46	u	u	a.	a	(162) H "	σ	a	a	a	ц		8	**	9:15
nily Theatre	Bristol Myers Dist. Attorney (166)	u	Philip Morris Grime Photog.	Series an Pensions	Blatz Brewing Duffy's Tavern (158)	Pac. C. Borax The Sherift (191)	Broadway Is My Beat	Co-op Meet the Press	R. J. Reynolds Camel, Jimmy Durante (163)	п	Liggett & Myers Godfrey Digest (151)	Lombardo USA S	Colgale Shy. C. A Day in the Life of Dennis Day	9:30
u	"	Lee Hats R. Montgomery (265)	a	u	u	Ch. Spark Plug Roll Call (215)		a -	a.	u	и	u	(f44) H	9 :45
A. F. of L. mmentators (148)	Am. Cig. & Cig. The Big Story (155)	Author Meets Critics	Hall Bros. Hallmark Play- bouse (159)	A. F. of L. Commentalors (146)	Chesterfield Supper Club Perry Como	Gillette S. R. Co. Gillette Fighls (270)	Phillips Petro. Rex Allen Show (64)	A. F. of L. Commentators (146)	Pabst Sales Co. Life of Riley (151)	Phillips Petrol. Nat. Barn Dance (68)_*	Sing It Again	Chicago Thealre of the Air S	Colgate Judy Canova (144) H	10:00
co-ap Newsreel	u	" •	a	co-op Newsreel	(188) "		- H	co-op Newsreel		u	a	u.	u	10:15
kia. State Symphony	Mars Candy Curtain Time	Let's Go to The Met.	Reselició Skippy Holly- wood Theater	Dance Orchestra	Dragnel L&M-Fatima (146) H	а	Capitol Cloak Room S	Dance Orchestra	ColPalmPeet Sports Newsreel (139)	Hotel Bands S	Carler Prod. Sing It Again (136)	u	R. J. Reynolds Grand Ole Opry (159)	10:30
4	u (194)	u	(64) a	a	"	55	a	a	Pro & Cen S	a	Sterling Drug Sing It Again (151)	a	(135)	10:45

UNI	DAY MBS	NBC	ABC		- FRIDAY	NBC	АВС	SATUR	RDAY MBS	NBC
aye's ly de	American Radio Warblers	U of Ghicago Round Table S	(Nol in Service)	P&G Dr. Malone (139)	Music	Co-op News George Hicks S	Old, New, Borrowed, Blue S	Toni Co. Give and Take (150)	Symphonies for Youth	Voices Down The Wind S
	Michael O'Dufly	и	Co-op Art Baker's Notebook	P&G Guiding Light (142)	Checkerboard Jamboree	Art Van Damme Quintet	ų	4	a	11
reel lati	Chamber Music	NBC Theatre S	Co-op Welcome to Hellywood	Gen. FdsJelio Mrs. Burton (68) Quaker (33)	Miles Labs, Ladies' Fair (410)	Campbell Soup Double or Nothing (132)	Texas Co. Met. Opera (235)	Borden County Fair (163)	u	Voices and Events S
	u	"	u	P&G Perry Mason (145)	u	а	a	п	u	6
lay rake	Co-en Bill Cunningham (55)	"	Hannibal Cobb S	Toni Co. Nora Drake (158)	Miles Labs. Queen for A Day (423)	General Mills Today'sChildren (73)	u	Wm. Wise Get More Out of Lile (148)	Radio Singers	Music
fay rling 57)	Veteran Wants to Know S	u	u	P & G Brighter Day (107)	u	General Mills Light of World (73)	u	a	٩	u
monie Orch	Treasury Variety Show	Miles Lab. One Man's Family (161)	Sterling Orug Bride & Groom (221) *	Babbilt, Nona From Nowhere (144)	Bob Poole Show	P & G Life-Beautiful (152)	a	Report From Overseas	Dance Orchestra	Pioneers of Music
	u	u	u.	Miles Labs. Hillton House (127)	a	P&G Road of Life (152)	a	Adventures in Science	a	u
	General Foods Juvenile Jury (223)	Miles Labs Quiz Kids (162)	Pick a Date with Buddy Rogers	Pillsbury House Party (153) *	n	P&G Pepper Young (153)	u	CBS Farm News	Garibbean Grossroads	a
8	"	u	a		a	P&G Right to Happi- ness (152)	u	Cross Section U.S.A.	u	и
	General Foods Hopalong Cassidy (482)	Doubleday Edwin C. Hill (32)	Carter Family S	CoPalmPeet Garry Moore (27) *	Miscellaneous Programs	Sterling Drug Backstage Wife (146)	a	Saturday Al The Chase	Dunn en Disc	Living—1950 S
	a	Doubleday Facts Unlimited (32)	Happy Landing S	"	u	Sterling Drug Stella Dallas (146)	"	"	"	и
Rerds. arade	U.S. Tobacco Wm Gargan Privale Invesigr	Shulton Inc. High Adventure (13)	Melody Promenade S	S (413)	Georgia Jamboree	P&G Lorenzo Jones (144)	u	Saturday at the Chase	a	Matinee At Meadowbrook
	(380) 	и	5Å	u	4	Sterling Drug Y. Widder Brown (146)	u	ч	a	
our ion	Grove Labs(420) DL&W Coal (23) The Shadow	Helbros Richrd Diamond Pryl. Detective (63)	See Footnotes	Treasury Bandstand S	Kellogg Mark Trail (MWF ½ hr.)	General Foods When Girl Mar's (81)	Doubleday & Co. Jacques Fray (62)	Jimmy Dorsey Show	Anahist True or False,	Slim Bryant and Wildcats
	п	u	и	a	National Biscuit TuesThurs. S. Arrow (343)	Portia Faces Life (89)	Tea and Crumpets	4	45	u
Rich	Williamson True Detective Mysteries (472)	Int'l Harvester Harvest of Stars (167)	ĸ	Hugo Malan's Orchestra S	M-W-F. Tom Mix-Ralston (482)	Whitehall Just Plain Bill (60)	4	Dave Stephens Show	Radie Harris (Dowey) (58)	TBA
	a		u	Miles Labs. Curt Massey Time (141) R	Bobby Benson (Tues. & Thurs.)	Whitehall Front Page Farrell (59)	"	u They	Hallicrafter Hollywood Quiz	Hunt Club De Fd., Confidentia Closeups (69

*Explanatory: Efficience in order: Sponsor, name of program, number of Stations: S sus-taining; E reproadčast west coast; TBA to be announced. Unite is EST.

- taining; H. referendééasi, west coast, TBA to bé amouneed. Ginie is EST.
 HEC
 M. B. C. Thurs, Stening Diug, M. Hine Story, 204 stations.
 10-10-30 AM Tures, Stening Diug, M. Hine Story, 204 stations.
 10-10-30 PM Saturday, National Barn Blance, Phillips Reference on West.
 10-10-30 PM Saturday, National Barn Blance, Phillips Reference on West.
 10-10-30 PM Saturday, National Barn Blance, Phillips Reference on West.
 10-10-30 PM Saturday, National Barn Blance, Phillips Reference on West.
 10-10-30 PM Sat., Torung Etields in East.
 10-30-10-36 PM Sat., Torung Etields in East.
 11-30-12 noon, M. W.F., Quaker Oats Quick as a Flash, sustaining Dues, and Thur.
 12-25-12:30 PM Mon.-Fri., Westinghouse Go. Red Maloine in 225 stations.
 325-330 BM Mon.-Fri., Philip Morris, Walfer Kieman's One Man's Opinion, 200 stations.
 345-4 PM Tues. Club Aluminum Brochnets Co. Bird Hillenge on 68 stations.
 5-530 EM Mon.-Fri., General Mills isponsors Jack Armstrong on alternate days each weak with the Derby Poods sponsoring Sty King, 202 stations for both.
 7-405 PM Mon.-Fri., Miles Ea35, Edwin C., Line Hanger, E2 stationr.
 7-505 PM Wey-F, American Bakeries Co., Line Hanger, E2 stationr.
 7-605 PM Wey-F, American Bakeries Co., Line Hanger, E2 stationr.

- CHS Lion 11805 ANI Sai, Seeman Bros, Allan Jackson News, 1/0 stations, 3:55-2 PM Mon. + 1. Pillsburg, Ceduic Adams over 1:1 Stations, 4:55-5 DM News, 10-10:30 PM, Johnny Dollar, sustaining on path in network.

MBS 8:55-9 PW Mon.-Fri., Bill Henry & the News, Johns-Manville, 374 stations.

Site
 Stations:
 Stations:
 Stations:
 Stations:
 Skelly Oil Co.
 Skelly Oil Co.
 Skelly Oil Co.
 Stations:
 Skelly Oil Co.
 Stations:
 Skelly Oil Co.
 Stations:
 Stations:</l

Kebruary 27, 1950

Copyright 4950

ALL THE NEWS that's fit to hear—including much heard nowhere else! WMT's news center regularly provides local news in addition to AP, UP, & INS coverage while it's still news. 100 newscasts and sportscasts per week—over 17% of the station's total program schedule — bring Eastern lowans complete coverage from the Iowa angle, including a Friday night rundown of high school basketball scores phoned in by WMT's regional correspondents.

News makes listeners—listeners make customers—WMT makes customers! Ask the Katz man to show you how WMT *sells* in Eastern Iowa.

JIM BORMANN—News Director Heads 7-man staff of experienced newsmen; designs news program to serve lowa tastes and needs.

TAIT CUMMINS—Sports Director Brings programs to small-town listeners in person via "remotes"; authors weekly newspaper column.

BS Stars are always shining over Eastern Iowa...via WMT

AY OVINGTON, formerly radio and television director of Birmingham, Castleman & Pierce, New York, joins Hirshon-Garfield, New York, as radio and television director. Prior to his association with BC&P he was with BS.

.USSELL E. NEFF, radio and television director of Knox Reeves Adv. Inc., linneapolis; Dr. A. R. ROOT, director of research; WILLIAM C. SCHNEIDER, rt director, and KENNETH P. TORGERSON, director of media, named vice residents of firm.

AMES F. RYAN, formerly with L. E. McGivena & Co., New York, as copyriter and account representative, joins staff of Donahue & Coe, New York, 1 executive capacity.

ARL HAMNER, formerly script writer at WLW Cincinnati, and FRED ROST, formerly with Young & Rubicam, join radio and TV commercial copy epartment of McCann-Erickson Inc., New York.

. S. (Bud) SPENCER, acting West Coast radio and television director of oote, Cone & Belding since the death of Arnold Maguire, named director 1 that post.

OBERT M. CLARK joins media department of Detroit division of Brooke, mith, French & Dorrance.

:UTH ROSS, formerly with Duane Jones Co., New York, joins L. H. Hartman o., New York, to establish and head new women's packaged products division.

HARLES J. EASTMAN Jr., formerly head of his own Hollywood agency, and efore that copy chief of Elwood J. Robinson Adv., Los Angeles, joins Mayers o., that city, as account executive.

[ARSHALL C. TAYLOR, formerly with Goodyear Tire & Rubber Co., joins Ieldrum & Fewsmith Inc., New York, as media director, replacing DON ELLIOT, the has assumed new responsibilities on Dearborn Motors account.

OUIS E. TILDEN placed in charge of all television activities in Chicago office f Sherman & Marquette Inc. CARL BROWN handles television contacts in lew York office.

ICHARD J. GLOVER, production manager of Dan B. Miner Co., Los Angeles, lected vice president.

VIRT M. MITCHELL, formerly with Compton Agency, New York, joins Lennen t Mitchell, New York, as copy supervisor.

)AVID CORY, formerly with Lamont, Corliss & Co., joins J. Walter Thompson lo., New York.

ELMA SCHONFELD SOLMANN, formerly media director of Brisacher, Vheeler & Staff, Los Angeles, joins Milton Weinberg Adv., that city, in imilar capacity.

SENNETT BATES, former vice president and copy director of Erwin, Wasey Co., in New York and Los Angeles offices, elected vice president and director f Charles Dallas Reach Co., New York agency.

LARENCE DAVENPORT, copy chief and senior account executive of Mc-Larty Co., Los Angeles, named vice president.

VILLIAM H. EYNON, formerly with H. B. Humphrey Co., joins Van Diver & Crowe Inc., New York, as vice president and director of radio.

IUNTER ADV., Los Angeles, moves to new offices at 5010 Sunset Blvd. Telehone: Normandie 3-1178.

HESER-GUENTHER, Cincinnati, changes its name to **GUENTHER**, BROWN E BERNE Inc., maintaining same address, 839 Enquirer Bldg., Cincinnati. ALLAN MEYER, director of publicity and public relations; WILLIAM POGUE, 'esearcher, and JACK BUNKER, copywriter, added to staff of agency.

RED E. BAXTER, treasurer of W. Earl Bothwell Inc., Pittsburgh, elected execuive vice president and general manager of agency.

(OHN L. ANDERSON, vice president and treasurer of McCann-Erickson, New York, will serve as chairman of advertising and public relations division of 1950 heart campaign.

rom de PAOLO, formerly in traffic and production department of J. Walter Thompson Co., Los Angeles, transfers to media staff. He replaces CHRIS DUNKLE, resigned to form his own publishers representative firm in Los Angeles.

BROADCASTING • Telecasting

"Favorite Local Personality" AND "Favoríte Sports Announcer"

* TELEGUIDE MAGAZINE POLL, JAN, 1950

(Naturally—His popular Programs are Washington Favorite shows!)

The Town Clock (AM) Mon. thru Sat. 6 to 9 am

Sports Review (AM)

Mon. thru Fri. 6:45-6:55 pm

Sports Reel (TV) Mon. thru Fri. 7:15-7:30 pm

Represented Nationally by ABC Spot Sales

WASHINGTON, D.C.

Boxing from Turner's (TV)

Mondays

9-11 pm

Sports Cortoon-A-Quiz (TV)

Wednesdays

7:30 pm

Wrestling from Turner's (TV)

Wednesdays

9-11 pm

k-nuz SUCCESS STORY!

NO. 2

Mr. & Mrs. W. C. Hines

In April, 1947, after working fifteen years for a large chain Auto Supply, Mr. and Mrs. W. C. Hines founded HINES HOME AND AUTO SUPPLY. Mr. and Mrs. Hines wanted to tell their story to more people and tell it quickly, so they chose KNUZ as their advertising medium. The results were amazing-in the words of Mr. Hines: "KNUZ and our half-hour, 7:00 to 7:30 Saturday night segment of 'Houston Hoedown' with Biff Collie, are directly responsible for telling our story, just the way we wanted it told, to Mr. and Mrs. Houston. The results are best measured by the fact that today HINES HOME AND AUTO SUPPLY, North Houston's largest and most complete home and auto store, employs ten salespeople. Without KNUZ and our Hoedown program with Biff Collie, our company could never stand in the limelight, as it does today."

(Complete story of Mr. and Mrs. Hines on request or contact Mr. Hines, 9008 Humble Road, Houston, Telephone MUlberry 5583.)

CALL, WIRE OR WRITE

FORJOE: NAT. REP.

DAVE MORRIS, MGR. CE-8801

PHILLIPS PETROLEUM Co., Bartlesville, Okla. (petroleum products), March 17 starts for 52 weeks, *Rex Allen Show* on regional network of 64 CBS stations, Friday, 10-10:30 p.m. (EST). Agency: Lambert & Feasley Inc. New York.

PILLSBURY MILLS, Minneapolis, signs for 15-minute newscast, *Pillsbury World News*, Sunday, over Alaska Broadcasting System. Agency is Irwin Vladimir, New York. BEST FOODS (Nucoa margarine) begins series of spot announcements over ABS through Benton & Bowles, New York. ANHEUSER-BUSCH, St. Louis (Budweiser beer), contracts for series of one-minute spot announcements on ABS through D'Arcy Adv., St. Louis.

AMERICAN SAFETY RAZOR Corp., New York, appoints McCann-Erickson, New York, to handle advertising campaign of its new camera and accessories line. Currently its development will be on test basis in few markets.

MONARCH WINE Co. (producer and distributor of Manischewitz Wines), spot radio user, appoints Donahue & Coe, New York, as its advertising counsel, effective March 1.

COREY CORP., Chicago (glass coffee-makers), acquires second run General Television Enterprises' Hollywood series of 26 quarter-hour Strange Adventure TV films to start March 19. Series placed for 26 weeks on WBAL-TV Baltimore. Agency: Dancer-Fitzgerald-Sample, Chicago.

NEHI BEVERAGE Co., Los Angeles (Royal Crown Cola and Par-T-Pak Beverages), sponsors *Movietown RSVP*, half-hour quiz show on KTLA (TV) Los Angeles, through BBDO. Show is viewed Sunday, 9:15 p.m.

HI-V Corp., New York (citrus fruit concentrates), appoints Franklin Bruck Corp., same city, to handle its advertising. Television will be used.

COLOR TELEVISION Inc., San Francisco, appoints Di Marco-von Loewenfeldt Assoc., same city.

Network Accounts • • •

OMNIBOOK Inc. will sponsor special commentary by Robert St. John on 63 ABC stations, March 5, 3-3:15 p.m. EST. Agency is Huber Hoge & Sons, New York, which has been handling 6,000-spot schedule for book company. Onetime broadcast, which will deal with books, reportedly is being aired as test for Omnibook Inc., similar to those aired by other book publishers handled by the agency.

MINUTE MAID Corp., New York (frozen orange juice), sponsor of *This Is Bing Crosby*, five-a-week daytime radio show, now heard in major cities, extends show on March 6 to eight additional CBS stations in California. Spot radio also is being considered for additional markets. Company sponsors daily television show, *Handy Hints* (6:45-7 p.m.) over KTLA (TV) Los Angeles. Agency: Doherty, Clifford & Shenfield Inc., New York.

PACKARD MOTOR Co. sponsors Holiday House, starring Edward Everett Horton, over ABC-TV, 9-9:30 p.m. (PST), Thursday. Contract, beginning April 6, is for 13 weeks. Agency: Young & Rubicam, New York.

GOOD & PLENTY CANDY Co., Philadelphia, will begin sponsorship of Wednesday telecasts of *Lucky Pup*, CBS-TV, Mon., Fri., 6:30-6:45 p.m., on March 8. Agency for candy manufacturer is Adrian Bauer, Philadelphia.

CALIFORNIA SPRAY CHEMICAL Co., San Francisco, expands its Ortho-Garden Guide show (KFRC San Francisco) to full Don Lee network thrice weekly. Agency: Cosby & Cooper, same city.

Adpeople . . .

ROBERT M. GANGER, former partner of Geyer, Newell & Ganger, New York, named executive vice president of P. Lorillard Co. (Old Gold Cigarettes) and elected to board of directors and executive committee.

ROBERT D. FIRESTONE, former senior sales promotion staffman in charge of mechanical goods advertising and sales promotion for Goodyear Tire & Rubber Co., Akron, Ohio, placed in charge of media in advertising department, replacing M. C. TAYLOR, resigned.

Vertical Tubular Steel

Write for Factual Data JOHN E. LINGO & SON CAMDEN 5, N. J.

... you can't cover California's Bonanza Beeline without on-the-spot radio

KON-RENO O KFBK-SACRAMENTO

It's impossible

The size of the Beeline is something to think about. It takes in all of inland California plus western Nevada - a 3 billion dollar market with more people than Los Angeles . . . higher total retail sales than Philadelphia.*

Bear this in mind, too: the Beeline is an independent market, well removed from the coast. And Beeliners naturally prefer their *local* stations to outside stations.

So there's just one way to radio-sell the Beeline. Tell your sales story on-the-spot . . . on the five BEELINE stations. Together, they blanket the whole market. And you choose best availabilities on each station without line costs or clearance problems. Combination rates.

McClat<mark>chy Broadcasting Company</mark>

Here's What You Should Know About

KOH . . . and RENO

The first station in Nevada. Reno's favorite for 22 years. 1000 watts, 630 kc, NBC. Blankets 18 counties surrounding Reno - whose wholesale grocery trading area ranks 2nd in entire country in per capita retail food sales, with a quality index 53% above U.S. average.

KWG

*Sales Managemens's 1949 Copyrighted Survey

KFBK Socramenta (ABC) 50,000 watts 1530 kc.

KOH Reno (NBC) 1000 watts 630 kc.

KERN-BAKERSFIELD

KAU - FRESNO

KERN Bakersfield (CBS) Stockton (ABC) 250 watts 1230 kc. 1000 watts 1410 kc.

SACRAMENTO, CALIFORNIA

KMJ Fresna (NBC) 5000 watts 580 kc.

PAUL H. RAYMER CO., National Representative

BOBO, I LOVE YOU!

So says the cute Siamese kitten in adoration of the bespangled French poddle.

There's something time buyers love in Baltimore radio, too. It's the way WrIrTrH produces low-cost results.

You see, W.I.T.H delivers more home listeners-perdollar than any other station in town. And in addition, a survey made under the supervision of the Johns Hopkins University showed that of all radios playing in drug stores, 34.6% were tuned to W.I.T.H.

That means that you get *big* results from *small* appropriations on W-I-T-H. Call in your Headley-Reed man and get the whole W-I-T-H story today!

TOM TINSLEY, President . Represented by HEADLEY-REED

Vol. 38, No. 9

WASHINGTON, D. C., FEBRUARY 27, 1950

\$7.00 A YEAR-25e A COPY

VETWORK BUSINESS UP

By ED JAMES

USINESS volume of the four major radio networks is coninuing the upward trend that began last fall after the severe lump of summer, an analysis by BROADCASTING showed last reek.

The analysis was based on figures or the entire year of 1949 released st week by Publishers Informaon Bureau, as well as on addional information from the netorks themselves.

A quarterly summary of 1949, ased on PIB figures, plainly shows the progressive decline in gross illings from the high levels of the rst quarter of the year to the dolrums of the third quarter and the ally in volume in the closing quarer of the year.

Indications are that although otal gross billings of the four netorks in January 1950, did not each the record figures for the corsponding month of 1949, they did acceed total billings for the immeiately preceding month of Decemer. Reasonably optimistic foreasts for the early part of 1950 'ere based on this cheering fact.

Gross by Quarters

The four networks closed the ear of 1949 with total gross billigs of \$187,800,329, according to 'IB. By quarters, the gross billigs for the four networks were:

First Quarter: \$51,522,682 Second Quarter: \$49,262,623

Third Quarter: \$38,327,593 Fourth Quarter: \$48,687,431

In January 1949 the four netvorks' gross billings were \$17,704,-86, the biggest month of the year. In December 1949 the billings vere \$16,408,884.

Although precise figures for Janlary 1950 were not yet available ast week, a reliable estimate indiated that the month would show sillings below January 1949 but bove December 1949. The figure for January 1950 will approximate \$17,100,000, it was estimated.

By networks, the total gross pillings for 1949 were divided as collows: ABC, \$42,342,854; CBS, \$63,403,583; MBS, \$18,040,596; NBC, \$64,013,296.

In January 1949 billings by networks were: ABC, \$4,067,921; CBS, \$5,883,828; MBS, \$1,876,124; NBC, \$5,876,213.

In December 1949 billings by networks were: ABC, \$3,656,492; CBS, \$5,774,939; MBS, \$1,345,810;

NBC, \$5,631,643.

Among the networks only CBS reported an increase in billings in January 1950 as compared with January 1949. That network's gross last month was 3.8% higher than in January of last year.

NBC's January 1950 billings were reported a fraction of 1% below those of January 1949.

Mutual's January 1950 billings were off 11% from the same month in 1949.

ABC refused to disclose how it stood in January billings, but it was authoritatively, although unofficially, learned that ABC's figures Trend Begun Last Fall Continues

would be off as much as Mutual's, compared with January 1949.

Mutual's January 1950 gross billings were, however, nearly 25% bigger than its gross in the preceding month of December, the network pointed out.

ABC's January 1950 figures were believed to approximate its December 1949 level.

Controlled Optimism

Although the impropriety of attempting a long-range forecast on the basis of January 1950 records alone was obvious, network officials were generally of the opinion that the upward movement from December 1949 was an optimistic indication that the first quarter of 1950 probably would be better than the last quarter of 1949.

Month by month gross billings

of the networks in 1949 follow. (Some figures here differ from those already published month-tomonth in BROADCASTING because of subsequent corrections by PIB.) January: ABC. \$4 067.921: CBS.

January: ABC, \$4,067,921; CBS, \$5,883,828; MBS, \$1,876,124; NBC, \$5,876,213; Total, \$17,704,086. February: ABC, \$3,845,658; CBS.

1 columny. ADC, #0,040,000, CDD,
\$5,315,910; MBS, \$1,677,258; NBC,
\$5,279,832; total, \$16,118,658.
March: ABC, \$4,238,845; CBS,
\$5,837,746; MBS, \$1,775,790; NBC,
\$5,847,557; total, \$17,699,938.
April: ABC, \$3,893,784; CBS,
\$5,569,965; MBS, \$1,757,432; NBC,
\$5,542,138; total \$16,763,319.
May: ABC, \$4,030,969; CBS, \$5,-
569,952; MBS, \$1,788,790; NBC,
\$5,657,166; total \$17,073,877.
Tumo, ADC \$9.997.004, CDC

June: ABC, \$3,387,984; CBS, \$5,347,384; MBS, \$1,403,880; NBC, (Continued on page 24)

BASEBALL COVERAGE Regionals Map Plans

By JOHN OSBON

EXTENSIVE regional coverage of major league baseball games for 1950 was strongly indicated last week following announcement of plans by both the Liberty Broadcasting System and the New York Yankees' newly-created "Home of the Champions" network.

Gordon McLendon, president of the Liberty network, confirmed reports that he had signed contracts with American League President Will Harridge for non-exclusive rights to certain league games and with the eight individual owners of the National League, through President Ford Frick, for exclusive rights to certain NL games and for non-exclusive rights to others. MBS also holds rights to American League contests.

Last Year's Coverage

Mr. McLendon quoted no figures, but he noted that Liberty would spend "50 times as much" as the outlay for such coverage last year. Liberty, which has pioneered major league broadcasts on a regional basis. last year beamed baseball to its affiliate stations in nine states, plus stations in five other states.

From 250 to 300 stations in cities from New Mexico to Virginia and embracing the whole Southeast, are expected to carry the broadcasts. Most of the stations subscribe to the network on a regular or permanent basis, Mr. McLendon said.

They also will carry a minimum of three hours other programming from Liberty in addition to the baseball broadcasts.

Agreements call for a minimum of 210 National and American League games—an average of eight per week—with double headers on Sundays.

Recreation Planned

Under the contract with the American League, a number of games will be re-created from Western Union facilities and fed out of Dallas. National League contests will be divided between "re-created contests" and those picked up "live" by Liberty's own staff. Mr. McLendon declined to elaborate on details involving direct coverage from NL parks.

A feature of the agreement is a provision which calls on Liberty Broadcasting System to air a minimum of 34 NL exhibition games beginning March 11, Mr. McLendon said.

He said that the network has had "numerous offers" from national advertisers for sponsorship of the games, but that Liberty would offer them to stations for local cooperative sponsorship.

Seventy percent of those stations signed by Liberty up to the present are independents, but the network hopes to sign affiliates of the four major networks in cities where independent outlets are not available.

The "Home of the Champions" network coverage will be sponsored by P. Ballantine & Sons and Atlantic Refining Co. under contracts signed last week in New York with the Yankees through J. Walter Thompson Co. and N. W. Ayer & Son.

The "Home of the Champions" 12-station network [BROADCASTING, Feb. 20] will make available to stations in upper New York state, Pennsylvania, Connecticut and Massachusetts 111 of 154 scheduled New York Yankee games; remaining 43 are arc-light contests.

Of the available total, actually only a minimum of 100 games probably will be carried by individual station, it was explained. In the case of stations in territories of minor league clubs within the 50mile radius, the maximum may be as low as 15 games, it was pointed out.

Stations will exercise the right of refusal of certain games, espe-(Continued on page 16)

February 27, 1950 • Page 15

LBS EXPANDS

PLANS for expansion of the Liberty Broadcasting System, and for scheduled opening of offices in New York by April 1, were revealed last week by Gordon McLendon, president of the company.

The network intends to enlarge its present baseball coverage to a number of additional major cities (see story page 15) and to increase its programming schedule appreciably in the coming year, Mr. Mc-Lendon told BROADCASTING.

By April 18, Liberty hopes to have from 250 to 300 stations most of them independents—in the fold, with a goal of 18 programming hours daily in all 48 states by 1951. About 150 stations already are signed or being signed, he indicated. Identity of stations will be disclosed later, he added.

Site Undetermined

No location has been selected for the New York Office, Mr. McLendon said, but he thought a site would be chosen shortly following current negotiations in New York City. The network operates regional offices in Charlotte, Atlanta, Denver, Los Angeles, Little Rock, Ark., and in other cities.

The present 150 stations under

PHILLIES' GAMES WPEN Will Air Full Schedule

FULL baseball schedule of the Philadelphia Phillies including home, away and exhibition games will be broadcast this season by WPEN Philadelphia, the station announced last week. Atlantic Refining Co., Supplee-Sealtest and Ballantine Ale & Beer will alternate sponsorship of the broadcasts.

Play-by-play description will be handled by Gene Kelly. WPEN also will carry a daily quarter-hour show, *Here Come the Fightin' Phillies*, which will include interviews with players and fans, and stories of the Phillies and other National League clubs.

^{* * *}

GENE KELLY (r) gets a few pointers on the national pastime from Benny Bengough, Phillies' coach, as the two meet at Philadelphia's Poor Richard Club.

contract, according to Mr. McLendon, will extend to major cities in . 33 states. Last year 71 stations in nine states carried Liberty programs.

Mr. McLendon said full details on the network's expansion, along with appointment of a New York sales manager, will be revealed in the next fortnight pending conclusion of negotiations in New York.

Liberty Broadcasting System, under Mr. McLendon and James Foster, general manager, headquarters in Dallas, Tex.

Programming Plans

Mr. McLendon said LBS would move into other selected markets throughout the country—that is, major cities—and sign other key stations when expansion is deemed advisable. He envisions no penetration of the New England or other major eastern territories this year.

Programming, much of it to be aired immediately following baseball broadcasts, will likewise be expanded, he said. Plans have not been fully developed but already include a projected 1½-hour daily giveaway program with some \$2,000 worth of prizes.

Mr. McLendon said he felt the Liberty Broadcasting System is the

ZAHRT TO BAB Succeeds Lee Hart

MEG ZAHRT, former radio and public relations director of Polsky's, Akron, Ohio, department store, has been appointed to the staff of Broadcast Advertising Bureau, effective March 15, it was announced last week by BAB

Director Maurice B. Mitchell [CLOSED CIRCUIT, Feb. 13]. Miss Zahrt will replace Lee Hart, now on extended leave of absence, as retail specialist.

Miss Zahrt in her post at Polsky's, won many national awards

for radio advertising promotion. She is the creator of Lynn Lawreńce, shopping program sponsored by the department store, which has won recognition for three consecutive years in the annual awards given by the NRDGA. She introduced one of the first local women's programs in the retail advertising field.

Prior to joining Polsky's, Miss Zahrt broadcast as "Jane Adams" for Yeager's Dept. Store, also Akron, while occupying the position of advertising and sales promotion manager of the store. Miss Zahrt is also chairman of the Broadcast Advertising Committee of the Assn. of Women Broadcasters. largest network of its kind in the country supplying baseball and other type programming. He pointed out that beginning in 1948 his network pioneered in regional baseball coverage with stations in five states. Further, he cited LBS expansion from some 40 stations early last year to 71 by last fall and finally to the present 150.

150 Affiliates Under Contract

Mr. McLendon was in New York last week conferring with the Brooklyn Dodgers baseball club, whose games along with other National League contests will be covered by LBS. He also was negotiating for office space.

KLIF Dallas is a key originating station of the network.

Mr. McLENDON

Baseball Coverage (Continued from page 15)

cially in situations where minor league teams are playing at home, it was emphasized.

Agency and Yankee spokesmen declined to give any figures on the sum involved for the purchase of the package, but line charges alone were estimated to be in the neighborhood of \$30,000.

Stations comprising the network are: WVET Rochester, WROW Albany, WAGE Syracuse, WGAT Utica, WXRA Buffalo, WKOP Binghamton, WLEA Hornell, WCBA Corning, WALL Middletown, all New York; WKNB New Britain, Conn.; WQAN Scranton, Pa.; and WSFL Springfield, Mass. Three of these stations—WGAT WLEA WCBA—are within the 50mile radius of the Yankee territory. Negotiations also are underway to add stations, still unselected, in Malone, Watertown, and Kingston,

Pa. WINS New York will serve as the key originating outlet with home and road games to be aired "live" by telephone lines to other stations. WINS has broadcast rights to all Yankee games under sponsorship of P. Ballantine & Sons and General Cigar Co. (White Owl Cigars). Mel Allen and Curt Gowdy will handle announcing chores.

all New York, and Williamsport,

Spot Arrangements

Under present arrangements, the Ballantine spots will go out over WINS to the whole network, but in place of the alternate WINS sponsor, General Cigar, the broadcast will shift back to the studio for the Atlantic spots to be aired over the network.

Also under consideration, it was learned, is an arrangement whereby stations of the Rural Radio Network might receive certain Yankee game coverage, by means of radio relay through WHCU Ithaca, New York. The station has conducted certain engineering tests on the practicability of feeding games to Troy, N. Y. and other points served by the Rural Radio Network, according to Michael Hanna, WHCU general manager, who said the project is still in the discussion stage

Meanwhile, MBS has designate Al Halfer to handle announcin duties for its proposed "Game o the Day," to originate in American League baseball cities. Mutua reportedly is set to offer the las four and a half innings of al games to local stations for coopera tive sponsorship in the event no national advertiser contracts for the 80-game schedule.

A number of major league base ball clubs have been approached from time to time for regional re creation and live rights to thein games for different segments of the continental U. S. and from as fan as Hawaii and Alaska.

It is known that baseball man agements have proceeded slowly and cautiously in view of the Justice Dept.'s acknowledged promise to review periodically the whole question of baseball's interstate commerce aspects. Obviously, regional network coverage rights would fall within the scrutiny of the department following its decision on baseball radio-TV coverage [BROADCASTING, Oct. 31, 1949].

It is further pointed out that the subject of network coverage beyond the "pat" 50-mile areas of individual clubs, currently is subject to Congressional, as well as Justice Dept., action on baseball's interstate nature. Two bills—HR 4018 by Rep. A. S. Herlong Jr. (D-Fla.) and HR 4019 by Rep. Wilbur D. Mills (D. Ark.)—now confront the House Interstate and Foreign Commerce Committee. Identical in text, they would seek to clarify the status of the baseball industry with respect to interstate commerce ramifications as implied in radio and television coverage, per se.

Another factor in the controversy, described as "legally touchy" by one New York major league club, which declined to be quoted, revolves around protection for advertisers who sponsor broadcasts and telecasts on a local basis or within the 50-mile radius.

FREQUENCY STUDY

Board May Affect Pending Legislation

'HE PRESIDENT's new Comiunications Policy Board was reparing last week to launch its verall study of U. S. frequency ses and communications policies BROADCASTING, Feb. 20], while apitol Hill leaders pondered its ffect on pending legislative activics.

Observers felt appointment of ne board, long contemplated, punded the death knell for the ending Sadowski Bill (HR 6949), which would set up a similar overll frequency allocations board on permanent basis [BROADCASTING, an. 30].

House radio authorities, howver, said overlap in functions of he President's temporary board nd the Sadowski measure's conemplated permanent board had ot yet been canvassed, but would e studied in an early meeting of he House Interstate and Foreign kommerce Committee, where the adowski Bill is pending.

Rep. Robert Crosser (D-Ohio), hairman of the commerce commitse, said he also wanted to confer rith Rep. George Sadowski (Dfich.), chairman of the radio subommittee and author of the bill, rho currently is ill in Detroit but s expected to return to his office bout March 1.

McFarland's Views

Sen. E. W. McFarland (D-Ariz.), hairman of a Senate commerce ubcommittee engaged in a broad ommunications study with goals omparable to those assigned the 'olicy Board, said he considered he appointment a step in the right lirection.

It will not, he said, affect his principal desire of securing pasage of an FCC "procedural bill" it this session of Congress. He is he author of the so-called McFarand Bill to reorganize FCC proiedures (S 1973) which already has passed the Senate and is now bending before the House comnerce committee.

The House radio subcommittee headed by Rep. Sadowski is schedheaded to begin hearings March 13 hot only on the Sadowski measure but also on the McFarland Bill and presumably the new Sheppard Bill (HR 7310) to require licensing of networks [BROADCASTING, Feb. 20]. Plans for the hearings are to be reviewed upon Rep. Sadowski's return according to Rep. Crosser.

Sen. McFarland greeted appointment of the President's policy board as a welcome attempt by the government to lay down a general policy on communications. Such a policy, he said, has been particularly needed in the international carrier field, where he felt that various governmental bodies have been "running off in different directions."

He discussed the subject with President Truman during a White

House conference Thursday afternoon.

FCC authorities, who had been consulted on plans for establishment of the policy group, were hopeful it would provide a solution of some of their most difficult problems.

The board's assignments included a review of domestic use of frequencies—by both government and private users—and the development of recommendations looking to more effective use.

Such a study has long been sought by non-government licensees who feel that government agencies, particularly the military services, are permitting scarce frequencies to lie idle and therefore should give up some of their spectrum space to private users.

Whether any additional frequencies might be gained for broadcasting, however, was a matter of speculation. Authorities noted that the special and safety services, which have mushroomed since the war, are making increasingly heavy demands for space. FCC Chairman Wayne Coy has suggested that non-broadcast services may eventually demand frequencies currently set aside for broadcasting [BROADCASTING, Feb. 20].

Broadcasting's best bet for additional channels, it was felt, is in the UHF—in the area of the frequencies allocated for expansion of television. This currently is the 475-890 mc band.

The "scarcity of radio frequen-

cies in relation to the steadily growing demand" was seen by President Truman as "the most pressing communications problem at this particular time."

In a letter to Dr. Irvin L. Stewart, one-time FCC commissioner and now president of the U. of West Virginia, whom he named chairman of the policy board, Mr. Truman wrote:

Increasing difficulty is being experienced in meeting the demand for frequencies domestically, and even greater difficulty is encountered internationally in attempting to agree upon the allocation of available frequencies among the nations of the world. In the face of this growing shortage, the problem of assuring an equitable distribution of the available supply of frequencies among all claimants, both governmental and private, is rapidly assuming major prominence.

Board Hopes

President Truman felt the board would be able to "recommend possible means for conserving frequencies, as well as standards for determining the relative priority of competing claims for frequencies, and possible administrative arrangements within the government for assuring, on a continuing basis, a sound and equitable allocation of the limited frequency supply."

Dr. Stewart told BROADCASTING that he hoped the board could hold its organizational meeting during March. At that time, he said, decisions should be reached as to staff facilities and procedures. Headquarters presumably will be in Washington. Goal for the final report and recommendations is Oct. 31.

President Truman's executive order specified the board's functions as follows:

... to study the present and potential use of radio and wire com-(Continued on page 77)

GEORGE D. BAILEY (1), director of the Freedoms Foundation of Valley Forge, awards a foundation Freedom Medal to Harry Bannister, general manager of WWJ-AM-FM-TV Detroit for the program 24 Hours Under Communism. First produced in 1948 and based on a series of Detroit News articles, the program was a dramatic-documentary depicting the changes to be expected in our way of life if Communism gained control. The medal was presented during a rebroadcast of the original program Feb. 6.

ARMY-AIR FORCE BUDGET Radio Gets 40%

NEARLY 40% of the Army-Air Force recruiting program's advertising budget for next year is earmarked for radio and television, according to testimony before a House Appropriations subcommittee just realesed.

Figures revealed that out of a total outlay of \$1,591,600 for the fiscal year beginning July 1, the Army-Air Force campaign calls for a national expenditure of \$636,400 for radio-TV. The budget estimates were given the Congressional group by Col. N. F. McCurdey, deputy chief of Military Personnel.

Other media budget slices are \$437,060, \$358,740 and \$159,160 for magazines, newspapers and car cards, posters, sales aids, etc., respectively.

It was further revealed last week that the Army is readying a \$100,-000 spot campaign in 52 key cities to advertise its Reserve Program.

These revelations closely followed nationwide protests by stations against donations of free time to organizations conducting paid advertising campaigns in other media. Widespread action by stations on the abuse of radio's traditional offer to donate its time to public service causes has been indicated.

This subject was crystallized when the NAB Unaffiliated Stations Committee early this month [BROADCASTING, Feb. 6] adopted a resolution calling upon the NAB board to review the entire problem of free time.

Stations Informed

Broadcast Advertising Bureau and national station representatives had been keeping stations informed on the relation of the Army campaigns. The BAB has scheduled talks with the Army.

The figures presented to the House subcommittee include anticipated outlay for radio-TV production and for time placement in the joint recruiting drives. While the breakdown on estimated expenditures did not specify the division, a review of the past four years' spending for radio shows an average split of about 14½% for time buying and a little more than 17% for production costs [BROAD- CASTING, Feb. 13].

It was understood that next year's budget would permit only network time purchase because of money limitations. Local and spot purchases usually are left to individual Army commands throughout the country. They have individual advertising budgets.

Col. McCurdey told the Congressional group that the recruiting program of the Army and the Air Force plans to meet the demands of procuring 253,800 voluntary enlistments. Of the entire program, he said, an approximate 27% chunk of the allocations would be used "at the grass-roots level by allocation to Army areas for direct advertising" in local media.

Agency handling the Army-Air Force account is Grant Advertising of Chicago. It received an 18month contract last January. It's predecessor was Gardner Advertising. Will C. Grant, owner of the Grant agency, has recommended the use of radio by the Armies and has indicated that his agency has set up a package of radio ideas to be presented to Army commanders.

February 27, 1950 • Page 17

By JANE PINKERTON

T'S NO COINCIDENCE that the sales volume of Allis-Chalmers Mfg. Co.'s Tractor Division, Milwaukee, zoomed fivefold in 10 years between 1939 and 1949.

Although the increase in business during the mid-40s was attributable to a pent-up demand and limited production during the war, radio stepped in to hold the line and even further increased sales. It was just five years ago that W. A. Roberts, executive vice president of A-C and head of the Tractor Division, decided to sponsor NBC's National Farm and Home Hour.

The reasons were manifold—to perform a service to agriculture, to back up efforts of national salesmen, to establish a brand name in minds of potential customers, to keep that name ahead of competition and to establish prestige. Then and now, Mr. Roberts knows that "prestige can't be bought. You have to gain it."

The Tractor Division, a recent outgrowth of the General Machinery Division which dates back to 1847, retained a subordinate role nationally in farm machinery production until about 10 years ago. At that time it was eighth in sales

* * *

GEORGE HUFSTEDLAR, of Allis-Chalmers tractor sales department, demonstrates the firm's Model G tractor during the International Livestock Exposition in Chicago.

* * *

among farm equipment manufacturers. Today it is third.

The Tractor Division, which sponsors the oldest agricultural show on the air, pays about \$500,-000 yearly to gain Mr. Roberts' objectives. The company declined to release any official figures, however.

National Farm and Home Hour, aired Saturday, 1-1:30 p.m. (EST), adds up to an expensive package (on paper) for a halfhour weekly show because of heavy remote costs and time charges on the full NBC network. In addition, a live repeat broadcast is aired for 32 stations in Mountain and Pacific time zones. Show talent includes an m.c., 31-piece orchestra and conductor and a male quartet - maintained even when remotes are broadcast. Because the client wants complete coverage, any station joining the network will be bought.

The program's concept pre-dates sponsorship by Allis-Chalmers. In 1923, when the National Farm and Home Hour was originated at KDKA Pittsburgh by Frank Mullen, NBC conceived it as a service to agriculture and farmers. It became a daily, noontime feature in October 1928 on the full network when it moved to Chicago. Throughout the years, the show has been produced by the network in cooperation with the U. S. Dept. of

IT'S A BEAUTIFUL day in Chicago, National Farm and Home Hour M. C. Everett Mitchell (r) says, as agree Producer Herb Lateau (I) and Kenneth C. Gapen, chief of the radio and television section and assistant director of the information service, U. S. Dept. of Agriculture. Mr. Gapen bulletins USDA Headlines on

each Allis-Chalmers show.

Agriculture. It had never been commercial until Allis-Chalmers picked up the tab in 1945.

Gaining momentum toward becoming a national institution, the Farm and Home Hour in one year broadcast 56 events from 25 different states and a foreign country, and was credited with lifting the National Corn Husking contest from a minor event to one of national importance. In 1941, when NBC's Red and Blue networks were split, the show went to the (ABC). William Drips, Blue NBC's old-time agriculture director who resigned less than a year ago, went along with the show, where it was aired six times weekly.

With the passing months the

•••• for Allis-Chalmers With It 'National Farm and Home Hour'

strip was cut to twice and then once weekly, and finally dropped because ABC lacked enough rural power stations for comprehensive coverage.

Returning to NBC, the program was sold to Allis-Chalmers Sept. 15, 1945. Although the network's policy had been to keep the *Farm* and Home Hour sustaining, most available network time had been sold during the war, and commercial shows took precedence in scheduling. To keep it on the air, network executives recommended sale.

One rural broadcaster, commenting on the program's uniqueness, terms it "the only radio show with a marriage between agency, network and government agency." It is also the only known sponsored program which has the full cooperation of a government agency the U. S. Dept. of Agriculture. Each opening introduces it as a service of Allis-Chalmers, in cooperation with the USDA.

Flexibility Keynote

Throughout 27 years, the show has been geared to flexibility so that farm events of national interest can be covered news-wise on a moment's notice. Since Allis-Chalmers assumed sponsorship, the show's purposes are twofold-to serve agriculture (and serve it well) and to build good will for the Tractor Division. Holding the reins on these objectives are Gerald N. Seaman, radio executive at Bert S. Gittins Agency, Milwaukee, who spends 90% of his time on the account, and Paul Visser, of NBC Chicago's agricultural staff, who succeeded Bill Drips.

Mr. Gittins and Mr. Seaman back up the theories of Tractor Chief Roberts. Mr. Roberts is convinced that if the show is a good service to farm people and the farm industry, farmers will be honest enough to realize it and to realize who is doing it. Purchase of equipment, he believes, leans on the local salesman, bolstered by help from "someone else." In this case, someaimed at in editorial content a well as in commercials. Spots consistently stress practical ways 1 improve agriculture and to sell the idea of power farming, associatin A-C with both. Agricultural new sound farming advice and coverag of major events are rudimentary.

one else is the National Farm an

Home Hour, which helps get th

salesman's foot in the door, r

minds purchasers of the bran

when they go in to buy, and keep

In five years, the Allis-Chalmer

name has become a passwor among farm people. Show person

alities and producers cooperai

yearly with several hundred repr

sentatives from trade groups, agr

cultural colleges, Future Farmer of America, 4-H Clubs, experimer

stations, extension services an

professional and service organiz:

tions. Each group is given tin

on the air if there is an interestin

ers and product good will-ai

The twin goals-service to lister

news or service angle.

the trade name atop the list.

The National Farm and Hom Hour tells the story of America agriculture, ways of farming an production, market characteristic and problems of each farm con modity and area. National secr taries of agriculture and other ke government officials have appeare before the microphone to assist th program's service to agriculture.

Long-Run Gain

A-C executives gambled on long-run game when they voted t buy a big chunk of radio five year ago. The long-run gain was to b prestige. A-C pioneered amon farm equipment makers in the us of radio, buying a 30-minute tran scribed show on several stations i 1929 and 1930, transcribed spots i: 1936 and '37, and live local talen shows in '37. The first regular net work venture was in 1938, th Allis-Chalmers Family Party o: NBC.

Television, at which agency and client personnel are flirting with hope-filled eyes, was first used by the firm in 1948, when the Tracto: Division sponsored the Internation al Livestock Exposition's grand champion steer judging on NBC TV from Chicago. This was the first time the exposition was tele cast, the first time the Nationa Farm and Home Hour was telecas and the first time a major farm equipment company sponsored a TV show. It telecast judging and selection of the world's most expensive beefsteak in 1949 also. The picture reached more than two million homes in 25 cities on the interconnected TV network last November.

After the first telecast, Bert S. Gittins Agency stated in a brochure that it "clearly demonstrated a

OMPLETED promotion af the Farm and Home Hour is approved by W. A. oberts (r), executive vice president of Allis-Chalmers Mfg. Co. and head f the Tractor Division, which sponsors the show on NBC. Charles N. Karr), sales promotion manager of the Tractor Division, and R. L. Smith, radio irector in the firm's advertising department, add their approval. Mr. oberts believes his division has gained prestige in its five years of sponsorship. BERT S. GITTINS (1) head of the Milwaukee agency of the same name, confers with Gerald L. Seaman, radio executive, on Mr. Seaman's upcoming itinerary for the Farm and Home Hour. Mr. Seaman writes all commercials, many of the scripts and visits each area in which a remote show is broadcast. Mr. Gittins' first account was Allis-Chalmers, which he got in 1935 on a 90-day trial and has had ever since.

efinite place for TV in the transuitting of farm news and informaon."

A-C's direct and simple purposes re reflected in the Farm and Home lour format. "The U. S. Field rtillery March," a rousing annem which paces the show, leads 1 to familiar tunes played by Vhitey Berquist and his 31-piece rchestra, The Homesteaders. Allme favorites—Stephen Foster and igmund Romberg—are standard, vith an occasional pop tune which as caught the public fancy. The "arm and Home Hour quartet inludes Tenors Wayne Van Dyne nd Richard Paige, Baritone Edvard Stack and Basso John Mc-Donald.

Veteran Staff

Producer Herb Lateau, a 25-year adio veteran, organizes the music vith Whitey Berquist. Mr. Lateau najored in music at Oklahoma City J., and acted with Walter Hamplen and Katherine Cornell comvanies. He joined the NBC Chiago production staff in 1943. Robert Carmen of NBC's continuity taff is scriptwriter.

Show's individual trademark-'It's a beautiful day in Chicago!" -rang out to listeners for the first ime one gloomy day during the lepression. It's a daily greeting of M.C. Everett Mitchell, who took over the Farm and Home Hour job in 1930, four years after originating his first farm program, The Farmer's Exchange, for the network. Mr. Mitchell narrates Town and Farm on WMAQ (NBC) Chicago each morning. He was featured commentator on Firestone's Champion Farmer series, and first worked for Allis-Chalmers on the Family Party in 1938. He has an honorary doctor of letters degree from Carthage College (Ill.) for

his work in developing understanding between rural and urban sections through farm radio.

Ken Gapen, chief of the radio and television service and assistant director of information for the USDA, gives timely tips in USDA *Headlines* each week. Mr. Mitchell announces the weekly market roundup prepared by the USDA.

Although the show's permanent origination point is Chicago, about 40 of 52 programs yearly contain major remote segments. No hour ever originates entirely in Chicago. as Mr. Gapen is fed in usually from Washington, D. C. Subjects of typical remotes: Methods of an Oklahoma conservationist who developed a system of soil judging; significance of an American Thanksgiving to a displaced Latvian family on a Michigan farm after years in a European DP camp; Texan pioneers in production of grain sorghum; feeding livestock for top quality meat; stubble mulch farming as an aid in reducing wind and water erosion.

Special Events

Special events have been carried as a secret of success from the sustaining to the commercial show, for they give the farmer a front seat to everything important in his business. Remotes are basic to the concept of bringing farm news, history and events from the spot where they happen by the people who make them happen. Personalities interviewed are non-professionals, except for radio farm directors from NBC stations and agriculture college representatives.

Remote costs pryamid the budget, and can be justified as an extra expenditure only if the news is good and has a lot of human interest. Mr. Roberts, however, set the rule a long time ago that cost should never be the deciding factor. For example, last Christmas Mr. Mitchell went to Boys Town, Neb., where the Boys Town Choir was featured. Total charges added up to about \$1,000. "If it's worth doing an editorial feature, and worth reporting, then do it," says Mr. Roberts. Two foreign remotes were shortwaved from the World Poultry Congress in Copenhagen two years ago and from London last year, when a group of 4-H exchange students visited there.

Repeat broadcasts, live from Chicago, began Jan. 7 for 32 stations in Mountain and Pacific time zones. Allis-Chalmers wants the show heard locally there between 12 and 12:30. When only one live show and a few local repeats were used, some West Coast dealers complained that their customers were getting the show at 10 and 11 a.m.

Perhaps the most unique feature of this commercial show is the lack of hard-selling commercial messages, "Without any doubt, the *Farm and Home Hour* uses some of the best institutional commercials in radio," according to Paul Visser. Only two brief mentions of the firm are made, at show's open and close.

Standing orders have been issued for commercial copy to be cut whenever more time is needed for editorial matter. Any public service message requiring another minute or two for elaboration frequently gets extra time from commercials.

No spots are used on the Christ-(Continued on page 50)

FROM a pig show ring in Austin, Minn., a remote broadcast is handled by Paul Visser (front, 1) of NBC Chicago's agriculture department, who interviews Carroll Pleger (r), superintendent of the show. About 40 of 52 shows per year are complete remotes from various parts of the country.

PROBLEM tacklers at the first Pacific Coast BMI program directors and librarians clinic held at KHJ Hollywood Feb. 15 included these roundtable and panel participants (I to r): Seated—Dixie Winters, KXLA Pasadena; Jane Russell, KFWB Los Angeles; Glenn Dolberg, BM1 West Coast field representative; E. Carlton Adair, program director, Don Lee Broadcasting System; Beverly Carnahan, KFI Los Angeles; Ellen Drucker, KECA Los Angeles. Standing—Jerry Sybilrud, KMPC Los Angeles; Bill George, KGER Long Beach; Dale Babcock, KF1; Tom Hotchkiss, KFSD San Diego; Mary Ann Casey, KIST Santa Barbara; Warren Mcad, KERO Bakersfield; Ed French, KFRE Fresno; Flo Wineriter, KXO El Centra, and Jerry Lee Precht, KGB San Diego.

RCA'S '49 REPORT Net Earnings \$25,144,279

THE YEAR 1949 was outstanding in RCA and NBC progress, marking a period of achievement for the parent corporation and its subsidiaries, according to the 30th annual report of Brig. Gen. David Sarnoff, RCA board chairman.

Net earnings of Radio Corp. of America in 1949 amounted to \$25,-144,279, equivalent to \$1.58 per share of common stock, Gen. Sarnoff informed the board. This compares with \$24,022,047 in 1948, when earnings after payment of preferred dividends were equivalent to \$1.50 per share.

Net profit, after all deductions, was 6.3% of gross 1949 income compared to 6.7% in 1948. Total gross income from all sources amounted to \$397,259,020, representing an increase of \$39,641,789, compared to \$357,617,231 in 1948.

RCA's dividend payments for 1949 amounted to \$3,152,800 on preferred and \$6,928,604 on common, a total of \$10,081,404. Dividends paid during the last 10 years total \$69,164,112.

NBC Covered

In discussing operations of its subsidiary, NBC, the report refers to 1949 as "a year of achievement in service to the public and a period of organization and expansion in television to meet the necessities of the new art and to maintain radio broadcasting at the highest possible levels." NBC's network lineup now totals 172 stations, with six owned and operated by the company, it was stated.

NBC's television network more than doubled in 1949, increasing from 22 to 56 TV stations of which five are NBC owned and operated. Coaxial cable or radio relays connect 26 stations and 30 non-inter-

.

connected outlets receive NBC network programs by kinescope-recorded film.

NBC made valuable contributions to the technical advance of TV, in addition to engineering improvements, according to the report, which adds: "A new experimental television station operating in the ultra-high frequency band was erected at Bridgeport, Conn., and was placed in operation at the beginning of 1950. This station will operate experimentally as a 'satellite' to NBC's television sta-tion in New York City, receiving and retransmitting the latter's signals. This experiment is expected to make important contributions to the solution of technical problems in ultra high-frequency telecasting."

In a joint statement for the RCA board, Chairman Sarnoff and President Frank M. Folsom declared:

"RCA observed its 30th anniversary in 1949. It was an outstanding year of progress. Public acceptance of RCA products and services lifted sales to the highest peak in the history of the corporation. Television's spectacular rise as a new service of mass communication, in which RCA has played a leading role, is without precedent in the industrial development of the United States.

Video's Rapid Growth

"Television achieved the going rate of a billion-dollar-a-year industry, to become the first American industrial enterprise to move ahead so rapidly in so short time.

"At no time in the history of th radio-electronic arts have conditions been more favorable for continued growth and expansion fopublic benefit. To the fulfillmen of this promising outlook, RC₄ wholeheartedly dedicates its facilities and services in scientific research, manufacturing, broadcast ing and communications. "We have crossed the threshol

"We have crossed the threshol of 1950 determined to progress i service to the nation and to peopl everywhere. RCA since its forms tion in 1919, has cooperated wit the United States Government o matters of national securit through research, engineering communications and broadcasting

"Continuing these activities i the nation's interest, RCA in 194 cooperated with the Dept. of De fense in industrial mobilizatio planning."

Gen. Sarnoff and Mr. Folsom i their report to RCA's 199,34 stockholders list these achieve ments:

Expansion of television as a servic to the public.

Development of the RCA all-elec tronic, high-definition, completel compatible color television syster now being field tested.

Introduction of the RCA 45-rpi system of recorded music featurin the simplest and fastest phonograp record changer ever devised and pro viding the best quality of reproduc tion; also a new and improved 33¹/₃ rpm long-play record.

Advanced development of radar and its increased application to national security and safety at sea and in thair.

RCA reported it produced its millionth TV receiver in February of this year. Sales of radio sets and phonographs dropped in 1949 following the industry trend but picked up in the last quarter. TV set demand continues to exceed capacity, it was stated, despite plant expansion.

Development of the new RCA color system (see TV comparative tests summary, page 53) was described as an outstanding scientific achievement.

LIGHTNING' PLANS Waldorf Debut Cancelled

PLANS for a lavish presentation of "Lightning That Talks" at New York's Waldorf-Astoria Hotel before a thousand advertising executives were abandoned last week.

The New York subcommittee of the All-Radio Presentation Committee at a meeting last Tuesday voted instead to show the film at a luncheon meeting of the New York Radio Executives Club.

Last week's decision put an end to plans to spend \$30,000 for a spectacular New York showing of the promotion film. Until a fortnight ago the event had been scheduled for March 1, with such luminaries as Gen. Dwight D. Eisenhower in attendance.

The film was to have been shown after a dinner at the Waldorf. Ad-

ditional entertainment was to have been provided by big-name talent.

The first alteration of that plan came after the NAB board expressed disappointment in the film at its Phoenix meeting [BROAD-CASTING, Feb. 13]. It was decided to postpone the New York premiere until late March or early April, but until the meeting last Tuesday the committee was still intending to stage a glittering show despite the change in date.

No Official Explanation

Although the subcommittee did not officially explain the reasons for its decision last week to switch from the full-dress presentation to the much more modest showing before the Radio Executives Club, it was learned that the choice was motivated by several factors.

Not the least of them was the question, raised first by the NAB board and later by others, as to whether the film was worth a \$30,000 presentation, it was said. This doubt was combined with other difficulties such as choosing an appropriate date.

The March 29 or 30 date that had been considered was rejected when it was recalled that both the Assn. of National Advertisers and American Assn. of Advertising Agencies would be holding conventions in Hot Springs, Va., and at White Sulphur Springs, W. Va., at that time.

Members of the subcommittee were doubtful that a later showing (Continued on page 77)

DFFFNSF

Radio Seen Ready In National Emergency

tADIO and its electronic companons in communications will not e caught napping should a naional emergency arise. That is he assurance of top civil defense lanners in Washington.

As speculation on such matters s government dispersal and an alternate" capital city reached a ew pitch last week, there was videspread evidence that radio's ole-and communications as a *r*hole—in time of emergency, faces eview in high government quarers.

Officials indicated that the FCC vould be included in any top pririty list of executive agencies that yould be retained in Washington nder any proposed plan of departcentral decentralization.

Key to drawing board plans for adio is the wartime AM-FM-TV mergency network [BROADCAST-NG, Nov. 21, 1949] on which progess is being maintained, officials aid. However, the present feeling mong planners is that radio could e converted into an emergency rm "overnight" should an attack in the U.S. by a foreign power levelop.

Talk on overall civil defense was enewed during the week with the ssuing of a statement by Dr. Paul 1. Larsen, who becomes chief of the Office of Civilian Defense on March 1, and by the introduction of a resolution (H. J. Res. 419) by Rep. Chet Holifield (D-Calif.), a nember of the Joint Congressional Atomic Energy Commission, to set up a seven-man commission to study the possibility of an alternate seat of government. Dr. Larsen is head of the AEC's Sandia Labs (Albuquerque, N. M.).

Dispersal of Agencies

Dr. Larsen suggested that federal facilities be dispersed and underground shelters for them be constructed as measures of protection for the national capital. He listed "at random" those agencies which could be moved to another site because of their non-essential nature in an emergency: The Post Office Dept., the Dept. of Agriculture, the Veterans Administration and the Treasury Dept.

Defense spokesmen, while pointing out that Dr. Larsen's statements were his own and not the administration's, told BROADCAST-ING that because of the essential nature of the FCC as the communications regulatory body, the agency would not be included in any "list" of government facilities to be dispersed.

The commission proposed by Rep. Holifield would be headed by the Defense Secretary and would be made up of defense officials, and representatives of the Senate, House, judiciary and the Atomic Energy Commission. It would report to the President and Congress

by Jan. 31, 1951. Study would include possible sites for a "substi-tute" government city and the administrative procedures to be followed.

Subsequent national defense peering into communications is probable by the temporary five-man Communications Policy Board named by President Truman [BROADCASTING, Feb. 20; also see page 17]. A defense official said the board most likely would concern itself with an investigation of the utilization of communications at time of a national emergency.

Other Hearing Possible

A similar study may be forthcoming when hearings are held by the House Judiciary Committee on the Holifield resolution. Rep. Holifield said his proposed commission "would investigate the measures which can be taken to ensure the continuous operation of the government of the United States in the event of attack by a foreign power."

Meanwhile, progress was indicated on certain electronic phases of civil defense with the revelation that a tentative schedule, subject to periodic change, has been set by the Munitions Board which lists equipment requirements in the communications field. The schedule will alter, officials said, with subsequent development of technical processes.

The whole operation of a communications set-up as a measure of national defense, as seen in the light of the trend toward dispersal and decentralization of the physical and administrative functions of government, follows the original theme as detailed in the book, Star Spangled Radio. Authors are Edward M. Kirby, former NAB public relations chief, and Jack W. Harris, general manager, KPRC Houston [BROADCASTING, Nov. 21, 1949]. Both served as executive officers in the War Dept., during World War II, formulating procedures and policies for vast radio networks here and abroad.

Still in the study stage is the possibility of making use of transit radio facilities in event of disaster. While applicable to situations created by flood or fire, radio-equipped buses also could be employed in a war emergency, defense officials believe.

Ben Strouse, general manager, WWDC-AM-FM Washington, capital franchise-holder of Transit Radio operations, said he had submitted a list of cities currently operating radio-equipped vehicles to Col. R. S. Stanford, civil defense communications officer. Mr. Strouse has reported both Col. Stanford and Lt. Col. Barnet W. Beers, assistant for civil defense liaison, as enthusiastic for wartime application of radio-installed vehicles. TR's role would be conversion of such vehicles to two-way radio.

Civil defense planners emphasize that their present problem in masterplan defense does not so much concern the central organizational group but lies in "getting the story across to the state and local levels."

VOICE OF DEMOCRACY Final Festivities Set

PARTICIPATION of official Washington in radio's annual high school competition, the Voice of Democracy contest, marked week-long ceremonies honoring four young people who won national awards. Final events take place today (Monday) at Colonial Williamsburg, Va.

The winning students, selected from a million entries, were honored in a round of events that included the annual Voice of Democracy luncheon and greeting by President Truman at the White House Executive Offices.

On today's schedule are a noon luncheon at Williamsburg at which Gen. George C. Marshall, president of the American Red Cross, and the four students will be guests of John D. Rockefeller 3d. This afternoon the four will repeat their winning scripts in the historic House of Burgesses before Williamsburg high school seniors.

Broadcast Set

Final event will be a broadcast to the youth of the world by the four winners along with Gen. Marshall and Mr. Rockefeller. CBS and Voice of America will carry the program.

Presentation of \$500 scholarships and certificates to the four winners took place Wednesday at a Washington luncheon, held at the Hotel Statler. Dr. Earl J. Mc-Grath, U. S. Commissioner of Education, presided. He introduced Edward W. Barrett, Assistant Secretary of State for Public Affairs, who made the presentations. Ceremonies were carried on MBS.

Mr. Barrett recalled that the scripts demonstrated the unity of America and its strength as a fortress for free men. As Assistant Secretary of State he directs operation of the Voice of America, which recorded the ceremonies for later transmission to English speaking nations.

Gloria Chomiak, of Wilmington (Del.) High School, one of the winners, also delivered her script in the Ukraine language, similar to the Russian tongue, for the Voice of America. She said she spoke Ukraine and was able to read in four other languages. Her parents migrated to Alberta from Ukraine. She has had only four years of formal education.

.

Dr. McGrath said the Office of Education had endorsed the contest since its inception because it believes that youth represents the true strength of the nation and that "an affection for our way of life, and a true understanding of it" is sacred to youth's inheritance.

Clifford D. Cooper, of Alhambra, Calif., president of the U.S. Junior Chamber of Commerce, was a luncheon guest along with Justin Miller, NAB president, and Raymond C. Cosgrove, president of Radio Mfrs. Assn. The three associations sponsor the contest with

(Continued on page 77)

1

Flanking Sen. Johnson (center) are winners (l to r): Richard Chapman, Anne Pinkney, Robert Shanks and Gloria Chomiak.

FRIEDA B. HENNOCK (I), FCC Commissioner, and Rep. and Mrs. Frank-lin D. Roosevelt Jr. (D-N. Y.), stop for a chat during a cocktail party given by the Roosevelts in Washington. Later, Miss Hennock and the freshman congressman and his wife attended the Jackson Day Dinner at the Carlton Hotel.

FREEDOMS Foundation Awards presented at Hollywood Ad Club meeting are proudly shown by (1 to r): Knox Manning, CBS news commentator; Lewis Allen Weiss, board chmn., Don Lee-MBS; Reese H. Taylor, pres., Union Oil Co., who presented awards; and Howard Conner, radio dir., Spiritual Mobilization.

SPECIAL citations from the United Hospital Fund are presented by Roy E. Larsen (center), Time and Life president, to WCBS New York and Phil Cook (r), veteran WCBS star, in recognition of the station's annual "Books for God Campaign." Don Ball, program director, ac-cepts the award for WCBS.

TOM MOORE (1) get good luck wishes for his Ladies Fair on MBS from H. S. Thompson, adv. mgr., Miles Labs, which is sponsoring the show for Tabcin. Others are (I to r): Les Waddington, Miles radio dir.; Carroll

BEFORE Happy Landing (transcribed interviews with National and Ameri-can Airlines passengers in New York) starts on ABC, the new show gets a last minute check by (I to r): Don Gardiner (seated), announcer; Bob Jennings, producer; Bob Harlan, director; Martin Levy, asst. producer;

MEMBERS of the Illinois Broadcasters Assn. unanimously elected Harold Safford, program director of WLS Chicago, president for the next year at the annual meeting in Springfield Thursday.

Leslie C. Johnson, general manager, WHBF Rock Island, is vice president, and J. Ray Livesay, president and general manager of WLBH Mattoon, is secretary-treasurer. Charles Caley, executive vice president of WMBD Peoria, was elected to the board of directors. Others are Charles Cook, general and commercial manager of WJPF Herrin; Arthur Harre, general manager, WJJD Chicago, and Merrill Lindsay, retiring president, and manager of WSOY Decatur.

FM broadcasters among the group attended an FM session Thursday morning, when Mr. Lindsay reported that he had been able to increase his rates 81/3 % because of augmented coverage through FM in surrounding farm areas.

Richard P. Doherty, head of NAB's employer-employe relations, was a surprise speaker at the afternoon meeting, which followed a luncheon for 40 members. He answered questions on labor relations from the floor. Mr. Doherty was introduced by Mr. Johnson, who said all Illinois stations should be members of NAB "if for no other reason than to take advantage of the employer-employe relations department."

FCC Actions

GRANT made by FCC in 1947 to WHOL Allentown, Pa., set aside technically by Commission last week and comparative proceeding designated for further hearing. Four stations granted ownership transfers. One AM and one FM authorization deleted. Details may be found in Actions of the FCC, page 40 and FCC Roundup, page 76

REPEAT FEES AFRA Complaint Hearing Set

HEARING of AFRA's complaint against McCann-Erickson Inc. for repeat actors' fees on MBS Straight Arrow is scheduled with the American Arbitration Assn. at Los Angeles, March 7. Judges will be Frank Mouritsen and David Smith for the agency, and Jerome Rosenthal for the union.

AFRA charges that the agency has not been paying \$18.25 due each actor on the program for repeat broadcasts, over the original payment, a rule followed by all other agencies and stations. The MBS program is aired live from Hollywood to New York and taped for broadcast later in the West. The agency has defended its stand on grounds that the Taft-Hartley Act clause on payment of fees for services not rendered makes such payment illegal. The union seeks \$12,000 in back salaries for actors since February.

RRN MEET Affiliates Map Future Plans, Hear Progress Report

PRESENT expansion moves, program scheduling and future plans of the Rural Radio (FM) Network were discussed at a meeting held a fortnight ago in Ithaca, N. Y. The RRN is made up of 11 Upstate New York FM stations covering primarily agricultural areas. New affiliate representatives and

other delegates gathered for the sessions. Attending was Elliott Sanger, New York Times executive vice president in charge of WQXR-AM-FM New York, outlets for United Fruit Co.'s Weather Roundup fed from RRN.

Michael R. Hanna, general manager of RRN as well as WHCU-AM-FM Ithaca, presided along with R. Bruce Gervan, secretary, Rural Radio Foundation, and Donald K. Deneuf, assistant manager in charge of RRN. Affiliate representatives included: Robert C. Goodrich, manager, and Don Girad, program director, WFLY (FM) Troy; Searle Rudd, program di-rector, WRUN-FM Utica; Glen Sprague, manager, and Sheffield Davis, sales manager, WWHG-FM Hornell, and Earl C. Hull, Niagara Falls Gazette, vice president in charge of WHLD-AM-FM Niagara Falls.

The rapid progress of the network since its foundation in June 1948 from six to 11 FM stations was outlined at the meeting. Later additions, it was pointed out, intensify network coverage of a 40-

Hear Progress Report

county, upstate area with a seven million population. Program changes in new affiliates' schedules from six hours to 13 hours daily since their affiliation also were stressed. It also was agreed to push the proposal of obtaining topflight programs from member sta-

tions for network broadcast. The network's sales staff forecast an increased use of time by producers of farm goods and services. At the same time members expressed great hopes for the future of FM. All stations reported increased distribution of FM receivers in their coverage areas with one member offering survey figures showing a 40% FM set-ownership for his community. Louis Saiff, manager of Watertown Times station, WWNY-FM, did not get to the meeting because of weather conditions barring his travel. Basic owned-and-operated RRN stations are: WFNF (FM) Wethersfield, WVBT (FM) Bristol Center, WVCN (FM) DeRuyter, WVCV (FM) Cherry Valley and key station, WHCU-FM.

BROADCASTING • Telecasting

by Carl Erickson, newscaster of WBEN Buffalo. Gen. Marshall stopped in Buffalo during the course

of a national tour which he is mak-

ing for the American Red Cross. He is now serving as president of the Red Cross.

FACTS About the Coal Crisis

For more than eight months, coal operators have been trying to make a contract with the mine workers' union. Before any new contract could be made, two union demands had to be eliminated:

1. Complete domination of coal production by the union, through its insistence on the "able and willing" and "memorial" clauses;

2. Insistence by the union on the power to exact enormous sums of money from employers to be spent as the union dictates on "welfare" for union members.

Federal Judge Richmond B. Keech upheld the view of the operators that these demands were not bargainable—were, indeed, *illegal*.

On "able and willing," Judge Keech said:

"Good faith does not permit such extraneous and unlawful provisions to be insisted upon by an employee group as a condition of wage agreement. To include such provisions would be tantamount to nullifying any agreement reached at its birth ...

"The court concludes that insistence upon inclusion of the so-called 'able and willing' and 'memorial period' clauses in the negotiation of an agreement is a refusal to confer in good faith, and therefore a practice condemned by (the law)."

On union dictation and control of "welfare," Judge Keech declared:

"It is the opinion of the court that insistence that the welfare and retirement fund be administered so as to limit the benefits thereunder to union members and their dependents without compliance with the statutory requirements for a closed shop agreement, is in conflict with (the law)."

There can be no appeasement—no compromise—on these two fundamental issues.

AS TO THE SO-CALLED "MONEY ISSUES":

The ruthless power of the labor dictator is being used to "Kill the goose that lays the golden eggs."

Under the expired contract, wages, which the coal operators have offered to continue, are higher than those paid in any other major industry. The average hourly wage is \$1.95 per hour, compared to \$1.67 per hour in all manufacturing. This rate is also paid for lunch periods and "travel time," making the average underground earnings \$2.40 per productive hour. In addition, vacation pay (\$100.00 a year), social security, welfare and other payments increase labor costs to about \$2.74 per productive hour.

Although the basic wage rate is \$14.05 per day, on the

basis of $6\frac{1}{2}$ hours of actual work in underground mines, many rates are higher, so that the average daily pay amounts to \$15.60.

If the additional labor costs are included, the figure is \$17.81 per day.

Again and again, union monopoly in the coal industry has brought the country to the point of crisis to enforce its demands. Since more than 60 per cent of the cost of mining coal is paid for labor, the price of coal to consumers has risen again and again.

Obviously, if this industry is to survive, there must be a stopping point.

Markets for coal are shrinking. It does not make sense to *raise* costs when markets are shrinking. That is the way to price the industry—operators—miners—railroads—retailers—out of the coal business.

The net effect is that union dictatorship is killing off the industry, is killing off jobs for miners. In the process, it is bringing suffering and hardship to all.

> There can be no true security for the American worker, no steady progress for American industry, as long as UNION MONOPOLY can dictate when a man shall work and when industry shall produce. There can be no sure protection for the American public as long as UNION MONOPOLY is free to shake its fist in the face of all!

NATIONAL COAL ASSOCIATION

WASHINGTON, D. C.

Page 24 • February 27, 1950

RETAIL RADIO-TV

"HOW TO MAKE advertising more effective" was the theme of the sixth annual advertising conference of Ohio State U. and a highlight of the session was a radio-TV seminar in which a retail leader predicted increased use of radio and TV by retailers the nation over.

Howard Abrahams, manager of the sales promotion division of the National Retail Dry Goods Assn., predicted that while the amount spent for newspaper advertising and retail store display will decrease slightly this year, the amounts spent on radio and TV will continue to increase as they have for two decades.

Mr. Abrahams said that while in 1939 5.1% of sales were spent for advertising, the percentage decreased through 1948 when it was 4.2%. The indications for 1949 and 1950, he said, are that the percentage will rise to 4.6% when 1949 statistics are gathered and 1950 should be higher. He believes this increasing higher percentage of sales spent on advertising is essential for stores to maintain high volume and for our standard of living to surpass its present high level.

Check on Media

Since alert retailers check the results of all advertising ventures, and thus are able to check the effectiveness of all media, Mr. Abrahams believes radio and TV have a greater chance to earn more of the retail advertising budget as time passes. He said retailers are using radio more because of the personal appeal that radio can make. This helps the large stores overcome the "stigma" of bigness, and combined with the wide circulation radio can gain, it is the acme for mass, personalized selling that stores must have. Also, the use of beamed program technique in radio makes advertising economical when a store is promoting a single line or department, he explained.

Mr. Abrahams added that in recent years retailers are realizing radio can do a fine merchandising and promotional job for them and are utilizing it for those purposes rather than using radio for strictly institutional purposes. The flexibility of radio and the fact it can create quick acceptance are valuable to the retailers, he pointed out. Along with these advantages is the important fact that radio creates store traffic and word of mouth publicity cheaply, which is an effective booster.

Mr. Abrahams added that many stores experimenting with TV are making the error of using it only for institutional purposes, as they had with radio, when actually TV has proved itself to be a potent merchandising medium. He stated experience to date indicates retailers using TV are setting up additional budgets for it rather than cutting down on other media.

Kendall Foster, television director of William Esty Co., in a discussion of "Effective Television Advertising," emphasized, that while the actual dollar expenditure for television advertising is extremely high, the cost per thousand impressions is remarkably low, and is becoming lower every month.

In tests of his client's television programs, Mr. Foster reported that a boxing show in New York had a cost of \$1.13 per 1,000 impressions per minute of commercial, while a Los Angeles program had a cost of 90 cents per 1,000 impressions per minute of commercial. However, the actual dollar outlay for TV advertising may appall certain advertisers when an economical weekly program on a network of 25 stations cost \$750,000 for a year, or three spot announcements per week on 58 stations cost \$350,000 per year.

To illustrate the decreasing cost per 1,000 impressions of TV, Mr. Foster related how a program in a poor adjacency had cost \$60 per 1,000 in 1948, but the cost in 1949 for the same program had dropped to \$6 per 1,000. Mr. Foster emphasized that the effectiveness of television advertising does not depend on the time or station, but on the program and the ingenuity put into it by the advertiser.

Co-Sponsor Benefits

He warned all concerned with television that to maintain the effectiveness of the medium and the double, triple and quadruple placement of commercials must be eliminated. He said experience has shown that the co-sponsorship of sporting events, for example, where one concern takes the first half, results in high sponsor identification and an economy for many limited budget advertisers.

Dr. Kenneth Baker, of BMB, reminded the advertising men not to lose sight of the great record of radio advertising, the fact that there are more sets, more listeners and more stations than ever before. This, combined with the fact more money is spent locally for radio advertising than nationally, indicates the wide fields open to the medium and the untapped business resources that are not yet radio users.

The director of research for the Biow Co., E. L. Deckinger, told the conference television viewing and the much publicized visiting of TV owners' homes by non TV owners will settle down to normal activities as TV ownership becomes more widespread.

In surveys conducted by his company and various universities, Mr. Deckinger found that TV owners of several years standing have virtually the same viewing habits as those who have had sets but a few months. This, he said rules out the novelty aspect of T and places it definitely into th scheme of American home life fc

Use Seen Expanding

good. The surveys indicated that vi: tually no TV viewers have com plaints on the commercials, whi 66% feel TV programs are good 33% feel they are fair and onl 1% believe TV shows are poor. O the question of whether TV pra grams are improving 90% answere yes, only 1% said no. Mr. Deck inger believes this indicates an er cellent acceptance of the mediun and an indication of future satis faction with it.

Most surveys show that amon TV-owning families, 23% less tim is spent reading magazines, 29%less time reading books and 72%less time attending movies. New: paper reading time was down 5%in these homes. The upsurge c interest in drama is indicated i that 17% of those questione viewed drama programs agains 11% in 1948.

The keynote speaker of the cor ference, Donald Hobart, director c research for Curtis Publication told the advertisers that constar research is necessary in our fluc tuating, competitive economy i order to make our advertising an sales efforts more effective. Manu facturers must keep an ever cor stant watch on product uses, ac vertising appeals, on who buys what they buy, and how much the can buy.

While selling and advertising i the key to our high standard o living and dynamic economy. M1 Hobart emphasized that sales prot lems deal more with outlets an distribution, while advertising oroblems concern selling in th home—where people live.

Mr. Hobart believes advertisin; is the only way the enthusiasm o the manufacturer for his produc or service can be carried to sales men, retailers, clerks and con sumers.

Network Business

(Continued from page 15)

\$5,286,179; total, \$15,425,427. July: ABC, \$2,788,151; CBS, \$3, 779,469: MBS, \$1,133,315; NBC

779,469; MBS, \$1,133,315; NBC \$4,384,305; total, \$12,085,240. August: ABC, \$2,544,096; CBS \$3,973,058; MBS, \$1,119,364; NBC \$4,523,117; total, \$12,159,635.

September: ABC, \$3,077,282 CBS, \$4,997,280; MBS, \$1,178,388 NBC, \$4,829,768; total, \$14,082,717

October: ABC, \$3,404,683; CBS \$5,754,037; MBS, \$1,667,482; NBC \$5,597,183; total, \$16,423,385.

November: ABC, \$3,406,989 CBS, \$5,573,015; MBS, \$1,316,963 NBC, \$5,558,195; total, \$15,855,162. December: ABC, \$3,656,492; CBS, \$5,774,939; MBS, \$1,345,810; NBC, \$5,631,643; total, \$16,408,884.

THE NEW ERA IN Thesaurus BRINGS YOU A SENSATIONAL NEW SHOW starring

8 of the biggest names in jazz!

JIMMY LYTELL and the "DELTA EIGHT"

HAPPY DIXIELAND JAZZ AND BLUES!

Jimmy Lytell and the "Delta Eight": Jimmy Lytell, clarinet; Will Bradley, trombone; "Yank" Lausen, trumpet; Paul Ricci, tenor sax; Dave Bowman, piano; Bob Haggart, bass; Tony Mottola, guitar; Bunny Shawker, drums.

Rockin' Dixie rhythm, hot solo breaks, low-down blues and solid delta bounce are served up by eight top jazzmen in the new era Thesaurus show "Old New Orleans."

Fronted by Jimmy Lytell, "Old New Orleans" is a showcase for the happiest Dixie-land jazz and blues that ever captured an audience.

"Old New Orleans" is just

one of your many big salesbuilders in the new Thesaurus. New Thesaurus gives you more practical help than ever before. You get more big-name stars, comprehensive programming and promotion, a steady flow of current material. Scripts by network-experienced writers ...lots of production "extras." Wire or write today for full details.

120 East 23rd Street New York 10, N.Y. Chicago · Hollywood

HAYES FILE SUIT Seek \$25,000 From Crash

TOTAL of \$25,000 damages is demanded by Sam Hayes, NBC Hollywood newscaster, and his wife, Sally, in suits filed in Los Angeles Superior Court as an aftermath of a plane crash last Oct. 1 in which they were injured and Buddy Clark, network singer, was killed [BROAD-CASTING, Oct. 10, 1949].

Mr. Hayes asked \$10,000 and his wife \$15,000. Defendants are James L. Hayter, plane owner, and D. W. Mercer, pilot. Seriously injured also were Frank (Bud) Berend, NBC Western Division sales manager, and Jennings Pierce, NBC Western Division manager of public affairs, station and guest relations. The party was returning from the Stanford-Michigan football game at Palo Alto, Calif., when the plane crashed in a Los Angeles residential district.

Drawn for BROADCASTING by Sid Hix "It's this sort of thing that makes it hard to do a Man-on-the-Street broadcast."

LICENSE RENEWAL hearings for both WJR and WWJ Detroit were requested last week by Emil Mazey, international secretarytreasurer of UAW-CIO, in a formal complaint filed with FCC. He charged the stations with refusing to sell or otherwise make available time for discussion of the issues in the strike at Chrysler Corp.

Harry Bannister, general manager of WWJ, denied the complaint and recited his earlier statement that in all disputes involving the public interest free time would be given provided both parties to the dispute mutually participated. He had outlined this policy earlier in the month in a letter to Luckoff, Wayburn & Frankel, advertising agency for UAW-CIO which sought commercial time [BROADCASTING, Feb. 6].

Similarly, WJR termed the complaint "groundless" and said it first heard of the request for time when newsmen called to get WJR's reaction to the union's complaint to FCC.

Mr. Mazey, addressing his peti-

tion to FCC Chairman Wayne Coy, requested renewal hearings immediately so that "this matter can be gone into in detail." He said the actions of WJR and WWJ "in preventing the residents of Detroit from becoming informed on the issues in the Chrysler strike are in direct violation of the Commission's decision" revising its policy on broadcast editorializing, issued last summer [BROADCASTING, June 6, 1949].

Mr. Mazey related the union, through its agency, on Jan. 31 asked to purchase a daily 15minute period on WJR but was advised only a single half-hour weekly was available. He said WWJ was queried the same day with 6:15-6:30 p.m. Tuesdays and Thursdays and 7:45-8 p.m. Mondays, Wednesdays and Fridays being offered. But before arrangements could be completed the time was refused since Chrysler would not participate, the union spokesman said.

He observed that WWJ refused time only because Chrysler declined and termed this a violation of FCC

Page 26 • February 27, 1950

UAW Files Complaint With FCC

policy because "the Commission has never allowed one party to a controversy to veto public discussion of that controversy." Mr. Mazey said "fairness . . . might require no more than that the licensee make a reasonable effort to secure responsible representation of the particular position" and if it fails, to continue to make its facilities available for reply if so requested after the original broadcasts.

WJR explained that upon learning of the complaint it checked its sales traffic department "and found that a routine request by telephone had been made by the union's advertising agency." WJR said the specific time sought was not available and alternate times were turned down. The station said it "did not receive any other correspondence from the agency or the union requesting time or pressing the issue further."

WJR said its policy on controversial issues is clearly defined. "It provides equal opportunity for opposing sides to present their views . . . whether the time is on a commercial or sustaining public service basis," the station explained.

Mr. Bannister, in his earlier policy statement to the agency, guaranteed a minimum of one hour of Class A time weekly without charge for "joint" use of both parties in the controversy. He said additional use of WWJ's facilities would not be available to either party during the duration of the strike.

Taylor to L&M

JACKSON TAYLOR, former vice president and director of McCann-Erickson, New York, effective March 1, will join Lennen & Mitchell, New York, as an account group supervisor.

RTDG PACT ABC, NBC, CBS, WOR To Sign

AGREEMENT on a new contrac covering members of the Radio an Television Directors Guild (AFL employed by ABC, NBC, CBS an WOR-AM-TV New York wa reached in New York last week fol lowing a meeting of network of ficials and union representative with the New York State Media tion Board.

According to terms of the new contract, to be signed sometime thi week, radio and television director will receive a top weekly minimur of \$145 [BROADCASTING, Feb. 6 and associate directors a \$100 to minimum. The contract, retroac tive to Jan. 1, 1950, expires June 1 1952. About 360 directors are in volved.

Directors working on commer cial shows will receive 80% of th prevailing free lance rate schedul governing AM network produc tions. No schedule of commercia fees was set up for TV directors sum to remain subject to individua negotiations.

It was learned, however, that the contract contains a clause which provides for reopening of negotia tions for assistant TV director: Nov. 30, 1951—six months before expiration of the new contract.

Fees Point of Dispute

According to a guild spokesman the question of commercial fees involving agencies and advertiser: directly, had been a primary point of dispute.

The agreement followed a number of negotiational sessions during which it had appeared that the directors' guild would strike the networks before the latter submitted counter-proposals finally agreed upon.

The strike tentatively had been set for midnight Jan. 31, a month after expiration of the old contract (which was extended), but was forestalled at the request of the State Mediation Board.

The guild originally demanded a \$70 increase from \$130 per week to \$200 for radio directors and a \$170 boost from \$130 to \$300 for television directors.

Hearing Designated

APPLICATION of A. D. Ring & Co., Washington consulting engineering firm, for radio facilities to aid in the adjustment of directional antennas for standard stations, was designated for hearing by FCC last week to determine whether such authorization falls within the eligibility requirements of the Commission's special industrial radio service. FCC indicated it wished to determine if such use could be considered regarding production and construction of directional arrays.

The

PAUL H. RAYMER COMPANY

proudly announces the appointment of

REYNOLD R. KRAFT

as Vice President and Manager of Television

For over 18 years Ren Kraft has been a leader in the sales and advertising field—13 of these years being spent as a specialist in Radio and Television.

During the past 5 years—as Sales Manager of NBC's network and local television sales—Mr. Kraft played a pioneering role in the development of the basic sales policies, rate structures, program approaches and other problems during Television's tender, formative years.

Today the Paul H. Raymer Company is proud to make his services...and his outstanding experience freely available to television stations...advertising agencies...and television advertisers.

We are happy to welcome Mr. Kraft to our organization. And we pledge that our Television Department will give to Television the same practical, efficient service that, for the past 17 years, has made the Paul H. Raymer Company a leader in radio station representation.

PAUL H. RAYMER COMPANY, Inc. Radio and Television Advertising

New York Boston Detroit Chicago Hollywood San Francisco

REVISED edition of broadcasting's historical record, first published in 1946, under the title of The First Quarter-Century of American Broadcasting, soon will be in the printed stage, according to Arthur B. Church, president of KMBC Kansas City, Mo., who sponsored the first and second printings.

Three years of new events and accomplishments are being incorporated in the revised edition, Mr. Church said. In addition, he stated, there are extensive editorial revisions to bring the book into line with existing conditions evolving out of broadcasting's rapidly changing complexion of recent vears.

Price incentives have been arranged for quantity purchases of the book by libraries, educational institutions, etc.

The revised edition is being prepared editorially by E. P. J. Shurick, formerly promotion director of KMBC, who prepared the original edition. Since leaving KMBC, Mr. Shurick has been promotion and research director of Free & Peters Inc. He joins CBS on March 1 as market research counsel.

Mr. Church has invited broadcasters to submit new material for publication consideration by ad-dressing it in care of KMBC. "It is our earnest desire," he ex-plained, "that this book come as close as possible to recording the true and complete story of broadcasting development to now."

The book was first introduced to the industry before the 1946 NAB convention in Chicago and presented in recognition of National Radio Week to President Truman at the White House. In compiling the first edition, Mr. Church pointed out, the entire broadcasting industry participated, mile-stone events were classified in chronological order and "firsts" established through challenge sheets issued to all American broadcasters.

AFRS Chief Engineer

JOHN E. DUNN, of the engineering staff of WNJR Newark, N. J., resigned last week to accept a post as chief engineer of the Armed Forces Radio Service in Germany, France and England. Mr. Dunn departs for Europe today (Feb. 27).

ATTENDING the finals in the third series of Phillips 66 Talent Parade, which were broadcast over WCCO Minneapolis are (1 to r) Carl Burkland, general sales manager, Radio Sales, New York; Floyd Nordstrom, Phillips divisional sales manager, and Gene Wilkey, general manager, WCCO. Mr. Nordstrom presented the winner of the series a \$1,000 scholarship award during the show.

In Buffalo you can go places fast with WGR

RAND BUILDING, BUFFALO 3, N. Y. National Representatives: Free & Peters, Inc. WFMJ CHANGES

Ups Power to 5 kw on 1390 kc

WFMJ Youngstown, Ohio, on Sunday, Feb. 19, began operating on a new frequency with increased power. Formerly on 1450 kc with 250 w, WFMJ now is assigned 1390 kc with power of 5 kw. The change took place two days after approval was received from FCC.

The move received heavy publicity in the Youngstown Vindicator and in papers in towns throughout the WFMJ coverage area, according to Leonard E. Nasman, sales manager.

Studios and offices will remain downtown in the three-story WFMJ Bldg. at 101 W. Boardman St., Mr. Nasman stated. By an arrangement with WHHH Warren, Ohio, formerly operating with 250 w, both stations will be enabled to broadcast with increased power, WHHH having given up its pres-ent frequency—1400 kc—to permit WFMJ to go to 1390 kc. Simul-taneously, WFMJ, by giving up its 1450 kc frequency, enables WHHH to go to 1440 kc with 5 kw power.

Mr. Nasman said WFMJ had been trying to get 5 kw since 1941. WFMJ and its FM affiliate are owned and operated by The WFMJ Broadcasting Co.

Associated Signs 18

SIGNING of 18 new radio and television station clients for its transcribed library and program service has been announced by Associated Program Service, New York. Additional stations are:

WERS and WBUR Boston; WHUC Hudson, N. Y.; WBAL-AM-TV Balti-more; WQQW Washington; KLMS Lin-coln, Neb.; WNAO Raleigh, N. C.; WMVA Martinsville, Va.; WNEX Ma-ccn, Ga.; WCPA Clearfield, Pa.; WLCS Baton Rouge, La.; WUOA Tus-caloosa (University of Ala.); WMRY New Orleans; KOGT Orange, Tex.; KFVO Clayton, Mo.; CJRT Toronto, Ont.; KSMN Mason City, Iowa.

500° SALES...in ONE WEEK!

and

204 MORE LIVE PROSPECTS!

An Amazing Vote of Confidence in WOW!

Here's The Story...

WOW'S "Third Annual Farm Study Trip" was announced on January 11 on the "Farm Service Reporter" Program, (6:30 to 7 a.m. weekdays).*

Farm Director Mal Hansen simply said that the tour would be to the "New South"; would last 15 days, and would cost about \$500.00 per person.

On that information ALONE, within one week 64 farmers responded—WITH CASH! 204 others in the same period wrote for information and application blanks.

*Co-sponsored by: Garst & Thomas, Coon Rapids, Iowa, Pioneer Hybrid Corn; Handled by the Compton Agency; and the Walnut Grove Products Company of Atlantic. Iowa; Ross Wallace Agency.

John J. Gillin, Jr., President & General Manager John Blair & Company, Representatives So large and instant a response PROVES that the great WOW-LAND farm market is solidly behind WOW—and WOW's farm listeners are today the WORLD'S FINEST CUSTOMERS for any goods or services.

For availabilities call the nearest John Blair Office or telephone Johnny Gillin at Webster 3400, Omaha.

THE PERSISTENCE of a telegraph operator at the Alaska Railroad depot and the coverage of KFAR Fairbanks, were important factors in saving the life of an Alaskan trapper who had severed an artery in his leg. A phone call notified the telegraph operator of the trapper's plight, and the help of a bush-pilot was enlisted in bringing the wounded man to medical aid. The pilot was unable to land in darkness, so KFAR aired messages to citizens to place lanterns on a smooth place and mark out a landing strip. Enough lanterns were set out to enable the pilot to reach the patient and bring him to safety.

Shirley Krieger Day

THROUGH an announcement by Wynn Hubler Speece on her *Neigh*bor Lady show over WNAX Yankton, S. D., an 11-year-old victim of tubercular meningitis has a radio-

. In the Public Interest

phonograph, records and a bank account. After the announcement was read by Mrs. Speece, 703 letters were received, plus \$207.75 in cash. All local programs on WNAX, a few days after the initial announcement, were dedicated to the little girl, and the day was designated "Shirley Mae Krieger Day."

_ _ _

Forum For Living

AN OPPORTUNITY for all high school seniors to win valuable scholarships to schools of their choice is given by a state-wide public service campaign entitled "Forum for Living." Forum is aimed at safety in the home, on the highway and at work. Students enter essays on safety topics in the contest and compete in a series of 14 weekly radio quiz shows concerning safety. Shows are being aired over WEEI Boston, WSAR Fall River, WLLH Lawrence, WOCB West Yarmouth, WMAS Springfield, WHAI Greenfield, WTAG Worcester and WBBK Pittsfield, all Massachusetts. Final winners will receive scholarships varying from \$500 to \$2,000.

Radio Rescues Mink

WHEN a forgetful motorist in Edinburg, Tex., placed a \$2,000 mink coat on the top of his car and took off for San Antonio, he discovered his loss a mile later and called KURV Edinburg. The sta-

tion aired an announcement asking the finder of the coat to return it. A taxi driver had seen it along the highway and picked it up. Aften hearing the announcement, he returned the coat to the motorist and received a reward.

News From Children

KSYC Yreka, Calif., was able to bring comfort to listeners who suffered from the effects of a snowstorm which isolated communities school busses and tied up transportation on highways in the area Children who had been stranded ir busses were sent to nearby farn houses, and KSYC relayed information of their whereabouts to worried parents. In one case, the special events crew of the station broadcast an interview with a group of stranded students.

Record Reported

WCCO Minneapolis claims a record during a recent blizzard in that area. Between 5:30 and 8:30 a.m one morning, the station aired 163 announcements from d if feren schools which would not be open The station's news department maintains contact with more than 250 school officials in the North west each winter for this and similar purposes.

* * *

Juice Coming Up! WATERMELON juice is considered out of season at this time or year in Philadelphia, but WIP in that city aired with success a re quest for the liquid to aid a 17year-old boy who was suffering from a kidney ailment. Johr Facenda broadcast the appeal upor request from the hospital. Within six minutes, a listener in Salem N. J., called the station and offered two quarts of the juice which he had bottled and frozen the pre-ceding summer. Next morning three more watermelon juice fanciers called WIP.

Radio Aids Scientists

VITAL experiments and other work in laboratories of Massachusetts Institute of Technology, Cambridge, Mass., were in grave peril when a power failure occurred there early this month. It was imperative that researchers get to their projects before damage was done by lack of light, heat and timing devices. Officials immediately called upon Boston stations to air appeals to workers at the institute to return there. Within half an hour, 150 researchers had reported. Most of the damage done can be remedied due to the prompt action.

Philco Dividend

PHILCO Corp. board of directors has announced a regular quarterly dividend of 50ϕ per share on the firm's common stock, payable March 11 to holders of record Feb. 27. Board also declared a quarterly dividend of 93% ϕ per share on preferred, 3%% Series A, payable April 1 to holders of record March 15.

Page 30 • February 27, 1950

... the World's Lumber Capital

When a city has 300 sawmills harvesting in an adjacent timber supply of 2¹/₂ million acres (larger than the State of Delaware) then it can call itself the World's Lumber Capital . . . as Eugene does. And in a capital there's a market . . . in this case a rich expanding market YOU can tap through KGW's COMPREHENSIVE COVERAGE,

Velivers ...

COMPREHE

COVERAGE

Lumber isn't the only prop to Eugene's economy. Agriculture alone yields 16 million dollars annually. Eugene's population has increased 35 per cent since 1940, helping Oregon during his period attain the greatest population growth in the nation. THROUGH COMPREHENSIVE COVERAGE, KGW DELIVERS EUGENE... as it delivers the rest of the fastest-growing market in the nation.

This chart, compiled from official, half-milivolf contour maps filed with the FCC in Washington, D. C., or from field intensity surveys, tells the story of KGW's Comprehensive Coverage of the fostest-growing morket in the notion.

Cosmopolis

Raymond

South Bend *

WAHKI

Astori

Seaside

CLATSOP

PACIEI

Eatonville

LEWIS

KGW

5 000 watts

620 kr

NOMAL

STATION

В

MARION

LINN

DESC

CLARK

Vancouver

Camas

WAUKIP

Oregon City

CLACKAMA

Oswego Gladstone

Sweet Home

Chehalis

Toleto

Longview

Kalama

locit

Ramier

t. Helens

UNBIA

Hillsbor

Beaverton

Woodburn

Silverton

Salem

Alhan

23

Brownsville

Harrisbu

pringfield

Eugene,

STATION

D

Forest Grove

Cartton

Sheridan

YAMHILL

McMongville

STATION

C

Independence

Continu

Junction City

Philometh

BENTON

AMOOK

WASHINGTON

Cornelius

Portland

Newber

POLK

Salem

MT RAINITE

OREGO

THE LATEST WCKY STORY

HIGH RATINGS and LOW CARD RATE MAKE WCKY THE OUTSTANDING BUY IN CINCINNATI.

Look at some typical ratings^{*} produced by WCKY programs of news and music throughout the day:

11.30-11.45 AM SEGMENT OF MAKEBELIEVE BALLROOM:

WCKY	NET STA A	NET STA B	NET STA C	NET STA D
6.9	4.3	6.3	5.1	4.0

1.15-1.30 PM SEGMENT OF WALTZ TIME:

WCKY	NET STA A	NET STA B	NET STA C	NET STA D
5.6	3.9	5.4	6.9	4.4

4.15-4.30 PM SEGMENT OF MAKEBELIEVE BALLROOM:

WCKY	NET STA A	NET STA B	NET STA C	NET STA D
6.3	4.3	4.0	8.3	4.5

5.30-5.45 PM SEGMENT OF SUPPER SURPRISE:

WCKY	NET STA A	NET STA B	NET STA C	NET STA D
7.5	6.1	4.3	6.8	4.7

WCKY IS ON THE AIR EVERYWHERE 24 HOURS A DAY SEVEN DAYS A WEEK

* · Nov.-Dec. Pulse 8AM-8PM Mon.-Fri. ** · Standard Rate & Data Jan. 1950

IN CINCINNATI YOUR BEST BUY IS WCKY

6.00-6.15 PM WCKY NEWS:

WCKY	NET STA A	NET STA B	NET STA C	NET STA D
7.7	6.0	6.7	5.6	5.1
6.30-6.45 PM	SEGMENT	OF DAILY H	IT PARADE:	r
WCKY	NET STA A	NET STA B	NET STA C	NET STA D
5.8	4.3	4.3	4.6	5.8
WCKY Н	AS A RATE A	S LOW AS AN	Y CINCINNATI S	TATION.
Open ¼ Hr.	WCKY	NET STA A NE	T STA B NET STA	C NET STA D
Daytime Cost**	60.00	70.00	68.00 239 .50	60.00

WCKY IS AS POWERFUL AS ANY STATION IN THE UNITED STATES.

WCKY	NET STA A	NET STA B	NET STA C	NET STA D
50,000 W	250 W	5,000/1,000 W	50,000 W	5,000 W

AND WCKY, WITH 50,000 WATTS, GIVES YOU A PLUS AUDIENCE OUTSIDE CINCINNATI EVEN GREATER THAN CINCINNATI.

MAKE WCKY YOUR FIRST CHOICE IN THE CINCINNATI MARKET

ATTS

Call collect Tom Welstead Eastern Sales Manager 53 E. 51st St., New York City Phone: Eldorado 5-1127 TWX: NY 1-1688 or

> C. H. "Top" Topmiller Cincinnati Phone: Cherry 6565 TWX: Ci 281

THOUSAND

FTY

CINCINNATI

POWER

SELLING

OF

NAB's Future

WHAT SHOULD a broadcaster expect of his trade association?

There is no pat answer. It depends upon the class of broadcaster. Or maybe he is a telecaster. Or in FM as distinguished from AM. He may be network-affiliated or independent. He may be clear, or regional or local. His desires will vary with his walk in radio life.

There are fundamentals, however, on which there can be little disagreement. A trade association there must be, to serve as the advocate of Radio by the American Plan. To be effective, it must represent a majority of those in radio. It should embody every segment of radio and TV.

The NAB is and has been that trade association since 1923. Periodically, there have been rump movements to set up competitive groups. The NAB, although several times reorganized in tempo with the prevailing times, has survived.

There's controversy about the efficacy of the present NAB. As always, it depends upon whose ox is gored. There are those who feel their dues should not be spent for services to newcomers or to stations which might become competitors. There are those who feel the NAB should be stripped down to a Washington watch-dog operation. There are as many views as there are station classes.

Radio is controversial. That is because radio is potent—the most potent medium extant. Almost every citizen regards himself as a radio expert. Nearly every type of program, from mystery to quiz show, has been lauded or lambasted by people in every walk of life. Radio is so universal in its appeal that it is one of the principal subjects of conversation in the United States. Everyone listens. And that very popularity makes the media a constant subject for debate.

There's lots of intramural NAB talk. There must be fire behind that talk. In recent years, however, not a single piece of legislation adverse to radio has passed Congress. Radio really hasn't been hurt to any greater extent than any other art or pursuit in our more extreme New Deal and now Fair Deal economy. Whether the NAB is responsible for this isn't necessarily the point. The NAB was on the firing line.

The NAB board has found it expedient to order significant changes and to raise membership dues. This has been done to meet criticisms and the budgetary requirements demanded by the membership as reflected by their elected board members. To drop out of the NAB now or to remain out of it could seriously threaten its survival. There is no substitute or successor organization even in the talking stage.

An NAB convention is coming up next April. There will be an opportunity then to debate and appraise. If the NAB order should be changed, the membership can so decree.

Broadcasters are articulate. They can and should speak their minds. While radio operates in a gold-fish bowl to a greater degree than most lines of endeavor, there nevertheless are important and delicate aspects of trade activity that cannot be covered by press release.

Before passing judgment, it behooves those who are responsible for America's radio—by all yardsticks the most effective and successful extant—to listen to the evidence at the NAB convention in Chicago next April.

Page 34 • February 27, 1950

Democracy's Spokesmen

FOUR young Americans with very definite views on the operation of radio in a democracy are winding up a week's visit in Washington and Colonial Williamsburg as guests of broadcasters, set makers and the U. S. Junior Chamber of Commerce. They go back to their home towns with a new knowledge of government and of broadcasting.

In the third annual Voice of Democracy contest these four young people competed with a million other high school students in the industry's annual radio script contest. They won the four national awards by clear thinking and clear speaking on a subject close to the core of American freedom. Throughout the nation, young folk studied the basic elements of freedom and stated the facts in 28,000 high schools as they competed for the contest scholarships.

High praise goes to all who have taken part in this important force for freedom. To the million alert students who competed. To the associations that worked together in a cause close to their very existence. To the U. S. Office of Education for its participation. And to the joint contest committee headed by Robert K. Richards, NAB public affairs director.

Who Said That?

IT IS HARD to beat the FCC, even when you win.

Thinking back, we can recall no occasion when, in a competitive proceeding, an applicant appealed to the courts and won, and still got a grant when the case was remanded to the Commission. Applicants who are able to have an FCC decision set aside in court just haven't seemed to prove as well qualified as their rivals, in FCC's eyes.

Comr. Jones must have had something of this sort in mind in writing his dissent in the current Easton-Allentown case (story page 43). FCC's decision to grant an Allentown applicant and deny his competitors had been reversed in court last May. Last week, over Comr. Jones' dissent, four of his colleagues voted to reopen the case, which is already some four years old.

Comr. Jones protested that the court's decision "did not even suggest that more evidence be taken," much less require such procedure. The majority's decision, he continued, "may indicate a lack of facts to support a grant of the facilities to the earlier successful applicant, but that is not a sufficient ground for a *de novo* proceeding in this case."

So now, three years and nine months after the hearing, the applicants find themselves back where they started—facing a hearing. That is a long time to wait for nothing. The undecisiveness of the Commission's action is the more difficult to justify because it came a full nine months after the court's decision in the case.

Comr. Jones' dissent suggests the delay may be attributed at least partially to the law bureau. He speaks of the "grave responsibility" of "the Commission or its general counsel" in such matters. We quite agree.

This journal has long opposed the power which the law bureau seems to exert over the Commission and the dispatch of its business. Whether it is exerted consciously or unconsciously does not affect the fact that such power exists. And so long as it does exist, it will be impossible to say whether the Commission speaks with its own voice or that of ventriloquists in its law bureau.

Our Respects To-

ELIAS ISIDOR GODOFSKY

"THE VOICE OF LONG ISLAND" is not only WHLI Hempstead, N. Y., i is the voice of Elias Isidor Godofsky Mr. Godofsky at 38 is president, general manager and major stockholder of his second radic station, WHLI and its companion FM outlet He was formerly president and general man ager of WLIB New York.

When Elias Godofsky threw the switch thap ut WHLI on the air less than three years ago veteran radiomen were convinced that he was faced with almost insurmountable barriers Only 20 miles from New York, Hempstead was well covered by the big city's major networks and independent outlets. A local station could never hope to compete against such odds, and would never secure more than a nominal audience and very few commercial accounts, they thought. The past few years have proved them wrong.

In his early radio years at WLIB, Mr. Godofsky developed a theory that an independent station competing in a great metropolitan market can only be successful if it gives its listeners something they want and are unable to get from the networks. Adhering to this theory, WHLI concentrates on the "local angle," not only in news broadcasts, but ir all of its program format.

Mr. Godofsky's policies have paid off. WHLl has attained an enviable position in the strongly competitive Long Island market. It presents stirring documentaries with editorial point of view, but never deals with political matters or any level except in straight newscasts, or wher political parties on their own allocated time discuss issues. Ever attuned to the undercurrent of public opinion, Mr. Godofsky insists that his newsmen devote 60% of all news broadcasts to Long Island stories.

Elias Godofsky is no stranger to what the public wants. He had his first taste in New York's "Newspaper Row." Between the years of 1930 and 1933 he worked as a reporter for the New York Evening Graphic, the New York Journal and the Standard News Assn. He worked up from a reporter's beat to owner of several weekly newspapers in Brooklyn.

It was the spoken word rather than the printed that eventually captured the imagination of Mr. Godofsky. In 1939 he sold the Brooklyn newspapers and began his radio career.

In association with Arthur Faske, a pioneer in commercial broadcasting, Mr. Godofsky devoted fulltime to WCNW (now WLIB). Until 1944 he acted as president and general manager of the station, at which time he and his

(Continued on page 42)

BROADCASTING • Telecasting

NEW YORK HAS MORE IRISH THAN DUBLIN

and WOV has a brand new radio show for everyone

who loves Irish music and folksongs

Α

RAMBLE

IN

ERIN

WITH

Pat Stanton

DISTINGUISHED by its genuine and traditional Irish atmosphere, "A Ramble in Erin" is a brand new WOV program written, produced and broadcast by Pat Stanton, beloved sponsor of Irish activities in America. Born in County Cork, Stanton makes frequent visits to Ireland. He owns one of the finest Irish record libraries in America, personally selected and brought here. These recordings of old world Irish songs, and new tunes equally charming, are the basis of this new Irish program. In addition, Stanton's show will feature celebrated Irish personalities as guest stars. Here is a great new audience available for smart sponsorship. Write, phone or wire for details.

> Ralph N. Weil, General Manager John E. Pearson Co., Nat'l Rep.

MONDAY thru FRIDAY 11:00 P.M. TO MIDNIGHT

BROADCASTING • Telecasting

Many Inquiries

EDITOR, BROADCASTING:

I thought you might be interested to know that already we have received many inquiries on the nature of our teaser ad in BROAD-CASTING.

> Mary Moran Wellam Advertising Co. Lansing, Mich.

. . .

Cites Readership

EDITOR, BROADCASTING:

This is a belated note of appreciation for BROADCASTING'S flattering article about yours truly which Bill Thompson . . . wrote for the Jan. 23 issue. . . .

... Much fine reaction to the article emanated from my friends in the various agencies. This reaction immediately followed the issue and ... denotes ... BROADCASTING'S readership list is well represented among high-ranking agency personnel...

> George R. Guyan Western Sales Manager WGN Chicago

Urges Excise Repeal

EDITOR, BROADCASTING:

Regarding . . . your editorial in the Feb. 13 issue. . . .

* * *

... Is it not true that there is at present a 10% excise tax on radio sets and that until now television had been excluded simply

· right to use only the most pertinent portions.)

because nobody had thought of television when the tax was first inaugurated?

This 10% radio excise tax has been somewhat of a handicap to FM... inasmuch as sets incorporating only television and FM ... subject to the 10% tax while television only sets were not.

I think everybody would be much better off if we would all exert a little effort toward eliminating the 10% excise on any radio or television equipment. . . .

Edward A. Wheeler

President

WEAW (FM) Evanston, Ill. [EDITOR'S NOTE: BROADCASTING certainly favors the elimination of excise on all radio or television equipment.]

Teletype 'Thing'

EDITOR, BROADCASTING:

. . . In . . . BROADCASTING . . . (page 50, Feb. 13) you had a picture of . . . Bob Daniels (KDAL Duluth, Minn.) and his great invention of a "thing" . . . to counter teletype . . . static electricity. . .

Page 36 • February 27, 1950

just long enough to wind around the bar and stick its spiny ends against the paper.... Joe Cummiskey

WPAT Paterson, N. J.

Mathematician

EDITOR, BROADCASTING:

Please check me on Mitch's Pitch formula.

Time cost Program Audience = cost per 1,000 impressions

Wouldn't this be cost per listen-

(Continued on page 39)

NBC ADDITIONS 8 Alaska Outlets Affiliate

AFFILIATION agreement between NBC and eight additional Alaska stations went into effect Feb. 15. The new affiliates are KFQD Anchorage, KFRB Fairbanks, KIBH Seward, KINY Juneau, KTKN Ketchikan and KIFW Sitka, all owned by William J. Wagner, trading as the Alaska Broadcasting Co.

Effective the same date, KFAR Fairbanks and KENI Anchorage, owned and operated by the Midnight Sun Broadcasting Co., also joined the network [BROADCASTING, Feb. 20].

Facilities of the two groups have been made available to network advertisers on either a recorded basis or by shortwave broadcast transmission. All NBC programs will be broadcast by Magnarecorded tape made in Seattle and air-expressed to Alaska and via shortwave through the Alaskan Communication System.

The proposed rate schedule for affiliation with the Alaska Broadcasting Co. covers six stations which are available only as a group at a total package rate of \$375 per evening hour, subject to network discounts and agency commission. Also available only as a group are the two Midnight Sun Broadcasting Co. stations with a rate set at \$175 per evening hour. Both rates include all costs of delivering the programs and there cuts in announcement: are no charges in either case, it was stated.

FOR THE FACTS ON THE CINCINNATI MARKET See Centerspread This Issue ON THE AIR EVERYWHERE 24 HOURS A DAY B.B. Wilson WCKY CINCINNATI 50,000 WATTS OF SELLING POWER

just

Believe it or not, that little

item . . . saved one of our men's

reason. His name is Bill Bohack

and we had all been eyeing him

rather suspiciously ever since he blurted out one day: "Look, the

Bohack came up with HIS inven-

tion . . . he . . . placed a "thing"

around the roller-bar of the paper

off the wall and marched neatly

along in the usual bulletin fash-

. . . Mr. Bohack's "secret" is

. . nothing more or less than a

Board Sets Copyright Fees

nice piece of Christmas TINSEL-

CANADIAN COPYRIGHT fees payable for 1950 by Canadian

broadcasters to Composers, Au-

thors and Publishers Assn. of Can-

ada (CAPAC), Canada's ASCAP,

were set at Ottawa by the Cana-

dian Copyright Appeal Board at

\$292,618. Instead of paying less as requested by the Canadian Broadcasting Corp., the CBC will

pay more fees this year-a total of

\$147,747, which includes fee for

sets in Newfoundland, now part of Canada. The privately owned

stations, represented by the Canadian Assn. of Broadcasters, will

Fee is based on rate of 14¢ per

licensed receiver at March 31,

1949, with each paying 7¢ per re-

ceiver. There is only one com-

mercial broadcasting station in Newfoundland, two non-commercial privately-owned stations, and

the remainder are CBC stations.

There are 33,000 licensed receivers

in Newfoundland. Last year CBC

and CAB stations evenly split

\$272,164 in fees to CAPAC.

pay \$144,971.

. . and . . . the paper got down

when Mr.

paper is climbing the wall."

Actually it was . .

CANADA'S ASCAP

ion. . . .

New Broadcast Catalog Twice as big as 1948-49

BROADCAST EQUIPMENT

The most complete data book in broadcasting

- Over 400 concise pages of up-to-the-minute specifications and application data.
- I,068 clear illustrations, easy-to-read curves, and valuable diagrams.
- I,060 different equipment items covering every broadcast service—audio, AM, FM and TV.

Just off the press-the most complete and authoritative equipment reference ever published for station men.

Containing more than 400 large-size pages of descriptive material, application data, and performance specifications in a single volume, the RCA 1950 Broadcast Equipment Catalog covers the entire line of RCA Broadcast Equipment -from Audio, AM, FM and TV equipment to test units.

Each item is described clearly and concisely. Each description includes easy-to-find features, equipment uses, and complete specifications. There are over 40 equipment groupings in all-indexed for quick reference.

If you work with broadcast equipment, here is the book you can put to work the minute you get it.

EQUIPMENT DESCRIBED

Audio Equipment, AM-FM-TV

Microphones Custom-Built Equipment Consolettes & Switching Audio Amplifiers Remote Equipment Racks & Rack Equipment Power Supplies Turntables Recorders Loudspeakers

Video Iquipment

Field Equipment **Relay Equipment** Mobile Unit Studio Cameras Film Equipment Studio Control Equipment Monoscope Sync Generator Amplifiers Power Supplies Studio Lighting **TV** Accessories

Transmitters, AM-FM-TV **AM Transmitters**

AM Phasing FM Transmitters AM, FM Tubes TV Transmitters TV Tubes Crystals

Antennas, AM-FM-TV

FM Antennas TV Antennas **Transmission Line Equip**ment AM Antenn? Tuners Antenna Towers & Equipment

Test & Measuring Equipment

Measuring Equipment Monitoring Equipment Service Test Equipment

Other RCA Products

Sound Equipment 16mm Projectors Theatre Equipment Mobile Communications Equipment

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

In Canada: RCA VICTOR Company Limited, Montreal

STATION OWNERS, MANAGERS, CHIEF ENGINEERS!

If you have not yet received your complimentary copy, write us on station letterhead.

For additional copies, moil a coupon with your check or money order for \$2.00.

	Dept. 19-A, RCA Engineering Products Camden, N. J.
	Send me new RCA 1950 Broadcast Equipment Cata- log(s). I enclose \$ (check or money order).
	Name
j	Title
	Address
	CityState

Dept. 19-A, RCA Engineering Products Camden, N. J. Send me ____ new RCA 1950 Broadcast Equipment Cata-__ (check or money order). log(s). I enclose \$_____ Name Title_ Address. State City.

how are your station

coverage figures

being filed?

...this way?

... or that?

The way your station coverage information arrives on a time buyer's desk makes a big difference in the way it is used...and if it is used at all. No matter how impressive your story might be, a poor presentation of these important facts can often mean a lost sale.

The correct interpretation and presentation of station coverage figures is just one of the reasons more and more stations of all sizes are turning to O'Brien & Dorrance. With a staff of experienced radio and TV promotion experts, O'Brien & Dorrance, Inc. is equipped to handle all phases of station promotion and advertising... from the design and production of direct mail folders, rate cards and trade magazine ads... to the dramatic, salesmanlike presentation of BMB, half-millivolt or mail-count coverage figures.

When you're ready for searchlight promotion at candlelight costs, think of ... write to ...

O'BRIEN & DORRANCE, inc.

ADVERTISING - SALES PROMOTION 160 East 56th Street, New York 22, N.Y., Plaza 9-5120

BRITISH RADIO Liberals Urge Competition

GREAT BRITAIN'S Liberal Party would like to see British radio engage in more competition—but not on the lines of American commercial broadcasting.

In a six-page document prepared by a special committee, the Liberals said their idea favors the systems of Canada and Australia. "We would be prepared to support a system similar to that in Canada and Australia, where chartered organizations are in competition with private enterprise stations or networks."

The document, submitted to the Beveridge Committee which is holding an inquiry into the state-owned monopoly, BBC, said safeguards would be needed against excessive broadcast advertising on private networks. British radio now has no commercials.

EARLE PEARSON AFA Unit Director Dies

FUNERAL services were held last Tuesday (Feb. 21) at Pound Ridge, N. Y., for Earle Pearson, 64, director of special services for the Advertising Federation of America. Mr. Pearson died Feb. 18 at Northern Westchester Hospital, Mt. Kisco, N. Y.

Mr. Pearson, who joined the Advertising Federation in 1921, is survived by his wife, a son, Richard, and a sister, Miss Harriet Pearson.

A RRIVAL of survivors of crashed B-36 at McChord Field, Seattle, Wash., covered by KOMO that city. Interviews, lasting 30 seconds with each survivor, were tape recorded by station's news editor, Millard Ireland. Recordings were fed via NBC closed circuit to its World News Roundup next morning.

Spillway Opening

OPENING of Bonnet Carre Spillway, 35 miles from New Orleans, covered by WWL that city. Local celebrities, including Army engineer officers and deLesseps S. Morrison, mayor of New Orleans, were interviewed on remote broadcast by WWL. Spillway was opened to divert excess flood waters of Mississippi. It had been opened only twice before.

Series With Troopers

STATE Police of Maryland send representative trooper every Wednesday to WAAM Sportsrocm, aired daily over WAAM (TV) Baltimore, 3-5 p.m. Trooper is interviewed concerning accident case histories drawn from police files. Hints concerning traffic safety, theme of show, are demonstrated by policeman. Station is donating timesignal daily to State Police's "Slogan of the Month" campaign. Announcer emphasizes safety theme, while screen

shows special slide made up by station's art staff.

Trial Coverage

TRIAL of Dr. Herman Sander, mercykilling physican in Manchester, N. H., given on-the-scene coverage by WCOP Boston. Fulltime telephone line between courthouse and WCOP provides station with three reports daily from News Director Ron Cochran, who is in Manchester for trial. Three shows daily used to air material, with station interrupting any shows for important bulletins.

Canham Speaks

SPEECH titled "The Right of the People to Know," delivered by Erwin D. Canham, editor of *Christian Science* Monitor, aired by WSRS Cleveland. Speech was given at Cleveland Advertising Club luncheon. Among those attending were Nat Howard, editor of *Cleveland News*; Paul Bellamy, editor of Cleveland Plain Dealer, and Louis Seltzer, editor of the *Cleveland Press*.

Long-Range Telecast

FIRST six daily races at Hialeah Park, Miami, Fla., including feature event, are telecast nightly by WABD (TV) New York. Films are developed in truck which carries them to International Airport, Miami, and flown in four hour non-stop flight to New York where they are met and sped to station's studios. Races are described by Clem McCarthy, who does the voice live from studio. Features, human interest coverage and interviews with prominent track personalities are provided in films by Bill Corum, sports columnist for Hearst Publications.

TV Tests

AUDIENCE reactions to its current weekly telecasts on CBS-TV, Tuesday, 8 to 9 p.m., solicited by the Dept. of Defense in connection with its eightweek series designed to instruct its Organized Reserve Corps personnel. CBS is donating time for series, launched Feb. 14, which Army is using to test television as training medium for reserve components looking toward its use on regular basis. Series is supervised by Gen. Mark W. Clark, chief, Army Field Forces. Control groups of ORC personnel are established within 40-mile radius of each city to which programs are beamed, and each group is given set of questions relating to value of television as training vehicle.

Cancer Series

THIRTEEN-week series of programs, titled For the Living, made available to stations by American Cancer Society which is using broadcasts as part of its nationwide education program ir fight against the disease. Series dramatizes known facts about cancer its danger signals and methods used to combat it. Shows are 15-minutes long and feature Edward G. Robinsor as narrator, and other Hollywood and radio personalities, all of whom have volunteered their talents.

Looking Back and Ahead

TWO forum type programs, one concerning last 50 years, and other speculating on possible developments during next 50, aired by WYBC Yale U., New Haven, Conn. Both forums were on hour long and moderated by Cleanth Brooks, English professor at university. Panels for forums made up o: members of Yale faculty.

Canadian Purchase

ENO's Fruit Salts Co. has purchased the half-hour transcribed mystery feature, *The Sealed Book* for a 21 station coast-to-coast schedule across Canada, Charles Michelson Inc., New York, producer of the show, announced last week. Agency is Atherton & Currier. Canadian stations are:

VOCM St. John's, Nfld.; CKWX Vancouver, B. C.; CFAC Calgary, Alb.: CJCA Edmonton, Alb.; CFQC Saskatoon, Sask.; CKCK Regina, Sask.; CJOB Winnipeg, Man.; CFRB Toronto. Ont.; CHML Hamilton, Ont.; CFRA Ottawa, Ont.; CHOK Sarnia. Ont.; CFCO Chatham, Ont.; CKNX Wingham, Ont.; CHLO St. Thomas, Ont.; CKWS Kingston, Ont.; CKSO Sudbury, Ont.; CJKL Kirkland Lake. Ont.; CJAD Montreal; CHSJ St. John, N. B.; CHNS Halifax, N. S.; CJCB Sidney, N. S.

WEEKLY schedule of *Cisco Kid*, Frederic W. Ziv package, will be expanded to Mon., Tues., Thurs., 8-8:30 p.m. on WOR New York.

JAR ASSN. MEET

Jameson To Represent FCBA

GUILFORD JAMESON, past president of the Federal Communications Bar Assn., is to attend the

mid-year meeting of the house of delegates of the American Bar Assn. beginning today (Monday) in Chicago. He will be the first delegate to represent FCBA, now an affiliated national legal or-

ganization of the

ABA.

Mr. Jameson

Among matters to come before the house of delegates of interest to radio will be reports by the ABA Section on Taxation and the Comnittee on Patent, Trademark and Copyright law. The tax section will consider a revision of Sec. 102 of the Internal Revenue Code which mposes additional taxes upon corporations declared to be unreasonubly withholding distribution of earnings for the purpose of evadng payment of surtaxes by their stockholders.

Mr. Jameson, member of the 'ec. 102 committee, explained that the December 1949 decision of e U. S. Tax Court in the KOMA dahoma City-KTUL Tulsa case, aere the stations had withheld stribution of earnings on the ound that additional funds would e needed for FM and TV expanon, the court upheld the additional sessment levied by the tax comissioner. The latter had ruled hat the stations failed to sustain the burden of proof imposed upon :hem to establish an immediate need for the use of additional 'unds.

The Sec. 102 committee, Mr. ameson said, is to recommend that he statute be amended so as to hift the burden of proof to the ax commissioner, except in the lost flagrant cases, and that addional taxes shall not apply if the orporation can show the funds are beded in connection with longrm planning, as distinguished om immediate needs.

PAT FLANAGAN, formerly with WJLK (FM) and WCAP Asbury Park, N. J., WWBZ Vineland, N. J., and WINX Washington, appointed manager of WOXF Oxford, N. C.

VERL BRATTON, vice president and general manager of WKTY La Crosse, Wis., received into

Radio Pioneers organization. He will complete his 24th consecutive year in radio this spring. K E N N E T H B. CARNEY, former executive for NBC on West Coast, elected vice president of K H O N Honolulu.

Mr. Bratton

J. W. KIRKPATRICK appointed general manager of WORD and WDXY (FM) Spartanburg, S. C., effective March 1. He entered radio in late '30s and was manager of WGTC Greenville, N. C., until 1941 when he joined Spartanburg Adv. Co., which then owned both WSPA and WORD. He was named station manager of WORD in 1947 when it was purchased by Spartan Radiocasting Co., headed by WALTER J. BROWN. Mr. Kirkpatrick resigned as manager of WORD and WDXY a year ago to become manager of WCOV Montgomery, Ala. JOHN CARRINGTON continues as WORD-WDXY station manager.

RICHARD L. PYLES, formerly manager of WWNI Wabash, Ind., and before that commercial manager of WCMI Ashland, Ky., appointed manager of WCSI (FM) Columbus, Ind., succeeding GRAEME ZIMMER, resigned [BROADCASTING, Feb. 13].

AL MAFFIE, program director for WLNH Laconia, N. H., appointed assistant manager of station. He will continue as program manager.

MAURICE E. PURNELL, member of Locke, Locke & Purnell, Dallas law firm, elected a director and general

Open Mike

(Continued from page 36) er-home impression?

Wouldn't the readership cost be cost per reader impression—not 1,000 impressions?

Gerry Boyd WPAY Portsmouth, Ohio.

Applauds P. I. Stand

EDITOR, BROADCASTING:

We have been silently applauding your comments regarding P.I. deals. Your latest editorial "P.I. Plunder" [BROADCASTING, Feb. 20, page 40] merits a loud "Amen" from us as well as a cheer for KRNT. . . .

Morris H. Blum Pres. & Gen. Mgr. WANN Annapolis, Md.

merly with counsel of A. H. Belo Corp., publisher

of Dallas Morning News and owner of WFAA Dallas.

JACK RATHBUN, general manager of WBSR Pensacola, Fla., resigns to join Le Blanc Corp., Lafayette, La., as advertising manager, effective March 6.

CHARLES H. CRUTCHFIELD, vice president and general manager of WBT Charlotte, N. C., is recuperating from a gall bladder operation he underwent Feb. 16.

JAMES D. SHOUSE, chairman of Crosley Broadcasting Corp. and executive committee member of Avco Mfg. Corp., is subject of article in next issue of Look magazine. FIELD ENTERPRISES Inc., Chicago, moves its general offices to Rm. 1400, 211 W. Wacker Dr. Telephone: RAndolph 6-8554. C. Howard Lane is director of broadcasting, and Carl J. Weitzel vice president and treasurer. DAVID ADAMS, manager of KCSB

San Bernardino, Calif., is the father of a boy, Richard Vance.

TED MILLS, program manager at NBC-TV Chicago, is the father of a girl, Hilary.

UN Documentary

ONE-HOUR documentary, produced by the United Nations Radio Division after nearly two years of preparation, will pay tribut≥ to the International Refugee Organization in a broadcast to be aired on MBS, Friday, 8 p.m. EST. Titled *Eleven Memory Street*, the documentary is based on 18 hours of tape-recorded interviews in Europe with 30 people of 17 nationalities. Program will describe functions of the IRO's child-search bureau.

February 27, 1950 • Page 39

ARROWHEAD MEET **On Sales, Merchandising**

RADIO merchandising headlined the first annual Arrowhead Network Clinic held in Duluth, Minn., with sales and management personnel from all six of the group's stations taking part. Discussions on sales and merchandising were led by D. A. Baker, regional sales manager, and Jack Cosgrove, WEBC Duluth sales manager.

Entertainment was provided on the evening of the first day at the home of Morgan J. Murphy, Arrowhead Network president. At the concluding session, General Manager Walter C. Bridges termed the clinic an "unqualified success" and said it would be carried on as an annual affair. In addition to the personnel present from WEBC, Arrowhead's key station, other network stations were represented by Managers Ralph O'Connor, WISC Madison, Wis.; Harry Hyett, WEAU Eau Claire, Wis.; Greg Rouleau, WJMC Rice Lake, Wis.; Oscar Peterson, WMFG Hibbing, Minn., and Art Nelson, WHLB Virginia, Minn. Also present were Vivian Bulmer, Ella May Johnson and Norma Boss, who represent Arrowhead regionally. The two day sessions were held in late January.

MORE than 70 broadcasts from England were carried by CBS preceding and during national elections there.

H & P lighting equipment, consistently specified by outstanding radio engineers, is furnished as standard equipment by most leading tower manufacturers.

300 MM CODE BEACON

Patented ventilator dome circulates the air, assures cooler operation, longer lamp life. Concave base with drainage port at lowest point. Glass-toglass color screen supports virtually eliminate color screen breakage. Neoprene gaskets throughout. CAA approved. OTHER H & P PRODUCTS:

Mercury Flashers • Photo-Electric Con-

trols • Obstruction Lights • Complete Light Kits for A-2, A-3, A-4 and A-5 Towers

PROMPT SERVICE and DELIVERY Immediate Shipment Out of Stock WRITE OR WIRE FOR CATALOG

HUGHEY & PHILLIPS 326 N. La Cienega Blvd. Los Angolos 48, Calif. 60 E. 42nd St. New York 17, N. Y.

FEBRUARY 17 to FEBRUARY 24

CP-construction permit **DA-directional** antenna ERP-effective radiated power STL-studio-transmitter link synch. amp.-synchronous amplifier STA-special temporary authorization

ant.-antenna D-day N-night aur.-aural vis.-visual

cond.-conditional LS-local sunset mod.-modification trans.-transmitter unl.-unlimited hours CG-conditional grant

Grants authorizing new stations, changes in facilities, and transfers appear at the end of this department, accompanied by a roundup of new station and transfer applications.

February 17 Decisions . . .

BY COMMISSION EN BANC

Request Granted

Request Granted WJER Dover, Ohio-Granted request to delete cond. (attached to CP) which now reads "that applicant will not com-mence operation until WFMJ Youngs-town, Ohio, ceases operation on 1450 kc, and is licensed to operate on 1390 kc," and substitute in lieu thereof: That permittee will not commence operation until WFMJ Youngstown, Ohio ceases operation on 1450 kc, nor be licensed to operate on its authorized frequency until WFMJ is licensed to operate on 1390 kc.

February 17 Applications . . .

ACCEPTED FOR FILING

AM-1010 kc

Am-1010 kc Nebraska Rural Radio Assn., Lexing-ton, Neb.-CP new AM station 1010 kc 1 kw D AMENDED to request 1010 kc 25 kw D DA.

AM-1450 kc

Midwest Bcstg. Corp., Montevideo, Minn.—CP new AM station 1240 kc 250 w unl. AMENDED to request 1450 kc and omit contingency of KWAT relinquishing 1240 kc.

Modification of CP

Modification of CP Mod. CP new FM station for exten-sion of completion date: WNOI Oak Park, III.; WBAB-FM Atlantic City, N. J.; WKBN-FM Youngstown, Ohio; WRVC Norfolk.

License for CP

License for CP new FM station: WOR-FM New York; KISW Seattle, Wash.; WHHS Havertown, Pa.

February 20 Applications . . .

ACCEPTED FOR FILING

AM-1550 kc

WBSC Bennettsville, S. C. — CP change from 1400 kc 250 w unl. to 1550 kc 10 kw-D 5 kw-N DA-N.

Modification of CP

Modification of CP Mod. CP new AM station for exten-sion of completion date: WTIM Taylor-ville, Ill.; WGSV Guntersville, Ala. Mod. CP new AM station to increase power, change frequency etc. for ex-tension of completion date: KYUM Yuma, Ariz.; KGEM Boise, Ida.

Mod. CP new FM station for exten-sion of completion date: WBIB New Haven, Conn.; WPAR-FM Parkersburg,

W. Va. WNJR-FM Newark, N. J.-Mod. CP new FM station to change ERP to 4.5 kw, ant. to 57 ft.

TENDERED FOR FILING

Modification of License WABB Mobile, Ala.-Mod. license to change from DA-2 to DA-N.

AM-1240 kc

WNOW York, Pa.—CP change from 1250 kc 1 kw D to 1250 kc 1 kw-D, 1240 kc 250 w-N.

APPLICATION DISMISSED

KAST Astoria, Ore.—Astoria Bcstg. Co. DISMISSED application for mod. CP to change frequency, increase power etc. for extension of completion date.

APPLICATION REMOVED

WCNC Elizabeth City, N. C.-Albe-marle Bostg. Co. REMOVED application for SSA on 1240 kc 250 w unl. for period not to exceed six mos. File closed.

February 21 Decisions . . .

BY COMMISSION EN BANC

Extension Granted WRXO Roxboro, N. C.-Granted ex-tension to operate with reduced power for period of 10 days from Feb. 18, pending receipt and installation of re-placement coil in final amplifier.

BY THE SECRETARY

BY THE SECRETARY KWHN Fort Smith, Ark.—Granted li-cense new AM station; 1320 kc 5 kw unl. DA-N. WJIM-TV Lansing, Mich.—Granted mod. CP to change trans. WAVE-TV Louisville, Ky.—Granted mod. CP to extend completion date to 10-12-50. WJIM-TV Lansing, Mich.—Granted mod. CP to extend completion date to 8-21-50. WIRY Plattsburg. N X —Granted li

WIRY Plattsburg, N. Y.—Granted li-cense new AM station; 1340 kc 250 w

KLFY Lafayette, La.—Granted li-cense new AM station; 1390 kc 500 w D. WEAR Pensacola, Fla.—Granted li-cense change freq. to 1230 kc 250 w unl.

Cense change freq. to 1230 kC 250 w uni. WHLD Niagara Falls, N. Y.—Granted license change freq. and power to 1270 kc 5 kw D, install DA and new trans. and change trans. location. KCOL Nr. Fort Collins, Col. Granted license change freq. to 1410 kc increase in power to 1 kw, install new trans. and DA-N and change trans. location. WNBF Binghamton, N. Y.—Granted license change ant. and mount FM and TV ant. on No. 1 center AM tower. KDWT Stamford, Tex.—Granted li-cense install new trans.

WJBC Bloomington, Ill.—Granted cense install new vertical ant. mov FM ant. on AM tower, install new tra and change trans. location. WNBF-FM Binghamton, N. 1 Granted license change existing station; freq. Chan. 263 (100.5 mc) ER 12 kw; 800 ft. ant. KCLF Clifton, Ariz.—Granted mod. CP for approval of ant. and trans. lo-cation. specify studio location. WEBK Tampa, Fla.—Granted mod. CP for approval of ant. and trans location and change studio location. WISE Asheville, N. C.—Granted C. install alternate main trans. to be operated oil 1230 kc 250 w unl. KONO San Antonio—Granted mod. CP to change type of trans. WUSY Muskegon, Mich.—Grant. WUSY Muskegon, Mich.—Grant. WGBI Scranton, Pa.—Granted CP t⁶ change type trans. location. WGBI Scranton, Pa.—Granted CP t⁶ change type trans. location, and make changes in ground system. KEFQ-FM St. Josepb, Mo.—Granted

KFEQ-FM St. Joseph, Mo.-Granted extension of completion date to 8-25-50 WMFD-FM Wilmington, N. C .--- Same to 9-1-50.

KTED Laguna Beach, Calif.—Grante license new AM station; 1520 kc 1 kw D 250 w-N DA-2.

WCOD Richmond, Va.—Granted li-cense new FM station; Chan. 251 (98.1 mc) 34 kw, 430 ft. ant. Leonard A. Versluis, Nr. Stevens-ville, Mich.—Granted mod. CP make ant. changes in exp. TV station, KQB¹ 30-32.

The Elm City Bostg. Corp., New Haven, Conn.-Granted CP for rein-statement of CP for freq. 6975-7000 kc 0.1 w for KCA-60.

WKAQ San Juan, P. R.—Granted CP install new trans. Voice of Alabama Inc., Area of Bir-mingham, Ala.—Granted CP and license for new exp. TV relay KA-5816.

Following granted extension of com pletion dates as shown: KHSL Chice Calif, to 6-21-50; WSGN Birminghar' Ala. to 8-12-50; KCBS-FM San Fr? cisco to 9-1-50; KNX-FM Hollywo. Calif. to 9-28-50; WSPD-FM Tolec Ohio to 9-6-50.

WHBF-FM Rock Island, Ill.—Grant-license new FM station, Chan. 2 (98.9 mc), 37 kw, 380 ft. ant.

Jose Ramon Quinones, San Juan, R.—Granted license for new remot pickup KA-2254.

KDON Palm Beach, Calif.—Grante voluntary assignment of CP and cense from Central Coast Count. Radio Inc., to Salinas Newspapers Ir (parent company.)

Hays County Bestg. Co., San Marco, Tex.—Granted voluntary assignment of CP remote pickup KA-2025 from Hays County Bestg. Co. to Central Bestg. Co. Inc

WSTA Charlotte Amalie, V. I.-Granted mod. CP to change tran location.

WFMJ Youngstown, Ohio.—Grantec mod. CP for extension of completior date to 3-12-50.

NBC New York, N. Y.-Granted Cl for new remote pickup KA-5173. Paramount Television Productions Inc., Area, Hollywood, Calif.-Grante CPs three new remote pickups KA 5709.4.5 5793-4-5.

February 21 Applications . .

ACCEPTED FOR FILING

License for CP WFGM Fitchburg, Mass.—License fc CP new AM station.

TENDERED FOR FILING

AM-1310 kc KNPT Newport, Ore.—CP AM statio to change from 1230 kc 250 w unl. t 1310 kc 1 kw unl. DA-N.

(Continued on page 75)

CONSULTING RADIO ENGINEERS

February 27, 1950 • Page 41

Hcme

in Sound

The NEW

LANG-WORTH

Transcription

LANG-WORTH

FEATURE PROGRAMS, Inc.

113 W. 57th STREET NEW YORK 19, N. Y.

Network Calibre Programs

at Local Station Cost

Programmed for

Mid-America Audiences

fillen fillen

Feature **Availability**

Jim Monroe & The

Jim Monroe & The News 6:00-6:10 P.M. Tues., Thurs. & Sat. Radio reporting at its best with Mid-America's favorite newscaster. Write, wire or call today!

station

8104.

One Does It-

in Mid-America

Rate Card Spot on the Dial Set of Call Letter

Reproduction

TEAN PAUL KING, formerly announcer, narrator and director of American Album of Familiar Music and Fred Allen Show, appointed program director of KDYL Salt Lake City.

ELSIE WRIGHT, formerly of WGR and WKBW Buffalo, WFBL Syracuse and WNMP Evanston, Ill., joins WBKB (TV) Chicago as continuity editor. JAMES HARELSON and WIL-LIAM HUTCHINGS promoted to assistant director and assistant film director, respectively, at WBKB (TV). JEFF NAGLE, formerly announcer at KFVD Los Angeles, WMFR High Point, N. C., and WLEC Sandusky, Ohio, joins announcing staff of WNAX Yankton, S. D.

VICTOR F. CAMPBELL, production head for WBAL-TV Baltimore, appointed program manager for station. MARK SHEELER, formerly with WSSV Petersburg, Va., and later with

WJEJ Hagerstown, Md., joins WPIK Alexandria, Va., as disc jockey.

BETTY SCHMIDT, formerly with KYA San Francisco, and KXLK Great Falls, Mont., joins copy department of KXLJ Helena, Mont.

HAROLD AZINE, formerly producerdirector of KLAC-TV Hollywood, has shifted to KTTV (TV) that city, in similar capacity. Before going to Hollywood he was with CBS Washington.

HAL LEWIS, formerly of KPOA Honolulu, joins KHON same city, bringing his three and one-half hour show to station. Program is carried by Aloha Network KHON, KIPA Hilo, KMVI Wailuku and KTOH Lihue.

SHERM FELLER, formerly with WEEI Boston, joins WCOP same city, as disc jockey

CHUCK COOK, formerly of WEBR Buffalo, joins production staff of CHUM Toronto.

TOM PICKERING, formerly of WIMA Lima, Ohio, joins announcing staff at WIND Chicago.

RAY WASHABAUGH, program director of WOKZ Alton, Ill., and m.c. of Club 1570 and Whirligig, resigns. Future plans have not been announced.

BERNIE BARRON, formerly of WVKO Columbus, Ohio, joins announcing staff of WLWC (TV) Columbus, Ohio.

BILL THOMPSON, of NBC's Fibber McGee & Molly show, and Mary Mc-Bride have announced their marriage.

AL CARVER, music librarian at NBC Chicago, is the father of a boy, Dennis Lee.

HARRY A. WAPSHARE, office manager of WNJR Newark, N. J., is the father of a girl, Hazel Ann.

Edgar H. Calder

FUNERAL services were held last Tuesday for Edgar H. Calder, 41, announcer-script writer, who died following a heart attack. Services were held from Dunaway Funeral Home in Hawthorne, Calif. Mr. Calder was found dead in a Hawthorne hotel on Feb. 17.

Respects

(Continued from page 34)

associates sold their holdings to Mrs. Dorothy Schiff of the New York Post. He continued for awhile as president of the station under the new ownership, but the desire to develop more of his own ideas prompted him to leave in 1945. Shortly thereafter he began the preliminary studies which led to the founding of WHLI in 1947.

Ever apparent at WHLI is Mr. Godofsky's early training as a newspaper man-the time honored editor's advice to "Get it first, but first get it right" is followed to the letter. WHLI is among the first to air any significant local development-both pro and con. Mr. Godofsky is keenly aware of the workings of public opinion and the public service nature of broadcasting. During the "big snow" of December 1947, the station aired information and warnings to listeners cut off from transportation and communication, while police and municipal and school authorities used the facilities to keep in touch with their communities.

In Commuters' Behalf

After the storm the station aired a three-part documentary, Operation Snafu, which pointed out the weaknesses of the Long Island Railroad which had become completely stalled during the storm, marooning thousands of commuters for as long as 24 hours. Constructive suggestions were made for correcting the situation-ideas later adopted by state, county and railroad officials. Mr. Godofsky took a personal part in the planning of these broadcasts and went on the air himself with the station's recommendations.

A great part of the successful operation of WHLI is family teamwork. Paul Godofsky, brother of Elias, is executive vice president of the station. Together they make top-policy decisions. Detailed supervision is administered by Paul Godofsky, who formerly was program manager of WMCA New York and station manager of WLIB.

A native of Brooklyn, Elias Godofsky was born March 1, 1912. The only part of his early life

Radio is a few steps removed from his original intent to become a doctor or perhaps a lawyer. He attended New York U. pre-medica school in 1929, but later decided to give up the scalpel for the gavel and entered St. John's U. Lav School in 1932. When his sidelin newspaper work began to interferwith his college studies, he quit law school and started on a fulltime newspaper career which eventually led him to radio.

Photography Hobby

Elias Godofsky and Miriam E. Newman of Brooklyn were married in 1937. They have two daughters -Laura, 7 and Marylin, 4. Mr. Godofsky's hobbies are photography, with emphasis on motion pictures, and golfing and boating. All three hobbies are beautifully served by working and living on Long Island

Looking to the future, when the FCC gives the go-ahead sign, Elias Godofsky plans to boost the power of WHLI from its present 250 w to 1,000 w and expand into television and facsimile broadcasting. These increased operations are part of a plan for a large scale building program that will result in a "Radio City" for Long Island.

KWBW HUTCHINSON

Wyse Widow To Operate

MRS. BESS MARSH WYSE. widow of William Wyse, owner and operator of KWBW-AM-FM Hutchinson, Kan., will continue to operate the NBC outlet with R. E. Rives as general manager, it was announced last week.

Mr. Wyse, operator of KWBW for the past 10 years, died last month in Hutchinson. A native of Austin, Tex., Mr. Wyse had been associated with radio and newspapers for many years. He was well known in NAB circles. He leaves, in addition to his wife, two children.

R^{ICHARD J. SCHNEIDER Jr., formerly staff announcer at WJTC Sharon, Pa., appointed commerial manager of WXGI Richmond, Va.}

VEVILLE SHANAHAN, previously vith WJTN Jamestown, N. Y., and 7GPA Bethlehem, Pa., joins sales .aff of WKBW Buffalo, N. Y.

WILLIS K. (Bud) FREIERT, formerly rogram manager of WBAL-AM-TV Baltimore, appointed sales manager or station.

ARTHUR G. SMITH, formerly Boston nanager of Edward Petry Co., joins ales staff of WJW Cleveland.

OUGLAS M. JOHNSTON, formerly vith KXA Seattle, joins KTBI Tacoma, s account executive.

'RANCIS SANFORD, formerly of adertising department of *Fortune* magaine, appointed account executive for VNBC New York.

CHARLES ADELL joins MBS Chicago ales staff as account executive. He as been in radio sales for 12 years.

AMES C. HIRSCH, freelancer in adertising and sales promotion, apointed an account executive of WNBT TV) New York, sales department.

OB LEE, formerly commercial manger of CKEY Toronto, joins CHUM 'oronto as national sales representtive in Toronto area.

OHN McCOY joins sales staff of VCOG Greensboro, N. C.

AMES BEACH, former salesman at VIND Chicago, joins commercial staff f WBKB (TV) Chicago.

EN SKOLNIK, formerly on sales taffs of WHOM New York and WGY-'M Schenectady, joins sales departnent of WLIB New York.

:OBERT HUTCHISON, formerly adertising director for Jack Kelly Adv. .gency, joins WLWC (TV) Columbus, 'hio, as salesman.

VILLIAM T. BURGHART, local sales lanager of WTAD-AM-FM Quincy, ll., resigns effective March 15.

ON SERACENO, of ABC Chicago's ales service staff, is the father of a oy.

FCC Orders Rehearing; WHOL Set Aside

have found no case where such

minutiae of program detail has

express request by the losing parties for findings based on evi-

dence of this nature" in the Texas

Star Broadcasting Co. decision is-

sued in early February [BROAD-

CASTING, Feb. 6]. Texas Star re-

ceived final grant for a new station

at Dallas on 740 kc with 10 kw day,

5 kw night, directional, while

KTRH Houston was denied bid to

modify its daytime directional,

Jones Viewpoint

ing only asked for more findings

on the record heretofore taken. He

said it didn't "even suggest that

more evidence need be taken" and

"did not even hint at a deficiency

in the evidence regarding pro-

the stipulation made by the various

parties were in direct response to

the Commission's desire to follow

the Pottsville policy and bring the

facts up-to-date, even though the

court in remanding "treated the

Comr. Jones further noted that

grams."

Comr. Jones said the court's rul-

operating on 740 kc with 50 kw.

"On the contrary," he pointed out, "the Commission refused an

THREE-YEAR-old grant which established WHOL Allentown, Pa. (1230 kc, 250 w), was technically set aside by FCC last week and further hearing was ordered in the lengthy Allentown-Easton case to meet requirements of a ruling by the U. S. Court of Appeals for the District of Colum-

been required.

bia. The action drew sharp rebuke from Comr. Robert F. Jones in his dissenting opinion.

Effectiveness of FCC's order was stayed insofar as it related to WHOL, however. The Commission indicated the station may continue operation pending the further hearing and release of a final decision. Others involved in the proceeding are WEST Easton and Easton Publishing Co., licensee of WEEX (FM) Easton.

The Court of Appeals remanded the case to the Commission for further consideration upon complaint of Easton Publishing, losing bidder for a new outlet on 1230 kc at Easton [BROADCASTING, May 9, 1949]. The court stated it could not determine from the findings how FCC concluded the needs of Allentown for a fourth outlet (third full-timer) were greater than Easton's for a second station.

The Commission majority, in calling for further hearing, declared the existing record is insufficient to allow the extent of comparison required by the court between the two communities as to relative service needs, existing programs, proposals of the applicants and their ability to carry out the proposals. Major changes in ownership and officers of Easton Publishing and WHOL also were cited by FCC as requiring further hearing to establish their qualifications.

Denied Motions

The Commission denied motions of the parties to stipulate to the accuracy of the various changes from the time of the 1947 decision to date and that no changes in original policies and proposals have or would occur. FCC said the facts were too substantial to allow mere stipulation, even though it recognized the proceeding has been long and it's "desirable to bring it to an end."

FCC allowed 20 days for the applicants to amend their applications to bring them up to date. The Commission indicated it must reconsider the situation as it exists today through further hearing in view of the policy set by the 1940 Pottsville Broadcasting Co. decision.

In his dissent, Comr. Jones charged the Commission is unnecessarily calling for a further *de novo* hearing. He particularly attacked the majority's call for extreme detail of the program proposals of the applicants and the program services now available.

"For the first time in its history," Comr. Jones said, "the Commission, in a 307(b) case, calls upon the parties to furnish evidence not only of their own programs (which is in the record) but also evidence of the programs of others. ... I facts in this case as static."

The Commission reported that Chester Snyder, formerly president and 46.65% owner of Easton Publishing, is now deceased and that Anna M. Snyder and Daniel W. Snyder, "strangers to this proceeding, in their individual capacities and as trustees under the will of Chester Snyder, now own the stock formerly owned by him."

Concerning ownership of Allentown Broadcasting Corp., WHOL licensee, FCC noted that Lewis and Cora G. Windmuller, who formerly held 74% interest, have transferred part of their shares and other stockholder changes have occurred with the result that 51.21% of the station "is now owned by strangers to this proceeding."

Dameron Honored

INSTALLATION of a new chapter of Alpha Delta Sigma, professional advertising fraternity, named for Dr. Kenneth Dameron of Ohio State U., took place last Wednesday in Columbus. James W. Egan Jr., former vice president and advertising director of the Toledo Blade, was in charge of the The chapter, with ceremonies. more than 100 charter members, is claimed to be the largest in Alpha Delta Sigma's 37-year history. Dr. Dameron, Ohio State faculty member for 18 years, served as sponsor of Gamma Alpha Chi, which preceded Alpha Delta Sigma at Ohio State.

FOOD PEDDLER ...

DULUTH, MINN.—"Like their food in the Duluth-Superior Market? Why, they'd die without it," quips Otto Mattick as he glides along on his pedalmowheeler. But he's not funning when he says they like their food hereabouts. Matter of fact, this is America's 51st Food Market. And KDAL is the dominant advertising medium in this market. We've led the Hooper parade for a long time. Which means KDAL can help you get your share of the gravy in America's 51st Food Market. Let us start with your very next campaign.

Avery-Knodel have the details of the retail food story in KDAL's market. And of KDAL's outstanding selling job. Ask for it.

New York Strength Str

WILLIAM BURNHAM named vice president in charge of sales of Transfilm Inc. He has been with Transfilm since last year, and formerly was with RKO Pathe and Cascade Pictures of California.

GILFORD-SCHLICHTER PROD. Inc., new Hollywood firm, at 5746 Sunset Blvd., re-formed under name of Pegasus Inc. to produce TV programs and motion pictures. CARL SCHLICHTER is president, with LOU HOLZER vice president. MAX GILFORD is secretary and general counsel. Initial production is Marshal of Gunsight Pass, sponsored by Kern Foods Products on KECA-TV Los Angeles.

HARRY BLUESTONE, production manager of Standard Radio Transcription Services Inc., Hollywood, transfers his headquarters to 665 Fifth Ave., New York. Facilities will also be maintained in Chicago and Hollywood.

Equipment

NORMAN SKIER, for three years assistant sales manager of Pilot Radio Co., named administrative assistant to Ernest A. Marx, general manager of receiver sales, Allen B. DuMont Labs. He will be charged with duties concerning administration of expanding receiver sales division, having extensive background in television sales, merchandising, retailing and business administration.

RALPH T. REED, president of American Express Co., and WILLIAM D. GAILLARD Jr., member of Milbank, Tweed, Hope & Hadley law firm, elected to board of directors of Western Union Telegraph Co.

Cole To Erwin, Wasey

APPOINTMENT of M. John Cole as radio director of the Minneapolis offices of Erwin, Wasey & Co., was announced last week by Ray C. Jenkins, executive vice president in Minneapolis. Mr. Cole's duties will include supervision of radio and television planning for clients of that office, Mr. Jenkins said. A native of Connecticut, Mr. Cole was formerly with WBRY Waterbury, Conn., and KWDM Des Moines.

The opening general session Fri-

day morning, to be chaired by

James M. Morris, program man-

ager of KOAC Corvallis and execu-

tive secretary of the Oregon State

Broadcasters Assn., will start with

a welcoming address by John C.

Crabbe, chairman of the executive

committee of the Western Radio-

Morning Session

the Public Know About Your Pro-

grams," will include Robert S.

Nichols, head of his own agency in

Seattle; Donald K. Anderson, di-

rector of public information for the

The morning panel, entitled "Let

Television Conference.

CASTING, Feb. 13].

Keynote for Seattle Radio-TV Meet

AUTHORITIES in the fields of public service and educational radio will participate in the third annual Western Radio-Television Conference, scheduled for this weekend (March 3-4) in Seattle. Program details were released last week by the 1950 conference chairman, Prof. Edwin H. Adams, director of radio * for the U. of Washington [BROAD-U. of Washington, and Milo Ryan,

U. of Washington, and Milo Ryan, associate professor of radio journalism at the university.

George Jennings, director of the Chicago Radio Council and president of the Assn. for Education by Radio, will address the afternoon general session. Chairman will be Marjorie J. McGilvrey of Mountain View High School, Mountain View, Following Mr. Jennings' Calif. address there will be a panel discussion on "Helping Teachers Utilize Radio and Television." Participants will include Don S. Somerville, school specialist in radio at Oregon State College, and Frances Gilbert, program director of KRVM Eugene, Ore.

Group meetings of the Intercol-

Feature of the Week

L to r: Mr. Lovan, winners Miss Bredlow and Miss Willard, Mr. Roberts.

POINTED up by radio and television, Dallas' first Advertising Week, Feb. 10-17, proved an unqualified success, according to reports from the Texas metropolis.

Theme of the campaign was centered on selling the public on the thought: "If it weren't for advertising, you'd pay more for most things. Advertising creates mass markets."

WFAA, KRLD-AM-FM-TV and WRR cooperated with the Dallas Advertising League for a series of special programs tying in with the drive. Highlighting the radio-TV effort was a show on KRLD-TV on which winners in a high school editorial contest on "How Advertising Serves," were interviewed by W. A. Roberts, KRLD commercial manager and Ernest S. Lovan, vice president of Tracy-Locke Co., Dallas agency, general chairman of the week. Contest winners were Jo Ann Bredlow and Ann Willard.

Simultaneously, broadcasting's big role in advertising was emphasized by a *Dallas Morning News* (WFAA) article on the \$50,000,-000 Dallas advertising industry" which estimated Dallas radio business as \$2,000,000 yearly, seveneighths for time and one-eighth for talent.

At the Ad League's windup luncheon, Feb. 17, George Wever, *Life* magazine promotion director, proclaimed that "now, in 1950, advertising is on the threshold of its greatest potential." legiate Broadcasting System and AER will follow.

The evening program, to be pre-sided over by William Sener, head of the radio department at the U. of Southern California, will start with a film, "Four Ways to Drama," with comment by Walter K. Kingson, head of the radio division at UCLA. This will be followed by a panel on "The Art of Listening," with the following participants: Patricia L. Green, assistant supervisor of radio for KBPS Portland Ore.; Carroll Foster, public affair. director of KIRO Seattle; Mr. Kingson, and Mrs. Raymond B. Allen, radio chairman for Seattle Junior Programs.

Hansen Chairman

On Saturday the program will start with a general session under the chairmanship of Dr. John E Hansen, consultant on instructional materials service of the Washington State Dept. of Public Instruction. Panel participants on the subject of "Creating the Successful Public Service Program" will be William H. Ewing of the U. of Oregon; Allen Miller, manager of KWSC Pullman, Wash., and Ton Herbert, public relations managel for the Seattle Chamber of Commerce.

"What Gives a Program Interest" will be the topic of a Saturday afternoon general session, with J Archie Morton, manager of KJF Seattle, serving as chairman. Pane participants will include Lee Schulman, program director of KING TV Seattle; Gloria Chandler, o: Gloria Chandler Productions, Nev York, and Luke Roberts, directo: of education for KOIN Portland Ore.

At 4 p.m. Saturday a busines: meeting is scheduled for the Inter collegiate Broadcasting System.

STEWART-WARNER Corp., Chicagc directors declare 25¢ per share casi dividend on \$5 par value common stock, payable April 8 to stockholder of record March 17. Similar dividenwas paid Jan. 7.

Page 44 • February 27, 1950

On All Accounts

W HEN Ruthrauff & Ryan's St. Louis office notices a client acting curious about radio, a few hours' exposure to Dave Mars usually wins him over. Dave, who formerly headed up the promotion departments at both KXOK and KMOX St. Louis, is one of broadcasting's best salesmen in the Missouri metropolis.

, The R&R account executive had radio forced on him — but that didn't make him mad. He was pro-

motion manager of the St. Louis Star-Times when that newspaper put KXOK on the air. The management told him that henceforth he would be in charge of promotion for both paper and station. Soon Merle Jones, then general manager of KMOX, jured him to the Coiumbia station, and from there Dave pranched out into ousiness for himself. The Mars Advertisng Agency, which ie headed for four rears, at one time

and 38 strong radio accounts in the bood, automobile, and industrial beld.

A native of Kirkwood, Mo.. David Richardson Mars is one of .wo sons of a local banker. His prother pursued a banking career, but Dave took up commercial art it Washington U. His first con-

NAB SPOT FORM Bratton Urges Change

CHANGE in NAB's standard spot contract form to give a better reak to long-term advertisers is idvocated by Verl Bratton, execuive vice president and general nanager of WKTY La Crosse, Wis.

Mr. Bratton points out that radio's most coveted advertisers ire those who buy on a full-year asis" but the standard contract ives him no additional advantage. Ie suggests that renewal discounts o advertisers who buy for 13 weeks nd then renew in 13-week cycles hould not be retroactive to cycles lready concluded.

To bring about the change, he roposes that Paragraph C. under ime rates be amended by dropping he phrase "and then such lower ime rate shall apply to the whole ontract."

"I want advertisers to sign longerm contracts and I think they nould be given some rate consideraion for so doing," Mr. Bratton aid.

WO special broadcasts were dediated to National Future Farmers of America Week, Feb. 20-27, by KDKA 'ittsburgh. Equally as good a salesman as he is an advertising man, Dave prospered as sales manager of a St. Louis photostat concern just

prior to joining the Star-Times. One of his present clients at R&R thinks so much of his sales ability that he often imposes on Dave's good nature by asking him to coach new members of his sales staff.

Dave's accounts include the St. Louis Dodge Dealers Assn. (AM and TV); Sidney Weber Inc. (also Dodge); Krey Packing Co.; Dempsey-Teglêr & Co. (investments); Tower Grove Bank & Trust Co.; and American

Mothproofing Co. He also keeps a finger on advertising promotion for WIL St. Louis and KHMO Hannibal, Mo.

Dave married Elenore Seifert of Webster Grove, Mo., in 1933. They have two sons—David Jr., 12, who is showing promise as an ice skater, and Jon, 8. The family lives in Richmond Heights, a St. Louis suburb.

A collector and refinisher of old firearms, Dave also likes walking as a hobby. He *must* like it, because several years ago—on a dare —he walked from St. Louis to Los Angeles. (Research discloses, however, that Dave didn't walk all the way. He holds something of a record for hitch-hiking between the two cities, negotiating the distance in five days.)

Dave is a Mason and is active in the Advertising Club of St. Louis.

The Pudding's Proof

COPY WRITERS often take pride in their product, but Nell Masarin, copy chief at KURV Edinburg, Tex., knows hers is good because she has visible proof. One of KURV's advertisers, a taxicab company, thought so much of Nell's copy that the cab company owner requested a piece of copy for each of his cabs to pin to the dashboard as required reading for each driver. With the copy was this message from the owner to each driver: "Now lookie here. Miss Nell has written all this fine stuff about us and we can't let her down."

INTERNSHIP CRJ-NAB Continue Program

RADIO internship program sponsored by the Council on Radio Journalism and the NAB will be continued in 1950, according to Arthur C. Stringer, NAB special services director and secretary-treasurer of the council.

The summer's program will be the sixth of the internship series, started by the two organizations in 1945. Under the plan, selected teachers of journalism serve in radio station newsrooms during the summer. Financial aid is provided by participating stations. Taking part in the 1949 internships were KCMO Kansas City; WMAZ Macon, Ga.; WLW Cincinnati; WDUZ Green Bay, Wis., and WJOB Hammond, Ind. NAB has just published a report covering the fifth series.

Chris Lykke

CHRIS LYKKE, 48, San Francisco public relations and advertising man, died of a heart attack Feb. 16. Since 1946 Mr. Lykke had his own agency, Chris Lykke & Assoc. The agency will be continued by his widow, Fawn Lykke, who was a partner in the business.

WEBSTER ELECTRIC Co., Racine, Wis., announces price reduction of \$25.50 on its standard Ekotape, model 101-4.

B OB EDELL, formerly with WKBZ Muskegon, Mich., WDLP Panama City, Fla., and WJBC Bloomington, Ill., joins WSDR Sterling, Ill., as director of news.

FRED RAWLINSON, formerly sportscaster at WKLV Blackstone, Va., joins news staff of WJEJ Hagerstown, Md.

CHET HUNTLEY, Columbia Pacific Network news analyst, honored for "outstanding reporting and interpretation of the news" during 1949 by Southern California Assn. for Better Radio & Television.

CONNIE O'DEA, news and special events chief at ABC's Central Div., is the father of a boy.

BOB OTTO, WCPO Cincinnati news director, listed in current American Catholic Who's Who.

JACK CHASE, morning news editor for WCOP Boston, is the father of a boy, Marc Alan.

ROBERT WHITAKER, newsman and announcer for WPAY-AM-FM Portsmouth, Ohio, is the father of a girl, Lindsey.

LISTING of all Canadian stations and networks carrying programs of British Broadcasting Corp., now given monthly in British government's *Monthly News Letter* sent to Canadian publications.

DAVE

BRITISH ELECTIONS Coverage Costs \$50,000

IN EXCESS of \$50,000 in time, talent and facilities costs were borne by the major radio and television networks last week in comprehensive reports on the British elections held Thursday.

While the British Conservative, Labor and Liberal parties last week abstained, by mutual agreement, from using the airwaves to reach the people, U. S. radio and

J OHN E. DUNN, member of engineering staff of WNJR Newark, N. J., resigns to become chief engineer of Armed Forces Radio Service in Germany, France and England. Before joining WNJR, he was chief engineer of KOME Tulsa, Okla.

WILLIAM E. NEILL, former sales engineer of television and microwave engineering department of Raytheon Mfg. Co., Waltham, Mass., joins WFMY-TV Greensboro, N. C., as chief engineer. Prior to joining Raytheon, he was assistant chief engineer at WFIL-TV Philadelphia.

BILL FENDER joins WCSC Charleston, S. C., as control operator.

HOWARD CALLAHAN, former assistant to chief engineer at U. S. Recording Co., joins WASH (FM) Washington as chief engineer.

SYLVANIA ELECTRIC Prod., New York, announces development of TV metal viewing tube, type 16GP4, five inches shorter than type 16AP4. Two additional sub-miniature tube types, medium-mu triode (type 5645) and high-mu triode (type 5646), now available from Sylvania.

TWO new probes, Types WG-289 and WG-290, designed by RCA VICTOR for use with popular low-current voltmeters for measuring high-voltages in high-impedance circuits.

GENERAL ELECTRIC Co., Syracuse, N. Y., designs three new receiving tubes, 6AS5, 6BQ6-GT and 25BQ6-GT, mainly for use in television receivers. Also being produced are scanning tubes, 6AV5-GT and 25AV5-GT, for magnetically deflected television sets. television went all out to apprise the American people of pertinent issues, airing actual campaign addresses, and informing John Q. Public of the election returns---all as a public service and, for the most part, without direct sponsorship.

The \$50,000 figure is not all-embracing since the networks actually began their election coverage, in some cases, as early as late January. Television's role necessarily was limited to film and live commentary pending that international dream—the transoceanic cable. Even so, the costs of film editing, commentators, etc., presumably made the venture a relatively expensive one.

Following is a summary of network coverage, before and after the election, but not necessarily in the order of time allotted or expenses sustained:

Churchill Talk

NBC's coverage, which actually got underway last Jan. 21 with portions of a Winston Churchill speech, dealt with a variety of subject. On three successive Saturdays, beginning Feb. 4, from 5:30 to 5:45 p.m., the network quoted additional speech excerpts, reported on British political attitudes and on press reactions. NBC also aired half a dozen interviews with England's "Man-in-the-Pub."

In addition, its weekly Voice of Events included election material. With election fervor reaching its peak last Wednesday and Thursday, NBC blanketed its various news shows (Morgan Beatty's News of the World, World News Roundup, H. V. Kaltenborn's program) with reports. On Thursday Morgan Beatty and Bob Trout gave Washington and New York reactions, respectively, with primary pickups from London, Manchester and Edinburgh. Final pickups were aired Friday after results became conclusive.

NBC overseas coverage was handled by Merrill Mueller, Ed Haaker and Henry Cassidy. Network radio costs reportedly approximated

PROTECT YOURSELF, your STAFF, your CLIENTS from the daily hazard of LIBEL, SLANDER, INFRINGEMENT OF COPYRIGHT, INVASION OF PRIVACY Arising from Editorializing, Speeches, Newscasts, Ad libs, Financial Comment, Mystery Plots, Gossipy Announcements, Man-on-the-street Interviews.

Hundreds of Broadcasters and Newspapers guard this continuous hazard with our special, tailored-to-the-risk Insurance.

USE CAUTION—LADY LUCK IS A DESERTER! IT COSTS SO LITTLE TO BE SURE WITH INSURANCE.

For details, write to the Pioneer in this line.

EMPLOYERS REINSURANCE CORPORATION Insurance Exchange Bldg. — Kansas City, Mo. between \$15,000 and \$20,000, according to an NBC spokesman. Expenses for NBC television activities were between \$1,000 and \$1,500, covering purchase of extra film, editing, use of shortwave circuits, etc.

NBC-TV Thursday telecast a special program, 10:30-11 p.m., featuring Mr. Cassidy and Mr. Mueller overseas and Ben Grauer and John Cameron Swayze from New York. Program comprised live commentaries, films and background charts.

ABC stressed radio coverage almost to the exclusion of television, with costs running between \$7,500 and \$10,000. Total of 30 air spots (each less than 10 minutes) from England accounted for roughly \$4,000 alone, according to Thomas Velotta, ABC vice president. Event was handled by ABC's London Chief Frederick Opper, Paris Chief Robert Sturdevant, Commentators Paul Harvey and William Hetherington.

ABC carried election data on its Feb. 19 Foreign Reporter, 11-11:15 a.m., and also on News of Tomorrow, This Week Around the World and Headline Edition. Excerpts from speeches by Clement Attlee and Mr. Churchill also were included.

Last Wednesday, Robert Montgomery, ABC commentator, coordinated a special show, 9:30-10 p.m., calling in ABC political experts. On Thursday, the network's top news analysts—Martin Agronsky, Baukhage, Edwin C. Hill---reviewed the British election on the various news programs. Again, that night, Mr. Montgomery touched on the subject. Friday special bulletins were aired.

No CBS Figure

CBS gave no figure for its radio-TV outlay but it was believed to be appreciable—as much as for any of the other networks—in view of its extensive coverage.

With Wells Church, CBS news editor-in-chief, supervising network overseas activities, the network called on its crack staff comprising Commentators Howard K. Smith, Bill Downs, Edward R. Murrow and Winston Burdette. CBS gave early returns and special interviews Thursday on all news shows. It commenced election coverage Feb. 1 with pickups from London. Mr. Murrow spoke directly from London last week. Network also aired two tape shows Feb. 19.

Television-wise, CBS-TV conducted a special show Thursday, 10-10:30 p.m., with the English Speaking Union taking part. Program featured interviews with British-Americans in the U. S., election returns, and utilized visual background.

Highlight of MBS' radio coverage was Thursday's two-circuit roundtable program featuring Cedric Foster, William Stringer and David Wills from London; Cecil Brown and John Bosman from New York; and William Hillman, Fulton Jewis jr, Frank Edwards and Bill Henry from Washington. Mr. Bosman was coordinator.

Other coverage was included on the *Mutual Newsreel*, Mr. Foster's commentary from London (Monday through Friday) and on Mutual's Wednesday three-hour preview prior to the elections.

MBS declined to give any figures as a matter of policy covering special events, but the cost figure was said to be "as much as is practicable with such coverage," according to a network spokesman.

While British politicians took to the air in the week preceding the election in increasing numbers, compared to previous campaigns, it was believed that American listeners generally were accorded greater coverage of the political event than Britons themselves.

Absent last week from the British airwaves were any political reports during newscasts—the result of a ban by the BBC. Only 17 broadcasts involving statements by any supporters of the political parties were scheduled by BBC.

PORT AUTHORITY Aids Fisherman With Spots

OPERATING on a limited advertising budget, the tax-supported Port of Seattle is concentrating virtually all its radio efforts on *The Old Boat-Puller*, a participating sponsorship of KOMO Seattle (6-6:30 a.m. daily).

Instead of airing out-and-out commercials on the show, however, the Port, through the Wallace Mackay Co., Seattle, is using its year-long series of spots to pass on news of importance to fishermen.

During the recent Seattle blizzard and cold spell, the Port used its air time to warn the fishermen to take certain safety precautions with their boats in winter moorage to prevent damage, sinkings and fire. Beaming the message twice weekly over "Doc" Heil's early morning program, the Port Commission alerted owners of boats tied up at the publicly-operated Salmon Bay Terminal to the emergency conditions.

RICHARDS CASE New Petitions Filed with FCC

COUNSEL for G. A. (Dick) Richards told FCC last week that law requires it to provide him "detailed notice" of the laws or rules he has allegedly violated and to give him an opportunity "to demonstrate and achieve compliance with all lawful requirements."

Their petition asked FCC to provide such notice and opportunity as required by the Administrative Procedure Act before proceeding with its investigation of his news policies, which currently are slated for hearing starting March 13 in Los Angeles.

Mr. Richards, accused of instructing KMPC Los Angeles staff members to slant news against members of the late President Roosevelt's family and against certain minority groups, owns KMPC, WJR Detroit and WGAR Cleveland.

The scheduled hearing is on the three stations' license renewal applications and on Mr. Richards' proposal to transfer control of the outlets to a voting trust [BROADCASTING, Aug. 1, 1949]. FCC Examiner J. Fred Johnson Jr. has been named to preside.

The petition was accompanied by a series of alternative requests which would be withdrawn if the basic petition is granted. These ask FCC to issue a bill of particulars including dates, names, places and other details involved in the charges against Mr. Richards; to specify that the Commission will present its case first at the hearing, and to call a pre-hearing conference to discuss procedures.

One of the subjects suggested for discussion at a pre-hearing conference is "the possibility of stipulating with respect to facts." The petitions were filed by the

Washington law firm of Fulton, Walter & Halley, which has been

BUNYAN AWARDS Seattle C. of C. Cites 'Broadcasting' Market Study

BROADCASTING Publications Inc. received first place Award of Merit in the sixth annual Paul Bunyan Frophy awards competition "for a constructive contribution toward focusing favorable national attention upon the city of Seattle during the year 1949" [BROADCASTING, Feb. 20]. The presentation, in recognition of the Seattle-Tacoma radio market survey [BROADCAST-NG, July 11, 1949], was made by the Seattle Chamber of Commerce at its members' council luncheon, Feb. 17.

In addition to the citation received by the publication, an award of "Special Recognition" was presented to Leopold Lippman, BROAD-CASTING correspondent in the Pacific Northwest and author of the special survey, which was fourteenth in the series entitled "Continuing Study of Major Radio Markets."

The award was the highest presented in its classification—"Books, Articles, Stories, Radio Promotion."

In the category of "Commercial Advertising Campaigns," the top award went to the Standard Oil Co. of California, particularly for its origination of two Standard Hour network broadcasts from

BROADCASTING • Telecasting

Mr. Lippman (r), BROADCASTING correspondent, accepts the awards on behalf of the magazine and himself from Mr. Albi.

Seattle during 1949. The programs featured the Seattle Symphony Orchestra.

The Paul Bunyan Trophy, highest recognition in all categories, went to the Port of Seattle, which also captured first place in the classification for its entry: "Major Promotion Campaigns."

Joe Albi, president of the Spokane Athletic Roundtable, was chairman of the committee of judges for the Bunyan Awards this year. Serving with him were Gordon Quarnstrom, city editor of the *Longview Daily News*, and C. W. Thornberry, manager of the Everett Chamber of Commerce.

The annual Paul Bunyan Trophy awards competition is a project of the Seattle Chamber's publicity division, of which Harry S. Pearson is chairman. The Bunyan awards committee includes the following men, all Seattle advertising executives: Ray W. Felton, chairman; John E. Keene, Gene Holce and Arthur G. Neitz. retained by Mr. Richards in addition to his regular counsel [CLOSED CIRCUIT, Feb. 20]. Hugh Fulton of that firm is slated to handle the Richards presentation at the hearing. He was chief counsel of the former Senate War Investigating Committee headed by then-Sen. Harry S. Truman.

Other counsel include Louis G. Caldwell for WJR and WGAR, Horace L. Lohnes for KMPC, and former Sen. Burton K. Wheeler, overall consulting counsel.

Expresses Confidence

Announcing his appointment of Fulton, Walter & Halley as trial counsel, Mr. Richards said:

I am confident that a review of the facts will demonstrate beyond question that these stations have operated consistently in the public interest in the three cities which they have served for many years.

Their record of constructive performance and community service in all broadcasts will speak for itself. I also expect to show that I have zealously advocated the principles of Americanism and of the Constitution, including the basic principle of tolerance.

The petition for an opportunity to show that the stations do or will comply "with all lawful requirements" said that FCC has not provided any statement or details of the charges other than a copy of the accusations filed by the Radio News Club of Hollywood, which launched the inquiry.

Although FCC made an investigation of its own, the petition continued, the stations have not been apprised of the "facts obtained from such examinations and documents upon which the Commission is relying....

"It is clear from Sec. 9(b) of the Administrative Procedure Act, however, that the applicants are entitled to have such facts or conduct called to their attention *prior* to any hearing," the petition asserted. It continued:

Applicants are aware that the Commission has in the past held Sec. 9(b)of the Administrative Procedure Act to be inapplicable to a proceeding involving renewal of license. Applicants respectfully except to such a ruling and maintain that in a case of this type where the procedure is tantamount to a proceeding for revocation, Sec. 9(b) of the Administrative Procedure Act is clearly applicable....

The licensees . . . allege that they have at all times complied with all lawful requirements of the Communications Act of 1934, other applicable statutes, and the rules and regulations of the FCC.

'Herald-Tribune' Spots

DONAHUE & COE, New York, is planning a spot campaign on eight or nine New York stations for its client the New York Herald Tribune to introduce the newspaper's "Early Bird Edition." Schedule will start about March 1.

				100	
11/	1 1	6		61	-)
	kat	·		-	11
	1 4		10	16	21
67	tatio	H.	pr	g	un
20	am		6	~	
	A		-		
		INCE I	NDEX,	FALL	1949
HOOPER ST	TATION AUD	IENCE I	NDEX, Roanoke	FALL , Virgii	1949 NIA
HOOPER ST	TATION AUD			FALL virgin	1949 NIA Other
SHARE OF D	TATION AUD DROADCAST AUDII HOMES USING SETS	WDBJ	в	C	-
SHARE OF D	HOMES USING SETS			FALL c, Virgin c 19.1	1949 NIA Other 0.4
TIME		wdbj 55.5	в 24.9	с 19.1	-
SHARE OF D TIME Ionday thru Friday :00 AM-12:00 Noon	HOMES USING SETS	WDBJ	в	c 19.1 14.0	0.4
TIME	HOMES USING SETS	wdbj 55.5 54.5	в 24.9	с 19.1	0.4
SHARE OF D TIME Ionday thru Friday :00 AM-12:00 Noon	HOMES USING SETS	wdbj 55.5	в 24.9 31.5	19.1 14.0 15.4	0.4

FREE & PETERS

FELMAN CASE Court Upholds FCC

VALIDITY of FCC's rules banning the reservation of broadcast time as part of the sales price of a station was upheld by a three-judge district court in Chicago Tuesday.

The ruling came in the denial of an appeal taken by A. J. Felman, former owner of WJOL Joliet, Ill., who has a contract for 45 minutes a day to advertise his department store. Under the contract, which was part of the sales price when he sold the station, he would have 45 minutes daily on WJOL.

Mr. Felman's suit sought to have the Commission's time-reservation ban set aside on the grounds that it is unreasonable. His attorney, Samuel Hirsch of Chicago, indicated he may appeal direct to the Supreme Court.

Richard A. Solomon, chief of the FCC Law Bureau's Litigation Branch, and William J. Hickey of the Justice Dept. argued in support of FCC's position. Mr. Hirsch argued on behalf of Mr. Felman.

Under the rules existing contracts providing for the reservation of time as part of a station sale price must be renegotiated with provision for termination not later than 1964 and with provision also for cancellation with compensation for the unexpired portion of the contract.

FCC meanwhile last week denied a petition of WJOL seeking regular renewal before the Felman contract is modified.

CROP CAMPAIGN Shows, Spots Set for Release

CHRISTIAN Rural Overseas Program (CROP) plans to release between 250 and 500 sets of two 15-minute dramatic transcriptions to stations before the 1950 campaign begins this fall. In addition, CROP is preparing numerous fiveminute programs and 30- and 60-second spots. For the second year, a 16mm motion picture film is being made for telecasting. Foreign footage is being shot now, and will be combined with domestic footage before May.

National Nielsen-Ratings Top Programs

(TOTAL U. S., INCL. SMALL-TOWN, FARM AND URBAN HOMES —and including TELEPHONE and NON-TELEPHONE HOMES) EXTRA-WEEK (JAN. 8-14, 1950)

			- Current		
Current	Previous		Homes	Homes	Points
Rank	Rank	Program	(000)	%	Change
ÉVENIN	G, ONCE-A	-WEEK			
1	1	Lux Radio Theatre (CBS)	10,056	25.6	+2.6
2	2	Jack Benny (CBS)	9,113	23.2	+1.2
	4	Godfrey's Talent Scouts (CBS)	8,445	21.5	+3.2
3 4 5 6 7 8 9	6 5	Amos 'n' Andy (CBS)	7,974	20.3	+2.6
5		Charlie McCorthy (CBS)	7,778	19.8	+2.0
6	13	Mr. Keen (CBS)	7,738	19.7	+3.7
7	8	My Friend Irma (CBS)	7,463	19.0	+1.5
8	11	Crime Photographer (CBS)	7,463	19.0	+2.2
9	30	F.B.I. in Peace and War (CBS)	7,306	18.6	+4.0
10	15	Suspense (CBS)	7,267	18.5	+2.6
11	37	Mystery Theatre (CBS)	7,071	18.0	-0.9
12		Fibber McGee & Molly (NBC)	6,913	17.6	0.0
13	27	Red Skelton (CBS)	6,599	16.8	+1.9
14	14	Hallmark Playhouse (CBS)	6,521	16.6	+0.6
15	9	Bing Crosby (CBS)	6,403	16.3	0.8
16	31	Day in the Life of Dennis Day (NBC)	6.364	16.2	+1.6
17	17	Mr. District Attorney (NBC)	6,324	16.1	+0.3
18	25	You Bet Your Life (CBS)	6,246	15.9	+0.8
19	21	Big Town (NBC)	6,206	15.B	+0.2
20	10	Mr. Chameleon (CBS)	6,128	15.6	1.4

Copyright 1950, A. C. Nielsen Co.

NOTE: Number of homes is obtained by applying the "NIELSEN-RATING" (%) to 39,281,000— the 1949 estimate of Total United States Radio Homes. Homes reached during all or any part of the program, except for homes listening only 1 to 5 minutes.

HEADLEY-REED Staff Additions Set

ADDITIONS to the New York and Chicago sales staffs of Headley-Reed Co., New York, were announced last Tuesday by Sterling Beeson, vice president in charge of AM sales for the radio-television station representative firm.

New appointments to Headley-Reed Co.'s AM staff include William Kost, formerly with NBC; Jack Hardingham, formerly of WOV New York, and Dan Ferris, formerly with Joseph Hershey Mc-Gillvra Inc. In addition, Don Severin, previously with Young & Rubicam and Kenyon & Eckhardt, has joined the Headley-Reed television division.

The company also announced the appointment of Ira Morton and Frank Rice, who have a wide background in Chicago spot sales, to work under John Wrath, Chicago office manager.

Headley-Reed Co. now has eight New York AM salesmen and four in its Chicago office. Frank W. Miller Sr. is president of the firm following formation earlier of H-R Inc., new station representative, comprising Frank M. Headley as president and treasurer and Dwight S. Reed, executive vice president [BROADCASTING, Feb. 20].

Page 48 • February 27, 1950

KMED Medford, Ore., center of one of the most bitterly contested and drawn out transfer cases before FCC under the now defunct Avco policy, has been sold by Mrs. W. J. Virgin for \$290,000 to Alfred Carpenter, retired local orchardist, and associates.

The deal was to be consummated over the weekend, subject to Commission approval. KMED, an NBC affiliate, is assigned 5 kw day, 1 kw night on 1440 kc.

Buyers in addition to Mr. Carpenter are his son, Harlow Carpenter, a Harvard student, and Garland Jones, his son-in-law and local lumberman. It was further announced that Pete Watts, generalmanager of KYJC Medford, has resigned that post to head KMED in similar capacity.

Mrs. Virgin originally had sold KMED to Luther Gibson, licensee of KHUB Watsonville, Calif., and KSIL (FM) Salinas, Calif., for \$250,000-plus. Under the Commission's Avco policy the transfer was thrown open to public bidding and FCC subsequently approved assignment not to Gibson Broadcasting Co. but to Medford Radio Corp., a local firm which had filed a competitive bid [BROADCASTING, Nov. 3, 1947]. Mrs. Virgin and Medford Radio were unable to agree on terms and the latter withdrew.

Gibson Broadcasting and Mrs. Virgin then asked FCC to reinstate and grant their original application. FCC reinstated it but ruled it was a new bid and would be subject to Avco again. KMED was then taken off the "for sale" market [BROADCASTING, Jan. 31, 1949].

GENERAL ELECTRIC Co.'s Ham News, bi-monthly publication for amateur and experimental radio operators, distributed free of charge by G.E. tube distributors, now available at yearly subscription rate of \$1.

AUTHENTICITY and meaning of the purported will of the late Thomas S. Lee, owner of Don Lee Broadcasting System and other West Coast properties, were challenged in Los Angeles Superior Court last Thursday by his maternal aunt, Mrs. Nora S. Patee San Marino, Calif.

With a long court battle threat ened, Superior Judge Newcomb Condee refused to admit the disputed will to probate after attorneys Alfred Wright and Ernest J Zack announced that Mrs. Patee would contest her nephew's signature as well as the meaning of the will. Hearing on a question of the will's validity was designated for March 30. Mr. Lee died in a fal or plunge from a Los Angeles of. fice building Jan. 13 [BROADCASTING Jan. 16, 23].

The charge was also made that alterations had been made in the will of the initials of R. D. Merrill Seattle lumberman and Mr. Lee': uncle by marriage, to whom he lef his entire estate "to be divided a: he sees fit." It was contended that the alleged alteration indicated that Thomas Lee did not know Mr. Mer rill well and intended only to name him as executor.

Counsel Argument

The attorneys claimed that Mr Lee actually planned to leave his \$9,500,000 fortune to Mrs. Patee Curler Lee, an uncle, and Mr. Mer rill's wife, sister of the late Doi Lee, father of Thomas. Of the three, only Mrs. Patee is living L. G. Patee, husband of Mrs. Patee was the only witness to sign the will, it was said.

Mr. Merrill had filed a petition through public administrator Bei H. Brown, seeking special letters of administration pending appoint ment of an executor for the estate Mr. Brown, as special administra tor, has been placed on the Dor Lee Broadcasting board of direc tors [BROADCASTING, Feb. 20].

Although they have not yet filed a contest of the will, two adopted daughters of the late Don Lee have petitioned the court to be informed of all matters pertaining to settle ment of the estate. The adopted daughters, Mrs. Elizabeth Boyc Lee Fry and Mrs. Christine Boy(Lee Witherspoon, were each left \$) in the will of Don Lee.

DISCUSSION forum concerning proposed Mississippi Valley Internationa. Exposition in 1953 was heard over WWL New Orleans recently.

L. A. CITATIONS Radio, TV Shows Selected

NBC Theatre was named "outstanding radio program of 1949" imong Hollywood-originating prorams by the Southern California Assn. for Better Radio and Televiion, Los Angeles last week. Named utstanding television show was (ECA-TV's The Ruggles.

Total of 18 programs, both ralio and television, were named 'or "outstanding" awards in varius categories by the group. Inluded are:

For outstanding entertainment in Irama-radio, NBC Theatre; television. The Ruggles; for comedy and variety rogram, radio, CBS Jack Benny Show; elevision, CBS Ed Wynn Show; educa-ional and informational program, ra-lio-KNX University Explorer; televi-tion, KFI-TV Meet Your World; music rogram, radio-KHJ Symphonies for Youth (live), KFAC Evening Concert recorded); television, KFI-TV Music (heatre; children's program, radio-CFI Jump Jump; television, KTLA 'ime for Beany; sports program, radio Cheatre; Children's program, rathe-CFI Jump Jump; television, KTLA 'me for Beany; sports program, radio nd television, KFI and KFI-TV Tom farmon. Radio awards only will go to SFI Frost Warnings as outstanding gricultural program; KFI Herbert J. Aann, home and garden program; and (XX Chet Huntley, outstanding re-orting and interpretation of the news.

SALES DEVICE Jutlets Mull BMB Report Use

IETHODS of using the No. 2 troadcast Measurement Bureau reorts as a station sales promotion evice are being worked out by ubscribing stations following reeipt of the new coverage figures.

At WOW Omaha, Bill Wiseman, romotion manager, is preparing a our-page folder for use in selling. 'he first page will include a large hap of total weekly daytime audince, showing coverage percentages y counties. Page 2 will include hree small outline maps. These vill show percentage of radio famlies listening in the daytime to VOW six to seven days per week, hree to seven days and three to we days. The three-to-seven figre is a WOW deduction from the fficial BMB figures.

Third and fourth pages will give he same information for nighttime. 'age 4 also will include a summary f WOW coverage by states, both ay and night, along with farm vs. rban coverage for the whole area. 'ages 1 and 2 and pages 3 and 4 re laid out so they can be torn part and used separately. The ircular can be punched on the left ide and included in a presentation, r used separately. Mr. Wiseman elieves the circular "will give the imebuyer all of the information e can possibly want."

Why buy 2 or more ... do 1 big sales job on "RADIO BALTIMORE" Contact EDWARD PETRY CO.

KPAB CASE FCC Court Injunction Denied; Outlet Seeks Stay Order

WHAT is believed to be FCC's first attempt to put a station off the air by court injunction pending completion of revocation proceedings was denied last week. KPAB Laredo, Tex., the station involved, meanwhile has filed an injunction to halt the revocation hearing itself on grounds it is premature and violates the

Administrative Procedure Act.

The Commission's unique and unannounced move came to light through full-page advertisements run in the Washington (D. C.) News by William Prescott Allen, publisher of the Laredo Times and a defendant in the proceeding, who charged FCC with seeking "to control all radio by destroying anyone who fails to get on their knees and kiss the hand of these FCC bureaucrats." The ad stated certain Congressmen had been asked "to look into this rotten situation."

FCC ordered the revocation of KPAB in early January on grounds that Mark Perkins, sole owner of Laredo Broadcasting Co., licensee, 'has caused control of KPAB to be transferred to Allen K. Tish, William Prescott Allen and others without Commission approval, and that KPAB is now operated by these persons without a license' [BROADCASTING, Jan. 9]. KPAB is assigned 250 w on 1490 kc.

The Commission's request for interlocutory injunction to suspend KPAB was denied on Monday in the U. S. District Court for the Southern District of Texas, Laredo Division, by Judge James V. Allred,

duPONT AWARDS N.Y. Dinner is March 11

PRESENTATION dinner for the 1949 awards of the Alfred I. du-Pont Radio Awards Foundation will be held March 11 at the Hotel St. Regis, New York City. Competition for this. the eighth series of annual awards, closed Dec. 31, 1949 [BROADCASTING, Oct. 31, 1949].

The annual honors will be conferred on two radio stations "within the continental United States. for outstanding and meritorious service in encouraging, fostering, promoting and developing American ideals of freedom and loyal and devoted service to the nation and to the communities served by these stations respectively." \$1,000 each will be given a station of more than 5 kw power and to a station of 5 kw or less power.

Another prize of \$1,000 will go to an individual radio commentator "in recognition of distinguished and meritorious performance of public service by aggressive, consistently excellent and accurate gathering and reporting of news by radio and the presentation of expert, informed and reliable interpretation of news and opinion for the purpose of encouraging initiative, integrity, independence and public service through the medium of radio."

W. H. Goodman is secretary of the awards committee of the awards foundation, with address at Box 720, Jacksonville, Fla.

former Governor of Texas. Judge Allred stated that since KPAB alleged that Mr. Perkins had resumed operating control of the station the Commission's request was in effect moot. FCC held KPAB had not been operating under the control of the party authorized in the license.

FCC told the court that Messrs. Allen and Tish, K. H. Smith, James Kazan, J. G. Hornberger and William Prescott Allen Jr., whom it cited as defendants along with Mr. Perkins and Laredo Broadcasting Co., were "financially interested in or actually engaged in the control and operation" of KPAB "contrary to the provisions of the Communications Act."

Affidavit Filed

An affidavit dated Jan. 14 was filed with the Commission last month which affirmed that Mr. Perkins "has an interest in Laredo Broadcasting Co. and is connected therewith at this time, but that the affairs of such company require reorganization."

KPAB's request for injunction to stay the revocation hearing, designated to commence March 6, in Laredo before Comr. Paul A. Walker, was filed Thursday with the U. S. District Court in Washington. and argument is scheduled Tuesday. KPAB contended that the Administrative Procedure Act as the law of Congress has precedence over FCC's rules and regulations and this act prescribes that the accused be fully apprised of alleged error and given opportunity to correct the error before such drastic action as revocation be taken.

Publisher Allen's advertisement in the Washington News indicated that complaint about the proceeding had been directed to Sen. Tom Connally (D-Tex.), Rep. Lloyd M. Bentsen Jr. (D-Tex.), Sen. Eugene Millikin (R-Col.), Sen. Edwin C. Johnson (D-Col.), Rep. Wayne N. Aspinall (D-Col.) and Sen. Robert A. Taft (R-Ohio). Spokesmen for most of this group stated they had received correspondence or telegrams but no action was taken other than routine acknowledgement or securing factual details.

Mr. Allen's advertisement in the News last Monday follows:

The Federal Communications Commission is heading towards turning this U.S. into a country ruled by a bureaucracy dictatorship.

This agency seeks to control all radio by destroying anyone who fails to get on their knees and kiss the hand of these FCC bureaucrats.

The only radio station in Laredo, Webb County, Texas, with a popula-tion of 75,000 today has seven FCC Washington bureaucracy lawyers asking the Federal courts to close this only station. This case is being heard today in Laredo, Tex.

Early in January 1950, we asked Sen. Tom Connally, Congressman Lloyd Benson (sic), Sen. Eugene Milliken (sic), Sen. Ed Johnson, Congressman Aspinwall (sic) and Sen. Taft to look into this rotten situation for the sake of saving the U.S. from the same fate which was brought about in Argentina by Perron (sic), in Russia by Stalin, in Germany by Hitler.

We are asking the Congress of these United States to investigate this bureaucracy which threatens the freedom of our U.S.

Yes, if we would bow or get on our knees we could get along with the FCC. But we choose to lose the \$80,000 which is invested in this only radio station, and continue to see America live as a free democracy.

Now who makes these charges against the FCC asking you to watch this attempt to destroy the only radio station which serves 75,000 people? One of President Harry S. Truman's electors of 1948.

Wake up, America! When Ambassador Patrick Hurley was trying to save China from the Communists, the bureaucrats in Washington were helping Joe Stalin take China and some of the same bureaucrats are yet serving the U.S. in Washington unfaithfully.

It is time to act. The FCC, if it can destroy what was intended to be a free radio, can next destroy the free press.

WILLIAM PRESCOTT ALLEN, Publisher, Laredo Times, Laredo, Tex.

Sales Crops Grow

(Continued from page 19)

mas show, and only about five a year can be classed as actual commercials, in the opinion of Mr. Seaman. Even then, he explains, it is not a direct sales pitch, but announcement of new equipment. The Tractor Division has never used a hard sell, "and probably never will." Mr. Seaman writes all commercials. Firm also drops one or both mentions during the 4-H Club Congress, an annual feature, or during long pickups.

Copy must be clear and simple. Remotes are lined up from one to four months in advance, depending on dates set for important farm events. Eight to 10 meetings in 1950 had been scheduled as early as last November.

The first commercial often is devoted to public service projects, including campaigns sanctioned by the Advertising Council. The second is frequently localized for the repeats with a western angle.

An example of a first commercial:

For those whose legs are too weak to run-whose arms may be handi-capped-we wish to make this March of Dimes plea. Polio still remains one of the nation's most vicious scourges. The need for funds to fight this disease grows as increasing numbers of boys and girls-as well as men and women become victims of this dreaded affliction. By contributing to the March of Dimes Jan. 16 through 31, you are not only aiding those already stricken, but you are also helping the efforts to stamp out future epidemics. The dimes you give today will help build a brighter, safer future for our children. Allis-Chalmers urges you to give generously to help make some little child well and happy and to help find a way to stamp out one of our worst enemies-infantile paralysis.

A sample second, or product, commercial:

Have you visited the service shop of your Allis-Chalmers dealer recently? If you have, you probably noticed many specialized tools-valve refacers, rod aligners, compression testers and other hand and power tools for every work requirement. You may have been interested in the way the mechanics used compressed air and special fluids to clean intricate machinery. You may have seen the engine block holders and heavy-duty cranes which hoist and

LED by WBAP Fort Worth's Farm Editor Layne Beaty (third from left, front), this group of 21 Texas cattlemen and their wives are about to take off for a three-week stockraising study tour arranged by the Star-Telegram's WBAP. [BROADCAST-ING, Feb. 20].

place even the heaviest equipment in safe, working positions.

Day after day, mechanics in the shop of your Allis-Chalmers dealer use these tools to check and overhaul tractors. All - Crop harvesters, Roto - Balersevery conceivable type of farm equipment in the community. The experience of these men, their knowledge of tools, their ability to ferret out trouble you might have with your equipment during the 1950 crop season can be of great value to you. We urge you to take advantage of the specialized service your dealer offers.

Although it is impossible to determine the exact number of listeners because there are no national ratings taken among farm families. it is believed that most farm families with radios (estimated 80% of six million farm homes) listen frequently to the National Farm and Home Hour. In addition, there is a growing city audience.

Shows Popularity

Various independent surveys show the program is popular in both urban and rural areas. In an Oklahoma study, farm people always ranked the show first or second. A survey of programs broadcast by WNBC New York showed the program was favored by half the farm people surveyed.

Audience response is always good on special offers. In June 1946, for

example, A-C received 1,300 requests for a bulletin on fence posts: 5,600 for a pamphlet on how to build with logs, and 3,900 for instructions on home freezing of fruits and vegetables, all after only one mention. That farm women are loyal listeners was proved last fall when 8,600 wrote in for a baking bulletin mentioned once.

Client, agency and network promotion staffs work closely together. NBC sends out a weekly farm radio news bulletin to between 150 and 200 stations.

Aids Dealers

Allis-Chalmers dealers show an increasing interest in radio. The Tractor Division pays for the National Farm and Home Hour, but individual dealers throughout the country are advised to allocate $1\frac{1}{2}$ % of their gross to local advertising. In 1949, a radio kit issued by the A-C sales promotion department included 45 commercials. In 1950, the kit contains 105, "suitable for every selling job, all types of equipment."

On-show promotion is devised by Mr. Seaman, who, like Messrs. Roberts, Visser and Gittins, was born and reared on a farm. Mr. Seaman and Mr. Visser handle A-C public relations and visit A-C dealers and their friends when on the road. This is more often than not.

Hires Seaman

Jerry Seaman was hired especially for the job after working as press radio chief in the regional office of the U.S. Soil Conservation Service in Milwaukee. For seven years he was journalism instructor, publicity director and radio editor at North Dakota Agricultural College in Fargo. A graduate of Iowa State College, with bachelor and master degrees in agricultural journalism, he worked as a newspaperman in New Jersey, Minnesota. Iowa and Illinois.

Mr. Visser is also a graduate of Iowa State, with a degree in animal husbandry and journalism. He substitutes for Everett Mitchell on occasion, and handles commentary on many pickups.

The Tractor Division, with the help of these men and Bert S. Gittins, has prospered since it first appointed the Gittins agency. Speaking of his relationship with Allis-Chalmers, which originated with a 90-day trial period, Mr. Gittins claims "I'm still on trial. Sometimes agencies make a point of how clients have grown during their tenure. Roughly, the Tractor Division has increased its volume some 30 times from its low point, but I am forced to admit the business would have grown even though they had never heard of me.

"As in so many things, Allis-Chalmers did most of the pioneering in radio for the farm equipment industry. Through our experience, I feel we have done as much in

SEVENTY-second anniversary of patent of phonograph by Thomas A. Edison reviewed on Sunrise Serenade show on WOR New York, Sunday, Feb. 19.

agricultural radio as anybody in the business. I refer to the solid type of agricultural radio designed to influence people in major decisions representing a substantial investment, such as the purchase of a tractor.'

Allis - Chalmers, which manufactured millstones in 1847, now makes thousands of different agricultural, industrial and electrical items. For the Tractor Division, the National Farm and Home Hour has implemented the efforts of Mr. Roberts' "early recognition of the existing need for mechanization on family-operated farms, and those of A-C engineers who originated new designs that placed the tractor within the reach of all farmers."

DON LEE CASE Firm Won't File Exceptions

DON LEE Broadcasting System notified FCC last week that it will not file exceptions to the Commis-sion's proposed decision which while anticipating renewal of the licenses of Don Lee's owned stations, concluded the network had violated FCC's network rules [BROADCASTING, Jan. 2].

of the William J. Dempsey Washington law firm of Dempsey & Koplovitz, Don Lee counsel, wrote FCC that an "exhaustive investigation into the relevant facts" has shown that a further hearing will be necessary if the decision is to be based on complete evidence on many points.

Cites Delay

"Reopening the record for complete evidence on such points," the letter noted, "would inevitably involve many months of delay. It is clear, moreover, that the question of whether these subordinate findings [that violations had occurred] should be revised in a manner more favorable to Don Lee is essentially moot in these proceedings." The letter continued:

For these reasons, and particularly since further deferment of the is suance of the license renewals would multiply the hardships already experienced by Don Lee because of the time consumed in these proceedings, it has been concluded that the filing of exceptions and a request for the reopening of the record are not justified at the expense of a prolonged delay in the issuance of the license re-It is, therefore, requested newals. that the Commission forthwith issue these license renewals.

Don Lee is licensee of KGB San Diego, KDB Santa Barbara, KFRC San Francisco, and KHJ-AM-FM Los Angeles.

TWO new Megohm meters announced by Industrial Instruments Inc., Jersey City, N. J. mourne, _____ L-2A, feature internal circuits. City, N. J. Models, L-4A and

Let us show you the actual case histories of daytime selling programs, on a wide variety of products, that have paid their cost many times over in direct phone and mail sales.

low time costs!

low talent costs! big sales results!

Copyright 1950, Allen B. Du Mont Laboratories, Inc.

Whirligig a bright new TV program

for the young in spirit!

ORIGINALLY a feature on WPTZ's Wednesday Matinee, "The Whirligig Show" now is a bright spot in the Philadelphia television spectrum every afternoon, Monday through Friday at 4:30. George Skinner is still the easy-going emcee; Bob Courtleigh is still vice president in charge of nonsense, and the special effect that translates music into visual patterns still plays the title role.

At first, we thought "Whirligig" was a teen-age show, probably because it featured guest appearances and informal chats with the up-and-coming as well as the great in pop music ... a gallery of teen-age cheer leaders . . . and music with a beat.

Looking over the mail, however, turns up such fans as a Greek Orthodox priest, fireman, housewives by the thousands-and teen-agers! Here in the office, for instance, secretarial work seems to come to a

grinding halt every day at 4:30 while the girls find reason to "check up" on the Skinner show.

All in all, we have come to the conclusion that "The Whirligig Show" is strictly for the young in spirit, regardless of age. And, contrary to some opinion, that includes most everybody in the Philadelphia area.

"The Whirligig Show" is now available for sponsorship by days or time segments. For details on the program and how you can use it to reach the second largest television audience in the country, drop us a line or call your nearest NBC Spot Sales Representative.

PHILCO TELEVISION BROADCASTING CORPORATION Philadelphia 3, Penna. 1800 Architects Building • Telephone: LOcust 4-2244

WPTZ FIRST IN TELEVISION IN PHILADELPHIA

THE COLOR TRIANGLE

By J. FRANK BEATTY

CHREE tri-color television systems met in a battle royal Thursday norning, with government and top ndustry executives serving as udges and observers.

The long-awaited showing of all hree color systems in one room vas staged at the FCC's laboratory, ocated 25 miles northeast of Washngton near Laurel, Md. In the pare confines of a barn-like buildng RCA, CBS and Color Televiion Inc. submitted the fruit of heir costly experiments to the probing gaze of a hundred critical bservers.

And who won?

RCA emerged smiling, satisied it had successfully demontrated a superior all-electronic ystem having complete color staility, with one-tube system in the ffing.

• CBS contended the tests learly demonstrated superiority f its system and removed any loubts that it is better than the thers.

• CTI suffered equipment reakdowns ascribed to line-voltage hanges and asked for another emonstration.

The interested viewers who vatched this history-making battle acluded some members of the Conon Committee, formed under Bueau of Standards auspices to reort to Chairman Edwin C. Johnson D-Col.), of the Senate Interstate & Foreign Commerce Committee, n color's progress.

Sen. Johnson attended, accomanied by Sen. Ernest W. McFarand (D-Ariz.) of the committee nd Edward Cooper, committee ommunications a dviser. Kurt lorchard, of the House Interstate

.....

N THIS TELECASTING . . .

 hree Color Systems Meet in Comparison
 3

 olor Hearings to Resume Today
 3

 sompetitors Unite in A New Form of TV Advertising
 8

 BC-TV 'Saturday Night Review'
 12

 ndustry Opposes TV-set Excise Tax 12
 701-TV Ames, liowa, Starts

 YOL-TV Ames, liowa, Starts
 14

 ML Color System Announced to FCC
 16

DEPARTMENTS

ilm Report .. 18 Telefile 4 In Dotted Line 9 Telestatus 6

Page 53 • BROADCASTING

۰.

& Foreign Commerce Committee staff, represented that group.

Banks of receivers were placed in the laboratory so viewers could observe all three systems in operation simultaneously. The room was crowded, and most viewers who remained seated found it difficult to see three sets at a time because they were too close. Soon they started milling, around from one set to another as the tests progressed.

Simultaneous Operation

All receivers were operated simultaneously from antenna systems provided by the three exhibitors. RCA received signals from the NBC Washington TV outlet, WNBW, operating on Channel 4. CBS picked up from its Washington TV affiliate, WOIC, on Channel 9. CTI was fed on Channel 7 by WMAL-TV Washington.

Programs originated in separate studios, with sample materials available for purposes of comparison. Monochrome receivers permitted comparison with the color pictures.

FCC engineers made readings of picture definition. These figures

Feb. 27, 28, March 1; March 15,

Sessions scheduled for March 8-

10 were cancelled to avoid conflict

with the Institute of Radio Engi-

neers' 1950 convention and radio

engineering show in New York

FCC meanwhile notified Theo-

dore A. Wetzel of Milwaukee, who

had petitioned for consideration of

a color system which he said he had

developed [TELECASTING, Jan. 9],

that he could not be permitted to

participate in the hearings on the

basis of the information he had

The Commission said it felt that

"a prima facie showing has not

been made that your proposed

system can be used as a basis for

the promulgation of color television

16, 17; March 22, 23, 24; March 29,

day.

30 31.

March 6-9.

submitted.

The schedule:

are to be inserted in the television hearing record this morning.

The demonstration opened with wedge test patterns moving horizontally and vertically, simulating usual camera movements. In comparison with the sample pattern in the room, CBS appeared to show more faithful color reproduction, though a bluish hue was noted in the wedges of some receivers.

On some of the RCA sets a blackish hue was apparent to observers in portions of the green and yellow segments, with the yellow veering toward orange. RCA showed uniformity across the pictures, and colors appeared to remain constant. The lack of uniformity as between receivers, and across individual pictures, that marred RCA's pictures last autumn appeared to have been corrected as a result of recent progress.

CTI Results

Several CTI sets were in operation, with best results apparent on a set in the balcony. The pictures lacked the brightness of CBS and RCA receivers, and were difficult to watch even in the half-darkened surroundings. Registration of the

standards." FCC left the way open

for Mr. Wetzel to submit addi-

tional support of his peititon or to

offer a demonstration of his sys-

that your proposed system has not progressed beyond the theoretical

stage; that the amount of research

and development which your system

has undergone does not appear to be

sufficient to permit you to determine

fundamentals and to explore basic

problems; and that no transmitting

or receiving apparatus has been con-

structed by you which would be suit-

able for either laboratory or field

Mr. Wetzel claimed to have de-

veloped a color TV system which is

completely compatible with exist-

ing black-and-white standards and

which would permit conversion of

existing receivers and camera

N mark

equipment at "very low cost,"

. . . it appears from your petition

tem, but held:

three separate images on the CTI projection screens was lacking much of the time when test patterns were shown.

RCA, CBS, CTI Comparative Showings

Technical observers were keenly interested in a moving test pattern with rotating paddles of various colors, operating at varying speeds. As the speed increased there were stroboscopic effects. Some observers declared they saw color breakup in the CBS black-and-white as well as color pictures.

Keyboard color and black-andwhite test patterns were shown, followed by a pattern in which fairly fine lines of different hue but uniform thickness were shown. Here many viewers felt CBS was superior with some of the RCA colors appearing to differ from the sample chart.

Both systems were impressive in depicting canned goods, cigarettes, cereal boxes, toweling and other familiar articles of a type that would be used by color TV sponsors.

A quarter-hour of live programming included Jeanne Warner, of WNBW, and Gloria Muddell, of the Fred Waring organization, in simultaneous songs. The color effects were pleasing but the jumbled sounds from adjoining sets were disconcerting. Dancers and models appeared before the cameras in bright costumes.

Ends With Monochrome

First half of the program concluded with reception of standard monochrome on color receivers, operated from a Channel 4 signal supplied by the laboratory and originating at WNBW.

Frieda Hennock, FCC Commissioner, provided coffee at intermission.

Second series of tests dealt with fringing, interference and ghost problems. Desired signals originated from the same stations with the laboratory supplying interference. Live talent and colored articles were used for programming. Co-channel and in-channel interference of varying degrees was introduced until pictures became unusable.

To demonstrate fringe area reception, signals were reduced. Ghost problems were studied by means of ghosts of varying phase supplied by the laboratory. Final tests found receivers back on their (Continued on Telecasting 16)

February 27, 1950

testing.

COLOR HEARINGS Three-Day Week Set For Resumption

FCC's color television hearings which resume today (Feb. 27) after a

recess since Nov. 22, will be held on a three-day-week basis through

March, according to a schedule released by the Commission last Thurs-

TELECASTING • Page 3

S OME DAY when industrial historians sit down to trace the development of television, chances are that they will salute WABD (TV) New York, flagship for the DuMont Television Network, for its earnest endeavor to destroy the shibboleth that "big city television is strictly for the million-dollar advertiser." WABD's goal has not been to produce the most lavish video entertainment but rather to develop the most effective TV advertising at a cost within reach of low as well as highbudget accounts.

"And that," says Commdr. Mortimer W. Loewi, its chief and director of the DuMont Television Network, "is just what we intend that WABD shall continue doing.

"Here, during the last year or two, with a small, hardworking, knowledgeable staff, we have pioneered daytime and Saturday night programming as well as low-cost program production and techniques which we believe are, in part, responsible for the encouraging turn that experts are noting in the industry's affairs and prospects.

"WABD's direction is in the hands of the DuMont Television Network executives, but its wellbeing stems to a large degree from the fact that each and every one is as zealous for the station's welfare as for any responsibility that he carries. Chris J. Witting, our new network general manager, for example, while leading the organization in consolidating and solidifying our position nationally during the year, likewise has so operated WABD that, if it were disassociated from network origination and such service, the station itself would be in the black.

"So, too, James J. Caddigan, network program production director, created several shows for WABD which proved so attractive that, at affiliate request, we moved them on the network. At the same time his production crews achieved such efficiency that from Studio D alone we telecast 16 or 18 programs back-to-back every day. Several station operators have told us that they utilized WABD as an object lesson for their production staffs who are faced with the necessity of doing a good job economically. At the same time the sales staff under Tom Gallery and his assistant, Trevor Adams, in tripling network billing for the year, has placed WABD in the forefront among tations utilized by TV approximations stations utilized by TV sponsors. *

F it's true that the proof of the program is in the selling, WABD has ample evidence that its ideas are right. Premier Food

February 27, 1950

WABD New York Lives Up to DuMont Tradition of Pioneering

Products Co., after five weeks of advertising its Sauce Arturo on Johnny Olson's Rumpus Room, WABD daytimer, was so gratified with the results that it renewed its 13-week contract eight weeks in advance. Each week's sales exceeded those of the week before and the company reported mail requests for its proffered recipes were the greatest in its 80-year history.

A premium offer made by Kolynos on the children's program, Small Fry, produced 25,000 box tops from 12 announcements. Each reply was accompanied by a 25cent piece. A survey made by Advertest showed this dentifrice holding first preference in 25% of the homes regularly viewing Small Fry—compared to 3.2% firsts in homes where other programs were watched during that time.

Participation plugs on WABD's morning Your Television Shopper With Kathi Norris reportedly increased the sale of A & P's Jane Parker bread by 5,000 to 6,000 loaves a week in the New York area. One announcement on this program by another firm drew 156 orders for a \$2.95 handstitching machine and in two days the program sold more than 300 of these Jiffystitchers, worth over \$885. The agency said that this response was the greatest result per dollar from any radio or TV campaign used by the sponsor anywhere in the country.

Ludwig-Baumann, retailer, in cooperation with Selbra China Co., made a special offer of a \$19.95 dinner set on WABD—exclusively for mail and phone orders. Within five minutes after the announcement the store received six orders and the overall volume made the campaign completely self-liquidating.

A New York furniture retailer, who insists on anonymity, used a one-minute Sunday night spot on WABD with such success that he found it necessary to increase his staff from three to seven people and to take over the building next door. After stepping up his WABD schedule to five spots a week he attributed 70% of his sales directly to this campaign. T was away back in 1939 tha Dr. DuMont filed an application for an experimental television station in New York City. At the same time, he authorized Commdr Loewi, then executive vice president of Allen B. DuMont Labs, t rent a Manhattan office and th Commander found a \$50-a-montiroom at 515 Madison Ave., th present home of WABD.

Outside his office windov Commdr. Loewi erected a simpl dipole antenna—one of the first i New York. Inside he installed tw TV receivers for the benefit of far sighted, imaginative viewers Meanwhile, scouting for a suitabl transmitter and equipment site Commdr. Loewi found that th 42nd floor of the Madison Ave. sky scraper was soon to be available To this location Dr. DuMont move. a 50 w transmitter with which Du Mont engineers had been experi menting at the Passaic, N. J plant.

Shortly thereafter Dr. DuMon named Will Baltin, now secretary treasurer of Television Broadcast ers Assn., as program manager o the station, and Charles Hoffmar of Montclair, N. J., as chief engi neer.

In April 1940 an experimenta license was granted to the statio: with the call letters W2XWV Early field tests were started. Th first telecast from the new statio: was a test pattern, aired from mid night to 9 a.m.

Although there were fewer than 6,000 receivers in the country, Mr Baltin busily started setting up a broadcast schedule. In Augus

Dr. DuMONT BROADCASTING • Page 54 1940, under special authority granted by the FCC, a DuMont crew set up a field TV transmitter at Canton, N. Y., and put a remote camera chain and a group of receivers into the field. This provided the first video coverage of the First Army war games in northern New York, largest peacetime military maneuvers ever undertaken in the U. S. to that time.

Another ambitious W2XWV program attempt during its experimental first year was to reconstruct a professional football game oetween the Chicago Bears and the Washington Redskins. By moving igures on a magnetic board set up n front of a camera, Mr. Baltin and his staff followed the progress of the game from play-by-play reoorts received by wire from Chicago. A valiant attempt to reproluce 1940 election night teletype ulletins via Trans-Lux projectors iell short of success due to lack of ensitivity of the camera tubes of hat era.

Installation of permanent equipnent was started early in 1941, ind by the fall of that year extenive testing of the transmitter and ield strength measurements were inderway. By the spring of 1942 he young DuMont organization vas deep in plans for instituting a regular series of planned prorams. Robert Jamieson, new trafic manager for the network, had oined the station staff as stage nanager; Dorothy Wootten as proram announcer, and Walter Swenon as chief engineer, with Salvaore Patremio, now network mainenance engineer, as his assistant.

About that time Dr. DuMont lecided to launch a full-fiedged veekly series of variety programs ind shows supporting the war efort. A formal production schedile was inaugurated on Sunday, lune 23, 1942. Within six months he station went on a twice-a-week ichedule, and early in 1943 added third day to its operating week. Late in 1943, having been granted i full commercial license, W2XWV became, officially, WABD.

* * * W HEN this country went to war all of the DuMont manuacturing facilities were turned over to the production of radar, oran and other electronic equipnent for the armed forces. But WABD remained on the air thanks to a rule that Dr. DuMont had laid

A TOP LEVEL consultation on WABD problems brings together (I to r) Commdr. Loewi, Mr. Caddigan and Mr. Witting.

* * *

down. Anyone wishing to be associated with telecasting experiments must first work eight hours a day producing war equipment in the Passaic plant. Then, on their own time, those who wished to do so might go over to Manhattan and put the station on the air during the evening-so long as they were back at the factory in time for their next eight-hour shift on the production line. (Frank Bunetta, the director whose work is doing so much to free TV of the inhibitions imposed by movie approaches, was one of those who took advantage of the opportunity to get into TV early.)

WABD in this manner supported the war effort—bond drives, the Red Cross, air raid warden service, and recruiting campaigns. It made time available to all branches of the civilian and military effort.

During this period, Samuel Cuff, WABD's general manager, introduced top advertising agencies to television, making air time and studio facilities available at no charge to far-sighted and imaginative executives who wanted to experiment with the new medium. Among those early pioneers courageous enough to get their feet in the new door were Benton & Bowles, who conceived a series of 10-minute dramatic sketches for Post Tens, a variety of General Foods breakfast cereals packaged in a multiple container. Canada Dry came up with one-minute spot films on behalf of Spur Cola, and Chesterfield sent over Fred Waring with his vocal group (instrumentalists not yet being allowed to play in the new medium).

Durez Plastics regularly and recurrently placed Jessica Dragonette before the WABD cameras; Pres-On Mending Tape offered The Hobby Hall of Fame, on which enthusiastic hobbyists arrived at the studio to talk about and demonstrate their hobbies on television. Also among the early unchargedcommercial users were Lever Bros. Co. with a show called Wednesday at Nine is Lever Time for Rinso, and later Spry. The program featured a pretty blonde who sang and played the piano and was known as Roberta Hollywood, more fam-

ous now as Roberta Quinlan.

About that time Commdr. Loewi, who had been keeping his eye on telecasting operations in his capacity as executive vice president of the parent organization, donned a naval uniform and went off to war. Leonard F. Cramer, now vice president of the corporation, moved over from Passaic and started to lay the groundwork for network operations.

Mr. Cramer immediately set about expanding WABD's facilities, opening in Wanamake"'s New York Department Store what was then the world's largest and finest television studios. Utilizing more than half a million cubic feet of space, the new facilities included three studios, a balcony which could seat an audience of 500 persons, and many other features. Thither Mr. Cuff moved all of WABD's production and all of Du-Mont's telecasting was done from those studios until daytime programming was launched in the fall of 1948, utilizing Studio D at 515 Madison Ave. for most originations.

WITH the step-up in national interest in television that marked 1947, Mr. Cramer was called back to Passaic to take executive direction of the entire corporation and Lawrence Phillips joined DuMont to develop the Cramerinitiated network. With Leonard Hole, now with NBC-TV, in charge of operations at WABD, Mr. Phillips served as network director until the spring of 1949 when Commdr. Loewi assumed that position.

Mr. Witting joined DuMont in June 1947 and, working closely with Commdr. Loewi, built up a "team" that has pioneered in the development of low-cost TV programs for low-budget advertisers. The same era also saw the arrival at Du Mont of Mr. Caddigan. Under his direction DuMont can boast more "house" programs, created and produced by its own staff, than any other network. The record shows that the DuMont production staff has come up with better than one new program a month since he has headed the operation. The DuMont programming department operates what amounts to a continuous production research laboratory in devising and seeking new technical advances, cameras and exposition effects, lighting and other improvements in technique.

Sensing a need for a new type of adventure serial for modern-minded youngsters, Mr. Caddigan created *Captain Video*, which integrates into a live studio program of futuristic and scientific developments film sequences of cowboy adventure, providing a story within a story. This combination has paid off in audience, *Captain Video* outranking with New York moppets the

(Continued on Telecasting 13)

TELECASTING • Page 5

Mr. GALLERY Mr. CHIPP Page 55 • BROADCASTING

Mr. PASSMAN February 27, 1950 Mr. ARMSTRONG

TELEC

elestatus

THE DESIRE of television set owners to see the top comedy stars of radio on TV is revealed in a report released last week by Advertest Research.

When respondents were asked to name the radio programs they were looking forward to seeing on television, six of the 10 programs named most often were either comedy or situation comedy. Lux Radio Theatre is the only dramatic show which appears on the list. In the field of musical offerings Bing Crosby and The Hit Parade were named most often.

Only one daytime show, Breakfast Club, appears in the top 10. Although no single soap opera is listed, Advertest points out that the total for all the various programs named in this classification was 4.6%, "showing a desire by set owners for this type of day-time entertainment."

The survey covered over 500 television homes in the New York-New Jersey video area.

The Advertest list of the first 10 programs, and the percentage of set owners listing each, follows:

1.	Jack Senny	15.9%
	Bing Crosby	13.7%
3.	Bob Hope	11.5%
4.	Lux Rodio Theotre	9.2%
5.	Fred Allen	6.6%
	Amos 'n' Andy	4.9%
	Groucho Marx	3.7%
	Breakfast Club	3.1%
	Hit Parade	2.4%
10.	Burns & Allen	2.0%

WGN-TV Chicago Issues Rate Card No. 5

WGN-TV Chicago rates will jump \$100 per hour for live and film shows in Class A time starting March 1, Sales Manager George Harvey announced last week. Station's basic hourly rate for live shows was \$700, \$600 for film. This is the fifth rate card WGN-TV has issued since it took the air in April 1948.

Saturday and Sunday time, previously all Class A, has been reclassified. Mornings until 1 p.m. each day is now Class C; Saturday afternoon from 1 to 6 p.m. Class B, and Sunday afternoon from 1 to 6 Class A.

* *

American Research **February TV Ratings**

LATEST American Research Bureau report on televiewing in New York and Philadelphia, released last week, shows Milton Berle's Texaco Star Theatre in first place for both cities.

Toast of the Town continued its hold on second place and the Arthur Godfrey Talent Scouts show remained third. In New York The Children's Hour, an hour-long program telecast at 10:30 a.m. Sunday, barely missed the top 10 with

a rating of 35.1, according to ARB.

The survey covers the week of Feb. 1-7. Information is secured from "viewer diaries" placed in a cross-section of 500 homes in each city.

American Research Bureau February ratings for New York and Philadelphia, with January ratings shown in (parentheses) for comparison, are as follows:

	NEW	YORK	
_	These		Feb.

Toast of Town Talent Scouts Godfrey & Friends The Goldbergs Philco Playhouse	54.7 52.1 44.4 42.0 41.7	
Suspense	37.5	Ì
	Toast of Town Talent Scouts Godfrey & Friends The Goldbergs Philco Playhouse	Toast of Town 54.7 Talent Scouts 52.1 Gadfrey & Friends 44.4 The Goldbergs 42.0 Philco Playhouse 41.7

1. S'úr Theatre

Weekly Television Summary

35.4) 32.8)

Lights Out

Hou

Star Theatre
 Toast of Town
 Talent Scouts
 TV Teen Club
 Cavalcade of Stars
 Godfrey & Friends
 Stop the Music
 Kraft TV Theatre
 Boxing (Fri., Wash.)
 Children's Hour

For S. F. Count

*

Survey Source Changed

THERE WERE 38,517 television

sets in the San Francisco coverage

PHILADELPHIA

9. Amateur He 10. Studio One

Feb. 27, 1950, TELECASTING Survey

*******	*********************		***********
	• •	Number	Source of
City	Outlets On Air	Sets	Estimate
Albuquerque	KOB-TV	2,000	Station
A	3451 1 77-5	1,200	Dealers
Atlanta	WAGA-TV, W\$B-TV	22,300	Distributors
Baltimore	WAGA-TV, WSB-TV WAAM, WSAL-TV, WMAR-TV WNBF-TV WAFM-TV, WBRC-TV WTTV WTTV	133,248	TV Cir. Comm.
Binghamton	WNBF-TV	9,112	CPA Audit Distributors
Birmingham	WAPM-IV, WBRC-IV	4 000	Statian
		276,980	TV Comm.
Buffalo	WBZ-TV, WNAC-TV WBEN-TV WBTV WBK8, WENR-TV, WGN-TV, WNBQ WCPO-TV, WKRC-TV, WLWT WEWS, WNBK, WXEL WBNS-TV, WLWC, WTVN KBTV, KRLD-TV, WBAP-TV	68,185	Buff, Flec, Co.
Charlotte	WBTV	11,067	Distributors
Chicago	WBK8, WENR-TV, WGN-TV, WNBQ	353,895	TV Comm.
Cincinnati	WCPO-TV, WKRC-TV, WLWT	80,700	Distributors
Cleveland	WEWS, WNBK, WXEL	154,340	West, Res. U.
Columbus Dallas,	WBNS-IV, WLWC, WIVN	41,400	Distributors
Ft. Worth	KBTV, KRLD-TV, WBAP-TV	38.450	Dist. & Deal.
Davenport	WOC-TV	7.572	Distributors
Quod Cities:	Includes Davenport, Moline, Rock Island, E	ast Moline	
Dayton	WHIO-TV, WLWD WJBK-TV, WWJ-TV, WXYZ-TV	35,800	Distributors
Detroit	WJBK-TV, WWJ-TV, WXYZ-TV	181,000	Distributors
Erie	WICU	27,050	Dealers
Ft. Worth-	WOAD TH KOTH HOLD TH	20 450	
Dallas Grand Rapids Graanshara	W8AP-TV, K8TV, KRLD-TV WLAV-TV	38,450 16,700	Dist. & Deal.
Grand Kupies	WFMY-TV	8,774	Set Registration Distributors
Greensboro Houston	KLEE-TV	15,000	Distributors
Huntington-		,	
Charleston	WSAZ-TV	5,000	Distributors
Indianapolis	WFBM-TV	23,000	Dist. & Deal.
Jacksonville	WMBR-TV	7,800	Wholesalers
Johnstown	WJAC-TV	13,600	Distributors
Kalamazoo- Battie Creek		5 169	Dealers
Kansas City	WDAF-TV		Elec. Assn.
Lancaster*	WGAL-TV	30,434	Dealers
Los Angeles	WDAF-TV WGAL-TV KLAC-TV, KNBH, KTLA, KTSL, KFI-TV,		
	KTTV, KECA-TV	396,060	Rad. & Appl. Assn.
Louisville	WAVE-TV ····	23,086	CPA Audit
Memphis	WMCT WTVJ	15,922	Distributors
Miami Mibuautan	WTMLTV	80 844	Dealers Distributors
Minn-St. Paul	KSTP-TV, WTCN-TV	68,800	Dealers Assn.
New Haven	WTMJ-TV KSTP-TV, WTCN-TV WNHC-TV	71,100	Distributors
New Orleans	WDSU-TV	16,641	N. O. Pub. Serv.
New York	WABD: WCBS-TV, WJZ-TV, WNBT,		
	WDSU-TV WABD: WCBS-TV, WJZ-TV, WNBT, WOR-TV, WPIX WATV Incl. in N. 1	1,015,000	Stations
Newark		Y. estimate	Distributors
Otlahama City	WKY-TV WOW-TV, KMTV	1,917	Distributors
Omaha	WOW-TV, KMTV WCAU-TV, WFIL-TV, WPTZ	15,156	Distributors Distributors Elec. Assn. Distributors
Obtin J. Inkta	WCAU-TV, WFIL-TV, WPTZ	375,000	Elec. Assn.
Phoenix Pittsburgh	KI NO-I Y	4,328	Distributors
	WDTV	71,000	UIST. & KMA
Portland, Ore.	WJAR-TV	606	Eng. Est.
Providence	WJAK-IV	34,125	Dealers Distributors
Richmond Rochester	WTVR ····································	22,333	
Salt Lake City	KDYL-TV. KSL-TV	25,586	Elec. Assn.
San Antonio	KDYL-TV, KSL-TV KEYL, WOAI-TV KFMB-TV	9,717	Elec. Assn. Dealers Distributors
San Diego	KFMB-TV	23,160	Radio Bureau
San Francisco	KGO-TV, KPIX, KRON-TV	38,517	TV Stns. Comm.
Schenectady	WKGB	57,500	Distributors Radio Bureau TV Stns. Comm. Distributors
Seattle	KING-TV		
St. Louis Syracuse Taledo	KSD-TV WHEN	87,600	Union Elec. Co. Distributors Deglers Assn.
Syracuse Toledo	WHEN WSPD-TV	28,479	Distributors
Tulea	KOTV	15 600	Dist & Deci
Utica-Rome	WKTV	7,200	Dist. & Deal. Dealers
at a sum Biou	WINAL-IV, WINDW, WUIC, WIIG	15,600 7,200 101,100	TV Circ. Comm.
Wilmington	WDEL-TV	28,614	Dealers
Total Markets o			Sets in Use 4,347,497
	d continuous areas		

* Lancester and contiguous areas.

Editor's Note: Sources of set estimates are listed for each city as available and since most are compiled monthly some may remain unchanged in successive summaries. Total sets in all cities surveyed is necessarily approximate since two areas may overlap. To offset this there are many scattered sets in areas not included in the survey.

February 27, 1950

Advertest Surveys Program Desires

(32.6) (27.2) (35.0)

(72.7) (65.8) (65.4) (45.7) (49.2) (57.2) (57.2) (52.9) (31.7) (53.3) (53.3)

36.5

Feb

73.7 60.0 59.2 58.9 58.0 56.9 51.4 49.6 48.6 46.0

(Report 100)

area as of Feb. 1, according to the city's Television Stations Committee. The increase of approximately 5,000 sets from the figure previously reported in TELECASTING'S Weekly Television Summary is said to reflect ownership in areas not covered before.

Northern California Electrical Bureau information which had been reported covers only areas served by Pacific Gas & Electric Co., and excludes such towns as Palo Alto and Alameda plus rura! areas not served by PG&E.

The San Francisco TV Stations Committee, comprising genera-managers of the city's three stations, surveys not only retail dealers in the entire video coverage area but also distributors for at estimate for the sets released by them at wholesale to viewers. * *

January Teleratings Released by Hooper

MILTON BERLE'S Texaco Sta: Theatre led the top 10 TV-Net work Teleratings for January ac cording to a report released las week by C. E. Hooper Inc.

The other top ranking program were listed by Hooper as:

2.	Talent	Scouts	(9 CBS	TV cities)	54
3.	Godrey	& Frid	ends (41	O CBS TV	cities) 44
	Tamat			ARC 714 -	A1

	TOUS		10 W II	117	CDJ		(11103)	
5.	Stop	the	Music	(18	ABC	TV	cities)	- 4

- 41. 6. Lone Ranger (25 ABC TV cities) 7. Cavalcade of Sports (14 NBC TV
- cities) 37. 8. Cavalcade of Stors (18 DuMont cities) 36. 9. Fireside Theatre (15 NBC TV cities) 36. 10. Lights Out (28 NBC TV cities) 34.
 - *

U. of Miami Surveys Local TV Preferences

ED SULLIVAN'S weekly variet; show, Toast of the Town, is the most popular TV program broad cast by WTVJ(TV) Miami, ac cording to a survey conducted las month by the radio and television department of the U. of Miami.

A thousand pairs of postcards one listing local programs, the other kinescope or motion picture film shows, were included it WTVJ's weekly program log mail ing for the week of Jan. 9. Re spondents were asked to rate programs as very good, good, fair poor or very poor, with replies rated according to a scale that assigned the index of 100 to very good, 75 to good, 50 to fair, 25 to poor and 0 to very poor.

Results showed the kinescopes of network TV shows and the motion picture films far more popular than the station's local live programs. Only one local telecast, a U. of Miami basketball game, got into the 10 most popular programs; only one non-local program, Kukla,

(Continued on Telecasting 15)

WSB-TV is not broadcastina color television

BUT WE CAN!

as a matter of record we have!

We are interested and concerned with promoting the art of television in all its aspects - both present and eventual.

Within a few short months this station has become known as an accurate testing ground for new ideas, and for a reliable reflection of audience attitudes.

The production and technical personnel of WSB-TV is capable of handling any program idea. These capacities, the television public recognizes — and rewards.

And that is another reason why WSB-TV can and does sell MORE merchandise for sponsors in the areat Atlanta market.

In Color TV Here WSB in South's First Transmission Shows Doctors Grady Operations on Closed Circuit By ROBERT H. MCKEE and JOHN KEASLER The Atlanta Journal's radio station WSE, traditionall first with what's new, introduced color television in th

shation originating in th channel 3.

K

in

Am Am

BROADCASTING,

Feb. 13, 1950

SURGERY TV Atlantans See CBS Color

The Atlanta Journal Feb. 5. 1950.

Medics See Surgery

ANOTHER successful use of color television to demonstrate surgical and medical procedures was report-ed by GBS last week following a three-day meeting of the Atlanta Graduate Assembly in Atlanta, Peb. 6-8; Isee picture TELECASTING

CBS quoted Atianta pewspapers us reporting virtually unanimous 词 as reporting virtually manimous opinion among doctors that color, TV is "a great step forward in the taching of surgery." Over 1.700 doctors from seven Southern states bistorial conceptions and obtain in viewed operations and clinics in action through means of 10 color After the sessions CBS packer receivers.

off the purtable ramers and re-enver for shipment to Washington where they will be used for renewed ablic showings starting today

WSB-TV is the first station in the South to broadcast color television.

Owned and operated by The Atlanta Journal Co. Represented by Edward Petry & Company, Inc.

By FLORENCE SMALL

"WE SIMPLY took a problem and turned it into a profit."

With that deceptive simplicity, Ely Landau, director of television for Moss Assoc., New York, defined what is one of the most interesting and successful local television ventures in the New York area.

The problem was actually duofold. Two separate automobile firms, the Jackson Motor Co., Jackson Heights, L. I., and Nat Paterson Motors Inc., Ozone Park, L. I., both DeSoto-Plymouth dealers, sought individual service from the agency on their respective accounts. Both were considering television.

The medium, however, proved too expensive for each of the firms to tackle at great length individually. Moreover, even if the agency had been able to accede to its clients' desires, it would have placed Moss Assoc. in the untenable position of selling competitive services at the same time in a somewhat similar area.

Mr. Landau answered the first part of the problem by joining the two in a common campaign, splitting the costs between them. But that left yet a greater problem to solve. How could the agency direct sales exclusively to Jackson and Paterson without diffusing the benefits of their advertising among DeSoto-Plymouth dealers who were not participating in the campaign? And what about the business of competitive services?

Moss Assoc. answered both problems in one stroke. The firm struck on the idea of creating a "theme" to be used by both clients, but by them alone. To do this the agency coined and copyrighted a word, "Road-erizing," and built the campaign around that word. Aware that automobile sales grow out of automobile servicing, they defined "Road-erizing" in the commercials as a complete servicing job by highly skilled, factory-trained mechanics, including complete lubri-cation, check of battery, steering post and lights, etc.; front-end check, adjustment of brakes, setting and adjusting ignition timing and carburctor, tightening of body bolts and a road test on which the car is critically tested for noises, handling ease, smooth riding, performance and response.

Price of the service was set at \$7.95.

On the Monday following the first Saturday evening on which the "Road-erizing" commercial broke, one of the dealers got 19 calls for this service. The other received 26 such calls during the week. Inasmuch as "Road-erizing" was not advertised elsewhere, all of these calls could be attributed directly and solely to the TV advertising.

Competitors Unite

Growing Response

Since the inception of the theme and TV campaign, both dealers report a steadily mounting number of "Road-erizing" jobs sold and a sharp upturn in their servicing business in relation to the corresponding period of the previous year. The number of cars sold has increased proportionally. The Nat Paterson Co.--as a result of this and a previous brief solo invasion of TV with Moss Assoc.--has risen from one of the smallest DeSoto distributors to the second largest dealer in Long Island, Nassau and Suffolk Counties.

The show which the two firms sponsor—at a joint annual cost of \$50,000—is an hour long presentation of the wrestling matches on WABD (TV) New York, 10 p.m., Saturday. The matches originate in Chicago. The program has the second highest rating of any Saturday night TV program in the New York Metropolitan area.

The time cost is extremely low in relation to the size of audience reached, Mr. Landau told TELE-CASTING. He estimates it about 20 cents per 1,000 messages delivered.

In A New Form

Of Video Advertising

The commercials consist of four one-minute silent animated cartoons that cost less than \$1,500 and promote both clients. Commercial costs were kept down by using only eight basic pieces of art work with moving panoramic backgrounds for all four commercials, intermixing them and reversing the direction of the action for variety.

The program is introduced by a one-minute jingle with cartoon picturization utilizing stop motion, animation and other visual effects.

A portion of the jingle goes as follows:

When your car is limping badly When your motor's on the blink Call on Jackson Motor Company Or Nat Paterson Motors Inc. If it's new with hydra-matic Or if it's old and has a klaxon And it needs expert attention Call on Paterson or on Jackson Jackson's town is Jackson Heights He gives you service there Paterson is in Ozone Park And he treats you just as square They're De Soto-Plymouth Dealers

And for service you should think

Of the Jackson Motor Company And Nat Paterson Motors Inc.

To support the television campaign, Mr. Landau and Moss Assoc., prepared a coordinated program of direct-mail and point-ofsale material tying in with the "Road-erizing" theme of the TV commercials. Bulletins were issued to employes of both dealers defining "Road-erizing" and explaining its significance as a business builder. Large signs identify both dealers as "Headquarters for Road-erizing." Rubber stamps were made of a specially designed seal bearing the words "Have your Car Road-erized" and are used to relay the message on all out-going bills of the two companies.

"No opportunity is overlooked to reinforce the impact of the television program in making the public 'Road-erizing' conscious," Mr. Landau said.

In discussing the agency's approach to automotive advertising generally, Mr. Landau observed, "We here at Moss, as exponents of the theory that low-cost television can and does pay off, feel we can justifiably say that this use of the medium of television by individual automotive dealers has and is proving very conclusively that TV can pay off as handsomely at the local level as it has done for some of the big national advertisers in the automotive field."

WJBK-TV Detroit's new quiz, So You Know Sports, is set by (I to r): Seated —Louis DeHayes Jr., Sterling Coal; Jack Rose, Louis Rose Co. DeSoto-Plymouth, co-sponsors; standing-Dick Jones, WJBK-TV; Bob Murphy, Detroit Times; Van Patrick, modera-tor; Edgard Hayes, Detroit Times; Bob Powell, Powell-Grant Inc.

TALENT SHARKS' Federal Officers Join Hollywood Probe

WAR against Hollywood "talent sharks" assumed greater proportions last week as Federal authorities joined state, county and city officials in the investigation. The racketeers, posing as legitimate television or movie producers, have been extracting up to \$20,000 weekly from am-

bitious victims by holding out the lure of a television or screen career for them or their children [TELE-CASTING, Feb. 201.

The Federal Grand Jury opened its investigation last Tuesday, seeking to indict offenders on charges of mail fraud. Called in as a witness by Assistant U. S. Attorney Ray Kinnison was James Cagney, actor and former president of the Screen Actors' Guild, who told jurors of the workings of legitimate talent agencies as opposed to recently formed "phoney" guilds.

Other Witnesses

Other witnesses were Buck Harris, public relations director of SAG, and Ken Thomson, assistant executive secretary of the guild, who turned over hundreds of letters received by SAG from people complaining against unfulfilled promises made by so-called guilds.

Meanwhile, the state was continuing action against the groups on grounds of accused violation of the Corporate Securities Act. To date, seven of the alleged "talent schools" have been ordered closed and officials of another "school" are scheduled for a March 15 hearing by the State Division of Corpora-tions. The charge is that "schools" promised clients a share of the profits in contracts with them, thus placing the contract under the heading of security, permission for which must be obtained from the state. No such permission had been acquired by the groups.

Ordered to suspend operations

CBS Signs Lahr

CBS last week signed Bert Lahr, comedian, to an exclusive threeyear television contract. A halfhour weekly comedy program built around him is planned but starting date has not been selected. Mr. Lahr has appeared frequently as guest on TV programs. His CBS series will be produced by Irving Mansfield, CBS executive producer. Closed circuit tryout is planned within a month.

were Joe Brown Jr. Productions, Rossmore Productions, Ruth Gould Studio of Theatre Arts, Academy of Dramatic Development, Troy Productions and Saga Productions. Officials of Tell-Tale Productions are scheduled for March 15 hearing in Los Angeles.

EMERSON DENIED **Color Hearing Appearance**

EMERSON Radio and Phonograph Corp., New York, was denied permission by FCC last week to intervene in the Commission's color television proceeding. FCC indicated Emerson had conducted no color tests and had no evidence relative to a specific TV system.

Emerson had requested the opportunity to present its executive vice president, Dorman D. Israel, who is in charge of its engineering and manufacturing operations "and who has followed the development of color television in its vari-ous aspects." The firm said it has been making and selling TV sets since before the war with some one-quarter million sets now in use.

In denying the Emerson petition, FCC wrote that "unless interested persons are prepared to add substantial scientific data to the record . the Commission is not disposed to entertain favorably late requests to participate in the above hearing." The letter stated further:

ing." The letter stated further: From your petition it appears that the proposed testimony of Mr. Israel will not relate to a specific color television system which the Commission can use as the basis for the promulgation of rules, regulations and standards, nor will any testimony by Mr. Israel cover-ing other systems be based upon any tests conducted by your company. In substance, that testimony will deal with your individual views concerning policy matters to be determined by the Com-mission, and with a review of your experience in the production and serv-leing of monochrome television sets. In view of the facts set forth above and the Commission's desire to reach a determination at the earliest possible date with respect to the issues relating to color television, intervention by you at this late date would not be war-ranted. Accordingly, your petition is denied.

Anderson, pres., Goebel Brewing Co., sponsor, and Billy Evans, gen. mgr., Detroit Baseball Club. Looking on are Willard E. Walbridge (1), gen. sales mgr., WWJ; Harry Heilmann, sportscaster.

ARRANGING for the Blind Date TV show on ABC, starting March 16, are (I to r) Slocum Chapin, ABC's eastern TV sales mgr.; Charles L. Rothschild, v. p., Emil Mogul Co., agency; Sam and Albert Abrams, pres. and sec.-tres., respectively, Knomark Mfg. Co., sponsor; Arlene Francis, star of show.

SILENT film star Buster Keaton (1) produces "heavy artillery" to make sure Dana Jones (seated), pres., Dana Jones Co., completes contract that will make Los Angeles Studebaker dealers sponsors of Mr. Keaton's show on KTTV (TV) Los Angeles. Watching transaction is Frank King, KTTV sales mgr.

PLANS for the Flagstaff Foods spon-Sored John Reed King Show on WCBS-TV New York, which began Feb 11, are completed by (I to r): George Dunham, CBS Radio Sales-Television; John Reed King, star of show; Isadore Greenspan, treasurer, Flagstaff Foods, and Max Geller, Weiss & Geller Agency,

man is dangerous

He's got to like what he sees, or he'll turn you off.

With advertisers, too, programs come first.

In the seven cities where more than half the television audience is, CBS programs are first*... with 6 of the 10 most popular shows—all CBS-created winning for advertisers television's largest average audiences.

Turn first to CBS . . . because CBS has most of the programs most of your customers want.

> *January 1950, 7-City Pulse Ratings: New York, Philadelphia, Chicago, Boston, Cincinnati, Washington, Los Angeles.

-first in programs

CBS·T

SAT. REVUE' STARTS <u>NARSR Hits NBC-TV</u>

NBC-TV LAST WEEK launched its Saturday Night Revue after altering the program's original concept to overcome objections of the FCC [TELECASTING, Feb. 20].

The first presentation of the program was scheduled for last Saturday, Feb. 25, and as of the time TELECASTING went to press there seemed little doubt that the schedule would be kept.

Meanwhile, however, the National Assn. of Radio Station Representatives Inc. sent a letter to all television stations not owned by networks, charging that networks were encroaching on spot business and pointedly advising stations that their best revenue could be derived from spots.

The NARSR letter was the first direct action taken by the association with regard to the NBC Saturday night plan, but individual members were known to have urged their stations to shun the program since the plan was first announced.

As modified last week, the NBC plan was believed by network executives to be within FCC regulations.

Originally the network placed an order with stations for the twoand-a-half hour time, with the

Here is your only comprehensive analysis of color television—The first complete comparative study of all the proposed systems and their impact on the industry.

Partial contents:

WHAT IS COLOR TV? • THE SYS-TEMS — HOW EACH WORKS — WHAT AILS THE SYSTEMS? • FILMS AND KINE TRANSCRIPTIONS — WHO GETS WHAT? • FOR AND AGAINST • A WORD ABOUT MONEY—THE FEDERAL POSITION

Just send coupon below with \$2.00 to get the full background of the current hearings.

Telev	ision Resea	rch inst	itute		
207	East 43rd S	Street			
New	York 17, N	. Y.			
Pleas	e send	enTies		01.08	ту
	W OR L				
- 190	WUNL	ALEGT	ar a	2.00 0	асп.
Nam					
Comp	any			*	
City.		Zone_	8	State	
Mv	heck or m	oney or	der for	s	
	closed.			****	

Page 12 • TELECASTING

qualifying suggestion that stations could take only parts of it if they chose. The network did not identify advertisers in its order to the stations, for the good reason that at the time the order was placed, no sponsors had been acquired.

Under the original plan, the program would be sold to 15 different products, whose one-minute commercials would be rotated in the 13-week cycle throughout the full two-and-a-half hour show.

In revising its plan last week, NBC withdrew its order for commercial time from stations and announced it would sell the program in a different way. Although 15 different products will be sought, the program will be sold in halfhour segments, in each of which can be put three one-minute commercials. As soon as a half hour (or three commercials) is sold, the network will then place a commercial order for that with its stations.

Stations were asked to carry unsponsored portions of the program as sustaining network time.

The first presentation last Saturday was entirely sustaining. Three advertisers were reported to have signed for sponsorship of the show, but it could not be learned when their schedules would begin. The advertisers reportedly were United Fruit Co., which had been announced as a sponsor before the FCC threw a monkey wrench into the original plan, Swift & Co. and RCA.

The premiere telecast of the Saturday Night Revue last Saturday was to feature Jack Carter as star in a Chicago origination 8-9 p.m. and Sid Caesar as star of a New York origination 9-10:30 p.m. Appearing also in the Chicago portion of the program were to be George Raft and Cass Daley. And in the New York portion, Burgess Meredith, Imogene Coca and Gertrude Lawrence were to perform.

In an official statement, Joseph H. McConnell, NBC president, said:

While we are making this show available to NBC affiliates on a sustaining basis, it is our plan to make it so good that it will be quickly sold to sponsors. This two-and-one-half-hour show is available for the advertising of 15 different products.

Advertisers will be offered the opportunity to purchase one-minute announcements. A maximum of three announcements will be placed in a half-hour portion of the program. As three announcements are sold, the stations will be informed of the identity of the advertisers and will be offered a half hour of commercial time. The announcements will be rotated within that half-hour period. As additional announcements are sold, offers will be made to the stations for the time required for the additional announcements adjacent to time already sold, and all the announcements will then be rotated within the time sold. Thus, when 15 announcements have been sold, the announcements will be rotated throughout the two-and-one-half-hour period.

NBC is gratified by the considerable interest which advertisers have already shown in this new approach which makes big-time network television available at a price which can be afforded by a greater number of advertisers.

Flanagan's Letter

The letter sent to independently owned television stations by T. F. Flanagan, managing director of NARSR, read in part:

The DuMont complaint against monopolistic practices by networks in television broadcasting brings to a focus the whole question of national spot advertising in television.

The networks were founded and have remained in business on the basis of their ability to provide programs which

IT brought back memories for Eugene-S. Thomas (r), general manager of WOIC (TV) Washington, when he glanced in the window of the Star Radio Co. in downtown Washington and saw on display a 1929 TV set, manufactured by the Jenkins Television Co. Mr. Thomas' thoughts went back to 1926 when, on a similar set, he saw his first TV demonstration at the Jenkins Laboratories in Washington. He points out some of the features of the 21-year-old receiver to Max Montague, owner of Star Radio Co.

would attract audiences and be salable to advertisers.

The FCC has repeatedly stated its determination to see to it that the independently owned station must keep in position to compete with the network for the business of the national advertiser.

The only way in which the independently owned station can compete for national business is through the sale of time on station breaks, or minute announcements, and other short time units, on the sale of time to national advertisers in participatior shows, on the sale of local news program time and service, and the sale of station produced programs to national advertisers, and the sales or otherwise produced programs to national advertisers in station time.

The above conditions are part of the history of AM broadcasting. We have in television some conditions that are parallel to AM, and some that intensify the need for direct sale of station time

(Continued on Telecasting 14)

EXCISE TAX

STRONG case for the TV manufacturer, distributor, retailer and the telecaster was presented Tuesday to the House Ways and Means Committee. The Congressional group is considering the administration's proposed 10% excise tax on television receivers at the manufacturing level [TELECASTING, Feb. 20, 13].

At the hearing's close, it was indicated that at least a number of the committee members had been made cognizant of the industry's problems. Some committee members said the protest was effective.

A decision as to the committee's recommendation on the administration's proposal is not expected until, at least, the Congressional group has heard detailed phases on the entire question of tax revision. Hearings may continue into April.

Industry Delivers Strong Protest

[BROADCASTING, Feb. 13]. An executive session then will be held to prepare a committee bill that will embody all excise tax proposals, a committee spokesman said.

Testimony against the proposed tax followed these lines:

• Excise levy on TV sets would hamper seriously the growth of the television industry and expansion of television broadcasting by increasing the price of sets sold to the public.

• Although the administration proposes the repeal or revision of most "luxury taxes," it has discriminated against "an infant industry" by singling it out for taxation.

• This "discriminatory" tax would endanger the industry's high employment record.

Since the TV manufacturing

industry is a potential supplier of electronic equipment for weapons to be used in time of war, it must be kept healthy.

Under coordination of Radic Mfrs. Assn., a file of industry witnesses appeared before Chairman Robert L. Doughton (D-N. C.) and his committee. They included:

David B. Smith, Philco vice president in charge of engineering and research, and Richard A. Graver, vice president in charge of electronics. Admiral Corp., for the large manufacturer; R. W. Durst, Hallicrafters executive vice president, for the small manufacturer; P. T. Hines, general manager, Greensboro News Co., owner and operator of WFMY-FM-TV Greensboro, N. C., for the small broadcaster; Lee B. Wailes, vice president in charge of operations, Fort Industry Co. Stations, representing Fort (Continued on Telecasting 18)

February 27, 1950

Telefile

(Continued from Telecasting 5)

competing Kukla, Fran and Ollie. High ratings for a TV news show lave also been achieved by a newsund-quiz combination devised by Mr. Caddigan for Headline Clues.

Meanwhile, in the Wanamaker tudios, DuMont production crews vere developing techniques which ermitted the station to telecast rom a single studio a complete vening of programs seven nights . week—a technique that was dapted to meet Commdr. Loewi's all for a full daytime schedule of 8 programs, telecast back-to-back rom Studio D at 515 Madison Ave.

O N the air approximately 76 hours a week, of which about 5 are taken with local originaions, including 12 hours of test atterns, WABD airs 20 hours of 'omen's programs, 8 of children's hows, 8 of sports, 7 of variety, 6 f film, 4 of news, 3½ of drama and of discussion in the major proramming classifications.

Approximately 41 hours per reek of the station's air time are iven to network transmission and hours to network receiving (from hicago). Approximately 16 hours week are commercial and 48 ustaining.

High on the WABD public serve program roster is Court of Curent Issues, holder of five awards nd the oldest program in the umber of consecutive telecasts in elevision. The station's sports covrage again this year will include elecasting all home games of the lew York Yankees under the sponorship of P. Ballantine & Sons beer and ale). Last fall WABD noved from its coverage of baseall's world champions to their ridiron equivalent by covering via the DuMont TV Network) the lajor games of Notre Dame, with hevrolet dealers as sponsors. Mr. allery, former business manager f the Yankees, left that organizaoin to join DuMont in January 949.

Steady development of WABD's acilities has been under the direcion of Scott Helt, Rodney D. Chipp .nd Julian Armstrong. Mr. Helt upervised the expansion from nid-1946 to September 1948, when Ar. Chipp, now director of network angineering, succeeded him as chief ingineer at WABD.

* * *

M.R. CHIPP supervised work involved in the re-activation of Studio D to provide daytime programming, as well as a conversion of the Adelphi Theatre into a television studio to accommodate Cavalvade of Stars, Cavalcade of Bands, The Morey Amsterdam Show and a number of other productions. He also supervised the complete construction of a new ramp and control booth which have made the Adelphi a thoroughly modern theatre-type studio. At the same time, Mr. Armstrong, director of promotion, planning and development, has supervised development of headquarters offices, notably the research divisions on the 20th floor of 515 Madison Ave.

Currently the organization that started in one \$50 a month room, with 200 sq. feet of space, occupies 21,000 sq. feet on nine floors. Concurrently, from its original 50 w experimental days, WABD's equipment has expanded to include three studio locations equipped with 20 DuMont cameras, 14 mounted on pedestal dollies, one on a crane dolly, and five on tripod mountings; 19 microphone channels, 8 turntable channels, 7 microphone booms, 2 Dynabeam spotlights, 5 video circuits, 6 audio circuits, 3 iconoscope film chains, 2 35mm and 1 16mm channels, 2 35mm and 2 16mm film projectors, 3 slide projectors, a Baloptican, a sound truck equipped with dual turntables and 4 microphone channels, a jeep monitor, 2 off-the-air receivers, 2 microwave transmitters and receivers, and one video and one audio channel line out, among its mobile equipment. Of course, facilities of the full DuMont manufacturing organization are at WABD's disposal at all time, enabling the station to add to its equipment whenever that seems desirable. The station now operates on Channel 5 (76-82 mc) with 9.4 kw aural, 14.5 kw visual.

Details of operations at WABD's three studio locations at 515 Madison Ave. the Adelphi Theatre and the Wanamaker studios are supervised by Roy Passman, New York operations manager.

Base rate of WABD for an hour of Class A time (6:30 p.m. to signoff, Monday through Friday, noon to sign-off Saturday and Sunday) is \$1,500. For Class B time (2:00-6:30 p.m. Monday through Friday) the base rate is \$750 per hour, dropping to \$500 per hour for all other time. A one-minute or less announcement is \$200 in Class A time, \$100 in Class B time, and \$75 in Class C time. Frequency discounts run from $2\frac{1}{2}\%$ for 13 times a year to 25% for 260 or more times a year.

Studio facilities for camera rehearsals of live programs are available at \$200 per hour. Charges for film studio usage are \$125 per hour, with a \$75 minimum, and charges for film, when combined with live studio or mobile unit, are \$75 per hour or any portion thereof.

CANADIAN TV CBC Building First Unit

CONSTRUCTION of the first Canadian television studios and transmitter has started at the Canadian Broadcasting Corp.'s national program and commercial center in Toronto, according to Donald Manson, acting general manager of CBC.

It was also announced that S. W. Griffiths, from CBC international service, Montreal, will be program director at Toronto; Reg Horton, technical director, and Charles Harris, assistant supervisor.

• In the recent **TV Forecast** survey on the most popular shows from Chicago, WGN-TV ran off with 31% of 49 possible winners. The remaining places were divided between the other three stations.

Amazingly enough, four of WGN-TV's winning Chicago originations are available to sponsors.

They are:

They Stand Accused Best Chicago Drama

Spell with Isbell Best Chicago Quiz 2nd Best Education Show

Barbara Barkley, Best Chicago Woman's Show (Tied with WGN-TV's "Woman's Magazine of the Air")

Chicagoland Newsreel . . . 3rd Best News Show

Why speculate? Here's an opportunity to sponsor programs of proven popularity thousands of viewers' votes are evidence. Contact your WGN-TV representative for facts and figures on any or all of these Chicago favorites.

The Chicago Tribune Television Station

The 1950 Broadcasting Yearbook

For a limited time, this 550-page, \$5volume comes FREE with a subscription to BROADCASTING • TELECASTING

- Analysis 1949 radio-tv adv.
- Media costs
- Radio-tv billings
- Program Trends
- Audience Analysis
- AM FM TV stations, executive personnel
- 55 directories—550 p. complete radio-tv index

MAIL COUPON TODAY!

•••••••••••••••••••••••••••••••••••••••	• • • • •
	950
BROADCASTING . Telecasting	
870 NATIONAL PRESS BLDG. WASHINGTON 4, D. C.	
WASHINGTON 4, D. C.	
Yes, send me 52 weekly is	sues of
BROADCASTING and the 195	0 Year-
book (\$5 val) free as part	of this
order. (Offer expires Mar. 3	1)
1 enclose \$7.00	
Please bill me	
NAME	
đ	
COMPANY	
ADDRESS	
CITY ZONE	STATE
GITI ZUNE S	TALE
VEADDOOK C	
YEARBOOK Spe	

'Howdy Doody' Does It

NEARLY a quarter million responses have been received from two premium offers on the Howdy Doody show on NBC-TV, the network has announced. Youthful viewers were asked in announcements telecast on Jan. 23 and 30. to send 10c and a wrapper from a bar of Three Musketeers candy to receive a cardboard model of Howdy Doody. As of Feb. 6, Grant Advertising, which has the account of Mars Inc., maker of the candy bar, reported it had received 240,000 requests.

Sat. Revue

(Continued from Telecasting 12) to advertisers through the station representatives.

In the first place, no television station can live on the few pennies out of the advertisers' dollar that it nets from a network sale of time. It must have station time for local advertisers and national spot advertisers. It must have the station break time for its own sale. It must, to exist, get a considerable revenue after all expenses on local business, and it will depend in great measure upon national spot business with its high net return.

When the networks begin to encroach on spot business through any of the many current devices that they are trying, they are starting a practice which knows no end. It is a short step from sales of national spot advertising, through network origination, with low income to the station, to the time when the networks will begin to solicit and offer all spot advertising. It is not a long step from national advertising in network participation shows to network chain breaks instead of the logical and proper station break. The network can claim a much larger proportion of your broadcasting time for television than it could for AM. Yet it is well recognized by the leading authorities in the advertising business that for many reasons national spot advertising is likely to be a much larger proportion of television time sales than it is in AM. This is for-tunate for the station because the larger its proportion of national spot income, the better its financial health. NARSR members represent 63 television stations now operating. Our members are organizing their sales and promotion and service to develop spot television business in the soundest and largest way. Our members have exactly the same financial problem that you have. Currently they are uni-formly losing money on their television operations, but they are expanding their efforts just as you are, with the confident knowledge that television is going to be a spectacular new medium, most serviceable to the advertiser in selling his goods in large volume at low cost.

The danger to what is obviously a healthy future for spot television is in these attempts of the network to encroach upon spot business. The services of a network are understood by all and need no defense. It is this moving in on national spot business to which we object.

We are writing to you on behalf of our members to state these facts in the clearest possible way, and to suggest that the economics of this business call for a clear understanding and definition of what is network and what is national spot.

QUIZ SHOW

ABC-TV Takes 20 Questions

ABC-TV and 12 affiliated stations will carry *Twenty Questions*, radio quiz, as a regular TV feature beginning March 31 as the result of a 26-week contract signed last week by the network and Ronson Art Metal Works Inc., through Grey Advertising Agency Inc., New York.

The program, to be telecast from 8 to 8:30 p.m., EST, on behalf of Ronson lighters, will be carried by four of ABC-TV's owned and operated outlets—WENR-TV Chicago, WXYZ-TV Detroit, KECA-TV Los Angeles, and KGO-TV San Francisco—and eight affiliated stations.

In New York, *Twenty Questions*, which features Bill Slater as m.c. and a regular panel, as well as guest stars, will continue over WOR-TV, but will move to the Friday evening spot. Show currently is heard and seen as a simulcast on WOR, WOR-TV on Saturday.

Coincident with Ronson's sponsorship on ABC-TV next month, the MBS radio version will be aired from the sound track of the ABC-TV network telecast the preceding night, ABC reported.

WOI-TV BEGINS

THE 100TH television station in the nation, and the first licensed college television station, WOI-TV Iowa State College, Ames, took the air Feb. 21. Stores in cities of central Iowa held open house last week, with line-ups of television sets demonstrating the station's programs to many persons who had never before witnessed the new media.

WOI-TV is the outgrowth of a decision by officials at Iowa State to modernize the equipment of WOI and include provision for both FM and TV while doing so. The transmitter building and antenna, completed last spring, are located three and one-half miles southwest of Ames. The building is of brick and constructed in ranch house style, containing a transmitter room, workshop, power plant, garage and emergency studio.

The FM and TV transmitters are located at the new site, and eventually the AM transmitter also will be moved there.

WOI-TV, on Channel 4, is affiliated with ABC-TV, CBS-TV Du-Mont and NBC-TV. It has a library of 3,000 films and operates Monday through Friday with effective radiated power of 13,000 w. Transmitter was built by General Electric Co.

ATS Discussions

AMERICAN Television Society will begin a series of luncheon discussion meetings March 3, Robert Montgomery, NBC producer, will be first speaker at the Hotel Roosevelt, New York.

Te-Ve

Drawn for TELECASTING by John Zeigler

TV RENEWALS Previous Order Set Aside

WTMJ-TV Milwaukee was given a regular license by FCC last weel after Walter Damm, vice presiden and general manager, reported th station did not accept NBC's order which FCC found objectionable, fo the NBC-TV 2½-hour Saturda; night series [See TELECASTING 12]

WTMJ-TV and WPTZ Philadel phia had their recently issued regular license renewals set aside anhad been given temporary license instead, as result of FCC's belie that they accepted the time order

Rescinding this action with re spect to WTMJ-TV and issuing a regular renewal for the period ex tending to next Feb. 1, FCC said it has received from Mr. Damm an affidavit "which contains a ful statement with respect to the order for broadcast time and advises the Commission that the Journal Co [WTMJ-TV licensee] did not ac cept the offer made by NBC."

Ernest B. Loveman, vice presi dent and general manager of Phil co Corp.'s WPTZ, meanwhile is sued a statement saying FCC' action putting WPTZ on temporar license was unrelated to "anything that has happened on WPTZ." His statement:

statement: This change in our license result. solely from a programming policy es tablished by the National Broadcast ing Co., with which our station is affiliated and has nothing whateve to do with anything that has happened on WFTZ. So far as we know it will not change or affect in any way the right of the station to broadcast its ful schedule as it has been doing since June 28, 1932, when it was one of the first television stations on the air it the U. S.

'Shopper' To Move

DAYTIME FEATURE, Your Television Shopper With Kathi Norris on WABD (TV) New York for more than a year, will move to WNBT (TV) New York in early May, the latter station announced last week. The program will be telecast on WNBT Mon.-Fri., an hour a day, as it has been on WABD. It will be offered to sponsors on a participating basis.

McConnell To Keynote CHICAGO TV **Annual Conference**

NBC PRESIDENT Joseph H. McConnell and John McLaughlin, advertising manager of Kraft Foods Corp., will deliver keynote addresses at the opening luncheon of the Chicago Television Council's second annual National Television Conference, Monday, March 6.

The three-day conclave, March 6-8, at Chicago's Palmer House, is expected to attract 500 TV leaders from all parts of the country to hear speeches and panels on all phases of the industry. George Harvey, council president and sales manager of WGN-TV Chicago, will introduce the speakers.

The one session Monday after-noon will concern three TV viewpoints-those of the seller, agency and client. Robert D. Swezey, gen-eral manager of WDSU-TV New Orleans; Harry Bannister, general manager, WWJ-TV Detroit, and Alexander Stronach, eastern TV program manager of ABC, will represent the seller. Seymour Mintz, advertising manager, Ad-miral Corp., will speak from the client angle.

Meetings on creating, writing and directing and the "1950 Approach in Station Sales and Man-agement" will be conducted concurrently Tuesday morning. The first panel will be headed by Fred Killian, director of TV program-ming at ABC's Central Division. John Mitchell, manager of WBKB (TV) Chicago, will direct a management discussion of E. Y. Flanigan, general manager, WSPD-TV Toledo; Eugene S. WSPD-TV Toledo; Eugene S. Thomas, general manager, WOIC (TV) Washington; P. A. Sugg, manager, WKY-TV Oklahoma City, and F. Van Konynenburg, general manager, WTCN-TV Minneapolis.

Color Discussion Set

Color will headline discussion at the Tuesday luncheon when Clifton Utley, NBC AM and TV commentator, will conduct a panel.

The single Tuesday afternoon panel on sponsors will find Holman Faust, account executive, Schwimmer & Scott Agency, Chicago, directing comments of Bud Gore, advertising manager, Marshall Field & Co., and Phil Creedon, adver-tising manager, Edward Hines Lumber Co., both Chicago; Read H. Wight, radio-television director of J. M. Mathes, New York, repre-senting Canada Dry ginger als senting Canada Dry ginger ale, and William Fisher, Young & Rubicam, Chicago, for O'Cedar mops. International Shoe Co. and Kelvinator will send speakers also.

A research report will be submitted at an early Wednesday panel, with Robert Salk of the Katz representative firm, Council A. research director, presenting preliminary findings of a special council survey.

Hugh M. Beville Jr., director of research for NBC, will keynote answers from a panel to the question "What Can Research Contribute to Television in 1950?"

Ralph Liddle, assistant advertising manager, Commonwealth Edison Co., Chicago, will introduce H. C. Bonfig, advertising manager, Zenith Radio Corp., and Robert

Page 65 • BROADCASTING

Η. O'Brien, secretary-treasurer of United Paramount Theatres, New York. Future trends of films in

video will be described by a representative from Jerry Fairbanks studio. Comdr. Mortimer Loewi, director

of the DuMont TV Network, will be featured speaker at the Wednesday luncheon.

Wednesday afternoon, Arthur Holland, owner of Malcolm-Howard Agency, Chicago, will moderate a panel on "Stations, Agencies and Production Companies Solve Programming Problems."

Among the 10 persons appearing on the panel will be Monte Fassnacht, production supervisor at WENR-TV

Chicago; Norman Heyne, Ruthrauff & Ryan; Joseph Betzer, director of film Ryan; Joseph Betzer, director of him planning, Sarra Inc.; Norman Lind-quist, TV director, Atlas Film Corp.; Jerry Campbell, president, Campbell-Cahill Studio; R o b er t Knapp, Schwimmer & Scott; Don Cook, re-mote director, WGN-TV, all Chicago, and an executive from Campbell-Evendd Acency Detroit Others will Ewald Agency, Detroit. Others will be Carl Haverlin of Broadcast Music Inc. and Wesley I. Nunn, advertising manager, Standard Oil of Indiana.

Telestatus

(Continued from Telecasting 6) Fran & Ollie, was included in the 10 least popular shows.

Table of the top 10 WTVJ programs follows:

	Total Resp.	Index	
1. Togst of Town	395	94.13	
2. Arthur Godfrey	403	88.58	
3. Big Story	380	86.57	
4. Lone Ranger	397	86.02	
5. Philco Playhouse	390	83.52	
6. This is Show Business	393	81.48	
7. UM Basketball *	363	81.26	
8. Telenews	385	80.45	
9. Hopalong Cassidy	382	80.36	
10. Fred Waring	401	79.55	
* Indicates local live program.			

KRAFT NAMED

Heads Raymer Co. TV REYNOLD R. KRAFT, former sales manager of the NBC-TV network for the past five years and pioneer in formu-

lating NBC-TV engineering production and sales techniques, has been appointed vice president of Paul H. Raymer Co., station representative. He will be in charge of the firm's TV department.

Mr. Kraft

Mr. Kraft, who started with NBC in 1937, is credited with selling the first commercial TV show in 1941 and the first network video program in 1946.

Mr. Kraft also has conducted surveys at various television stations for development, modernization and efficiency of operations.

Hoating Action! for <u>all</u> TV Cameras

BALANCED'' TV TRIPOD (Pat. Pending)

Complete 360° pan without ragged or jerky movement is accomplished with effortless control. It is impossible to get anything but perfectly smooth pan and tilt action with the "BALANCED" TV Tripod.

Quick-release pan handle adjustment locks into position desired by operator with no "play" between pan handle and tripod head. Tripod head mechanism is rustproof, completely enclosed, never requires adjustments, cleaning or lubrication. Builtin spirit level. Telescoping extension pan handle.

Write for further particulars

February 27, 1950

This tripod was engineered and designed expressly to meet all video camera requirements.

Previous concepts of gyro and friction type design have been discarded to achieve absolute balance, effortless operation, super-smooth tilt and pan action, dependability, ruggedness and efficiency.

Below:

3 wheel portable dolly with balanced TV Tripod mounted.

CML COLOR SYSTEM Multiple Services Seen

COMMUNICATION MEASURE-MENT Lab., New York engineering and development firm, informed FCC last week it has pending patent applications relating to a highquality color television system which it proposes for operation in the ultra-high frequency band on 8-mc channels.

Although admitting the system has not yet been produced, CML indicated its proposal is technically practical and would:

• Operate on continuous dot sequen-tial basis, incorporating certain features of existing standards, but with aural portion included with picture portion of signal by use of time multiplex transmission for the sound—eliminating need for separate aural transmitter. • Permit simultaneous broadcasting

need for separate aural transmitter. • Permit simultaneous broadcasting with TV program on single receiver, of literally hundreds of auxiliary aural signals—such as multiple AM, FM, facsimile, news printer, police, taxi, fire, point-to-point services etc.—be-cause of high sampling rate permitted by 8 mc.

by 8 mc.
Provide fully competitive national color TV system in UHF.
Drastically cut inter.-city TV facility costs and problems.

CML revealed its proposal in a petition for consent to participate in FCC's color TV hearing. Through D. A. Griffin, its president, CML rceommended RCA's compatible dot-sequential color system for use on VHF channels "in order to provide an un-interrupted service to the millions of VHF set owners." CML specifically asked FCC to:

ly asked FCC to:
Select the best compatible system for use on VHF channels.
Abandon the compatibility require-ment for color TV on UHF.
Withdraw the proposed FCC allo-cation plan released July 11, 1949.
Proceed at once with examination of basic UHF allocation questions to determine maximum channel width that can be provided in UHF band, which depends on total width of band and number of channels needed to establish national system.
Request all interested parties in color hearing to build equipment for test UHF operation in that maximum bandwidth to show best possible per-formance of various systems practical in lieu of "artificial limits of mono-chrome standard."

CML told the Commission that about March 1 it would file an abstract of pertinent information on its patent applications together with an authorization to inspect its patent bids on a confidential basis. The firm said the number and involved nature of its patent claims kept it from filing the patent applications as soon as expected.

"The public disclosure of the sev-

PRECISION

eral color television systems now being examined by the Commission has provided CML and other persons and organizations with the opportunity to investigate these systems," the firm said, "making it possible to create further improvements in these systems and to develop new systems that will correct many of the faults which have been brought to light during the hearing.

"Our proposal," CML said, "envisions a new approach to the problem of compatibility. We believe this approach is in the public interest in that it will require a smaller investment by the public for color or black and white television service. It will provide a nationwide television service with better picture quality and greater freedom from interference than it is possible to obtain within the limitations of the present monochrome standards using a hybrid VHF-UHF nationwide allocation plan."

High Quality Necessary

CML emphasized that FCC and industry must insist on a high quality color system that will last for years and pointed out that none of the three principally proposed color systems can now produce a large, direct view picture from a single-gun kinescope by electronic means. CML advised delaying color until such receivers can be produced commercially.

Outlining the major defects of the three systems and pointing out RCA's difficulty in obtaining perfect registration in its dot-sequential system, CML told FCC it "wished to announce at this time that we have discovered means whereby the position of the moving dot can be accurately maintained in the millions of discrete positions per second necessary to achieve accurate color registry."

CML further explained this achievement "will lead to greater simplifications in the design of cameras and receivers using dot sequential techniques. Single gun camera tubes and single gun direct view picture tubes in conjunction with striped color filters or striped phosphors in the case of the kinescope become entirely practical with precise registry control." Overall

costs of such a system would be greatly reduced, it was said.

The CML brief criticized the RCA system's use of four fields with two of them dot interlaced, a situation forced by the bandwidth limitations of the monochrome standard. This use of four fields requires reduction of the picture rate to 15 from the present standard of 30 pictures per second and causes jumpy action to result in action scenes, it was explained. This also limits the amount of intelligence that is transmitted within a given time interval which degrades the definition of the picture, CML claimed.

"By the simple process of doubling the video bandwidth and sampling rate and transmitting the picture on a continuous dot sequential basis, these faults are eliminated at one stroke," CML asserted. Claiming this to be the basis of its proposed system CML explained the present 525 line, two field lineinterlaced standard is retained, producing 30 pictures per second. CML said twice as much intelligence results in this transmission and improves picture quality.

CML stressed savings in transmitter and receiver costs that would result with its system and explained that both RCA color (for VHF) and CML color (for UHF) could originate in the same studio camera.

In the CML use of the time multiplex system to transmit the sound portion of the TV program, it was explained that the sound would be transmitted during the "blacker than black intervals between the color elements" of the dot sequential visual transmission. Major advantage of this was said to be the elimination of costly sound transmitter and antenna diplexing unit at the transmitter. In addition, receiver tuning would be made easier and costs reduced as the requirement for frequency stability of the high frequency oscillator is greatly relaxed.

"Here at last is the opportunity of providing a single radio frequency receiver that will deliver an enormous program selection via a single radio frequency channel," the brief said. Only additional cost would be that for gating equipment and additional terminal equipment.

Peter Hand Signs

PETER HAND BREWERY Co., Chicago (Meister Brau beer), has bought one-third of the Chicago White Sox baseball games on WGN-TV Chicago for the 1950 season for \$118,500 through BBDO, also Chicago. Package includes precede and follow spots to games, so that each of the three sponsors will have some portion of a daily telecast and a full game every third day.

CELEBRATING its second anniversary; WLWT (TV) Cincinnati had as guest stars Puppeteer Burr Tillstrom (wearing cap) and his famed troupe of Kukla, Fran and Ollie, who starred on the station's special hour and 15minute anniversary show early this month. Greeting them at the train are Robert Dunville (1), president of the Crosley Broadcasting Corp., and John Murphy, Crosley director of TV

operations.

Color Trianale

(Continued from Telecasting 3)

own antennas with live programs. The problems used in the comparative tests, and the program-

ming material, had been selected at meetings of industry and FCC representatives. Chairman Wayne Coy and Comrs. Hennock, Webster, Sterling

and Jones took an active part in the tests, along with members of the FCC staff. E. W. Chapin, chief of the FCC Laboratories Division, directed the technical aspects of the tests though he was unable to be present. W. K. Roberts, assistant chief, took charge of the program, aided by F. D. Craig, engineer.

Difficulties Cited

Arthur S. Matthews, president of CTI, said his company had no apologies but explained his enginee's had assumed line voltages would be constant and did not have voltage regulators. He requested another demonstration and pointed to the difficulty of "working out of a suitcase" with basic laboratory equipment in San Francisco.

The Washington showings of CTI color did not compare with West Coast showings, he said. The best CTI set at Laurel blew a transformer and went out of action. "Predictions that we have flicker and crawl were completely disproved," Mr. Matthews said, adding that CTI had no chance to rehearse prior to the demonstration.

Frank Stanton, CBS president, said the tests "clearly establish superiority of the CBS system in color fidelity, definition, as well as in black-and-white." He claimed superiority, also, in resistance to interference effects.

Mr. Stanton agreed CTI should have another chance if it doesn't unduly delay arrival of color as a public service. "Our system can accommodate any improvement in apparatus," he said. "It will work better with a single tube than the

Transmission calibration of all types of lenses, any focal length, latest method accepted by Motion Picture Industry and Standards Committee of SMPE. Equalize your lens stops on all focal lengths for proper exposure density by having them "T" Stop calibrated now.

Lenses Coated. Special "TV" Lens Coating. Prompt Service

"T" STOP LENS CALIBRATION

Page 16 • TELECASTING

February 27, 1950

others." If the FCC approves multiple systems, he added, it will be rough on broadcasters and the public but CBS is confident it will come out on top. "On every ind CBS is superior," he concluded. "On every index

CBS had sets ranging from 10 to 16 inches in picture size, including manual and automatic color phasing. One set had no magnifying lens.

Adrian Murphy, CBS vice president and general executive, said he will point out to the FCC at next week's hearing that RCA kept two engineers working on its sets and was unable to get them to phase properly or to bring up the colors correctly. He claimed RCA sets lost all color at times.

RCA Labs System

Speaking for RCA, Dr. C. B. Jolliffe, executive vice president in charge of RCA Labs Division, said the company's color "stood up well throughout the tests. There was no change in color, definition was good, and the test patterns were uniform whether in color or blackand-white.

"RCA's color was shown today to be completely compatible. Under interference, the color held up until the noise was so bad it produced unusable pictures. There was no breakup, no crawl, no flicker. Our claims for the system have been borne out."

RCA showed several sets in smaller cabinets, with 30-odd fewer tubes. One 16-inch direct-view set was used, along with 10-inch directview screens and a 15x20-inch projection screen.

Dr. E. W. Engstrom, RCA Labs research vice president, said RCA will demonstrate single tri-color direct-view tubes in a few weeks. These tubes will provide "the ulti-mate in color TV reception for the home" when fully developed, he promised. Dr. Jolliffe claimed that only the RCA system "offers highdefinition pictures, unlimited picture size and brightness, and flickerless pictures with no color break-up or fringing."

CTI's initial official showing to the Commission, held Monday morning at the Statler Hotel, Washington, was hampered by sync generator troubles which had developed about 12:30 a.m. As a result it had been necessary to reinstall a "vertical shift" system in lieu of the horizontal shift method which CTI officials had planned to employ.

Four banks of 11x14-inch projection receivers were used, each consisting of one color and one monochrome set. The program featured Singer Lanny Ross and guests in a variety program plus films.

Observers felt the color pictures showed inadequate brightness almost throughout the demonstration, and for much of the time one of the receivers showed a greenish cast while another had a purple hue. Color fringing was particulary noticeable on a third set, which later ceased operation altogether. The pictures were sent to New York and return via coaxial cable and to Baltimore and back by radio relay with no substantial difference in quality.

Sen. Johnson said the show was "good for a first demonstration."

The CTI system was demonstrated again Monday afternoon, with improved results though it was explained on behalf of the company that the temporarily revised setup was operating well below previous standards. Detail was improved over the morning showing.

The projection screens emphasized yellow on the right much of the time, with a tendency toward blue emphasis on the left. A bright red backdrop veered into a magenta tone on the left half of the screen. Some registration difficulty was noted. Scanning lines were invisible at a distance of five or six feet. A rippling effect was observed in the horizontal wedges of the test pattern.

Among those taking part in the Laurel demonstrations, besides FCC, were the following delegations:

FCC, were the following delegations:
RCA—Brig. Gen. David Sarnoff, chairman of the board: Elmer W. Engstrom, vice president in charge of research; C. B. Jolliffe, executive vice president in charge of RCA Labs Division; John Cahill, counsel; Glen McDaniel, vice president: George Brown, RCA Labs Divisions; J. V. Heffernan, vice president; Orrin E. Dunlap, vice president; Orrin E. Dunlap, vice president; Grenze, RCA-Victor Division.
CBS—Frank Stanton, president; Adrian Murphy, vice president; and director, Engineering Dept., RCA-Victor Division.
CBS—Frank Stanton, president; Adrian Murphy, vice president; C. Goldmark, director of engineering research and developments; John W. Christensen, chief engineer, research and development; George E. Sleeper Jr., vice president; Carl Wheat, general counsel; Frank McIntosh, consultant; Charles W. Parker, Ben K. O'Lerer, board members.
Canada—C. W. Browne, controller

Parker, Ben K. O'Lerer, board members.
Canada—C. W. Browne, controller of radio, Dept. of Transport; W. A. Caton, chief inspector of radio, Dept. of Transport; W. B. Smith, engineer in charge of Broadcast Division. Dept. of Transport; Donald Manson, assistant general manager of CBC; E. Hayes, CBC engineer.
DuMont—Allen B. DuMont, president: William A. Roberts, counsel; Thomas T. Goldsmith Jr., director of research: Richard Tingley. chief of color TV research; Robert Cavanagh, assistant; S. J. Koch, chief of tube research. Condon Committee—Donald Fink, Electronics; Kenneth Norton, Bureau of Standards. bers.

research; HODERT Cavanage., S. J. Koch, chief of tube research. Condon Committee-Donald Fink, Electronics; Kenneth Norton, Bureau of Standards. Radio Mfrs. Assn.-Raymond C. Cos-grove, president; Edward W. Wheeler, special counsel. Television Bcstrs. Assn.-Jack R. Poppele, WOR New York, president; Will Baltin, secretary-treasurer.

Controversy Study

A SPECIAL committee to make a factual study of the controversy between the U. of Washington athletic division and Seattle's television industry has been appointed by the Seattle Chamber of Com-merce publicity division. Empowered to recommend action to the chamber's executive committee, the committee comprises Seattle agency men Harry S. Pearson, Pearson & Morgan; Bob Keene, Keene & Keene, and Gene Holce, Holce Co. Naming of the committee is the latest step in the controversy touched off when U. of Washington authorities banned telecasting of the school's basketball games [TELECASTING, Feb. 20].

PUBLIC LIKES COLOR CBS Survey Shows 97% Favor It Over B&W

ALMOST unreserved public preference for color television over blackand-white transmission highlighted findings in CBS' survey of reactions to its Washington color TV demonstrations, which ended last Tuesday. Public reactions and other information will be submitted to FCC.

According to first overall tabulations released by CBS last Tuesday, 97% of the people who saw CBS color TV thought it "much more enjoyable" or "somewhat more enjoyable" than black-andwhite; described the overall quality of pictures as "excellent." "very good," or "good," and rated clearness of detail in similar terms.

Percentages were based on 9,423 completed questionnaires turned in after the observers last month caught their first glimpse of color TV during public showings which began in Washington Jan. 12. Demonstrations were part of extensive

EDUCATIONAL TV Illinois U. Okays Funds

ACTION by the U. of Illinois' board of trustees has been taken to include television in its future plans. The board has approved . appropriation of funds for a new 400-ft. steel tower to replace one of two towers now used by its AM facility, WILL Urbana-Cham-paign, Ill. It will be of sufficient strength to support a TV antenna. according to the university.

As an arm of the broadcasting field, Prof. Wilbur Schramm, director, Institute of Communications Research, said television will be a leader in extending teaching and demonstration in educational programming. Prof. Schramm added that audio-broadcasting is not to be discounted as "sound transmissions will continue to provide general program service." Toward that end, the university also authorized funds for a new 10 kw FM transmitter for its WIUC (FM) (now 100 w) in view of increasing that service from local sundown to nighttime broadcasting. The university said WIUC is to be a key for state-wide network of commercial FM stations and also link programs on the campus in Chicago with Urbana broadcasting.

P&G TV Tests

PROCTER & GAMBLE Productions has retained Television Film Research Institute to run a series of consumer jury tests on films being produced for its Fireside Theatre television series by Bing Crosby Enterprises, Hollywood. Purpose of the research is to study techniques currently being used in producing motion pictures for television. Consumer jury audiences will be selected from various radio shows.

color television operations which CBS began last Jan. 1. Test telecasts also were aired in New York and Philadelphia.

Breakdown of CBS survey tabu-lations: 84% thought color "much more enjoyable" and 13% "some-what more enjoyable" than monochrome pictures. About 1% thought it "about the same." Nobody preferred black-and-white as more enjoyable, CBS said. On quality of picture, 42% thought it "very good;" 41% "excellent," and 14% good;" good."

On clearness of detail, 44% marked "excellent" and 40% "very good," while 2% thought it "only fair." Ninety-four percent found the picture "just about right" or a "little too bright"-accounting for 54 and 41% respectively. Only 4% considered the pictures "much too bright."

Additionally, 62% reported no "defects" to mar their enjoyment of the color pictures, while 34% answered "yes." With the latter, the interference was adjudged to be minor.

Tabulations did not go into details on defects, or age, sex or education of viewers as well as other questions. This information is now being processed, and will be included in complete data to be turned over to FCC.

...where

462,700 people spend 5.091.000 hours weekly WLW-TELEVISION WLW-T WLW-D WLW-C CHANNEL 3 CHANNEL 4 CHANNEL 5 CINCINNATI DAYTON COLUMBUS Crosley Broadcasting Corporation TELECASTING • Page 17

Excise Tax

(Continued from Telecasting 12) Industry and Television Broadcasters Assn.

Assn. Mort Farr, of Mort Farr Inc., Philadelphia, for the TV dealer; Elmer R. Crane, of Mort Farr Inc., for the TV distributor, and David E. Kahn, chairman of the board, Thomasville Furniture Corp., Thomasville, N. C., for the TV cabinet maker. The industry's employes were represented by James B. Carey, secretary treasurer, CIO, (CWA), and Lawson Wimberly, assistant to the international president, IBEW-AFL.

The NAB was represented by G. Emerson Markham, television director. RMA's legislative coordinator was Joseph E. Casey, an attorney and former Massachusetts Congressman.

Viewing the proposed tax as an "added burden on an infant industry," Mr. Markham pointed to a loss of \$14,900,000 in 1948 to television broadcasters. He told the Congressmen:

"When the first excise tax was levied on radio receivers . . . there were over 700 stations then on the air . . . 17 million sets then in use. Radio was at that time (1932)—10 years after its introduction—a going business. . . . However much it may have retarded the speedy development of the radio broadcasting of that day, at least it was not imposed at so crucial a moment in the development of this older form of air-borne communication."

As did other witnesses, Mr. Markham emphasized the war and the FCC "freeze," as well as the immense cost of broadcasting equipment to operators and TV receivers to consumers, as factors retarding "rapid development of the video art in this country." He also noted that advertising revenue for improvement and expansion of TV would be forthcoming only in proportion to the size of a potential audience. Any tax imposed, he added, would serve to slow up the sale of receivers and consequently put brakes on the industry's development.

Against Tax

Six major arguments against imposition of the tax were advanced by Mr. Smith of Philco:

(1) It is inequitable and would place a regressive burden on the industry; (2) television, a new industry, would be jeopardized; (3) it would retard TV's public service; (4) it would place serious economic effect on manufacturers, the public, the broadcasters, studio workers, suppliers, distributors and dealers, and (6) its application to radio and TV is not comparable.

Including a map with his testimony showing areas which currently are served by television and those areas "frozen out" by the FCC, Mr. Smith outlined growth of the industry in the post-war period. The industry, he said, despite increasing labor costs, has made rapid strides toward lower prices on receivers with the result that "today's prices are little less than one-half" what they were in 1947. Mr. Carey told the committee that the CIO workers employed in

Page 18 • TELECASTING

the industry have considerable "stake" in the situation. The union's position has been general opposition to all wartime excess taxes and it feels a proposed tax on TV sets "would be objectionable from the point of view of sound economics." In fact, he said, "the excise tax should be removed from radio and not placed on TV."

Mr. Carey said a 4 million set production mark this year means the employment of many workers —an excise levy would lift prices and thus slow mass production hopes for the industry. He said he was surprised the administration could not find a better basis to raise revenues than to impose a tax on consumers.

Expansion Handicap

The IBEW's Wimberly also pointed out production hopes of the industry. He said an excise tax would handicap such expansion, adding to that already imposed by the "freeze" and by equipment costs. Still lower prices to the consumer were forecast by Mr. Wimberly provided "the demand for sets can continue and production is planned in mass quantities."

Any tax would fall hardest on the middle and low income groups which purchase the majority of sets, Mr. Durst declared. He said the loss of revenue to the government, "because of reduced personal and corporate income taxes and reduced payroll taxes," would be greater than the estimate of additional revenue to be derived from a levy. The small manufacturers' spokesman saw higher prices for sets and fewer sales should the tax be imposed.

Mr. Wailes, speaking for TBA, pleaded that "artificial restrictions not be placed . . . upon the growth of the American television audience" as the very life of television is dependent upon the number of receivers in the homes of American families. He pointed out that "circulation" of television (number of sets in a given coverage area) "is not large enough to justify rates at which the station can realize sufficient revenues to defray its costs of operation." The tax, he said, "as far as the television broadcaster is concerned," means "less 'circulation', fewer advertisers using TV as a sales medium and less turnover of goods and less employment in production."

Mr. Hines added to the telecasters' case by showing the small station owner's cost problems. He urged the committee not to handicap the infant's growth by wielding the 10% tax on receiver sales. ". . (The tax) would be in the nature of a serious illness that would leave this child stunted and perhaps crippled for life," he said. Another North Carolinian, David

Film Report

DUDLEY PICTURES CORP., Los Angeles, has completed first two of series of 13 quarter-hour Classroom Quiz television films to be released by NBC-TV. Carl Dudley, head of firm, will go to Hawaii in April and following that to several countries around the world to shoot additional footage for This Land of Ours TV series. Countries scheduled for film shooting include Greece, Italy, Switzerland, Israel, Egypt and Iran.

Film Graphics Inc., New York, has contracted with Ruthrauff & Ryan, Chicago, to produce six oneminute animated cartoons for Ken-L-Ration (dog food), division of Quaker Oats Co. Series is being done in color for use on color TV as well as on black-and-white. Spots, to be released in about two months, are being keyed by Sam Cobean, New Yorker cartoonist... Telefilm Inc., Hollywood, doing quarter-hour film for Pontiac advertising Catalina model. Agency: Taggart & Young, Beverly Hills, Calif.

* * * Kling Studios, Chicago, producing five one-minute TV spots for Reddi-Wip, St. Louis. Live-action series, featuring singing and jingles, expected to be released to national distributors in March. . . Theodore Chargel, former artist with Walt Disney Studios, Hollywood, has joined animation department of Pictosound Productions, St. Louis... Over 20,000 feet of film have been shot during last four months by Erskine Johnson and Coy Watson for their Hollywood Reel on KECA-TV Hollywood.

CBS has purchased TV rights to IMPPRO Inc.'s (Hollywood) "Cases of Eddie Drake," half-hour film series. Network said to have originally paid firm \$97,000 to produce series of 13 films, with arrangement to share TV rights with film company. Present package includes nine films as firm unable to complete remaining four because of commitments of Pat Morrision, feminine lead, with New York show "Kiss Me Kate." CBS will pay IMPPRO \$4,000 additional for all TV rights with latter retaining original \$97,000 outlay and relieved of responsibility of completing last four films. Film firm retains theatre and foreign distribution rights.

Alexander Film Co., Colorado Springs, has completed series of TV films for Gruen Watch Co., Cincinnati, Ohio. Series consists of 32 films, and will be made available to 9,000 dealers throughout country. Firm has just completed year of full scale television film production and has made films for such national manufacturers as Frigidaire Division of General Motors, Hudson Motor Car Co., Mullins Manufacturing Corp., Hotpoint Inc. and others. E. Kahn, cabinet maker, estimated the proposed tax would curtail his industry's market from 20 to 30%. TV, he said, has meant a stimulant to the carpeting, upholstering and furniture business.

Admiral Corp.'s spokesman Mr Graver, said "the nature of this manufacturers' excise tax is such that it is pyramided through repeated markups with the result that the increase in cost to the consumer is much greater than the 10% tax.

National defense application by the industry was shown by Elmer R. Crane, wartime chief of the components and facilities branch of the War Production Board's radio and radar division. He said "we will not have the two or more years we had prior to 1941 to get into (war) production this time. Maintenance of present research and engineering laboratories, supported by TV set sales, is important to national defense."

Dealer's Problems

Mr. Farr told the committee of the TV dealer's problems. Rapid turnover is necessary, he said, for the dealer to maintain his business under current discount arrange-ments. "Any tax," he declared, "that would slow up mass buying would slow down my turnover, and could conceivably make it impossible for me and many others like me to stay in the television business. . . . Television is not just for the rich. Today the real volume in TV sales comes from the mass markets of workers earning under \$4,000 a year . . ." He urged the committee: . . . "Just look over the rooftops along the railroads or in the row houses . . .'

Before the hearing got underway, widespread publicity to the industry's protest was given by Greater Washington TV distributors and dealers. They purchased ads in local papers appealing to "the members of Congress and the public" to give heed to the proposed "extra tax burden" on the industry. The advertisement pointed out: "This proposed new excise tax on television might well mean less revenue than the government now is getting from the TV industry."

The entire presentation to the House committee was delivered in about an hour and a half with introductions of the witnesses and the industry's reasons for appearance given by Mr. Casey. In clockwork precision, witnesses took the stand and presented their arguments.

Questioning by committee members was brief. Reference was made by one Congressman to TV's effect on sports events' gate receipts and upon movie attendance. These were answered fully by Mr. Smith who pointed out these effects were felt "only in certain isolated cases." Other witnesses showed the amusement excise tax differences to the proposed TV tax as twofold: The movie tax makes "the markup" negligible in dollars and cents as compared to TV receiver prices; the theatre industry grew up many years ago.

BROADCASTING • Page 68

DEPENDABIL

Many TV stations either on the air or under construction, are Du Montequipped throughout. That means the Du Mont Type TA-124-B Image Orthicon Chain for studio and remote pickups, alike.

But of even greater significance is the growing use of Du Mont cameras and auxiliary equipment by TV stations originally using other makes of equipment; by intra-store television demonstrations; by wired television installations; by movie producers experimenting with television production possibilities; by TV training schools; by government

1.0

agencies both here and abroad.

The Du Mont advantages are many: Split-second action through quick set-

up; finger-tip controls; superlative image pickup with precise electronic viewfinder checkup; accessibility for time-saving inspection and immediate maintenance; handy matched units, jiffy-connected, for all required power, synchronizing, amplifying and monitoring functions, plus the latest camera effects.

DU MONT

Type TA-124-B

Image Orthicon Chains

But the outstanding characteristic of this popular Du Mont Type TA-124-B Image Orthicon Chain is DEPENDABIL-ITY. That, in the final analysis, is the all-important consideration. For "The show must go on," regardless.

Consult us on your TV plans and requirements. Literature on request.

ALLEN B. DU MONT LABORATORIES, INC. • TELEVISION TRANSMITTER DIVISION, CLIFTON, N. DU MONT NET-WORK AND WABD, 515 MADISON AVE., NEW YORK 22, N. Y. • DU MONT'S JOHN WANAMAKER TELEVISION STUDIOS, NEW YORK 3, N. Y. • WTTG, WASHINGTON, D. C. • STATION WDTV, PITTSBURGH, PA. • HOME OFFICES & PLANTS, PASSAIC, CLIF-TON, ALLWOOD AND EAST PATERSON, N. J.

CLASSIFIED ADVERTISEMENTS

PAYABLE IN ADVANCE—Checks and money orders only. Situation Wanted 10c per word—\$1 minimum. Help Wanted 20c per word—\$2 minimum. All other classifications 25c per word—\$4 minimum. No 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

Vew North Carolina fulltime 250 watt mall market station seeking experiinced manager. Opportunity to own nterest in station if proven satisfactory. 30x 103E, BROADCASTING.

iuccessful sales manager—Texas ABC tation. Good territory, requiring good nan. Permanent. Equitable compeniation. Send full sales resume. Box 27E, BROADCASTING.

iales manager-salesman. 25-35 years ild with three years experience for cllowatt Michigan network station. Must own car, personal interview at ywn expense, salary in keeping with bility. Give full story first letter. Box 247E, BROADCASTING.

Enlarging staff! Field managers coverng Chicago, Boston, Toronto, Montreal ind Mexico City areas. Good percentige deal, representing RRR-Radio-TV Employment Bureau, Box 413, Philalelphia.

Salesmen

ialesman wanted for 5 kw Mutual outet in midsouth. A real producer can nake money with liberal commission etup. Do not apply unless you can rove you now have heavy weekly billngs, that you have always had heavy illings and that you know you can proluce good contracts for an aggressive tation in a competitive market. Reply to Box 149E, BROADCASTING.

kw Mutual midwest station has openng for experienced salesman to handle lational and regional accounts that are presently paying in excess of \$100.00 week. Only experienced men need apply. Box 242E, BROADCASTING.

salesman. High caliber, aggressive 'oung man who knows radio. Eastern network affiliate. nice-sized city adaptible to family man thinking of future; willing to prove worth in exchange for fair treatment. security, and every employee benefit including pension. Salary. State full information. sales record, three references. Box 243E. BROADCASTING.

Long established station with excellent record and market has opening for aggressive salesman who is well established in radio. Prefer man from Mississippi, Arkansas or Tennessee area. Opening offers excellent opportunity and would likely immediately equal or better present earnings of applicant. Submit complete personal background and photo. Reply confidential. Box 252E, BROADCASTING.

Announcers

Wanted—Announcer with first class license, accent on announcing. Starting salary \$50.00 per week. Box 183E, BROADCASTING.

Wanted—Southern network station. can use combination announcer-engineer, \$55 week, ideal working conditions, emphasis on announcing. Box 254E, BROADCASTING.

Commercial man with sports, DJ and console experience for progressive 5 kw in rich midwest area. Send disc. details. salary requirements. Box 276E, BROADCASTING.

Announcer-engineer. Good combination man with one year experience or more. \$55.00 for 50 hours. Reference and disc to KANA, Anaconda, Montana.

Auditioning for experienced baseball play-by-play announcer for 147 game season. Other announcing or selling duties. Interest? Send a platter and other relevant material. WIST-FM, Charlotte, N. C.

Engineer—Sober and reliable for top facility AM-FM outlet in northcentral section in Ohio. No mail applications considered. Apply personally Chief Engineer, WATG. Ashland. Ohio.

Help Wanted

Wanted. Virgina network affiliated station seeks experienced combination announcer-operator with first class ticket. Car necessary, married man preferred. Start at \$65.00 per 35 hour week. Box 259E, BROADCASTING.

Combination engineer-announcer with enough ability to take over chief engineering duties and do creditable announcing. Send complete references, disc and photo to Box 263E, BROAD-CASTING.

Need immediately combination engineer-announcer. Must be good announcer with first class license. Liberal salary. Prefer southern boy. Box 305E BROADCASTING.

Engineer-announcer combination must have first class license and good voice. Apply WKWF, Key West, Florida, John M. Spottswood, Manager. Send snapshot, transcription, minimum salary and autoblography.

Immediate opening — Engineer - announcer, Good voice necessary. Permanent position. Send full information. Experience, salary requirements and photo first letter. WMLT, Dublin, Georgia.

Combination chief engineer-announcer. Good voice, five years experience as chief. Rush disc. tape, photo, references to WNAT, Natchez, Miss.

Production-Programming, others

A leading station in one of the larger metropolitan eastern markets has an immediate opening for a top morning man. The pay is good. Send full particulars to Box 209E. BROADCAST-ING.

Continuity writer. Progressive midwest 5 kw. Send samples. details, salary required. Box 277E, BROADCASTING.

News editor, capable of writing, editing and reading own news. Emphasis on news experience and creative writing. Want good news voice. Send disc and details to Ken Miller, KVOO, Tulsa.

Situations Wanted

Managerial

Capable, experienced manager, top success record, knows how when going is tough, wants better opportunity. Box 152E, BROADCASTING.

Manager, experienced in sales, programming, promotion with a good administrative background, Young, married, aggressive-ready for a larger market. Would like association with network affiliate in the south. No wonder boy-just a good solid manager. Top references. Box 177E, BROADCASTING.

Manager. Now employed, with 15 years experience all phases broadcasting, plus valuable experience in allied professions. Proven results in administration, sales, programming. Have built one station, helped organize two others. Box 220E, BROADCASTING.

Solid radio manager available. 22 years experience all departments. Basic producer, executive. Good salesman, alert to Hooperaising with emphasis on black P & L statements. Solid, sober family man who doesn't offer cure-all or overnight success to starving newcomers, but conscientious sales. programming and promotion resulting in sizable gains. Not afraid to tackle the toughest job at any size station, any network or even television. Available by my own choice and desire to work where hard work is appreciated and encouraged and compensation is commensurate with ability and results. What have you to offer? Box 225E, BROADCASTING. Situations Wanted (Cont'd)

Manager, commercial manager. Complete knowledge overall operation. Strong on sales, hard worker have proven record. Anxious for better opportunity. Married, 28, car, excellent references. Can arrange for personal interview. Box 229E, BROADCASTING.

Manager — Aggressive, civic minded. Nine successful years experience in all phases of radio. Proven sales record against tough competition. Excellent references. Box 244E, BROADCAST-ING.

FM owners. Planning Transit Radio, store broadcasting, functional music? Experienced manager several FM stations with music services. Broadcast knowhow, aggressive, willing to take reasonable salary and % so both of us make money. Box 267E, BROAD-CASTING.

Sales manager of 50,000 watt owned and operated station. 15 years with station. Age 42. Previous wholesale and retail selling. Married, with family. Experienced in all phases of station operation. Would like position of manager or sales manager of station of 5,000 watts and up with NBC or CBS affiliation. Available with customary 30 day notice. Box 281E, BROADCASTING.

Wanted, manager position, employed. Experienced announcer, program director, commercial and station manager. Age 34, prefer New York City. Box 296E, BROADCASTING.

Notice—If I can't make your station pay, I'll sell it for you. Write to M. M. M., 2107 North Tryon Street, Charlotte, N. C.

Salesmen

Thoroughly experienced producer, hard-worker. good record, wants better opportunity. Box 153E, BROAD-CASTING.

Record-transcription companies. Experienced radio time salesman, disc jockey, professional musician. College graduate, thirty, finest references desires sales position. Free to travel. Box 274E, BROADCASTING.

Announcers

Newsman—Distinctive voice, delivery plus excellent educational, newspaper, radio-newswriting background. Currently editor-newscaster network affiliated FM. Seeks return large sound AM. Family, dependable. Aircheck. Box 60E, BROADCASTING.

Experienced—staff, play-by-play baseball, basketball. Enceed 4 hour dj show. Young, married. Answer all responses. Box 72E, BROADCASTING.

Experienced announcer — overall announcing including news, DJ, commercials, etc. Operate console, write copy. Single, dependable, conscientious. Available immediately. Box 123E, BROADCASTING.

Arthur Godfrey type morning mandesire Godfrey's wages; announcer-operator 14 months experience; continuity, traffic editor; hilbilly to classical programs; 3 years college. drama. west and northwest preferably. Box 136E, BROADCASTING.

Announcer, salesman, actor. Specialize news, commercials. music. ad-lib. 3 years experience. 23. will travel. Prefer midwest. Speech degree. Box 148E, BROADCASTING.

Announcer, experience includes disc jockey work, newscasting, commercial announcing, etc. College graduate. Married. Available immediately for permanent position. Disc. references available. Call N. Y. Dickens. 5-0856 or write Box 169E. BROADCASTING.

Announcer, single, versatile, college graduate. Immediate connection with progressive station. Box 217E, BROAD-CASTING.

Topflight play-by-play all sports, special events, participation shows, news editing and writing. 4 years experience, finest references. Looking for permanent spot station with solid sports schedule within 500 miles of New York City. Box 236E, BROAD-CASTING.

For fifty dollars a week a personable young man with one year of New York FM experience can help make your programs more pleasant, warm and entertaining. Run your board too. B.A. Degree. Snapshot, disc and highest references available at Box 226E, BROAD-CASTING. Situations Wanted (Cont'd)

Announcer-Experienced deejay; news and sports. Married veteran. Disc and photo available. Box 231E, BROAD-CASTING.

Sportscaster, strong baseball. Background details on request. Box 233E, BROADCASTING.

Disc jockey, newscaster and control board operator. Young, married. Wonderful personality. Eight years in music business. Thorough knowledge of popular, western and classical music. Also sports. Limited broadcast experience. Will accept position anywhere. Salary secondary. Box 235E, BROAD-CASTING.

Seeking baseball play-by-play announcer? Dependable, capable experienced, references. Box 237E, BROAD-CASTING.

Combination man with good resonant voice desires position with future. Graduate two leading radio schools with one year experience as engineer and announcer. Disc, references, background on request. Box 238E, BROAD-CASTING.

Need a newsroom flunky? Staff announcer, four years. Have done rewrite on news. Some newspaper experience. Box 240E, BROADCASTING.

Combination man, chief announcer, 1st class ticket, program director. Play-byplay baseball, football, basketball. Not mere words. Top grade work. Box 241E, BROADCASTING.

Sports announcer—Four years of playby-play. Would like heavy schedule of sports year around. Also experienced staff work for three years. College graduate. Married. Box 246E, BROAD-CASTING.

Spanish announcer and/or continuity writer, pleasing radio personality, clear enunciation free of regionalism. Available for radio, film dubbing or advertising work in Washington, D. C. or N. Y. Disc and material on request. Box 248E, BROADCASTING.

Sports announcer. Play-by-play all sports. Best baseball announcer in the business. Excellent references. Will accept only top position. Box 251E, BROADCASTING.

Vet, 23, 2 years college, 1 year radio acting training. Good voice, speech. Personable. Want announcer-apprentice position. Box 254E, BROADCASTING.

Looking for a personality? Well, I'm a a flub! Two years announcing-copywriting. Single, 25. Think dead air is bad? Just hear my disc! Box 255E, BROADCASTING.

Sports announcer. Experience football, baseball, basketball. Looking for progressive station! Will build sports department. Michigan, nearby states. Box 257E, BROADCASTING.

Announcer, now has first phone. 3 years experience. Make offer. Box 260E, BROADCASTING.

Morning man, hillbillie-pop specialist, change of voice, employed, deep voice, all letters answered, corn is selling. Box 261E, BROADCASTING.

Radio school graduate. 27. Married. Accent on newscasting, commercial announcing. Wants a push. Will travel. Box 265E, BROADCASTING.

Play-by-play sports. Interested only Class AA or better baseball or agency connection. Box 268E. BROADCAST-ING.

Experienced morning team. Hillbilly jockey mail-pull personality teams with local news man (also sports play-byplay). Will travel. Disc, photos. references. Box 270E. BROADCASTING.

High caliber announcer. Proficient reader. News background, deejay, interviews. 3 years in a ½ kw too long. Desire change. Excellent references. Not an arbitrary character. Box 272E, BROADCASTING.

BROADCASTING. Graduate leading announcing school Radio City, New York, seeking initial position. News, good commercial, sports, D.J., writing ability. Stage and radio acting experience. Opportunity compensates salary. Married, will travel, disc. references on request. Box 273E, BROADCASTING.

Sportscaster with knowhow. Accurate reporting, listenable style. Live or recreated baseball. Excellent basketball, football. Smooth ad-lib minor sports and special events. Box 269E. BROAD-CASTING. Basebali my specialty—now employed as sports director Washington, D. C. station, experienced all sports, D. J. newscaster, high Pulse rating, excel-lent references, \$75. Box 283E, BROAD-CASTING.

Announcer wants incentive for ideas, initiative. Able, amiable, reliable; 4 years versatile experience, young, B.A.. dud at sports, jockeying. Box 284E, BROADCASTING.

Stations west of the Mississippi. avail-able March 30. Play-by-play sports, special events, news, ad-lib disc shows, staff announcer. Chief announcer at present time. Looking for more pro-gressive station heavy in sports. Can do sales. Single, 27. Disc, photo avail-able. Box 285E, BROADCASTING.

Announcer, one year collegiate, all-round experience, also graduate of School of Radio Technique, Radio City, N. Y. Will travel, ambitious and able-disc available. Box 287E. BROADCAST-ING.

Good voice, knowledge sports. TV pro-gramming, directing, audio. Disc avail-able. Box 288E, BROADCASTING.

Who will take a chance on an ex G.I.? 9 months radio school, one year com-mercial experience. Proven mail pull on early morning and request hillbilly show. Work control board, news and commercials. Prefer mid-South but go anywhere worth while. Money second-ary. Box 291E, BROADCASTING.

Announcer and P.D.-morning show specialty, sports, etc. Four years net and indie, in large eastern market, married, one child. Best references, will travel, right offer gets good experi-enced, stable man. Address Box 292E, BROADCASTING.

Baseball play-by-play man. Experi-enced all phases sports broadcasting. Available for season or permanently on notice to employer who plans no base-ball coverage. College graduate. Box 293E. BROADCASTING.

Sports announcer experienced play-by-play all sports, other types announc-ing, capably handled, dependable, family, 30. Box 295E, BROADCAST-ING.

Baseball problems? Available, 7 years live and reconstruction play-by-play, B to AA. College athlete, coach, speech M.A. Also, news editor, rewrite, emcee, special events and disc shows, some selling. Presently employed St. Louis area, but no sports opportunity. Audi-tion discs, all phases. Best of refer-ences. Box 297E, BROADCASTING.

Wanted, station interested in a man who, though short on experience, is adept in all phases of announcing and the operation of a console. Box 298E, BROADCASTING.

Two years experience. Good selling voice! Versatile! Excellent references. Single. Available. Box 303E, BROAD-CASTING.

Newscaster, disc jockey, 20, graduate School of Radio Technique, Chicago. Sober, willing to work. Contact Ken-neth Daum, Route 3, Box 552, Pewau-kee, Wisc.

Staff announcer. Two years experience. Also writer-director dramatic series. Disc, photo, references on request. R. W. Dowling, 7115 37 Ave. Jackson Heights, L. I., N. Y. c/o Watkinson.

Announcer, BA Degree, 24, single. 3½ years mike experience. Desire progres-sive 250 watt anywhere. George Doyle, 71 Emma St., New Bedford, Mass.

Attention! Available immediately, good experience in sport announcer with experience in play-by-play. Also a good dj looking for hard work not a soft touch. Notify Bob French, 8817 Houston Ave., Chicago 17, Illinois.

Announcer, experience two years, news, staff, disc jockey. Midwest pre-ferred. Dan Holocher, 439 S. Jackson St., Louisville, Ky.

Versatile morning or staff announcer. Single, 24. University BA. 2 years experience. Travel. Bob Kenneth, 11402 Superior Avenue, Cleveland 6, Ohio.

Ohio. Announcers, Two: Man and wife wish position as announcers on same station. (east preferred). Both are graduates of School of Radio Technique, Chicago, III. We are willing to work hard to make good, high salary not essential. Photo and disc or wire recording avail-able upon your request. We believe these speak for themselves without any explanation. William and Madeline McLean, 6948 Sheridan Road, Chicago, III. Tel. Sheldrake 3-9870. Available April 1st.

Situations Wanted (Cont'd)

The best of the new announcers are coming from the Pathfinder School of Radio Broadcasting, 1222-A Oak St., Kansas City, Mo. All trained board operators. Also ready some good writ-ers. Write, wire, phone for discs, etc.

Announcer, ambitious, reliable, experi-enced all phases. Good on news, com-mercials, also console. Continuity, sports, remotes. Veteran, single, will travel anywhere. Disc and particulars available. Robert E. Porter, 209 N. Third, Villa Park, Ill. 4645.

Ambitious announcer. Graduate radio announcing school. Good voice, sports background. Prefer area between Bos-ton, New York. Buffalo, Personal inter-view desired: have disc, photo. Walter Sheldon, 595 Winspear Avenue, Buffalo, N. Y.

Technical

Chief engineer seeking better boss. Able assume all your technical prob-lems in AM or FM including any direc-tional system and any power. Also TV if and when. Experience since crystal sets, now 43. Permanency first. Prefer Central. Box 646D, BROADCASTING.

Chief or transmitter engineer, experi-enced, married, have car. no announc-ing. Box 917D, BROADCASTING.

Engineer 1st phone, telegraph, amateur 7 years communications. No broadcást experience, very reliable, 25, married. Box 43E, BROADCASTING.

Engineer, 6 years experience in studio and transmitter installation, opera-tion and maintenance, single, presently and transmitter installation, opera-tion and maintenance, single, presently employed. Box 56E, BROADCASTING.

Thoroughly experienced chief engineer available soon. Details Box 78E, BROADCASTING.

Engineer, experienced 5 kw AM, 3 kw FM transmitter, control board and re-mote broadcasts, Single, car, prefer-ably NYC or vicinity. Box 96E, BROAD-CASTING.

Experienced transmitter control en-gineer. Presently chief 250 watt sta-tion. No announcing. CREI graduate. Prefer west. Box 135E, BROADCAST-ING.

Three years experience, 1 year as chief engineer, interested in new construc-tion with permanent position to follow. Family man, car, want to settle. Furnish references. Box 170E, BROADCAST-ING.

Young single engineer desires position with progressive station going into TV. RCA graduate, 1st phone, available im-medizely. Salary secondary. Box 228E, BROADCASTING.

Engineer, 20 years experience, 1st class license: installation. maintenance and operation. AM and FM transmitters and studio equipment. Married. re-llable and good references. Will travel. Box 230E, BROADCASTING.

RCA graduate, 1st phone. Desires po-sition with progressive station. Have potentialities of becoming good com-bination man. Hard worker, willing to learn. Salary secondary. Box 234E, learn. Salary secondary. BROADCASTING.

Chief engineer 10 years experience all phases presently employed. references. Box 249E, BROADCASTING.

Experienced engineer, 18 months — full knowledge control board and re-mote. Single, will travel. Presently em-ployed. Box 250E, BROADCASTING.

Engineer—1st phone, 2nd telegraph, ham. RCA Institute graduate, 65 months in studio, 41 combination stu-dio-transmitter. Transmitter, studio, remote, tape and disc recording. AM, FM or TV. Age 21, married, references. Large station preferred, available im-mediately. Box 256E, BROADCAST-ING.

First phone, experienced, transmitter, console, remotes. Married, car. Wish to settle in northeast. Available on short notice. Box 286E, BROADCASTING.

Engineer, 1st phone, Veteran, 27; 17 months transmitter. Technical school graduate, AM, FM, TV. Interested AM station, travel. Box 294E, BROAD-CASTING. CASTING.

Radio school graduate, 1st class license. Want to learn broadcasting. Will travel. Box 299E, BROADCASTING.

Situations Wanted (Cont'd)

Experienced first class radio telephone operator currently with 20 kw New York City FM station. References from same. Will travel. Box 300E. BROAD-CASTING.

First class license, 6 months experience 250 watt. Vet, will travel. J. Herman, 338 Lincoln Place, Brooklyn 17, N. Y.

Holder 1st radiophone desires experi-ence, available immediately. Joseph Hueston, 31 Targee Street, Staten Is-land 4, N. Y.

Combination chief engineer-assistant manager. 26 years experience plan-ning, installing, operating stations. Will build new station or rebuild ailing station. Reasonable salary, excellent references. Permanent position desired. Kidd, Salida, Colorado.

Holder 1st radiophone desires experi-ence. Available inmediately. Edward Lessmann. 4141 70 Street, Woodside, N. Y. C.

Production-Programming, others

Program director, proven record. Hypo sales. Top voice. Sports, etc. 27. College grad. Box 808D, BROADCAST-ING.

Exchange: Well written, saleable local newscast for permanent position with good station. Location not essential. Now in northeast. Married. Teeto-taler. Box 925D, BROADCASTING,

Gal with a future seeks job with a future. What have you for a woman commentator of proven experience, who has a way with sponsors, listeners and community that brings results? Can deliver outstanding job to progres-sive station requiring ideas, versatility, know-how. Immediately available for affiliation offering career opportunities. Box 89E, BROADCASTING.

Experienced continuity writer. Excel-lent references. Modest requirements. Can also announce. Box 140E, BROAD-CASTING.

Program director, writer, announcer, wants job with progressive AM station. Fresently employed in FM. Specialty, ad-lib. special events. Disc, photo, references on request. Box 147E, BROADCASTING.

Responsible, versatile production exec-utive will fill any combination of va-cancies on your team. University graduate, 7 years announcer to FM manager. News, music specialist. High references. Anywhere. Immediately. Box 176E, BROADCASTING.

Presently employed, seeking advance-ment or opportunity to work with ex-periment-college woman thirty two, experience business, sales, two years commercial and dramatic continuity, woman's show, character parts, traffic, public relations, speech making. Will go anywhere. Box 232E, BROADCAST-ING.

Very good writer. Commercial and mu-sic continuity. Recent graduate of radio school, studied all phases of radio. Willing to work and want ex-perience. Production minded. 2 years college. Prefer south. If interested Box 239E, BROADCASTING.

Continuity writer. Western New Yorker; 19. male. Training, ability. Box 253E, BROADCASTING.

Program director — disc jockey has reached top at present station, desires change. If your station offers oppor-tunity, good future, in exchange for hard work, I'm your man. Run good record show, do MC work, write copy, originate ideas, play organ and make friends. Best references. Minimum salary \$65. Box 258E, BROADCASTING.

Newsman—Univ. of Wisconsin journal-ism graduate. Reporting and continuity experience. Some air work. Box 266E, BROADCASTING.

Three years , . . from first day at mike to present position as station manager. Now 29. Experienced with affiliates and independents. Have good job. Fine employer, but too many duties. Pro-gramming my specialty. Listen to rea-sonable offer involving programming, production or promotion in radio or allied field. No hurry. Box 275E, BROADCASTING,

Gain profitable programming, prestige through merchandisable ingenuity, steadying influence of experienced program director. Young family man. Box 302E, BROADCASTING.

Situations Wanted (Cont'd)

Program director, Washington, D. C network station desires change pref erably to coastal town, where worl will include announcing. Beginnin, salary not important if chances of pro motion good. Personal interview with in reasonable distance, otherwise disc photo, etc. HU. 6000, Ext. 641, Washing ton, D. C. Box 280E, BROADCASTING

Continuity-announcer, reliable, neithe floater nor tipster. 4 years experienc includes television. Desire permanency All inquiries answered immediately Bob Brier, 4815 Blackthorne Avenue Yorg Beach & California Long Beach 8, California.

Copywriters, trained in continuity traffic, announcing and board work \$35.00 to \$45.00 to start. Pathfinde School of Radio, 1222-A Oak St., K. C. Mo. Phone HA 0473.

Precision tape editing by network en gineer. Ampex, Brush machines. Phon-President 2-2553, New York.

Television

Technical

First phone license, Class "A" ham, li years projectionist sound technician Should prove asset to TV station using film. Box 271E, BROADCASTING.

Television cameraman, floor manager switcher, boom operator, film editor Graduate SRT Television Production School, RCA Institute. Married, 28. De sires permanent position, any location John Weeks, 2 Greenridge Ave., White Plains, N. Y.

Production-Programming, others

Experienced program and production director. Recently helped establisi small town TV station. Desires pro duction opportunities metropolitan mar ket, national ad agency, forthcomin_i top TV station. Highest references, net work and industry leaders. Box 279E BROADCASTING.

Fast dramatic adaptations. Experience training: programming, directing, cam-eraman. Specialize color and lighting Six years commercial, motion picture What am I best suited for? Box 289E BROADCASTING.

Radio, stage managing and acting experience in New York theatre. Television production training in, direction, news editing, switching, camera and boom operation. Seeks television production work. Young man, 31. Boy 290E, BROADCASTING.

TV producer, director on top-rated Chicago shows. Desires job change to ad agency or station. Best commercia references. Will travel. Box 301E. BROADCASTING.

For Sale

For sale, flourishing Muzak franchise in resort and manufacturing area in Florida. \$8000 cash. Address Box 885D, BROADCASTING.

Stations

Radio station — regional — in fastest growing eastern market. Owners will consider selling control if willing to take full charge. Box 262E, BROAD-CASTING.

Equipment, etc.

50 kw transmitter, RCA1050-B, avail-able about March 1. Modifications in-clude factory built around all or com-plete voltage feedback and A.C. on all tube filaments. \$7200 worth of operating and spare tubes and spare parts. Box 150E, BROADCASTING.

For sale: Hewlett Packard model 335B FM frequency and modulation monitor. New, in original shipping crate. Set up for 107.9 MC, Can be used on any frequency with proper crystal that can be obtained from H-P. Cost originally \$935.00. Write Box 159E, BROADCAST-ING.

One GE type BA-5-A model 4BA5A1 limiting amplifier, \$650. One RCA WM-71A distortion meter, \$425. Box 278E, BROADCASTING.

For sale, high frequency coaxial an-tenna made by Workshop Associates. Type 3XA. 152-160 megacycles. Can be used by police, taxi cabs, public utilities or broadcast two way. Box 304E. BROADCASTING. (Continued on next page)

For Sale (Cont'd)

or sale, Two Temco broadcast trans-itters, model 250 GSC. 2 crystal, ovens. 50 KCS. Best offer. KMHT, Marshall, exas.

or sale—165 foot Wincharger tower ith lights and guys and 250 watt ansmitter. Both in perfect condition id available now. WDBC, Escanaba, ichigan.

2,750 FM WE 506B-2 complete, spares. kw transmitter. New. never un-ated. H. Edwin Kennedy, WILM, ilmington, Delaware.

Wanted to Buy

Stations

'anted to buy, radio station in middle tlantic area, daytimer or fulltime cal. no agents. Box 113E, BROAD-ASTING.

iterested buying local; regional sta-on, midwest, south. Supply prices, onfidential information—experienced coadcaster. Box 219E, BROADCAST-NG.

Equipment, etc.

'anted—Complete 3 kw FM transmitter nd allied equipment. List make of ems, age and price. Box 245E, ROADCASTING.

ew or used Taylor 250 wait portable ansmitter wanted. State condition, rice, etc. to WKVM-A-recibo, P. R.

/anted—Anyone owning 5 kws. 1 kw id 250 watts RCA used transmitter in ood condition please write Union adio, Prado 107, Habana, Cuba.

Miscellaneous

elevision; motion pictures-Inexpen-ve Government photography often ivaluable for backgrounds, research, quences, promotion. Vast subject inge. Our special search service nd explanatory proof-catalogue, ITHROUGH GOVERNMENT LENSES' 7.50 postpaid, returnable) facilities. etails free. Washington Commercial o. Dept. B, 1200 Fifteenth St., N.W., /ashington 5, D. C.

Help Wanted

Salesmen

ATTENTION EXPERIENCED SALESMEN

Leading Transcription Library Com-pany has openings immediately for sales minded men with well rounded station experience. Here's a real op-portunity for men who like to sell and like to travel. Liberal salary and expenses paid. Send full details of background, ex-perience, present connection and pho-tograph. Information will be held strictly confidential and interviews will be arranged at convenient time. Mail applications and full information

BOX 835D, BROADCASTING

California

\$37,500.00

excellent area. Ideal oppor-

tunity for owner-operator who wants to live in one of Cali-fornia's rich and beautiful

cities. Favorable financing.

Fulltime network station in

Help Wanted (Cont'd)

·····

MAJOR PRODUCER OF TRANSCRIBED SHOWS WANTS SALESMAN FOR BOSTON AREA

Man who formerly covered territory has been promoted. His earnings over 5 year period averaged over \$20,000 per year. Ample drawing account against commissions furnished. Radio sales background required. Give complete sales and personal background. Attach photograph if possible.

BOX 171E, BROADCASTING

Announcers

WANTED

OUTSTANDING BASEBALL SPORTSCASTER .

One of New England's leading advertisers seeks the services of an outstanding baseball sportscaster —starting with the coming season. The man finally selected will have intimate knowledge of baseballmust have at least 3 years baseball sportscasting experience—and be able to project warmth and friendliness over the air. The job pays an interesting salary—can lead to continued sportscasting of all kinds--and there's the additional advantage of living in a pleasant, leading New England city. For preliminary consideration please submit tape or wax recording—at least 200 words—of your voice, or of actual sportscast. Submit a recent photo, but do not appear in person or telephone.

> . MAIL APPLICATIONS TO

THE REINGOLD CO. INC.,

ADVERTISING AGENCY 10 State Street Boston, Mass. Situations Wanted

Managerial

.... IS YOUR AGENCY

. troubled with RADIO RASH or TELEVISION TENSION? I prescribe my services! Executive with excellent major agency radio and TV background available for administrative work in radio and/or TV. 23 years experience includes studio directing, casting, writing and radio and TV department management. Write BOX 282E, BROADCAST-ING.

Employment Service

WANTED NOW
COMMERCIAL MGR. (Va.)
Sal. & Comm. Time Salesmen (Mich. Miss.
Pa.)Comm. or Sal. & Comm.
ANNCR-ENGINEERS (south- east)40-60
ANNCR-WRITERS (N.Y.
Va. Pa.)
Write AIR MAIL for Registration Forms
PLACEMENT DIVISION
Edward C.Lobdell Associates)
17 East 48th St. New York 17, N.Y.

School

4919 E. 8-Mile Road, Corner Doepfer

MICHIGAN MEET

Fisher and Hardy To Speak

STERLING FISHER, public serv-ice division director of NBC, and Ralph Hardy, NAB educational di-rector, will be among the main speakers at the Fifth Annual Michigan Radio Conference March 10, at Michigan State College, East Lansing, according to Prof. Joe A. Callaway, conference director.

Cooperation between radio men, educators and community leaders for better utilization of radio facilities within the local community, will be the theme of the all-day conference, Prof. Callaway stated. J. Donald Phillips, originator of the "Discussion 66" technique, will lead the discussion of conference attendants to determine what problems need solving. Then the speakers will attempt to incorporate the answers to such questions into their talks.

Another of the main speakers will be Dr. Lee Thurston, Michigan's state superintendent of schools. Help in answering questions will be given by a panel of advisors including Stanley Bar-nett, WDOD Grand Rapids; Prof. Garnet R. Garrison, U. of Michigan radio department, and C. O. Ransford, past president of the Grand Rapids Chamber of Commerce. Members of the Michigan Assn. of Broadcasters also have been invited to participate in the conference.

WFGM ON AIR New Outlet Is Dedicated

WFGM Fitchburg, Mass., owned and operated by the Wachusett Broadcasting Corp., went on the air Feb. 15. A formal dedicatory program was scheduled for last Saturday, Feb. 25.

Ansel E. Gridley, former manager of WARE Ware, Mass., is general and commercial manager of the new outlet. Program director is Ed Penney and chief engineer is Donald L. Coleman Jr. WFGM operates daytime on 1580 kc with 1 kw.

Detroit (Center Line), Michigan

PUBLIC AUCTION SALE

COMPLETE PHONOGRAPH RECORD MFG. PLANT

of

VOGUE RECORDINGS, INC.

THURSDAY, MARCH 9, AT 11:00 A.M. (E.S.T.)

Including a \$50,000 Modern Recording Studio. Finest in the Midwest Consisting of Scully Lathes Equipped for Micro Groove Cutting, Mixing Panel. Complete Amplification Equipment in Attractive Panels and Cab-inets; Altec Hi-Fidelity Speakers, Boom Stands, Directional Microphones. Playbacks, Grand Piano, etc.

Wire, Write or Phone

(Auctioneers, Liquidators, Appraisers)

316 S. La Salle Street, Chicago 4, Illinois Telephone: WAbash 2-7315

New England \$125,000.00

Well established network facility in one of New England's best markets. Present owners are not operators, but station is quite profitable. More than \$35,000.00 cash and accounts receivable included.

CONTACT THE NEAREST OFFICE OF THE EXCLUSIVE REPRESENTATIVES

BLACKBURN-HAMILTON COMPANY, INC.

MEDIA BROKERS

WASHINGTON, D. C. James W. Blackburn Washington Bldg. Sterling 4341-2

CHICAGO Harold R. Murphy 333 N. Mich. Ave. Randolph 6-4550 Exbrook 2-5672

Also: Hydraulic Presses, Compounding & Mixing Equipment, Tool Room Machinery, Plating Equipment, Furniture & Fixtures and Hundreds of Items Allied and Used in This Induatry. Free Illustrated Auction Circular On Request INDUSTRIAL PLANTS CORPORATION SAN FRANCISCO Ray V. Hamilton 235 Montgomery St.

Toledo

Inspection of Plant: March 6, To Sale Date

New York

"THIRTEEN is a lucky number," is heading on second bulletin in

series of promotion pieces being sent to trade by WKY Oklahoma City. Letter reproduced in bulletin is from Local Federal Savings and Loan Assn., a WKY advertiser for 13 years. Letter lauds station's service to sponsor and concludes, "The fact that we have just renewed our contract with you for another year is proof of the confidence we place in WKY and the belief we have in con-sistent advertising." Facts concerning station's news coverage conclude bulletin.

Beauties and Balloons

BATHING beauties stood on downtown street in Washington Feb. 20 holding 100 balloons which they surrendered to the icy blasts. Four balloons contained certificates good for \$13.90, representing dial position (1390 kc) of WEAM Arlington, Va. Beauties were part of promotion used by WEAM Arlington, Va., to announce it is now MBS affiliate for Washington, D. C., area.

Card Distribution

TO PROMOTE Sports for All which it sponsors on DuMont TV Network for Kentucky Club pipe tobacco, Mail Pouch Tobacco Co. is distributing show-cards to all TV-equipped bars in New York metropolitan area. Bartenders, given small tins of product, give cards good display, company reports.

That's No Lie!

LATEST in promotion series from KYW Philadelphia is bulletin featuring picture of young George Washington, axe in hand, standing beside toppling cherry tree. In branches of tree is written, "I cannot tell a lie . . ." and station continues, "Truthfulness with

Page 74 • February 27, 1950

National Representative

John Blair & Co.

others is a virtue . . . have you faced this fact?" Inclusion of KYW in sales campaigns in Philadelphia area is pointed out to be essential.

Market Picture

ADVERTISERS and agencies are being sent copies of promotional book-let titled "Six Billion Dollar Picture" by WGAR Cleveland, Booklet follows film format and material used in it is taken from color film presentation which WGAR has been showing since November, Information on Cleveland and Northeastern Ohio market, results of numerous studies and surveys, and radio and WGAR's place in successful sales campaigns are included.

Flying Discs

AS PART of promotion for its move to 1260 kc, WWDC Washington sent airplane over city Monday (Feb. 20) when move became effective. Plane dropped 10,000 discs over capital, many which were redeemable at station of for \$12.60. Additional promotions for frequency move were movie trailers prepared for 16 local theatres, car cards, transit radio spots and posters in sponsor establishments and government buildings.

ROUNDING out promotion for its switch to 1260 kc, WWDC Washington used "sandwich" girls carrying portable radios. Cards worn by girls read, "I'm listening to WWDC now 1260 on your dial."

Square Dancing

FACILITIES of ballroom in nearby Clear Lake, Iowa, were made available to KGLO Mason City, Iowa, for its square dance. Dance was invitational affair used to promote KGLO among members of Rural Young People's clubs in that area. Representatives from 11 counties in Minnesota as well as Iowa attended. Caller for evening was KGLO Farm Director Chet Randolph, and contests to determine best 'square" and best couple were conducted.

Dog Tale

WOEBEGONE dog, hanging by elongated tail is featured on cover of promotion folder sent to trade by WIOU Kokomo, Ind. Written beside dog is, "No dogs in Kokomo-and hereby hangs a tale. . . ." Inside of beige and brown folder explains that "Dogs" are "programs and announcement availabilities that short-

change advertisers who are denied the

choice franchise by prior sale." Data

concerning WIOU's percentage of total

listener pull in its area and its cost-per-thousand are illustrated with graphs. Back of folder claims that

graphs. Back of folder claims that "IOU's" distributed to radio industry

on occasion of station's taking the air in 1948 have been redeemed. "IOU's" were pledges of high stand-

Kit Reminds

FULLER BRUSH cosmetic kit sent

to press by Bureau of Industrial Serv-

ice of Young & Rubicam, New York, to

remind them that Lucille Ball in My

Favorite Husband was moving to new

day and new time (Sunday 6 p.m.)

fact that Miss Ball will star in forth-

coming Columbia picture The Fuller Brush Girl. Radio program is spon-

sored by General Foods, New York.

Personnel

DAVE MOORE promoted from assist-

ant to publicity director at WBBM

Chicago. He succeeds DON KELLEY.

LEONARD WEINLES, former assist-

ant editor of Sunday Men's Page on

WJZ New York, joins WSTC-AM-FM

Stamford, Conn., as press represent-

ROBERT BEST joins WASH (FM)

Washington, promotion and publicity

Mrs. DOROTHY GRACE, with WWL New Orleans for past several years in

various capacities, appointed to promo-

tion and merchandising department of

TOM ALYEA, formerly sales promo-tion manager of KOMA Oklahoma City, joins Glenn Agency, that city,

CHARLES L. RUMRILL & Co., Rochester, N. Y., appointed to handle ad-vertising of WHAM-AM-TV that city.

JOHN KEYS, assistant manager of

NBC Chicago press division, initiated

into Headline Club, Chicago profes-

sional chapter of Sigma Delta Chi,

as sales promotion manager.

Promotion ties in with the

ards of operation.

on CBS.

ative.

department.

station.

journalism fraternity.

ELSIE B. RUBENSTEIN, assistan publicity director of WNEW Nev York, and Irwin C. Smiler have an nounced their marriage.

Biow Speaks

MILTON H. BIOW, president c Biow Co., New York, addressed th Advertising Club of Washingto last Tuesday in connection wit observance of American Brother hood Week. Mr. Biow has bee active in promoting the brother hood movement. Among club guest were Maurice J. Tobin, Secretar of Labor, and representatives c religous organizations.

DEFENDS RADIO Lancaster Hits Rep. Gor

REP. ALBERT GORE (D-Tenn. last week was on the receiving en of some sharp criticism about off cials and legislators who try t regulate radio programming. Ac ministerer of the criticism was W H. Lancaster, president of WJH Johnson City, Tenn., who objecte to comments by Rep. Gore durin House appropriations subcommit tee hearings on the FCC's 195 budget [BROADCASTING, Feb. 20].

"Putrid, awful giveaway shows and "hired laughing participants on comedy shows were criticized b Rep. Gore. Mr. Lancaster wrot him as follows:

"Perhaps you don't know it but few of the people in Tennessee enjc these shows. Some of them enjoy th hillbilly shows and some of then enjoy opera. You as just one listen ϵ . should not try to program ou shows without first getting the opinion of the people of Tennessee.

"As you know, the BBC is owne by the government and run by th government in England and from wha I hear their programming from standpoint of education and enjoy ment is far inferior to ours. Pleas let's try and not get in the sam shape England is. If you Congress men would pay a little more atten tion to the economy of our countr it would help the situation through out the United States far more. A you know, too, you don't have t listen to any show that is aired o: any radio in the United States—it' very easy to cut it off."

FCC Actions

(Continued from page 40)

February 23 Decisions . . .

BY COMMISSION EN BANC

License Renewal

WINZ Hollywood, Fla.—Granted tewal of license for period end lov. 1, 1952. ted re-ending

KPOA Honolulu, T. H.—Granted re-ewal of license for period ending May 1952

WKEU Griffin, Ga.—Granted petition o. file amended application for re-lewal of license, and further ordered rant of renewal application as mended.

Petition Denied

WJOL Joliet, III.—Denied petition for enewal of license on regular basis. and xtended present license on temp. basis o June 1, granted further extension to une 1 within which to comply with bas 2100 of mulec lec. 3.109 of rules.

License Renewal

License Renewal KXLJ Helena, Mont.—Granted peti-ion for reconsideration and grant of pplication for renewal, and applica-ion was removed from hearing docket nd renewal of license granted for ieriod ending Aug. 1, 1952. WIBS San Juan, P. R.—Granted re-ewal of license for regular period Comrs. Coy and Webster voting for emp. grant). Following stations were granted re-

emp. grant). Following stations were granted re-ewal of licenses for regular period: IOA Des Moines; KOMW Omak, Vash.; KORA Bryan, Tex.; KWPC fuscatine, Iowa; WKBC No. Wilkes-oro, N. C.; WKTG Thomasville, Ga.; VMGY Montgomery, Ala.; WORZ prlando, Fla.; WTPR Paris, Tenn.; VSRK-FM Shelbyville, Ind.

Temporary Extension

Temporary Extension Following stations were granted urther temp, extensions of licenses or period ending June 1: KPMO 'omona, Calif; WMEX Boston; WGAR and aux.) Cleveland; KMPC Los engeles: WJR (and aux.) Detroit; VTUX Wilmington, Del.; KDB Santa jarbara; KGB San Diego; KHJ (and ux.) Los Angeles; KFRC (and aux.) (an Francisco; WBAL Baltimore; EYY Pocatello, Ida.; WSNY Schenec-ady; WGWD Gadsden, Ala.; KHOZ farrison, Ark.; KXLR No. Little Rock, rk.; KWAK Stuttgart. Ark.; KWER vest Memphis, Ark.; KOB Albuquer-ue; KOJM Havre, Mont.; WINK ort Meyers, Fla.; WCYB Bristol, Va.; SVC Richfield, Utah; WVNJ Newark, I. J.; KBYR Anchorage, Alaska; VMRO Aurora, Ill.

License Renewal

WCLE Clearwater, Fla.-Granted re-ewal of license on temp, basis to une 1.

WHOS No. Ala. Bcstg. Co., Decatur, .la.-Granted renewal of license for egular period.

WKRG Giddens & Rester, Mobile, da. Same.

WFHA New Britain, Conn.-Granted enewal of license for FM station for egular period.

KPRC Houston, Tex .- Same.

KHJ-FM Don Lee Bestg. System, Los Angeles, Calif.—Present license for FM station further extended on temp. basis to June 1.

Don Lee Bcstg. System, Los Angeles —Present licenses for exp. TV station KM2XCY KM2XBD further extended on temp. basis to June 1.

Albuquerque Bcstg. Co., Albuquer-que, N. M.—Present exp. TV station license for KA-3427 further extended on temp. basis for period ending June 1. Sarkes Tarzian, Bioomington, Ind.-Present developmental station license for KS2XAP further extended on temp. basis to June 1.

License Renewal

License Renewal Renewal of licenses for following FM stations were granted for the period ending March 1, 1951: KWNO-FM Winona, Minn.; WEBQ-FM Harrisburg, Ill.; WFAA-FM Dallas; WKRT-FM Cortland, N. Y.; WLLH-FM Lowell, Mass.; WOKZ-FM Alton. Ill.; WSAP-FM Portsmouth, Va.; WSLS-FM Roan-oke, Va.: WVUN Chattanooga; KWFT-FM Wichita Falls, Tex.; WBOC-FM Salisbury, Md.; WLTN Lewistown, Pa.; WMAR-FM Baltimore. Renewal for following FM stations

Salisbury, Md.; WLTN Lewistown, Pa.;
WMAR-FM Baltimore.
Renewal for following FM stations were granted for period ending March 1, 1952: KSNI Salinas. Calif.; KSPI-FM
Stillwater, Okla.; WEEU-FM Reading.
Pa.; WEQR Goldsboro. N. C.; WESC-FM Greenville. S. C.: WFLY Troy, N. Y.; WGUY-FM Bangor, Me.; WHBC-FM Canton. Ohio: WIBM-FM Jackson.
Mich.: WMAS-FM Springfield. Mass.;
WMBD-FM Peoria, Ill.; WOSH-FM Oshkosh, Wis.; KRLD-FM Dallas. Tex.
Renewals for following FM stations were granted for period ending March 1, 1953: KRBA-FM Lufkin, Tex.; KRBC-FM Abilene, Tex.; WDBJ-FM Roanoke:
WGAA-FM Cedartown, Ga.; WHO-FM Orlando, Fla.; WIBS-FM Huntsville. Ala:
WHCU-FM Ithaca. N. Y.; WHOO-FM Orlando, Fla.; WISX-FM Victa: WMRC-FM Greenville. S. C.; WPAM-FM Pottsville, Pa.; WQXR-FM New York, N. Y.;
WTAG-FM Worcester, Mass.; WWCF Greenfield, Wis.; WCSC-FM Charleston, S. C.; WELD Columbus. Ohio;
WFMY Greensboro, N. C.; WJMC-FM Rice Lake, Wis.; WTIC-FM Hartford, Con.
KARK Little Rock, Ark.-Granted

KARK Little Rock, Ark.—Granted further temp. extension of license to June 1, and further ordered that time for achieving compliance with Sec. 3.109 is extended to June 1.

ACTIONS ON MOTIONS

3.109 is extended to June 1. ACTIONS ON MOTIONS Don Lee Bestg. System, Hollywood, Calif.-Granted petition for extension of time to file exceptions to proposed decision issued in Doc. 7398 et al; time extended to Feb. 23 (Action by Comr. Coy on 2-13-50). Northwestern Ohlo Bestg. Corp., Lima, Ohio-Granted petition for con-tinuance of hearing on its application and that of Sky Way Bestg. Corp., Columbus, Ohio from Feb. 28 in Lima, Ohio. to March 27 (Action by Examin-er Litvin on 2-16-50). Pioneer FM Co., Madison, Ind.--Granted amended petition. insofar as it relates to height of ant. and other technical data set forth in Sec. V-B and V-G. (Action by Leo Resnick on 2-14-50). FCC General Counsel--Granted peti-tion for extension of time to file pro-posed findings of fact re application of Radio and Television Bestg. Co. of Idaho (KEYY). Pocatello, Ida.: time extended to Feb. 20, 1950 (Action by Examiner Resnick on 2-13-50). KFGT Fremont, Neb.--Granted peti-tion for postponement from Feb. 14 to March 6 for filing of proposed find-ings of fact and conclusions in pro-ceeding re its application (Action by Examiner Hutchison on Feb. 10). WCAW Charleston and WMON Mont-somery, W. Va.--Granted petition of WCAW for leave to amend application 790 ke to 1300 ke; to amend listing of

Frank A. Wellman

FRANK A. WELLMAN, 51, a pioneer in radio and the originator of the Lucky Dollar Club a number of years ago on WCAM Camden, N. J., died of a heart attack on Feb. 17 in the Bryn Mawr Hospital, Philadelphia. Mr. Wellman, who maintained an advertising agency in Philadelphia since 1927, was part owner of WLAB Lebanon, Pa., and formerly was associated with WTTM Trenton. He leaves his wife, a son and a daughter.

ALL-EXPENSE trip to New York goes to T. Harold Vosburgh (r), of Bellows Falls, Vt., winner for December of Thesaurus' "new era" contest program, Claude Thornhill Presents Win a Holiday. Award is presented by R. Gale Bath, promotion manager, WKNE Keene, N. H. Mr. Vosburgh won the trip for two, tendered by RCA Recorded Program Services, when he submitted a title for an original Thornhill tune to WKNE.

exhibits in Sec. I, Page 2, etc., and for removal of application, as amended, from hearing docket; on Commission's own motion removed from hearing docket application of WMON (By Ex-aminer Hutchison on 2-17-50). KFDX wichits Falls, Tex.—Granted petition for continuance from Feb. 24 to April 24 at Washington, hearing re application (Action by Examiner Blume on 2-17-50).

(By Examiner Cunningham)

(By Examiner Cunningham)
(By Examiner Cunningham)
KFSA Fort Smith, Ark.—Granted petition for leave to amend application (a) to provide for 1 kw D operation and (b) revise estimated cost of construction; application as amended retained on hearing docket.
KVA San Francisco—Granted petition for continuance of further consolidated hearing re its application from Feb. 28 to June 1.
Angelus Bestg. Co., Temple City and Newport Harbor Bestg. Co., Newport Beach, Calif.—Granted joint petition for leave to amend application of Newport Harbor Bestg. Co. to specify new trans. site, two element DA and certain amendments re programming and other matters; applications removed from hearing docket.
WBAT Marion, Ind.—Granted motion for extension of time from Feb. 23 to March 6 for filing proposed findings in proceeding re its application.
KSFA Fort Smith, Ark.—Granted petition for waiver of Sec. I.745 of rules to permit early consideration of petition.
(By Examiner Johnson) tion.

(By Examiner Johnson)

(By Examiner Johnson) WRUW World Wide Bestg, Corp., Scituate, Mass.--Granted petition for leave to amend application to reduce power requested from 250 kw to 80 kw. (Action 2-17-50). WBAP Fort Worth and WFAA Dallas, Tex.--Granted joint petition for con-tinuance of hearing in proceeding re their applications now scheduled Feb. 27, until further order.

(By Examiner Smith)

WALE and Bay State Bestg. Co., Fall River, Mass.—Granted joint petition for continuance of hearing in proceed-ing re their applications from March 6 to May 8 in Fall River.

(By Examiner Resnick)

(by Examiner Results) FCC General Counsel—Granted peti-tion for continuance of hearing re ap-plication of Farmington Bestg. Co., Farmington, N. M. from Feb. 24 to April 27 in Washington.

February 23 Applications . . .

ACCEPTED FOR FILING

AM-1440 kc

WJPG Green Bay, Wis.—CP AM station to change from 810 kc l kw D to 1440 kc l kw-D 500 w-N DA-N AMENDED to request DA-2.

AM-1290 kc

WIKC Bogalusa, La.—CP AM sta-tion to change from 1490 kc 250 w unl. to 1290 kc 1 kw-D 500 w-N DA-N.

AM—950 kc KFSA Fort Smith, Ark.—CP AM

station to change from 950 kc 1 kw-D 500 w-N DA-N to 950 kc 5 kw-D 1 kw-N DA-DN AMENDED to request 950 kc 1 kw unl. DA-N.

AM-1300 kc

WCAW Charleston, W. Va.—CP AM station to change from 1400 kc 250 w unl. to 790 kc 1 kw unl. DA-1 AMFND-ED to request 1300 kc 1 kw unl. DA-2. AM-1290 kc

KFRB Fairbanks, Alaska-CP AM station to change from 1290 kc 1 kw unl. to 1290 kc 5 kw unl.

License for CP

License to cover CP new AM station: WJER Dover, Ohio; KENM Portales, N. M.

WAFB Baton Rouge, La.—License for CP AM station increase power etc.

WFMJ Youngstown, Ohio-License for CP AM station change frequency, increase power etc.

Modification of CP

Mod. CP new AM station for exten-sion of completion date: WCON Atlanta, Ga.; WFIR Danbury, Conn.

License Renewal

KFXJ Grand Junction, Col.-F for license renewal AM station. -Request

Modification of CP Modification of CP Mod. CP new FM station for exten-sion of completion date: WXRC Buf-falo, N. Y.; WSLB-FM Ogdensburg, N. Y.; WBCA Schenectady, N. Y.; WLAN-FM Lancaster, Pa.; WJHL-FM Johnson City, Tenn. KDTH-FM Dubuque, Ia.—Mod. CP new FM station to change ERP to 43.9 kw, ant. to 692 ft. KFSA-FM Fort Smith, Ark.—Mod. CP new FM station to change ERP to [319 kw, ant. to 224 ft. Mod. CP new commercial TV station

Mod. CP new commercial TV station or extension of completion date: VBRC-TV Birmingham, Ala. to 10-1-50; VNBQ (TV) Chicago to 4-20-50. for

License for CP

KGO-TV San Francisco-License to cover CP new commercial TV station.

here on th' same station as th' big CBS line-up uv stars, so hit's jest natural fer a West Virginny-an ter think uv WCHS when he ship here WCHS when he thinks wv radio. Tother day I tuk th' boss's suit down ter Joe down ter Joe th' tailor. I walked in an' nobody wus in sight. I banged on th' table an' heerd Joe hoh-ler, "Come on back!" So, I o bens 'nother door and goes on back, an' Pat, d'ya know what them fel-lers wus awhat them in lers wus a-doin't They

doin't They wus lissenin even let business interfere with his favorite radio program, so I jest set down an' lissened, too. Yes, Pat, day or might — home or away — folks in Charleston and West Virginny lissens ter WCHSI Thet's sumpthin' fellers like you likes ter know, aint it Yrs.

February 27, 1950 • Page 75

OPINIONS AND ORDERS

<section-header><section-header><section-header><section-header><section-header><text><text><text>

FCC Actions

(Continued from page 75)

Applications Cont.:

TENDERED FOR FILING

KSDO San Diego, Calif.—Mod. CP AM: station to change from 1130 kc 5 kw unl. DA-2 to 1130 kc 5 kw-D 1 kw-N DA.

Modification of License

KCLO Leavenworth, Kan.-Mod. li-cense AM station to change from 1410 kc 500 w D to 1 kw D.

AM--1230 kc WKLK Cloquet, Minn.-CP new AM station to change from 1450 kc 250 w unl. to 1230 kc 250 w unl. Contingent on WDSM Superior, Wis. vacating 1230 kc.

APPLICATION RETURNED Beaver Dam, Wis.—Prairie Bestg. Co. RETURNED Feb. 16 application for new station on 740 kc 250 w D.

Box Score

SUMMARY TO FEBRUARY 23

Summary of Authorizations, Stations On the Air, Applications

Class	Total On Air	Licensed	CPs	Cond'l Grants	Appli- cations Pending	In Hearing
AM Stations FM Stations TV Stations	714	2,072 490 34	178 270 78	*5	314 50 350	262 28 182
* Three on the air.						

CALL ASSIGNMENTS: KAHU Waipahu, Oahu, T. H. (Rural Bcstg. Co. Ltd., 920 kc, 1 kw unlimited); KARE Atchison, Kan. changed from KVAK (Griffith-Buen-ning Bcstg. Co.); KNCM Moberly, Mo. (Moberly Bcstg. Co., 1220 kc, 250 w day-time); KPMN Pullman, Wash. (Bayton & Hicks, 1150 kc, 1 kw daytime); KUKI Ukiah, Calif. (Bartley T. Sims, 1400 kc, 250 w unlimited); WLOE-FM Leaksville, N. C. (Douglas L. Craddock, Channel 224); WPGW Portland, Ind. (Glenn West, 1440 kc, 500 w daytime); WSMP St. Marys, Pa. (Elk County Bcstg. Co., 1400 kc, 250 w unlimited); WWOC Manitowoc, Wis. (Manitowoc Bcstg. Co., 980 kc, 500 w daytime).

The Journal Co. did not accept said order made by NBC, WTMJ-TV is hereby granted regular renewal of license to expire Feb. 1, 1951. See story this issue. Order Feb. 21.

Non-Docket Actions . . .

TRANSFER GRANTS

KOCS and KEDO (FM) Ontario, Calif.—Granted assignment of license of Daily Report Co., licensee, from Mrs. Jerene Appleby Harnish, Cariton R. Appleby, Mrs. Annie M. Potter and Walter Axley to new partnership of same name and partners with excep-tion of Mrs. Potter. Mrs. Potter is re-tiring and sells her 2% interest to Cari-ton R. Appleby for \$10,000. KOCS is as-signed 1510 kc, 1 kw daytime. Granted Feb. 21.

ton R. Appleby for \$10,000. KOCS is assigned 1510 kc, 1 kw daytime. Granted Feb. 21. KSWO Lawton, Okla.—Granted assignment of license from Oklahoma Quality Bestg. Co., licensee, co-partnership consisting of R. H. Drewry, J. R. Montgomery, Ted R. Warkentin and Robert Scott to partnership of same name and one new partner G. G. Downig. Mr. Downing purchases 3½% of 53% held by R. H. Drewry for \$816.10. KSWO is assigned 1380 kc, 1 kw unlimited DA-2. Granted Feb. 21. KRHD Duncan, Okla.—Granted transfer of percentage interest in Duncan Bestg. Co., licensee, from G. G. Downing to the company. KRHD is assigned 1350 kc, 250 w-D 100 w-N. Granted Feb. 21. KSRO Santa Rosa, Calif.—Granted ransten assignment of license from Ruth W. Finley, sole owner KSRO, to a corporation to be known as Finley Bestg. Co. with no change of ownership. Mrs. Finley requested change of form of ownership to improve her tax position and formulate a policy of estate Planning involving her extensive properties. KSRO is assigned 1350 kc, 21.

Deletions . . .

ONE AM AUTHORIZATION and one FM authorization were reported deleted

Detroit's Most Effective Selling Team! City The American PORT HUSE WEXL - Witter 1340 KC 250 Watts fraction the WEXL-FM 104.3 MC. 18,000 Wetts DEIROHIAKE SER Royal Oak, Michigan PRIMARY COVERAGE 900,860 Radio Homes More than half the total Radio Homes ERIE in Michigan, with a retail buying power (1948) of over \$3½ billion. **OPERATING 24 HOURS DAILY** REPRESENTED NATIONALLY BY Member N.A.B.-M.A.B. THE FRIEDENBERG AGENCY, INC.

last week by FCC. Total to date this year AM 14; FM 22; TV 1. WJWL Georgetown, Del.—Rollins Bestg. Co. CP Feb. 21. KGBS-FM Harlington, Tex.—Har-benito Bestg. Co. License Feb. 21. Li-cense expires March 1, no reason given for withdrawal.

New Applications . . .

AM APPLICATIONS

AM APPLICATIONS Attalla, Ala.—Carl Lee Graham tr/as Attalla Bcstg. Co., 930 kc, 1 kw day-time. Mr. Graham is owner of Graham's Drug Store. Estimated construction cost \$18,000. Filed Feb. 17. Booneville Miss.—E. O. Roden tr/as Booneville Bcstg. Co., 1400 kc, 250 w unlimited. Estimated construction cost is \$9,400. Mr. Roden owns 77½ sh. of 125 sh. of Union News Inc. and is sole owner of Booneville Printing Co. Filed Feb. 23.

owner of Booneville Printing Co. Filed Feb. 23. Lancaster, S. C.—Arthur Wilson Davis tr/as Royal Bestg. Co., 1220 kc, 1 kw daytime. Estimated construction cost is \$11,700. Mr. Davis owns 50% Royal Laundry and Dry Cleaners and 33½% Lancaster Laundry and Dry Cleaners. Filed Feb. 23. New Smyrna Beach Fla J. G.

Filed Feb. 23. New Smyrna Beach, Fla.—J. G. Cobble, James D. King Jr., and Walter T. Slattery d/b as Beach Bcstg. Co., 1230 kc, 250 w. unlimited. Estimated cost of construction is \$8,191. Mr. Cobble is chief engineer WJRD Tusca-loosa, Ala., James D. King Jr., pro-gram director and announcer WJRD and Mr. Slattery is owner Slattery's Autory, each will have 33/5% interest. Filed Feb. 21.

FM APPLICATION

Sanford, N. C.-Lee Bcstg. Corp. Channel 288 (105.5 mc), ERP .49 kw, ant. above average terrain 338 ft. Estimated construction cost: \$4,119. Lee Bcstg. Corp. is licensee of WWGP AM outlet in Sanford. Filed Feb. 17.

TRANSFER REQUESTS

<text><section-header><text><text><text><text>

Crouse, vice president and chief eng neer KXOL Fort Worth, vice preside .33%, and Russ N. Lamb, gener. manager KXOL, 1.67%. KMHT is a signed 1450 kc 250 w unlimited. File Feb. 15.

signed 1450 kc 250 w unimited. Fife Feb. 15. WXLT Ely, Minn.—Transfer of con trol of Ely Bcstg. Co., licensee, fro Charles W. Ingersoll to new corpor-tion. Mr. Ingersoll will receive \$2,00 and corporation will assume llabiliti-of station. Principals include: Lynn ' Thompson, farmer, 36,13%; Corneli Thompson, farmer, 36,13%; Corneli Thompson, farmer, 36,13%; Corneli County Monitor and printer, 19,33 Cyrille Fortier, Fortier Rctail Dri Store, 13,45%; Nellie Ingersoll, bat clerk, 2.52%; Mirth Lutnes, scho teacher, 2.52%; L. W. Andrews, rad consultant, and owner KFMA Dave: port, Ia., 33,5% WTIM Taylorvill Ill., 15.97%. WXLT is assigned 14 kc, 250 w unilmited. Filed Feb. 15. WCAP Asbury Park, N. J.—Assig.

III., 15.97%. WXLT is assigned 14 kc, 250 w unlimited. Filed Feb. 15.
WCAP Asbury Park, N. J.—Assignent of license from Radio Industri Best. Co., licensee, to Asbury Par Press Inc. for \$75,200. Asbury Par Press is licensee of WJLK (FM) Asbur Park. WJLK and WCAP will be conbined under the WJLK call lette and WCAP-FM will be droppe WCAP is assigned 1310 kc, 250 w u. limited. [See story BROADCASTIN Feb. 13, p. 24]. Filed Feb. 17.
KVON Napa, Calif. — Transfer 75% of stock of Napa Bestg. Co., 1 censee, from Elwyn F. Quinn, W. Quinn, Robert L. O'Brien, Grant Polock, Lewis MCOy avd John Chawick to Luther E. Gibson for \$15,00 W u. Stower Benicia He ald ½ owner KHUB Watsonville, Cal KVON is assigned 1440 kc, 500 w u timited DA-1. Filed Feb. 23.

limited DA-1. Flied Feb. 23. WTJH East Point, Ga.—Assignme of license from James S. Rivers tr/ Southeastern Bestg. System to corp ration in which James S. Rivers h 90% and Doris Rivers owns 10%. I funds are involved, reorganization solely to better tax position. WJH >ssigned 1260 kc, 1 kw daytime. Fili-Feb. 23. WCPM Middleshoro. Ky.—Transfer

Feb. 23. WCPM Middlesboro, Ky.—Transfer control of Tri-State Bestg. Co., censee, to A. G. Barton, J. H. Brool C. K. Brosheer, R. L. Kincaid au U. G. Brummett for consideration \$50,175. Transferees are owners WMIK Middlesboro and will surrend WMIK Middlesboro and will surrend license of that station contingent grant of transfer. Both transferc and transferees feel that over-all rad service to the Middlesboro area c: best be served by one radio statio WCPM is assigned 560 kc, 500 w da time. Filed Feb. 23. KSAM Huntsville, Tex.--Assignme of license from J. G. Long to Harva C. Balles and Morris B. Cauthen d as Huntsville Bcstg. Co. for \$40,00 Mr. Bailes is manager of KSAM ai

Mr. Bailes is manager of KSAM ai Mr. Cauthen is lumber and lumb products salesman. Mr. Long wishes liquidate some of his assets. KSAM assigned 1490 kc, 250 w unlimite Filed Feb. 23.

Carrington Award

MRS. ELAINE CARRINGTON writer of Pepper Young's Fami. and other daytime serials, we guest of honor Thursday, at luncheon tendered by the Nation: Conference of Christians and Jev at New York's Waldorf-Astor: Hotel. The award, one of eight given by NCCJ [BROADCASTIN Feb. 20] as part of brotherhoc week, was presented to Mrs. Ca: rington that afternoon during th Pepper Young's Family broadcas on NBC. Everett R. Clinchy, pres ident of the conference, preside at the luncheon.

(Continued from page 17)

inications facilities by governntal and non-governmental agens and to make and present to the esident evaluations and recommenions in the national interest conning:

(a) policies for the most effective e of radio frequencies by governntal and non-governmental users d alternative administrative arigements in the federal governnt for the sound effectuation of ch policies:

(b) policies with respect to intertional radio and wire communicans;

(c) the relationship of government nmunications to non-government mmunications, and

(d) such related policy matters as e board may determine.

Board Powers

The order authorized the board "hear and consult with reprentatives of industry and the fedal government concerned with the bjects under study."

Serving with Dr. Stewart on the ard are:

Dr. Lee A. DuBridge-President of lifornia Institute of Technology d a recognized leader in the field physics.

David H. O'Brien-Retired vice esident of Graybar Electric Co., a rmer assistant administrator of the ar Assets Administration and, durg the war, the Army Signal Corps'

rector of distribution. William L. Everitt--Head of the partment of electrical engineering the U. of Illinois, currently serving the so-called Condon Committee udying color television for the Sene Interstate and Foreign Commerce mmittee; 1942-46 director of the erational research staff of the fice of the Chief Signal Officer of e Army; a past president of Instite of Radio Engineers, and a memr of the electronics committee of e Joint Research and Development oard since 1946.

Dr. James R. Killian Jr.—President Massachusetts Institute of Techology, formerly faculty member and cecutive assistant to the president E MIT.

The chairman of the board erved as head of FCC's telegraph ivision during his service as a ommissioner from July 11, 1934, ntil his term expired June 30, 937, and was vice chairman of ne Commission from 1935 to 1937. effore joining FCC, Dr. Stewart ras in charge of the State Dept.'s lectronics communications treaty ivision (1930-34) and represented he U. S. on delegations particiating in a number of international onferences.

From 1940 to 1945 Dr. Stewart vas executive secretary of the Naional Defense Research Commitee and, for the period 1941-45, of he Office of Scientific Research und Development and the Comnission on Medical Research. He was named deputy director of the Office of Scientific Research and Development in 1946, before accepting the U. of West Virginia presidency the same year.

President Truman's letter to Dr. Stewart cited communications serv-

ices as representing "a vital resource in our modern society." Problems which the President noted in this field included "the extent to which the government should, in time of peace, continue to operate its own communications facilities," and "the question of merging the overseas operations of our commercial communications companies."

EDUCATION EXHIBIT **Tyler Reports 500 Entries**

FIVE-HUNDRED Canadian and U. S. shows aired last year have been entered in the 14th American Exhibition of Educational Radio Programs, Dr. I. Keith Tyler, director of Ohio State U.'s Institute for Education by Radio, has announced. Exhibition, sponsored by the institute, includes entries from 33 states, the District of Columbia, Hawaii and five Canadian provinces.

About one-fifth of the total are from New York state, Mr. Tyler said. Ninety-one commercial stations lead entries in about 200 classifications. Award winners will be announced May 1, and winning programs will be available for audition during the Institute for Education by Radio in Columbus, May 4 to 7.

WVOK Appoints

RADIO Representatives Inc. has been appointed national sales representative for WVOK Birmingham, Ala., "The Voice of Dixie." WVOK operates with 10 kw on 690 kc, and expects to increase its power to 50 kw within a few weeks. Mrs. Iralee Benns is president.

LAFOUNT RETIRES **Original FRC Member**

HAROLD A. LAFOUNT, president of Atlantic Coast Network with headquar-

ters in New York,

is retiring this

week, leaving

Tuesday for

Utah, his native state. He expects

to spend most of

his time in Salt

Lake City, but

will winter in

California.

Mr. Lafount

Mr. Lafount left Salt Lake City in 1927 to become a member of the original Federal Radio Commission at the time it was formed. In 1934 he joined Arde Bulova, chairman of the board of Bulova Watch Co., in setting up a group of successful stations on the Atlantic Coast.

fount have disposed of all their radio interests, the last sale being that of WNEW New York.

Upcoming

Feb. 27: Mid-year meeting, House of Delegates, American Bar Assn., Chi-

- cago. Feb. 28: Practicing Law Institute legal clinic opening, Roosevelt Hotel. New York
- York. March 3: Postillion Ball, sponsored by Advertising Women of New York, New York. New York. March 3-4: Western Radio-Television
- March 3-4: Western Raulo-Letevision Conference, Seattle. Mørch 5: Radio and Television Award Dinner, New York. March 10: Michigan Radio Conference, Michigan State College, East Lans-
- Dinner, New York. March 10: Michigan Radio Conference, Michigan State College, East Lans-ing, Mich. March 10-11: Alabama Broadcasters Assn. annual spring meeting, Russell Erskin Hotel, Huntsville, Ala. March 12-14: Fifth annual Oklahoma Radio Conference, U. of Oklahoma, Norman.

Voice of Democracy

(Continued from page 21)

endorsement of the Office of Education.

Mr. Cooper said that so long as idealism exists and so long as there are generations giving it meaning, democracy, an ancient art of living, will be forever new. He spoke on the eve of his departure on a 24day world tour in which he will visit principal capitals of the world to talk about democracy.

Miss Chomiak was accompanied by J. Gorman Walsh, WDEL Wilmington, Del., where her winning entry was recorded, Sen. J. Allen Frear Jr. (D) and John J. Williams (R), and Rep. J. Caleb Boggs (R).

Anne Pinkney, of Trinidad (Col.) High School, second girl winner, was accompanied by Sen. Edwin C. Johnson (D), chairman of the Senate Interstate Commerce Committee, and Rep. John H. Marsalis (D).

Robert Shanks, of Lebanon (Ind.) High School, one of the two boy winners, was accompanied by Sens. Homer E. Capehart (R) and William E. Jenner (R), and Rep. Cecil M. Harden (R). Richard L. Chapman, of Brookings (S. D.) High School, was accompanied by Sen. Karl E. Mundt (R) and Rep. Harold O. Lovre (R).

Other guests included Chairman Wayne Coy and other members of the FCC along with government officials and representatives of broadcasting groups.

Chairman of the Voice of Democracy Committee was Robert K. Richards, NAB. Other members were James Dawson, NAB; Robert H. Richards, U. S. Junior Chamber of Commerce; James D. Secrest, Radio Mfrs. Assn., and Dr. Kerry Smith, U. S. Office of Education.

Judges who selected the four winners from the finalists were Morgan Beatty, NBC; Mrs. Raymond Clapper, author and commentator; Hon. Tom C. Clark, Associate Justice, U. S. Supreme Court; Chairman Coy; Douglas Southall Freeman, author and editor; Andrew D. Holt, president, National Education Assn.; J. Edgar Hoover, director, Federal Bureau of Investigation; Edward R. Murrow, CBS commentator; James Stewart, actor.

'Lightning'

(Continued from page 20)

would be fruitful in view of the nearness of summer hiatus and the seasonal disinclination of advertisers to undertake radio campaigns.

A further consideration was the belief that showings in other cities antedating the New York presentation would take the edge off the expensive Waldorf event.

Another dampening influence on the New York premiere was the report that Justin Miller, NAB president, who had been originally scheduled to preside, might not participate in the New York presentation because of the unfavorable NAB board opinion of the film. Although Judge Miller was understood not to have definitely turned down the invitation, the fact that he was not in a position to accept it forthwith was another discouragement to the original showing plan.

The date of the showing before the Radio Executive Club is tentatively set for March 9.

Members of the New York subcommittee who met last Tuesday were Lewis Avery, of Avery-Knodel Inc.; Joseph Creamer, WOR New York; Charles Hammond, NBC; Louis Hausman, CBS; Ivor Kenway, ABC; Richard Swift, WCBS New York; Ralph Weil, WOV New York, and Maurice Mitchell, BAB.

Sarnoff at White House

BRIG, GEN, David Sarnoff, RCA board chairman, was a Thursday visitor at the White House Executive Offices. He saw President Truman after spending the early part of the morning at the joint TV color demonstration, held at the FCC's Laurel (Md.) Laboratory. Gen. Sarnoff said he paid a routine personal call on the President but it is understood they discussed a number of communications problems including the President's new Communications Policy Board. NBC President Joseph H. McConnell also visited the White House Thursday.

February 27, 1950 • Page 77

Recently Messrs. Bulova and La-

At Deadline...

COLOR HEARING TO COVER PATENT APPLICATIONS

FCC SERVED NOTICE Friday that information on pending television patent applications of participants in its TV hearings may be used in public session of TV proceeding, under subpena if necessary (see hearing story page 53).

This was disclosed in FCC order which limited type of TV patent application data required of participants. Several participants had protested broader requirements announced last September [TELECASTING, Sept. 5, 1949].

Before using any TV patent application data already filed, FCC said, Commission will notify participant involved and give him opportunity to withdraw it. If material is withdrawn, FCC will issue subpena for details on it and make exhibit for hearing record. March 15 set as deadline for filing such information or withdrawing such information already filed.

Earlier proposal called for data on pending applications for patents on "inventions relating to television transmitters or receivers for either monochrome or color transmissions." Revised call is for data on applications covering "operations or equipment on which transmission standards proposed by the Commission or parties to this proceeding can be based." Change makes order for application data conform more closely with earlier order for information on patents already issued.

To safeguard information, FCC stipulated that it shall be kept in separate file by acting chief engineer; not examined before March 15; withheld from examination by non-FCC personnel, and returned to respective parties when TV proceeding is completed. Any copies made for FCC use during hearings will then be destroyed.

MERGER, TWO TRANSFERS **RECEIVE FCC APPROVAL**

MERGER of WGLN Glens Falls, N. Y., into WWSC, same city, approved by FCC Friday along with transfer grants for WSNJ-AM-FM Bridgeton, N. J., and WCYB Bristol, Va. Earlier FCC actions are in FCC Roundup on page 75. Details of transfers:

page 75. Details of transfers: WWSC Glens Falls, N. Y.-Granted transfer of control of Great Northern Radio Inc., licensee, from Martin Karig, 51% owner, and Alexander P. Robertson, 49% owner, to Glens Falls Post Co. Latter owns WGLN (1230 kc, 100 w) there which will be dropped. Messrs. Karig and Robertson each sell one-half of their holdings to Post Co. for \$10,000 which is applied to indebtedness of Great Northern Post Co. also loans Great Northern \$34,000, matching total loans made to firm by Messrs. Karig and Robertson. Great Northern \$34,000, matching total loans made to firm by Messrs. Karig and Robertson. Great Northern by Messers. Karig and Robertson. Great Northern by Messers. Karig and Robertson. Great Northern by Messers. Karig and Kc and holds permit for 1 kw day, 500 w night-directional on 1410 kc. WSNJ-AM-FM Bridgeton, N. J.-Granted transfer from Elmer H. Wene, sole owner, for \$82,000 to Paul W. Alger, WSNJ manager, and Russell S. Henderson, attorney. WSNJ assigned 250 w on 1240 kc. WCYB Bristol Va_Granted involuntary re-

Henderson, attorney, where academic action of the sec. WCYB Bristol, Va.—Granted involuntary re-linquishment of control by James Mahoney, de-ceased, to Jay Fey Rogers, Robert H. Smith and Charles M. Gore. Latter acquires Mr. Mahoney's 80 sh. (33½%) for \$56,000. Deceased held 50% control through proxy voting of 20 sh. each for Messrs. Rogers and Smith, each one-third owner. WCYB assigned 10 kw day on 690 kc.

JAMESTOWN SWITCH

INITIAL DECISION reported by FCC Friday to grant WJOC Jamestown, N. Y., switch from 1 kw day on 1470 kc to 250 w fulltime on 1340 kc. Examiner Leo Resnick found WJOC proposal would interfere only slightly with CHOX Woodstock, Canada, but in area where it already suffers interference.

Page 78 • February 27, 1950

WLAP GETS FINAL GRANT FOR REGIONAL FACILITY

NEW FINAL decision issued by FCC Friday to grant WLAP Lexington, Ky., switch from 250 w on 1490 kc to 5 kw day, 1 kw night on 630 kc directional for second time and deny competitive bids of Queen City Bcstg. Inc. and WCFO, both Cincinnati, for same assignment. Comr. Robert F. Jones, dissenting, favored grant to WCPO on grounds WLAP authorization violates FCC standards.

Commission majority ruled Queen City bid engineeringly insufficient and favored WLAP over WCPO on Communications Act's Sec. 307(b) equitable distribution clause despite fact WLAP proposal not fully within stand-ards. FCC further noted WLAP would protect CMHQ Santa Clara, Cuba, Goar Mestre outlet, under domestic 50% exclusion rule while WCPO would not. Commission noted WCPO would not cause interference within CMHQ's 2.5 mv/m protected night contour but "we feel that as a matter of international amity it is not inappropriate, in a proceeding of this type, to recognize that CMHQ is a special Class II station and to give preference to the applicant providing the highest degree of protection to such a station."

FOUR NEW AM OUTLETS AUTHORIZED BY FCC

FOUR NEW AM stations granted by FCC Friday and improved facilities for seven existing stations approved. New station grants: Ing stations approved. New Station grants: Gallipolis, Ohio-990 kc, 250 w day, Ohio Valley on the Air Inc., E. W. Weppel, food broker, presi-dent 50%. Astoria, Ore.- 1050 kc, 250 w day, Clatsop Video Bcstrs., 80% owned by Leroy E. Parsons, who will dispose of 37% interest in KAST Astoria. Hood River, Ore.-1340 kc, 250 w un-limited, Oregon-Washington Bcstrs., headed by C. H. Fisher, 50% owner KUGN Eugene. Welch, W. Va. -1150 kc, 1 kw day, Pocahontas Bcstg. Co., headed by Howard R. King, chief engineer WBRW Welch.

Improved facilities granted following:

Improved facilities granted following: KBRC Mt. Vernon, Wash., change from 500 w day to 500 w fulltime on 1430 kc, directional night. KVOL Lafayette, La., switch from 250 w on 1340 kc to 1 kw on 1330 kc, directional night. KUGN Eugene, Ore., switch from 250 w on 1400 kc to 1 kw on 590 kc, directional night. WKMH Dearborn, Mich., change from 1 kw fulltime to 5 kw day-directional, 1 kw night on 1310 kc. KPQ Wenatchee, Wash., increase power from 1 kw to 5 kw directional night, 560 kc. WAYS Charlotte, N. C., switch from 5 kw day, 1 kw night to 5 kw fulltime on 610 kc directional, WKOP Binghamton, N. Y., switch from 1 kw day on 750 kc to 1 kw day, 500 w night-directional on 1360 kc. KOB Albuquerque granted further extension of special service authorization to June 1 for 50 kw day, 25 kw night on 770 kc and WJZ New York again denied petition for relief.

FOUR MARCONI AWARDS

VETERAN WIRELESS OPERATORS Assn. Saturday night awarded four Marconi Memorial Awards at Hotel Astor in New York. Recipients were Comdr. E. M. Webster, FCC Commissioner, who received medal of honor; George E. Sterling, FCC Commissioner and veteran member of association, who was given award of service. Wireless pioneer medals given Hugo Gernsback, editor and publisher of Radio Electronics, and E. N. Pickerill, technical supervisor with RCA Communications.

PIB NETWORK BILLINGS

TOTAL GROSS billings of four television networks in 1949 were \$12,294,513, Publishers Information Bureau reported Friday. By networks, billings were: ABC, \$1,391,991; CBS, \$3,446,893; DuMont, \$955,526; NBC, \$6,500,-104. Total billings for month of December, 1949, were \$1,921,166, divided among networks as follows: ABC, \$219,337; CBS, \$568,713; DuMont, \$106,750; NBC, \$1,026,366.

Closed Circuit

(Continued from page 4)

replacing Douglas G. Morris, vice preside and P & G account executive, who has resign and will announce his future plans short Richard S. Bean, space buyer for agency, v become media director.

WARWICK & LEGLER, New York, prepari television spot campaign to start in April : Edgeworth pipe tobacco in New England a Los Angeles markets.

GULF OIL Co., for Gulfspray insecticide, ported to have bought season sponsorship Lanny Ross Show on MBS, Mon.-Fri., 12:1 12:30 p.m. beginning in May. Young & Rubics is agency.

NAB BOARD ELECTIONS DRAWING HEAVY VOTE

HEAVY balloting for 14 posts on NAB boa indicated Friday as Saturday midnight des line approached. Membership voting on rectors in Districts 2, 4, 8 and 14 and tr directors-at-large each for large, mediu small, FM and TV stations. Results of ball ing to be announced tomorrow (Tuesday).

Automatically elected to board for lack opposition were Harold Wheelahan, WSM New Orleans, District 6; William B. Quarte WMT Cedar Rapids, Ia., District 10; Ja Todd, KAKE Wichita, Kan., District 1 Calvin J. Smith, KFAC Los Angeles, Distr 16. Two TV directors-at-large will be incu: bents, Robert D. Swezey, WDSU-TV No Orleans, and Eugene S. Thomas, WOIC (T Washington, who are unopposed for two pos

WMCA-FM NEW YORK SOLD **TO JOSELOFF GROUP**

PURCHASE of WMCA-FM New York f \$7,500 by new corporation headed by Stanl Joseloff, president of Storecast Corp. of Ame ica, negotiated subject to customary FCC a proval and application slated to be filed wi Commission today (Monday). Station owned by Nathan Straus, operator of WMC. and has been in operation on Channel 222 sin Dec. 25, 1948.

Stockholders in new company, WYOU Inc., whi proposes to operate station as WIFE, own 10% eac They are: Mr. Joseloff; Barbara Joseloff, 20% own of Storecast Corp.; Paul F. Harron, Joseph Lar and John B. Kelly, who each own 3125% of WIE Philadelphia; Ben Gordon, 25% owner of Storece Corp.; Betty Gordon; Gloria Hirtz; Douglas Arthu Patrick J. McCall, identified with Store Broadcasti Inc. in Philadelphia and National Wired Music Cor of Philadelphia and New York, among other i terests.

Mr. Lang is first vice president; Mr. Harry secretary, and Mr. Gordon treasurer. M. Lawren Kaufmann, CPA and a director of Store Broadcas ing Inc., and George Hennessey, identified wi Storecast Corp., are second and third vice presider respectively.

Storecast Corp., are second and third vice presider respectively. Mr. Straus at one time planned to close WMC/ FM because it was losing money, but has con tinued operations pending completion of negoti-tions. Application for FCC approval being prepare by Washington law firm of Dow, Lohnes & Alber son, for WYOU Inc.

FREY APPOINTED

ROBERT V. FREY, formerly with exper mental television station W2XJT Jamaica N. Y., appointed director of television an radio for John Schrager Inc., New York adves tising agency.

WPIX POST TO DUNCAN

WALTER DUNCAN, for past two years vic president in charge of sales at WSNY Sche nectady, N. Y., appointed sales manager o WPIX (TV) New York. He succeeds Scot Donahue, acting sales manager, who resigned last week.

BROADCASTING • Telecasting

Kansas City's rectangular Primary Trade Area, as shown on the maps, has been established by the Chamber of Commerce of Kansas City. The natural flow of trade to and from this area is dependent on Kansas City, the Trade capital. As a result, The KMBC-KFRM team has been The True Area is an East-West Rectangle and...

Only The KMBC-KFRM Team Covers it Effectively and Economically

custom-built to provide complete, effective and economical radio coverage of the Primary Trade area, without waste circulation! That's why The KMBC-KFRM Team is your best buy in the Heart of America! Contact KMBC-KFRM or any Free & Peters "Colonel" for full details.

"YOUR FIRMEST GRIP ON THE FABULOUS GREAT PLAINS"