35c PER COPY

BROADCASTING TELECASTING

IN THIS ISSUE:

NCAA Monopoly Is Protested Page 23

Crosley Buying WSTV Atlanta Page 23

Trammell Key In Miami Bid Page 25

adio's Nighttime Powen Cited Page 26

TELECASTING Begins on Page 69

THE NEWSWEEKLY

THEY PICKED WOR-TV FOR ONE GOOD REASON-<u>Sales</u>

N. W. Ayer is using WOR-TV to advertise Dole Hawaiian Pineapple to consumers throughout the New York market area.

The Dole display in "Sally Smart's Kitchen" creates more than a quarter of a million sales impressions every week. Also, Dole products are featured in cooking schools which the show's producer conducts throughout New York and its suburbs.

WOR-TV's effective technique—combining TV's selling impact with consumer-level merchandising—gets sales results in America's top market!

CHANNEL 9

MEANS

BUSINESS

NEW YORK

How do you get them to look and listen in Virginia's greatest market?

They look via WTVR, Richmond's only television station. They look so enthusiastically that although WTVR must work alone in stimulating set sales, already there are over 145,000 television sets in the WTVR area.

They listen via WMBG (AM) and WCOD (FM) And they've been listening to WMBG first since 1926.

These constitute Havens & Martin Stations, the only complete broadcasting institution in Richmond, the NBC outlets (both sight and sound) for this huge market.

These First Stations of Virginia stop sales problems in the Old Dominion. Try them and see.

WMBG AM WTVR TV WCOD FM

First Stations of Virginia

Havens and Martin Stations, Richmond 20, Va. WTVR—Represented Nationally by Blair TV, Inc. WMBG—Represented Nationally by The Bolling Company

Stop!

Published every Monday, with Yearbook Numbers (53rd and 54th issues) published in January and February by BROADCASTING PUBLICATIONS, INC., 870 National Press Building, Washington 4, D. C. Entered as second class matter March 14, 1933, at Post Office at Washington, D. C., under act of March 3, 1879.

Delaware Tops

all U.S. in

1951 Average Income*

Wilmington, Delaware

TOPS

all stations in this

richest market.

Let it sell your

product effectively,

economically.

Write for information.

Represented by

ASSOCIATES ROBERT MEEKER New York

Chicago

Los Angeles

San Francisco

*Figures released August 1952 by U.S. Dept. of Commerce.

at deadline

CLOSED CIRCUIT

WITH RETURN of President-elect Eisenhower to home shores this week, stepped up activity on appointments to upcoming vacancies on FCC is anticipated. Best guess remains Hyde for elevation to Chairmanship. On Commissionerships to fill expected Merrill (twoyear term) vacancy and Walker (seven-year term) expiration in June 1953, feeling is that one former member of Congress and one "practical" broadcaster will be named.

COUNT OUT Rep. Harris Ellsworth (R. Ore.) as candidate for one of upcoming vacancies on FCC. He reports from his Roseburg, Ore., home that, whereas he had been interested few years ago, he now wants to serve out his new two-year term. Part-owner of KRNR Roseburg and also newspaper publisher, he will move to important Rules Committee this session, leaving Interstate & Foreign Commerce Committee where he was mainstay on broadcasting matters.

ATTY. GEN. James P. McGranery's terse comment on anti-trust suit against 20 electronics corporations: "No comment." Evidence still before grand jury sitting in New York. View of one highly-placed official in Justice Dept.'s Anti-Trust Div. is that proceedings will drag on before jury indicts firms or rejects evidence. Attorney General-designate Brownell, however, has already stated he intends to review all pending anti-trust cases upon assuming office Jan. 20.

PLANS to establish General Telecasting System film network program service for TV stations are not dead but held in abeyance for present, pending resolution of more pressing problems of parent company, General Teleradio.

IS FCC Commissioner, Eugene H. Merrill (D. of Utah) angling for post of Telecommunications Advisor to President, now held by Haraden Pratt, former president of IRE? Reports were current last week that he's interested in this assignment under Eisenhower and that he has Gen. Lucius Clay, one of Ike's top advisors, pitching for him. Mr. Merrill served under Gen. Clay as communications coordinator when former was High Commissioner in German Occupied Zone.

STATION Representatives Assn. warning members to "watch out for advertising agency that puts out feelers to bribe commercial managers and sales managers of radio stations on per inquiry deal." Unless such unethical practices are brought to quick halt, SRA declares, "we will all go to hell in a handbasket."

EFFORTS to have all four applicants for Ch. 8 assignment in Portland, Ore., merge in interest of getting immediate grant evaporated last week. Project would have given each onefourth interest, but it couldn't be sold so they're all going their own way in four-way battle. Applicants are Westinghouse (KEX); North Pacific Television Inc. (Gordon Orput, President, Mrs. A. Scott Bullitt, Exec. Vice

(Continued on page 6)

NEW YORK FIRST ORIGINATION POINT

NEW YORK easily outdistances all other cities as point of origination for television network program transmission, according to weekly Ross Report out today (Monday).

Report shows four major TV networks will transmit 139 hours of programming, live and film, from New York during week of Dec. 14-20, and from Los Angeles, 17¼ hours; Chicago, 8¼ hours; Washington, 6¾ hours; Philadelphia,, 4¼ hours, and Pittsburgh, ½ hour.

CBS-TV according to report, will send total of 67½ hours of programming to affiliates this week to lead all networks. NBC will transmit 66½ hours; DuMont, 35¼ hours and ABC, 22 hours.

TWO MORE TV PROGRAMS EXCEED 10 MILLION HOMES

TWO more programs have reached more than 10 million TV homes, making three in all, according to American Research Bureau. November figures of ARB show Comedy Hour (NBC-TV) and Godfrey and Friends (CBS-TV) passed mark which had been reached only once before--by I Love Lucy (CBS-TV). Lastnamed show went to 10 million mark in April.

James W. Seiler, ARB director, said Nov. 9 Comedy Hour starring Bob Hope was seen on 10,170,000 sets and second 30-minute segment of Godfrey and Friends Nov. 12 went to 10,-030,000 TV sets. ARB said Nov. 9 Comedy Hour reached 32,544,000 viewers and Godfrey segment attracted 29,087,000 persons.

Debut of Ford Foundation Omnibus program on CBS-TV Nov. 9 in 20 markets drew 3,780,-000 viewers with average ARB rating of 10.6 for full 90 minutes. In first hour audience was almost constant at 11.3 but dropped to 9.3 in last half-hour. Available coverage was about 56% of TV homes in nation, with 1,260,000 sets tuned to 4:30-6 p.m. telecast.

ECAC FAVORS RESTRICTED FOOTBALL ON TV

EASTERN Collegiate Athletic Assn. voted 48 to 2 Friday for continued restrictions on national football television next year.

Francis Murray, U. of Pennsylvania, and Douglas Greene, Drexel Tech., were listed as dissenters. E.C.A.C. also voted down Mr. Murray's proposal that Dept. of Justice be asked to rule on legality of any limited television plan (see story, page 23).

WRS EXECUTIVES CITED

TWO veteran executives of Westinghouse Radio Stations Inc. received long-service awards Friday during managers meeting at Washington headquarters (picture on page 27). Arthur C. Goodnow, headquarters engineering, received 20-year WRS service pin. George E. Hagerty, assistant engineer-manager, received 15-year pin.

ROANOKE TV LINK

MICROWAVE link connecting Roanoke, Va., with nationwide TV network facilities opened Friday, AT&T announced, making TV network service available to 112 stations in 69 U. S. cities. First Roanoke TV station, WSLS-TV, began operations Dec. 1. WROV-TV expected to go on air in January.

BUSINESS BRIEFLY

SCOTT PARTICIPATES • Scott Paper Co. signs for participation in sponsorship of Ford Foundation's *Omnibus* on CBS-TV, Sun., 4:30-6 p.m. Program now sold out, with five sponsors. Scott participation starts Dec. 21. Agency: J. Walter Thompson Co., N. Y.

FLORIDA CITRUS DRIVE • Florida Citrus Commission, through J. Walter Thompson Co., New York, planning spot radio campaign using minutes and/or 20-second announcements starting on varied dates from Jan. 1 to Jan. 8 in number of scattered markets. Five announcements weekly for 20 weeks will be placed on some stations and two announcements weekly for five weeks on others.

FLOTILL TO MOVE • Flotill Products Tasti-Diet, N. Y., spot advertiser, is expected to move its account from Ruthrauff & Ryan, N. Y., to Geyer Adv., N. Y.

TRAVEL SHOW • Fram Corp., Providence, sponsoring Vacationland America, 15-minute weekly travel program starring John Cameron Swayze and his family, over NBC-TV, starting in late Feb. 1953. Time period not set. Agency: Van Sant, Dugdale, of Baltimore.

FITCH AGENCY • Grove Labs., St. Louis, expected officially to appoint Harry B. Cohen Adv., New York, as its advertising agency for Fitch shampoo. Latter account has been handled by Gardner Adv., St. Louis.

DANCE CAMPAIGN • Dale Dance Studios, national chain, planning local radio program schedule in Baltimore, Washington, New York and San Francisco, and in New Jersey, starting early in January. Firm will use 10 to 15minute programs for 26 weeks. Agency: William Warren, Jackson & Delaney, New York.

ALLEN SERIES • Sportscaster Mel Allen preparing series of 39 five-minute radio programs of sports anecdotes for recruiting service of U. S. Marine Corps. They are to be broadcast on 2,000 stations, starting in early 1953.

MUSICAL TRADEMARK
Phil Davis Musical Enterprises Inc., N. Y., commissioned by Leonard M. Sive & Assoc. to originate musical trademark for new 1953 Chevrolet.

CONSIDER CAMPAIGN
Bob Richards Nursery, Div. of Owen Nursery, Bloomington, Ill., considering use of broadcast media after first of year. Schedules being worked on now at C. Wendel Muench, Chicago. Mr. Muench is account executive.

KKTV (TV) JOINS CBS-TV

KKTV (TV) Colorado Springs joins CBS-TV as primary supplementary non-interconnected affiliate, effective immediately, Herbert V. Akerberg, CBS-TV vice president in charge of station relations, announced Friday. Operating on Ch. 11, station is owned and operated by TV Colorado Inc. James Russell is president.

BROADCASTING • Telecasting

KHQ-TV STARTS TESTS IN SPOKANE WITH 100 KW

KHQ-TV Spokane, Wash., reported it started airing test patterns last Monday at 2 p.m. (PST) with full power of 100 kw. Report was made by Dick Dunning, KHQ-AM-TV president and general manager.

KHQ-TV expects to go on air with commercial programs next month, operating on vhf Ch. 6 (80-86 mc). It will affiliate with NBC-TV and ABC-TV (story page 73).

Due on air Dec. 25 in Spokane is KXLY-TV on Ch. 4 as CBS-TV affiliate that city. KXLY-TV is half-owned by Harry L. (Bing) Crosby and by KXLY, of which E. B. Craney is principal stockholder.

REFUSE TO DISMISS TWA PETITION

NBC, CBS and ABC were thwarted last week in attempt to have dismissed Television Writers of America's petition for certification as bargaining agent for Hollywood writers on network shows.

NLRB Field Examiner Norman Greer ruled this motion must be acted upon by National Labor Relations Board as whole. He continued with hearing in which Screen Writers Guild and Authors League of America have intervened. SWG and ALA, too, had their move for dismissal referred to full NLRB.

Attorneys argued that contract already exists between networks and TV Writers and is bar to TWA petition. They further contended that new union is not representative of craftsmen it seeks to represent.

Desilu Productions Inc., producers of CBS-TV's *I Love Lucy*, respondent to another TWA filing, sought dismissal on grounds that writers of that program are not employes but independent contractors. Hearing which began Thursday was expected to continue well into this week.

DRUG STORE AGENCY

NEA Advertising Agency, Drug Store Adv. Assoc., has been formed by Prof. S. B. Jefferies, chairman of Pharmaceutical Business Administration Dept. of L. I. U. Brooklyn College of Pharmacy and Hilton Soba, management consultant, to handle Pharmaceutical Council of New York. Latter is representative for 4,000 independent retail pharmacies in New York.

Agency plans to use radio and television and other media.

Prof. Jefferies is former director of video trade promotion for National Assn. of Retail Druggists' television show, *Cavalcade of Stars*, which starred Jackie Gleason.

KLZ REPLY TO WOLFBERG MOTION

OPPOSITION to proposal of Denver Television (Wolfberg Theatres) to reopen record in hard-fought Ch. 7 proceeding, in order to correct record, filed with FCC Friday by Aladdin Radio & Television Inc. (KLZ). Contention made that correction of record proposed by Denver TV is "untimely" (see early story, page 74).

In this Issue—

- There's talk that somebody may sue the National Collegiate Athletic Assn. in an effort to break up its monopolistic restrictions on telecasting football games. With or without legal action, the explosive question is expected to dominate the NCAA's annual convention, just three weeks away. Page 23.
- Crosley Broadcasting Corp. is buying WLTV (TV) Atlanta for \$1.5 million. The syndicate of 25 businessmen who are selling the station bought it for \$525,000 in March 1951, but probably have about \$1,250,000 tied up in the property. Page 23.
- Two rival newspapers owning rival radio stations join to apply for Miami TV. The unique part of this consolidation is that a third party would hold the balance of power. Page 25.
- The third party in the Miami TV consolidation is Niles Trammell, who resigns as NBC board chairman after almost 30 years' service in RCA and NBC. He'll continue as consultant to both companies. General Sarnoff will return to the NBC chairmanship, at least temporarily. Page 25.
- In the past two years, a majority of U.S. radio stations have increased their circulation. The 1952 Nielsen Coverage Reports show that small and medium radio outlets have fared better than big ones. *Page 26*. How big is TV and how big a punch does
- How big is TV and how big a punch does it deliver? NARTB President Fellows is directed by the association's television board to recommend a research project to measure TV circulation and to outline a plan for TV sales promotion. Page 27.
- Three Crosley stations in Cincinnati, Dayton and Columbus are granted change to new frequencies and higher power. The FCC originally raised a question as to overlap of the three stations. The decision may ease the sailing for others in somewhat the same boat. Page 69.
- FCC dashes hope for quick decision on the ABC-United Paramount merger, orders oral argument for Jan. 5. Page 69.
- Seven TV C.P.'s are granted by the FCC, including one for a commercial uhf station in Los Angeles, where seven vhf outlets are already in operation. *Page 71*.
- AFTRA is on the verge of reaching agreement on new radio and television contracts with the networks. Page 76.

Upcoming

- Dec. 27-29: American Marketing Assn. conferences, Palmer House, Chicago. Jan. 3: 83d Congress convenes, Washing-
- Jan. 3: 83d Congress convenes, Washington, D. C.
- Jan. 5-10: National Collegiate Athletic Assn. annual meeting, Mayflower Hotel, Washington, D. C. (Other Upcomings, page 38)

Closed Circuit

(Continued from page 5)

Pres., 64.46% owner of KING-AM-TV Seattle); Portland Television Inc. (Ralph E. Williams Jr., president), and Cascade Television Co. (George C. Sheahan, president, David Mc-Kay, vice president, owner of KOLO Reno, KORK Las Vegas and minority owner KGYW Vallejo, Calif.)

THAT new radio project, Hometown, USA announced by American Legion touched off minor controversy in Defense Dept. Legion said series would work both ways—with servicemen overseas and families in U. S. recording messages for reciprocal use. Armed Forcea Radio Networks don't have adequate facilities, however, to play recordings abroad, though Army Dept. is working on that goal. One of guiding hands behind morale project is Col. Ed Kirby, Army radio-TV chief.

GORDON OLIVE, 54, director of engineering for Canadian Broadcasting Corp., understood resigning next spring to devote his time to farming. W. G. Richardson, assistant chief engineer, will succeed Mr. Olive.

THREE TV APPLICATIONS FILED FRIDAY

THREE requests for new television stations, plus one request to modify license and another to modify CP, filed with FCC late Friday. They are:

NEW APPLICATIONS

Alexandria, La.—Barnet Brezner, uhf Ch. 62 (758-764 mc); ERP 21 kw visual, 11.43 kw aural; antenna height above average terrain 644 ft., above ground 620 ft. Estimated construction cost \$178,584, first year operating cost \$137,540, revenue \$180,000. Barnet Brezner, sole owner of applicant, is general contractor in Alexandria and also owns 50% of Red River Construction Co: (general contracting), Shreveport, La. City priority status: Gr. A-2, No. 131.

Montpelier, Vt.—Colonial Television Inc., vhf Ch. 3 (60-66 mc); ERP 6.76 kw visual, 3.18 kw aural; antenna height above average terrain 817 ft., above ground 449 ft. Estimated construction cost \$113,150, first year operating cost \$150,000, revenue \$150,000. Principals include President and Treasurer George Agel, Burlington, Vt., attorney, and Clerk Shirley Agel, no business interests, who own 50% of stock jointly, and Vice President Frank Wool, general contractor and roofer, who owns 50% of stock. City priority status: Gr. A-2, No. 604.

Honolulu; T. H.-Territorial Telecasters, vhf Ch. 13 (210-216 mc); ERP 12.13 kw visual, 7.12 kw aural; antenna height above average terrain 793 ft., above ground 437 ft. Estimated construction cost \$158,400, first year operating cost \$120,000, revenue \$150,000. Principals include President Christmas Early (12.5%), actress and employe of KHON Honolulu; Vice President William B. Murphy, employe of KPOA Honolulu from 1951 to November 1952; Ada (Mrs. E. L.) Cragen (41.7%), war surplus equipment business owner and wholesale hardware, Honolulu; Jerry J. Nevil!e (33.3%), owner of Press Dispatch (transoceanic radio communications) and owner of Hawaiian Hills Communications (radio telephone service), both in Honolulu, and Frank W. Fitch Jr. (12.5%), electronics consulting

(Continued on page 106)

for more AT DEADLINE see page 106

Mr Thaddeus Kelly McCann-Erickson Inc. New York City

Dere Ted:

Santy Claus will be comin' reel soon and I'm sure lookin' fer somethin' good in my stockin'. Ov course, evryday in th' yere these fellers here at WCHS kind of fill a stockin' with thousands of lisseners to th' stashun. As a mattur of fack, them advurtisurs here on WCHS gets more W. Va. lisseners then on any othur stashun in th' state which is a purty good deel fer any time of th' yere. Pleeze say hullo to Mr. Mac and Mr. Erickson fer me and I hope you hev a very merry Christmas.

THE NEWSWEEKLY OF RADIO AND TELEVISION Published Weekly by Broadcasting Publications, Inc. Executive, Editorial, Advertising and Circulation Offices:
870 National Press Bldg. Washington 4, D. C. Telephone ME 8-1022
IN THIS BROADCASTING
Agency Beat14Aircasters62Allied Arts66Editorial56FCC Actions98FCC Roundup103Feature of Week18Film Report85Front Office58New Business12On All Accounts14Open Mike92Our Respects to56Frograms, Promotion, Premiums96Telestatus80Strictly Business18Upcoming38
TELECASTING Starts on page 67
WASHINGTON HEADQUARTERS
SOL TAISHOFF, Editor and Publisher
EDITORIAL: ART KING, Managing Editor; EDWIN H. JAMES, Senior Editor; J. Frank Beatty, Earl B. Abrams, Associate Editors; Fred Fitzgerald, Assistant Managing Editor; Dave Berlyn, Assignment Editor; Lawrence Christopher, Technical Editor. STAFF: Harold Hopkins, John H. Kearney, Patricia Kielty, John Osbon, Keith Trantow. EDITORIAL ASSIST- ANTS: Evelyn Boore, Kathryn Ann Fisher, Blanche M. Seward; Gladys L. Hall, Secretary to the Pub- lisher.
BUSINESS: MAURY LONG, Business Manager; Win- field R. Levi, Sales Manager; George L. Dant, Adv. Production Manager; Harry Stevens, Classified Ad- vertising Manager; Eleanor Schadi, Joan Sheehan, Betty DeVol; B. T. Taishoff, Treasurer; Irving C. Miller, Auditor and Office Manager; Eunice Weston, Assistant Auditor. ART AND LAYOUT: Duane McKenna. CIRCULATION AND READERS' SERVICE: JOHN P. COSGROVE. Manager; Elwood M. Slee, Sheila Byrne, Betty Jacobs.
NEW YORK BUREAU 488 Madison Ave., Zone 22, Plaza 5-8355. EDITORIAL: Rufus Crater, New York Editor; Florence Small, Agency Editor; Rocco Famighetti, Dorothy Munster, Liz Thackston. Bruce Robertson, Senior Associate Editor.
ADVERTISING: S. J. PAUL, Advertising Director; Eleanor R. Manning, Assistant to Advertising Di- rector; Kenneth Cowan, Advertising Representative. CHICAGO BUREAU 360 N. Michigan Ave., Zone 1,
CEntral 6-4115; William H. Shaw. Midwest Advertis- ing Representative; Jane Pinkerton, News Editor.
HOLYWOOD EUREAU and Vine, Zone 28, HEmpstead 8181; David Glick- man, West Coast Manager; Marjorie Ann Thomas. TORONTO: 417 Harbour Commission, EMpire 4-0775 James Montagnes.
SUBSCRIPTION INFORMATION
Annual subscription for 52 weekly issues: \$7.00. Annual subscription including BROADCASTING Year- book (53rd issue): \$9.00, or TELECASTING Yearbook (54th issue): \$9.00.
Annual subscription to BROADCASTING • TELECAST- ING, including 54 issues: \$11.00. Add \$1.00 per year for Canadian and foreign post- oge. Regular issue: 35¢ per copy: 53rd and 54th issues: \$5.00 per copy.
ADDRESS CHANGE: Please send requests to Circulation Dept., BROADCASTING - TELECASTING, National Press Bldg., Washington 4, D. C. Give both old and new addresses, including postal zone numbers. Post Office will not forward issues.
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. *Beg. U.S. Patent Office
•Reg. U. S. Patent Office Copyright 1952 by Broadcasting Publications, Inc. BROADCASTING • Telecastin

g

SOME of our best friends are surveys. Surveys are handy things. After you make one you can always throw it away if it doesn't show your station in a favorable light. We just had one made and have no intention of throwing it away. That should give you a clue.

If you can bear to wait just a minute, here are a couple of old Texas stories which might be considered appropriate:

"That guy just slipped a card from the bottom of the deck!" said a naive visitor to another watcher of a poker game. The latter, a weather-beaten old cowman, answered equably, "His deal, wasn't it?"

This is about another poker game. The dealer unexpectedly pulled his gun, leveled it at a fellow player, and ominously remarked, "This game's crooked. You're playing a different hand than the one I dealt you."

About this survey: It was conducted at Amarillo's 1952 Tri-State Fair by Market Research of Cleveland. One thousand farmers were interviewed. Results were tabulated by counties and preferences. Of our 38 BMB counties in Texas (50% or better), KGNC was the undisputed first choice as a farm station in 33, tied in one, second in the other four. Of the 53 BMB Texas counties in which KGNC shows a BMB of any kind, we were first choice in 41 (3 ties), second in 6, third in 3.

Well, it's true that we were the dealer. But the players didn't know it. Neither interviewers nor interviewees knew who sponsored the survey. And if you want to cut the deck, our national reps will show you a copy.

> KGNC - TV is now under construction, with a mid-March target date.

710 KC

10,000 WATTS

REPRESENTED NATIONALLY BY THE O. L. TAYLOR COMPANY

SEASON'S CS

REETINGE

friends in radio, and to all who may chance to read this, our sincere and warm good wishes for a joyous holiday season.

EDWARD PETRY & CO., inc. CHICAGO · LOS ANGELES · DETROIT

ST. LOUIS . SAN FRANCISCO . DALLAS

SPOT RADIO LIST

WSB	Atlanta	NBC	
WBAL	Baltimore	NBC	
14/ F A A 4	(Dallas	NBC	
WFAA*	(Ft. Worth)	ABC	
КОА	Denver	NBC	
KSO	Des Moines	ABC	
KARM	Fresno	ABC	
KPRC*	Houston	NBC	
KFOR	Lincoln	ABC	
KARK	Little Rock	NBC	
KECA	Los Angeles	ABC	
VCTD	(Minneapolis)		
KSTP	🖁 St. Paul 🛛 🗍	NBC	
WSM	Nashville	NBC	
WSMB	New Orleans	ABC	
WJZ	New York	ABC	
WTAR	Norfolk	NBC	
KOIL	Omaha	ABC	
WIP	Philadelphia	MBS	
KPHO	Phoenix	ABC	
KGW	Portland, Ore.	NBC	
WRNL	Richmond	ABC	
WOAI*	San Antonio	NBC	
KGO	San Francisco	ABC	
комо	Seattle	NBC	
KTBS	Shreveport	NBC	
KGA	Spokane	ABC	
WMAS	Springfield	CBS	
куоо	Tulsa	NBC	
KFH	Wichita	CBS	
*Also represented as key			

stations of the

TEXAS QUALITY NETWORK

Spot . . .

TV TIME FOODS, Chicago, is using radio jingles and TV kid shows with contests to open new distribution areas nationally for its TV Time Popcorn. New product has been introduced successfully in some 90 markets. Agency: M. M. Fisher & Assoc., Chicago.

J. HENRY HELSER & Co., Portland, Ore., expands sponsorship of London Calling to include KPOJ Portland, KSLM Salem, KITO San Bernardino, Calif., and KNEW Spokane. The 15-minute program will be broadcast for 10 weeks on each station.

Network . . .

AMERICAN MACHINE & FOUNDRY Co., N. Y., to sponsor segment of Ford Foundation's *Omnbius* on CBS.TV, Sun. 4:30-6 p.m. effective Dec. 21. Firm is fourth advertiser to sign for sponsorship of program. Agency: Fletcher D. Richards, N. Y.

Let us prove it by increasing sales for your product.

d Selfine

THE MAGIC

PRUDENTIAL INSURANCE Co., L. A., renews Virgil Pinkley on 60 ABC radio Pacific & Mountain stations, 5:15-5:30 p.m. PST, Mon.-Fri., for 52 weeks from Dec. 29. Agency: Calkins & Holden, Carlock, Mc-Clinton & Smith Inc., L. A.

FORD MOTOR Co. reportedly set to sponsor five-minute newscasts by Robert Trout on CBS Radio five times weekly, Mon.-Fri., 10:30-35 p.m. EST, starting in January. Agency: J. Walter Thompson Co., N. Y.

EDWARDS FOOD Co., S. F. (supplier for Safeway stores), starts Art Baker and the News on 14 NBC Western radio stations, Mon. through Fri., 4:55-5 p.m. PST, for 13 weeks. Agency: M. E. Harlan Adv., S. F.

MERCURY TELEVISION & RADIO Corp., L. A., starts Chet Huntley's news commentaries on 30 ABC Pacific & Mountain radio stations, five times weekly, 5:30-5:45 p.m. PST, for 52 weeks from Jan. 1. Agency: Edwards Agency, L. A.

REGAL AMBER BREWING Co., S. F., renewed Tom Hanlon's Press Box on 12 CBS California radio stations, Sat., 5:30-5:45 p.m. PST, for 13 weeks from Dec. 6. Agency: Abbott Kimball Co., S. F.

> FRAM Corp., Providence, R. I., plans early spring sponsorship of new 15-minute series titled Vacationland America, on NBC-TV. Series will star John Cameron Swayze and his family. Agency: VanSant, Dugdale & Co., Baltimore.

> FAITH FOR TODAY (formerly called Voice of Prophecy) has renewed its half-hour title series on ABC-TV, Sun., 12:30-1 p.m. EST, effective Jan. 4, for 52 weeks. Agency: Rockhill Co., N. Y.

STANLEY HOME PRODUCTS Inc., Westfield, Mass., sponsoring Boys Town choir of 50 voices for fifth straight year in program of Christmas carols and Christmas music over ABC radio, Dec. 21, 5-5:30 p.m. EST. Agency: Charles W. Hoyt Co., N. Y.

MUTUAL BENEFIT HEALTH & ACCIDENT Assn., Omaha, renews On the Line With Bob Considine on NBC-AM-TV for 52 weeks. Radio show, Sun., 2:30.2:45 p.m., becomes effective Jan. 19; TV renewal for Tues., 9:45 p.m. on 20 stations, begins Jan. 27. Agency: Bozell & Jacobs, Omaha.

BENDIX HOME APPLIANCES, South Bend, Ind., sponsoring 13 five-minute participations in NBC-TV's *Today* Feb. 23-April 3. Agency: Earl Ludgin & Co., Chicago.

Agency Appointments .

SOLAR LIGHT Mfg. Co., Chicago, appoints Bozell & Jacobs Inc., same city. Account executive is HAROLD KAPLAN.

MINNEAPOLIS BREWING Co., Minneapolis, appoints Bruce B. Brewer & Co., same city.

(Continued on page 64)

BROADCASTING • Telecasting

Page 12 • December 15, 1952

in building monuments...

or broadcast transmitters ...

ENGINEERING makes the difference

The best manufacturing processes in the world can't create a quality product without sound, advanced engineering — whether you're building monuments or broadcast transmitters. The Collins 300J transmitter has engineered features that give you *superior* performance, *minimum* operating and maintenance costs and *maximum* dependability.

Enclosed in the full-size, two-tone grey cabinet of this 250 watt transmitter are other engineering accomplishments that have established Collins as the leader in broadcast equipment quality. Tuning and operating controls are conveniently located on the front. Blower cooled tubes, oversized components and all terminals are quickly accessible from the rear. All tubes are visible at a glance.

Collins consistency in engineering excellence is your guarantee of dependability and premium performance in the complete line of broadcast and speech equipment. Write today for complete details and descriptive literature.

Collins 300J 250 watt Broadcast Transmitter

For quality in broadcasting equipment, it's . . .

COLLINS RADIO COMPANY, Cedar Rapids, Iowa

11 W. 42nd St. NEW YORK 36 1930 Hi-Line Drive DALLAS 2 2700 W. Olive Ave. BURBANK Dogwood Road, Fountain City KNOXVILLE

WICHITA FALLS, TEX 620 KC 5000 WATT AMARILLO, TEX 940 KC 1000 WATTS

TWO TOP **CBS RADIO STATIONS** TWO BIG SOUTHWEST MARKETS ONE LOW COMBINATION RATE

Sales-winning radio schedules for the Great Southwest just naturally include this pair of top-producing CBS Radio Stations. Results prove this! Write, wire or phone our representatives now for availabilities and rates!

National Representatives

JOHN BLAIR & CO.

F REMONT J. KNITTLE, vice president of Market Research Corp., N. Y. to Robert W Own & Access N. Y., to Robert W. Orr & Assoc., same city, as vice president in charge of marketing and research.

MARTIN T. KANE Jr. to media department, Hewitt, Ogilvy, Benson & Mather Inc., N. Y., as radio-TV timebuyer.

JOHN T. McHUGH elected senior vice president, The Joseph Katz Co., Baltimore. Following agency personnel were elected vice presidents: ROLAND BRAVE and EDGAR KASSAN, account and copy executives; GEORGE C. ADAMS, art director, and STANLEY E. BLUMBERG, manager of retail department.

Mr. Kane

RICHARD W. LIPPMAN, Ed Shapiro Inc., Phila., to Lavenson Bureau of Adv., same city, as account executive.

NEAL D. IVEY Jr., Neal D. Ivey Co., Phila., has formed own agency.

LUCREZIA KEMPER, manager, Albert Frank-Guenther Law Inc., S. F., elected vice presidency of agency.

on all accounts

THE wearability of Schwimmer & Scott commercials has saved a number of clients a lot of money. Some radio trick lines, created as long ago as 10 years, are still in use.

A few film commercials shot in 1948 are still aired occasionally. That shooting was the TV debut of Bob Knapp, radio-television di-rector of the Chicago agency. He worked on location with a camera crew for 28 straight hours.

The pace has slackened a bit now, but S & S continues as a Chicago leader in the broadcast business, handling some 30 such accounts. Mr. Knapp is creative director on all radio-TV business, supervising a department of 10 persons whose functions are divided between writing and production.

He has been with the agency since 1939, when he was hired as a writer after submitting "cold" a successful sales pitch by letter.

Bob Knapp was born in Bloomington, Ill. He lived later in Louisiana, where his father, who was head of the music department at the U. of Wyoming (now a newspaperman), acquired an orange grove without oranges. One day while his father was singing from

a remote control studio at Lake Charles for a station in nearby Beaumont, the young Knapp took over a bread commercial and also worked the board.

He was hired, and his indoctrination included one and one-half hours daily remote duty for six months. Thoroughly converted to radio, he journeyed as an announcer-producer-writer to Memphis, Shreveport, Cincinnati and elsewhere.

> He settled in Chicago after marrying a librarian whom he'd met at the Chicago World's Fair. She is the former Patricia Bryan, now librarian of George Williams College, Chicago. They have many mutual interests, among which are "amateur independent politics", photography, jazz, golf and traveling, and "even radio and TV."

> Mr. Knapp deviated from his parent's classical music patterns by taking

up the vibraphone, which he learned during off-hours at radio stations when the records he was turning bored him. Politics and civic affairs take most of his spare time, however. He is a past board member of the Independent Voters of Illinois, a board member of the (Continued on page 64)

Mr. KNAPP

LELAND C. ARBUTHNOT to Patch & Curtis Adv., Long Beach, Calif., as vice president in charge of marketing.

JEAN G. LALONDE appointed radio-TV director of Stewart-Bowman-Macpherson Ltd., Toronto.

LEE LAUFER, editor, *Industrial News*, L. A., to Elwood J. Robinson & Co., that city, as director of publicity.

STANFORD MEIGS, account executive, Leo Burnett Co., Chicago, named manager of agency's N. Y. office. He replaces DONOUGH PRICE, resigned.

MARILYN LAND, media director, Yambert-Prochnow Inc., Beverly Hills, to Vick Knight Inc., Hollywood, in same capacity. ROBERT B. JARVIS, publicity director, 1952 Red Feather Campaign, L. A., rejoins Vick Knight as director of creative activity.

HAMILTON Adv., Chicago, will merge with REINCKE, MEYER & FINN, same city, Jan. 1, with headquarters at 520 N. Michigan Ave., where RM&F is now located. JOHN J. LAWLER, Hamilton president, and CLAIRE C. LOVELESS, vice president, worked previously for RF&M.

LEONARD FORSGREN, account executive, Searcy Adv. Agency, Portland, Ore., elected vice president. Agency has moved to 530 S. W. 10th St., that city.

WILLIAM DRAGER, Fuller & Smith & Ross, N. Y., to Morey, Humm & Johnstone, that city, as director of research.

WALTER W. MEAD, Sullivan, Stauffer, Colwell & Bayles, N. Y., to Dancer-Fitzgerald-Sample, that city, as copy supervisor.

EDWARDS AGENCY and JAMES K. SPEER, both L. A., elected to membership in Southern California Adv. Agency Assn.

HAYES MacFARLAND, board chairman of MacFarland, Aveyard & Co., Chicago, elected a director of Hallicrafters Co., same city.

SID KAHN, recently separated from U. S. Navy, to Carson-Roberts Inc., L. A., as production manager.

LEWIS S. ROSS, formerly vice president, Hosler Adv., Peoria, Ill., and ROBERT L. FLINK, former art director, John H. Wells & Assoc., Chicago, have formed ROSS Adv., Peoria. Mr. Ross will serve as president; Mr. Flink as vice president.

EDWARD B. SCULL, account executive, Geare-Marston Inc., Phila., to Gray & Rogers, same city, in contact department.

WILLIAM REGA to MacFarland, Aveyard & Co., Chicago, as radio-TV director.

ROBERT E. ADAMS, H. M. Dittman Adv., Phila., forms own agency in that city.

CARTER CORDNER, Lennen & Newell, N. Y., to copy staff, Sherman & Marquette, same city.

FREDERICK GOLDMAN, copy chief, Adrian Bauer Adv., Phila., promoted to merchandising director.

LEE LAUFER appointed director of publicity department, Elwood J. Robinson Adv., L. A.

OSCAR E. RUDSTEN, president, Arnold & Co., Boston, forms OSCAR E. RUDSTEN & Assoc., 262 Washington St., same city.

HARRY FEIGENBAUM Adv., Phila., relocates at 1922 Spruce St., same city.

BROADCASTING • Telecasting

NEW GIANT TOWER PLUS MORE POWER FOR WBEN-TV AND WBEN-FM

1057 FEET HIGH

NOV

WBEN-TV now carries your television sales message clear and strong to over one million potential customers never reached before with Grade A coverage. This increase makes WBEN-TV Grade A reception available to a total of 2,144,000 people — all concentrated in the high income areas of Western New York, Western Pennsylvania, and Southern Ontario.

> Check with our representatives for further facts on the great productive market served exclusively by WBEN-TV, and WBEN-FM in combination with WBEN-AM.

Effective Monday, Nov. 24, WBEN-TV increased power from 16.2 KW to 50 KW ERP. WBEN-FM increased from 6 KW to 105 KW. (WBEN-FM carries WBEN'S regular programs.)

a name to remember

No one was more surprised than Thomas A. Edison when in 1877 a cylinder covered with tin foil faithfully repeated words he had spoken. Many years later, as he listened to a modern recording, he may well have remembered those first words. They were simple, "Mary had a little lamb...", but the uproar they created swept 'round the world. They heralded a new day in the world of communications. Few people those days recognized the true scope of this invention or even what tremendous influences it was destined to have in almost every industry.

One of the most widespread influences has been in the field of radio. Edison's discovery paved the way for programming as we know it today, opening vast new opportunities for popular broadcasting . . . opportunities that have made possible the progressive policies and rapid growth of the STORER BROADCASTING COMPANY. This year STORER STATIONS are celebrating 25 years of broadcasting in the public interest. This public trust is a responsibility that has been accepted and firmly maintained for this quarter century. It has built a strong following in each of the eight markets served by STORER STATIONS . . . stations where wise buyers hear what wise sellers have to say.

STORER BROADCASTING COMPANY

WSPD, Toledo, O. • WWVA, Wheeling, W. Va. • WMMN, Fairmont, W. Va. • WAGA, Atlanta, Ga. WGBS, Miami, Fla. • WJBK, Detroit, Mich. • WSAI, Cincinnati, O. • WSPD-TV, Toledo, O. WJBK-TV, Detroit, Mich. • WAGA-TV, Atlanta, Ga. • KEYL-TV, San Antonio, Tex. NATIONAL SALES HEADQUARTERS:

488 Madison Ave., New York 22, Eldorado 5-2455 • 230 N. Michigan Ave., Chicago 1, FRanklin 2-6498

WOOPS!!

Just to catch your eye, Mr. Timebuyer-Here at WRC, we feel that our sales story is something more than marks on paper. The statistics live, breathe and tell the wonderful success of WRC's dominant position in this rich, always-growing market.

WRC listening is up-way up. Some very choice availabilities in spots and programs are keyed to the listening tastes of the capital city. You see, we know this market, and we know what we can accomplish for a product. We've been here a long time, growing with our audiences.

The latest American Research Bureau report tells the story. We'll stand on that!

IN THE NATION'S CAPITAL YOUR BEST BUY IS FIRST in WASHINGTON 980 KC • 93.9 FM

Represented by NBC Spot Sales

feature of the week

ETROIT'S largest jewelers concern and biggest user of television in that market, according to WJBK that city, is programming to late night-early morning radio listeners in addition to sponsoring concurrent time on television.

Assuring itself of maximum unduplicated coverage in the Detroit market, Rose Jewelers has inaugurated Symphony Hall, a two-hour musical broadcast beginning at 11:30 every night on WJBK.

Symphony Hall is aired in direct competition with heavy video programming in the area. The musical show, according to WJBK General Sales Manager Harry R. Lipson, is aired exclusively on that station while the jewelers firm itself sponsors movies on television beginning at 11:15 p.m.

Rose Jewelers' President Emil Rose and his associates, according to Mr. Lipson, inaugurated the WJBK program after a careful analysis of the radio market which indicated a substantial radio tunein at 11:30. WJBK was chosen for its high listenership and its rep-utation as a music station, Mr. Lipson said.

An outstanding feature of the program is presentation of a complete work without interruption,

APPROVING two-hour WJBK musical show are station's Messrs. Murphy and Lipson (standing, l and r) and sponsor's President Rose.

*

according to Mr. Lipson. Musical selections include classical, semiclassical, pop-concert and theatre music. Host and commentator on Symphony Hall is Bob Murphy, WJBK personality.

The sponsor, a shrewd Detroit merchandiser who realizes the importance of radio in producing sales, added the two-hour musical show to assure completion of its local sales picture, Mr. Lipson said.

tor-take in a lot of territory. Certainly, Mr. Coffin, who is coordinator of these activities in the company's consumer products departments, each of which operates as a separate independent unit, must do just that-take in a lot of territory.

In his advisory capacity, Mr. Coffin must determine promotion policy on such varied products and activities as Victrola phonographs, radio and television sets, records and the RCA Service Co.

Radio and television advertising accounts for nearly a third of RCA Victor's advertising budget. Thus, Mr. Coffin has some practical experience to support his belief that:

"Radio is the better medium for the sale of television sets to new owners. But to trade up present owners to larger size tubes or different models, where demonstration is vital, television can do a better job."

Radio is used extensively by (Continued on page 102)

BERLIN-("Mission in Mu-sic" - "Dinner Date") Houston's Number One - the most popular radio personality ever to hit town — with an audience greater than all other pop music jockeys combined!

WALTER COL-VIN — ("Joe's

Show" - "Spinner Sanctum") Known as "Joe Chrysan-themum" to a tremendous following of both Negroes and whites, Walt spins the finest platters in the jazz, blues, and be-bop department.

BIFF COLLIE-("Collie's Carral"-"Houstan Hoedown") Billboardrated as one of the top Western jockeys in the na-tion, Biff's sensational popularity and layalty to his commercial products makes him the finest sales vehicle in the market.

BILL CRAW-FORD --- (News-

"Dateline Houston") Bill gathers and reports local, national, and world news daily over K-NUZ. Legman, reporter, editor and writer -Crawford is second to none in Houston!

FOR CONSISTENT SALES RESULTS, PUT YOUR PRODUCT ON A K-NUZ PERSON-ALITY PROGRAM

Call FORJOE National Representative Or DAVE MORRIS, General Manager at KEystone 2581 Houston, Texas

Mr. COFFIN ... radio to sell TV sets

more than half-dozen HE words that make up the title of Ralston H. Coffin-director of consumer products advertising and sales promotion for RCA Vic-

... Be on the Beeline

Appliances or automobiles, the way to sell in *inland* California and western Nevada is . . . on the BEELINE! It's the five-station radio combination that gives you

THE MOST LISTENERS More than any competitive combination of local stations . . . more than the 2 leading San Francisco stations and the 3 leading Los Angeles stations combined. (BMB State Area Report)

LOWEST COST PER THOUSAND More audience plus favorable Beeline combination rates naturally means lowest cost per thousand listeners. (BMB and Standard Rate & Data)

Ask Raymer for the full story on this $3\frac{1}{2}$ -billion-dollar market—inland California and western Nevada.

McClatchy Broadcasting Company

5	Sacramer	nto, California	Paul H. Roymer, Natio	nal Representative		
KFBK		кон	KERN	KWG	KMJ	
Sacramento (ABC) 50,000 wotts 1530 k	c. 500	Reno (NBC) 0 wotts, day; 1000 atts, night 630 kc.	Bokersfield (CBS) 1000 wotts 1410 kc.	Stockton (ABC) 250 watts 1230 kc.	Fresno (NBC) 5000 watts 580 kc.	Sto.
KFBK-I Sacrame 96.9 megacycles,	nto	KMJ-F/ Fresno 97.9 megacycles, o	Bak	N-FM ersfield cles, channel 31 103.3	KBEE-FM Modesto megacycles, channel 77	
		7	A million	people lis	ten to the	Beeline every day

кон

NORTH CAROLINA IS THE SOUTH'S NUMBER ONE STATE

50,000 WATTS - 680 KC. NBC AFFILIATE FOR RALEIGH-DURHAM & EASTERN NORTH CAROLINA

FREE & PETERS, NATIONAL REPRESENTATIVE

GUS YOUNGSTEADT, SALES MANAGER

DECEMBER 15, 1952

RESENTMENT TOWARD NCAA

MOVES developing inside National Collegiate Athletic Assn. to break down the tight football TV monopoly gathered speed last week as behind-scenes talk of damage suits was heard at several points.

The chance that multi-milliondollar suits might be filed served to emphasize the wide public and industry resentment of NCAA's tactics in enforcing its so-called monopoly by threats. Several major developments in the football area occurred last week, with NCAA's annual convention in Washington, D. C., just three weeks away.

Developments included:

• NCAA charged by Arch Ward, *Chicago Tribune*, with operating "unworkable, unmoral and un-American" monopoly based on use of "fear" tactics.

• Deceptive use of NORC data by NCAA charged by C. L. Jordan, N. W. Ayer & Son executive vice president, who claimed NCAA has never been able to show TV causes a decline in gate.

• High Notre Dame official charged NCAA controls "are not in public interest."

• Survey by Chicago Herald-American showed five midwest colleges "don't need" NCAA's "protection."

• Big 10 Conference urged NCAA to drop national control for regional telecasting of football (see story, page 70).

• Top Southeastern Conference official, Dr. J. H. Miller, U. of Florida president, advocated regional TV schedule.

Grounds for Action

Thus far the talk about filing damage suits against NCAA, individual colleges, telecast facilities and sponsors has not reached the point of imminent action. It's known, however, that interests affected by the NCAA monopoly feel they have grounds for damage suits because of what they consider a conspiracy to freeze them out of football telecasting.

More than one aggrieved college is understood to be seriously considering legal action.

At this stage none of the groups is willing to come out in the open. Legal angles of the situation have been explored, however, and a number of attorneys feel NCAA is highly vulnerable to damage suits.

The charge by Arch Ward that

NCAA was using "fear" tactics in an "unworkable, unmoral and un-American" monopoly was made Thursday night in the DuMont TV Network program *The Author Meets the Critics.* Mr. Ward is author of an article in *Sports* magazine that gives NCAA a shaking-up because of its plan.

Suppose a college with a strong science school made threats to its smaller college neighbors to close down their science departments, Mr. Ward suggested in describing the way NCAA's plan operates to squeeze all but a handful of college teams out of TV coverage. He recalled that the Ivy League and Big 10 froze radio out of football three decades ago only to have the late Knute Rockne break up the ban by orfering Notre Dame football to radio.

Loss Less in TV Areas

Mr. Jordan claimed NCAA's reports prepared by NORC actually show that games in TV areas drew 4% fewer persons whereas the loss in non-TV areas was 10%. He cited specific tables in the study.

Capt. Tom Hamilton, U. of Pittsburgh athletic director, said NCAA wants to save the game of football from TV and preserve athletic training programs for college students. Capt. Hamilton defended the NCAA policy against criticism by Mr. Ward and Mr. Jordan.

Theory that TV hurts gate attendance was ridiculed last week by Fr. Edmund P. Joyce, CSC, executive vice president of Notre Dame U. and secretary-treasurer of Michiana Telecasting Corp., Notre Dame subsidiary and applicants for commercial uhf Ch. 46.

He told B•T radio originally had been under criticism because of a belief it hurt the gate at sports events. When efforts to ban radio were made, he said, it was shown conclusively that broadcast coverage helped schools get increased stadium attendance. "Television may do the same," he added.

Arguing against NCAA controls, Fr. Joyce said controls "tend to be restrictive, and they are not in the public interest." Referring to a projected scheme of NCAA to share a percentage of television receipts with all member schools, the Notre Dame official termed this suggestion "socialistic" and one which many lawyers think is "illegal" and in violation of federal anti-trust laws.

He said control of Notre Dame football telecasts has taken the

Developing on TV Plan

emphasis off education, the school's primary function. This angle is omitted completely in telecasts as they are now managed, he said, explaining that before the NCAA system went into effect Notre Dame made its own network agreements and arranged for educational material to be incorporated into the football telecasts. One season, he said, the school spent more than \$50,000 for a single series of TV films showing the educational features of Notre Dame. He reported that this sum is all the school received last fall for the airing of the Oklahoma contest.

Dr. Miller, who is vice president of the Southeastern Conference as well as Florida U. president, said, "The NCAA has eight regions with good men in each region. I think it would be advisable to let each region handle its own TV program. The regions are more familiar with the particular problems involved in televising football games in their areas. It's a ticklish matter that will require a lot of study but I don't think a nationally controlled program by the NCAA is the best answer. Maybe the regional method wouldn't be ideal either, but it

(Continued on page 38)

WLTV SALE

NEGOTIATIONS for the acquisition of WLTV (TV) Atlanta by the Crosley Broadcasting Corp. for a reported price of \$1.5 million were completed last Friday. It was expected that the application for transfer from Broadcasting Inc. will be filed forthwith with FCC.

James D. Shouse, chairman of the board of Crosley, and vice president of its parent Avco Corp., was in Atlantia last Thursday and Friday for the closing of the contract whereby the capital stock of the station, held by 25 prominent Atlanta businessmen, would be acquired. The station has been on the air since Oct. 1, 1951, and in its 13th month of operation began showing black ink [B•T, Nov. 17].

A joint announcement Friday by Messrs. Shouse and Lane said:

"The Crosley Broadcasting Corp. announced today that an agreement has been reached with the stockholders of Broadcasting Inc., owners and operators of television station WLTV, Atlanta, for the purchase of all the outstanding capital stock of that company, subject to approval by the FCC."

Crosley pointed out Avco already has a major investment in the South at Nashville, where it is heavily engaged in the manufacture of appliances, freezers, ranges etc.

Crosley now is the operator of three television stations and two broadcasting outlets, as well as several international shortwave stations functioning as part of the Voice of America operations. The TV stations are WLWT Cincinnati, WLWD Dayton and WLWC Columbus. The 50 kw WLW operates in Cincinnati, and Crosley also owns WINS, New York independ-

ent. Crosley also is an applicant for TV stations in Indianapolis

To Crosley for \$1.5 Million

and Toledo. WLTV is an ABC outlet and operates on Ch. 8, with effective radiated power of 23.8 kw visual and 12.5 kw aural. It holds a construction permit for the maximum

Ch. 8 power of 316 kw, however, and is now awaiting CAA clearance of its new antenna site.

Robert E. Dunville, Crosley president and general manager, was in Atlanta a fortnight ago to inspect the WLTV operations with William T. Lane, vice president and general manager, who placed the station on the air. Mr. Lane left the co-ownership and managership of WAGE Syracuse to become operating head and minority stockholder of WLTV. In the transaction, he is slated to sell his "(Continued on page \$6)

FRED M. THROWER resigned as vice president in charge of network sales for CBS Television last week, effective today (Monday) and is succeeded by Eastern Sales Manager William H. Hylan.

Both the resignation and the appointment were announced by CBS-TV President J. L. Van Volkenburg. It was understood that policy differences led to Mr. Thrower's resignation.

Mr. Thrower said his future plans would be announced later and that, in the meantime, he would spend part of his time in helping Audio - Video Products Corp. launch its first major entry into the TV package field. He is a substantial stockholder and a director of Audio-Video.

President Van Volkenburg said he accepted the Thrower resignation "with considerable regret." He asserted:

"The outstanding gains that CBS Television Network sales have enjoyed during the past year, and the fact that this network has led all others in increased gross billing is due to Mr. Thrower's efforts and leadership in no small measure. Naturally, we all wish him every success in his new endeavors."

Mr. Thrower joined CBS-TV in November 1951 after nine years as a vice president of ABC. Before that, he was with NBC from 1929 to 1942 as an account execu-

Mr. Hylan

Mr. Thrower

tive and as a member of the program department.

Mr. Hylan, the new vice president in charge of network TV sales, has been with CBS since 1937 and in the eastern sales managership for the past year. For the preceding six months he had been assistant sales manager, including service as head of color TV sales during the period CBS-TV engaged in commercial colorcasting. He was an account executive in CBS-TV sales during the 1948-51 period.

Servel Ad Budget

SERVEL INC., Evansville, Ind., has allotted \$6 million for its overall 1953 advertising budget to promote a new product line featuring the "Ice Maker" refrigerator. The budget will include a radio-television campaign totaling 5,000 spots in 80 markets. Starting date would be around mid-March. Hicks & Greist, New York, is the agency.

"Now, Johnny, you have 15 seconds . . . what's the capital of Colorado?"

toni business

TONI CO., division of Gillette, split its \$10 to \$12 million yearly advertising budget among four Chicago agencies last week after the account was resigned by Foote, Cone & Belding, same city. [B.T, Dec. 8.]

account, gained the largest chunk of business, getting an estimated \$4 million worth in Toni home permanent and Tonette, a companion home permanent designed for children.

Don Paul Nathanson, W & G vice president and former advertising manager of Toni, is account supervisor on all Toni products.

Other Account Executives

Account executive on the new products is Eugene Cooper. Prom home permanent, previously handled by Weiss & Geller, has moved to Leo Burnett, which now has Bobbi. Bobbi home permanent. when the changeover is completed March 1, will go to Tatham-Laird. John Willem, a vice president of Leo Burnett, is account executive for Bobbi.

The executive on Toni products at Tatham-Laird is James Mc-Edwards. That agency continues White Rain shampoo and Toni Creme rinse, in addition to the new Bobbi business. Tatham-Laird, as well as Price, Robinson & Frank, has tested products in behalf of the client.

PR & F was named to handle Toni Creme shampoo, formerly billed through Foote, Cone & Belding. Guy Mercer is the P R & F account executive.

How They Rank

Agency rank, in terms of billing: Weiss & Geller, Tatham-Laird, Leo Burnett and Price, Robinson & Frank.

Leo Rosenberg, vice president of Foote, Cone & Belding, and Jerry Four Agencies Split

Weiss & Geller, which formerly handled the Prom home permanent Stolzoff. F C & B account execu-

tive, will continue as Toni account supervisors until the switch is completed.

NEFF-ROGOW Agency to Terminate Jan. 1

WILLIAM ROGOW, president of Neff-Rogow, New York, last week announced the termination of his agency effective Jan. 1.

Mr. Rogow explained that after 25 years of applying himself to radio and television he had decided to take a six-month trip to Europe for a rest. He will be accompanied by Mrs. Rogow.

Mr. Rogow told BROADCASTING . TELECASTING that he had notified his clients of his determination to disband the agency in September. He thought that new affiliations would be announced shortly.

The agency handled the spot radio and television activity of Bond Stores, Melville Shoes, and Martinson's Coffee.

Bond Stores, New York, it was learned, plans to appoint Biow Co., also New York, as its agency. Official announcement probably will be made within a fortnight.

The two other accounts, Thom McAn Shoes, a division of Melville Shoe Corp., and Joseph Martinson & Co., effective Jan. 1 have named Anderson & Cairns, New York, to handle their radio and television advertising. Stewart Pierce Brown, who joins the agency at that time, will supervise both accounts. Mr. Brown has been with Neff-Rogow as vice president and timebuyer.

ARF ELECTIONS Schachte Board Chairman

HENRY SCHACHTE, director of advertising of the Borden Co., was elected chairman of the board of the Advertising Research Foundation at an ARF board meeting Thursday afternoon. He will serve

for one year. Re-elected for one-year terms were Frederic Gamble, president of the American Assn. of Advertising Agencies, as ARF treasurer, and Paul West, president of the Assn. of National Advertisers, as ARF secretary. Edgar Kobak continues to serve as ARF president, a board appointment not requiring annual election.

At an ARF membership meeting that morning, B. B. Geyer, retiring board chairman, reported an increase from 89 subscribers a year ago to 163 at present, with ARF's subscription income concurrently rising from approximately \$100,000 to \$167,000.

Analyzing the increase by type of membership, Mr. Geyer noted that media subscribers had shown the largest increase, from 13 to 49. Advertiser members in the past year have increased from 35 to 52 and agency members from 39 to 60. The two founder members, AAAA and ANA, complete the roster. Mr. Kobak reported that renewals have come from 90% of those whose subscriptions expired Nov. 1 and from more than half of the Dec. 1 expirations, with an almost 100% renewal record anticipated.

renewal record anticipated. Directors for the coming year were elected as follows: Advertisers members: John S. Aspey Jr., Black & Decker Mfg. Co.; Lowrey H. Crites, General Mills; W. B. Potter, Eastman Kodak Co.; Mr. Schachte; Paul Smelser, Procter & Gamble Co.; H. M. Warren, National Carbon Co.; Mr. West. Messrs. Crites, Smelser, Warren and West were appointed by ANA in ac-cordance with ARF by-laws which pro-vide for four ANA appointees, includ-ing the ANA president, on the ARF board. board.

ing the ANA president, on the ARF board. Agency members: Mr. Gamble; Ma-rion Harper Jr., McCann-Erickson; Earle Ludgin & Earle Ludgin & Co.; Fred B. Manchee, BBDO; Fergus Mead, Buchen Co.; Charles Pooler, Benton & Bowles; W. H. Wulfeck, William Esty Co. Mr. Geyer, Geyer Adv., as imme-diate past board chairman, automat-ically remains on the board for another year. Messrs. Gamble, Harper, Ludgin and Manchee were AAAA appointees, under by-law provisions similar to those for ANA. Media members: Paul Montgomery, McGraw-Hill Publishing Co.; Adrian Murphy, CBS Radio; Vernon C. Myers, Look magazine; E. A. Schirmer, Crow-ell-Collier Publishing Co.; John C. Stirling, This Week magazine; Frank White, NBC. One media directorship was left unfilled at this time to provide for representation of another type of media on the board as these member-ships increase in number.

Anahist Signs CBS 'Plan'

ANAHIST CO., Yonkers, N. Y., signed last week for participation in CBS Radio's "Power Plan" shows for three weeks. Shows: FBI in Peace and War, Wed.; Meet Millie, Thurs.; and Mr. Keen, Tracer of Lost Persons, Fri., all at 8-8:30 p.m. First Anahist commercial under the new contract was aired on the FBI program Wednesday night a few hours after sponsorship was definitely set. Agency: Ted Bates & Co., N. Y.

MIAMI CH. 7 BID Trammell Key Man in Consolidated Application

Application is in the name of Biscayne Television Corp., applying for Miami's Ch. 7.

Mr. Trammell, who is president and general manager, is practically the controlling stockholder by virtue of his 15% stockholding. This carries the balance of power between the 42.5% held by the Cox group and the 42.5% held by the Knight stockholders.

Corporation was carefully drawn up with balanced stockholders in order to overcome any FCC objection to the "marriage" of the two AM broadcasters in the TV field.

The applicants hope the arrangements—which include a statement assuring the Commission of the continued "arms length" competition of WIOD and WQAM—will convince the FCC that there is no question of duopoly involved.

Two Previous Cases

In two previous cases, the FCC notified the applicants that doubt existed whether a grant of a TV channel could be made without a hearing and "McFarland letters" were sent. They went to Macon Television Co., applicant in Macon, Ga., for uhf Ch. 47, comprising WBML and WNEX, and to El-Cor Television Inc., applicant in Elmira, N. Y., for uhf Ch. 18, composed of WELM Elmira and WCLI Corning, associated with the Corning (N. Y.) Leader, and WENY Elmira, owned by the Elmira (N. Y.) Star Gazette [B•T, Dec. 8].

Contract with Biscayne Television gives Mr. Trammell a salary of \$25,000 a year, plus \$10,000 annually for expenses. It also provides for one-year's sick leave with pay.

Mr. Trammell, whose retirement becomes effective Dec. 31 (see separate story this page), will continue as a consultant to the network and RCA. Now 58, he will continue to participate in the network's pension-retirement fund until the age of 65. But his entire time will be devoted to Biscayne, except for his availability for general consultation.

The WIOD group consists of James M. Cox Jr., head of the Cox radio-TV and newspaper properties, who will be a vice president and 30.5% stockholder in the Miami applicant; J. Leonard Reinsch, executive director of the Cox radio-TV properties, secretary and 5%stockholder; James M. LeGate, gen-

Mr. KNIGHT

Mr. COX JR. ... Join in Biscayne's application for Ch. 7 in Miami

eral manager of WIOD, 3.5%; Milton C. Scott, chief engineer of WIOD, 3.5%, and John L. Fox, an executive of WIOD-*Miami Daily* News, as a director.

In addition to the Miami radionewspaper properties, former Ohio Gov. Cox and Mr. Cox Jr., and family own WHIO - AM - FM - TV Dayton, Ohio; WSB-AM - FM - TV Atlanta, Ga., and the Dayton News and Journal Herald, Atlanta Journal and Constitution, and the Springfield (Ohio) News and Sun.

Publisher-broadcaster John S. Knight heads the WQAM group as a vice president and 17.5% stockholder in the Miami applicant. Associated with him is his brother, James L. Knight, treasurer and 10% stockholder; Owen F. Uridge, general manager of WQAM, 5%; Lee Hills, executive editor of the *Detroit Free Press*, 5%, and C. Blake McDowell, Akron, Ohio, attorney, 5%.

In addition to the WQAM-AM-FM and the *Miami Herald*, and the *Detroit Free Press*, Mr. Knight publishes the *Akron* (Ohio) *Beacon Journal*, which owns 45% of WAKR-AM-FM Akron, holder of WAKR-AM-FM Akron, holder of a TV grant for Ch. 49 there, and the *Chicago Daily News*, which owns 42% of WIND Chicago.

The application asks for 316 kw with the antenna at the site of the WIOD two-element directional array in Biscayne Bay. The TV antenna will be 443 ft. above average terrain.

Station construction will be \$1,-249,951, the applicant estimated. First year's operating costs will be \$792,000, and revenue is estimated at \$876,000. Affiliation with NBC-TV and ABC-TV is contemplated, the application indicated. Grade A service was calculated at 33 miles from the transmitter site, and Grade B service 50 miles from that point, reaching south to beyond Key Largo and north almost to Lake Worth.

Mr. TRAMMELL

Total assets of the corporation are \$250,000, all paid in by the 11 stockholders. The applicant has commitments from the Winters National Bank and the First National Bank, both of Akron, for a loan of \$500,000 each.

In the event of a grant, Biseayne proposes to buy the land and buildings at the WIOD transmitter site. It plans also to construct ad-(Continued on page 60)

TRAMMELL'S POST Sarnoff to Absorb Duties

WITH THE RESIGNATION of NBC Board Chairman Niles Trammell, Brig. Gen. David Sarnoff will act as board chairman of the network in addition to his duties as chairman of the RCA Board, spokesmen said last week.

One of radio's best known figures, and generally acknowledged to be one of its top salesmen, Mr. Trammell resigned effective Dec. 31 to become president of Biscayne Television Corp., Miami TV applicant formed by two major newspaper publishers, James M. Cox Jr., and John S. Knight, and associates (story, this page).

Terminating almost 30 years of active service to .RCA-NBC, Mr. Trammell's resignation also covered his position as member of the RCA Board, but he will continue as a consultant to both NBC and the parent corporation.

Whether Gen. Sarnoff will serve as NBC board chairman on a permanent basis, or only for an interim period, was not disclosed. He held the post prior to Mr. Trammell's elevation to it from the NBC presidency in October 1949.

Mr. Trammell's contract, covering a 10-year span extending to the retirement age of 65, had about seven years to run when he resigned.

Previous Earnings

The network board chairman was paid \$125,000 last year—\$100,000 in salary, and \$25,000 as incentive compensation. This represented a gain of \$25,000 over what he was paid the preceding year. In addition, on his behalf the company paid \$6,138 into the RCA Retirement Plan, while he contributed a like amount.

Officials said Mr. Trammell, if he continues as a consultant to RCA-NBC until he reaches retirement age, will be eligible for benefits under the retirement plan. In his status as board chairman, he would have been eligible for approximately \$33,650 a year starting at age 65, according to an RCA proxy statement issued last March.

Mr. Trammell's resignation was announced Tuesday morning, to coincide with the filing of the Miami TV application.

In a formal statement, Gen. Sarnoff said:

"It is with a deep sense of personal regret that I acceded to Mr. Trammell's request to relinquish the chairmanship of the NBC, **a** post he filled with great distinction as he had done with every other office he held in the RCA and the NBC."

Gen. Sarnoff described him as "a fine example of the opportunity America affords for self-development and personal advancement to the man who wants to work hard, to serve faithfully, and to make his

(Continued on page 38)

NIELSEN STUDY

DESPITE growth of television in the past three years, analysis of a true cross-section of radio stations throughout the country shows the

majority have increased circulations since 1949, Arthur C. Nielsen, president of A. C. Nielsen Co., reported today (Mondav). This conclusion

is based on the

1952 Nielsen Cov-

erage Reports for

Mr. Nielsen

radio and TV, first nationwide study of radio station and network circulation since the second BMB survey completed in 1949, and the first such study for TV. The NCS reports stem from a survey last spring. Subscriber stations now are subscribing individual reports.

Taking a representative group of 96 stations which had not changed power, frequency or network affiliation since the last BMB study, Nielsen found an average coverage increase of 11% daytime and 5% night. To insure statistical stability and significance, the analysis was confined to stations with 1949

NIGHT RADIO Listening Up in TV Cities

EVENING radio listening in TV homes in the top 18 television cities went up 17% between October 1951 and October 1952, and the city with the greatest gain-37%-was the one that has "had the most television for the longest time," New York.

These findings, based on Telepulse sets - in - use figures, were pointed up by CBS Radio last week in a second edition of its "Radio in TV-land" presentation. Copies are available from the Presentations Div., CBS Radio.

The booklet notes that over a three-year period, starting October 1949, evening radio listening in TV homes in New York increased 107%.

For the 18 cities covered, the presentation shows October 1951 and October 1952 Telepulse average sets-in-use figures as follows for the 6-11 p.m. period, Sunday through Saturday: **.** . - -

	Oct.	Oct.	. %
	1951	1952	change
New York	12.7	17.4	+37
Los Angeles	14.7	17.3	+18
Chicago	12.9	16.6	+29
Philadelphia	15.9	16.2	+ 2
Boston	15.0	14.9	- 1
Detroit	14.2	16.2	+14
Cleveland	13.8	17.4	+26
St. Louis	16.9	17.8	+ 5
Washington	14.0	15.2	+ 9
San Francisco	16.9	16.4	— 3
Atlanta	17.1	15.1	-12
Birmingham	18.1	15.4	—15
Buffalo	15.5	15.8	+ 2
Cincinnati	13.7	15.7	+15
Dayton	15.3	15.5	+ 1
Minneapolis-St. Paul	17.5	17.2	- 2
New Orleans	21.1	21.6	+ 2
Seattle	16.5	20.5	+24
WEIGHTED AVERAGE	14.4	16.8	+17%

circulations of 10,000 homes or more.

These average figures varied widely among individual stations, Mr. Nielsen noted. The 11% average daytime increase ranged from -48% to +213%. The average 5% nighttime increase varied from -63% to +112%.

Increases were found among all types of stations, but were more prevalent among small and medium outlets, while decreases were more noticeable among large stations.

Influence of TV on radio circulation depends on saturation of TV in each area, NCS reported. Where more than 50% of area homes contained television sets the average radio station showed a coverage loss since 1949 of 4% daytime and 30% night. Conversely, where TV ownershp is below 10%, radio stations showed average increases of 21% daytime and 31% night.

Other pertinent changes from 1949 to 1952 reported by Mr. Nielsen are: Increase of 11% in total U. S. radio homes; an average decrease of 11% daytime and 29% night in number of radio stations listened to by the typical home; an increase of 5% in the average number of radio and TV stations tuned in by the typical family over the number of radio stations dialed in 1949. (Once-a-week data were used for both years to compare the 1949 BMB figures and 1952 NCS findings.)

Mr. Nielsen said, "In the face of evidence that the over-all levels of national radio listening are down, these first NCS studies sharply emphasize the fact that generalities cannot be applied to a specific market or station. NCS reports show the total number of different homes reached by a specific station

NBC REPORT

in a specific market in the course of a week. They indicate the net result of the increase in radio homes since 1949, changes in power, frequency and program-ming, the influence of TV and other factors affecting station coverage."

Radio Group Up Since '49

MBS RENEWALS **Billings Total \$11 Million**

ELEVEN MBS programs totalling nearly \$11 million in annual gross billings have been renewed on the Mutual network effective Jan. 1, Adolf N. Hult, MBS vice president in charge of sales, announced last week.

Representing 9 hours and 30 minutes of sponsored time on Mutual, the advertisers signed for 1953 include S. C. Johnson & Son Inc.; Johns Manville Corp.; P. Lorillard Co.; Sterling Drug Inc.; Kellogg Co.; Kraft Foods Corp.; American Federation of Labor, and State Farm Insurance Co.

Among programs renewed: "Ladies Fair," "Queen for a Day," "Bill Henry and the News," and "Frank Edwards News," all five days a week; "S. C. Johnson News Reports," six days week-ly [B-T, Dec. 8]; "Wild Bill Hickok," three days; Cecil Brown, two days, and Bobby Benson and Gabriel Heatter, both weekly programs.

Flexiclogs Agency

FLEXICLOGS, New Holstein, Wis. (shoes), has named Phil Gordon Agency, Chicago, to handle its advertising. Phil Abrams is Broadcasting account executive. has been used. Media schedules will be completed in January.

Magazines Rising

NIGHTTIME radio today offers advertisers the best buy in the industry's history-delivery of a multi-million audience at a new low cost-perthousand which has steadily declined in the past three years, while costper-thousand circulation of leading magazines has risen just as steadily-

NBC stated last week in releasing Nielsen Coverage Survey figures on network radio.

All four radio networks show decreased cost-per-thousand while leading magazines show increases, according to data presented by Ruddick C. Lawrence, NBC director of promotion, planning and development, and Hugh M. Beville Jr., director of research and planning. NBC uses BMB figures for 1949 and NCS for 1952 for the weekly radio audience, and Audit Bureau of Circulation figures for magazines for the first six months of each year. The network compares net time cost of a weekly half-hour network program with net cost of a black-and-white magazine page run in each issue throughout a full year. The followNetwork Costs Down,

ing figures were issued by NBC to show the 1949-1952 trend of media cost-per-thousand:

RADIO NETWOR (Evening)	KS
Per Cent Decrea	50
· · · · · · · · · · · · · · · · · · ·	
MAGAZINES	
e Journol keeping me Companion s & Gardens ening Post	8.4 8.5 11.8 14.1 16.0 16.5 16.5 24.6
	RADIO NETWOR (Evening) Per Cent Decrea MAGAZINES Per Cent Increo e Journal

Sale of 8,335,000 new radio sets so far this year offers further proof of radio's vitality, NBC pointed out.

NATIONAL NIELSEN-RATINGS TOP RADIO PROGRAMS Regular Week October 19-25, 1952 **NIELSEN-RATING***

Current Rating

Curren		Rating Homeš
Rank	Program	%
	NG, ONCE-A-WEEK (Average	For
	Programs)	(5.3)
1 2	Jock Benny (CBS) Charlie McCarthy Show (CBS)	13.5 11.2
3	Amos 'n' Andy (CBS)	11.2
34	Lux Radio Theotre (CBS)	11.1
5	Our Miss Brooks (CBS)	10.1 9.4
6 7	Great Gildersleeve (NBC) You Bet Your Life (NBC)	9.3
8	Railroad Hour (NBC)	8.6
.?	Fibber McGee and Molly (NBC)	8.4 8.2
10	People Are Funny (CBS)	
	NG, MULTI-WEEKLY (Average Programs)	For (3.4)
1	News of the World (NBC)	6.1
23	One Man's Family (NBC) Club 15 (CBS)	5.9 ° 5.4
-	DAY (Average For All Programs	
1	Ma Perkins (CBS)	7.7
2	Guiding Light (CBS)	7.6
3	Our Gal, Sunday (CBS)	7.2
4	Romance of Helen Trent (CBS)	7.1
5	Big Sister (CBS)	6.8
6	Aunt Jenny (CBS)	6.6
7	Right to Happiness (NBC)	6.6
8	Perry Mason (CB\$)	6.4
9	Young Dr. Malone (CBS)	6.4
10	This Is Nora Drake (Toni) (CBS)	6.4
	SUNDAY (Average For All Irams)	(2.2)
1	New York Symphony (CBS)	4.2
2	True Detective Mysteries (MBS)	4.0
3	Symphonette (CBS)	3.7
DAY.	SATURDAY (Average For All	
	grams)	(2.6)
1	Stars Over Hollywood (CBS)	5.1
2	Fun For All (CBS)	4.8
3	Theatre of Today (CBS)	4.7
of the only 1 average	lomes reached during all or or program, except for homes li to 5 minutes. For 5-minute pro ge audience basis is used.	istening ograms,
c	Copyright 1952 by A. C. Nielsen C	о.

CANADA RATINGS

Top 10 Programs Listed

MORE Canadian programs this season are among the top 10 evening network programs than ever before. According to November national program ratings of Elliott-Haynes Ltd., Torontc, 5 of 10 leading shows are Canadian. The same percentage applies for the 23 evening network programs covered in the survey.

Leading were American imports, with Edgar Bergen having rating of 30, followed by Amos 'n' Andy 28.7; Our Miss Brooks 25.8; Radio Theatre 24.7; Your Host 18.6 (Canadian); Great Gildersleeve 18.4; NHL Hockey 18.1 (Canadian); Share the Wealth 17.8 (Canadian); Treasure Trail 17.3 (Canadian), and Ford Theatre 17.3 (Canadian).

Topping daytime programs in November were *Ma Perkins* 16.2; Pepper Young's Family 15.3; Big Sister 15.3; Happy Gang 14.3 (Canadian), and Life Can Be Beautiful 13.6.

Leading evening French - lan-guage shows were Un Homme et Son Peche 35.2; Metropole 28.3; Radio Carabin 26; Tambour Battant 24.1; Chanson de l'Escadrille 24.1.

Five high - rated French - language daytime shows were Rue Principale 31.8; Jeunesse Doree 30.9; Les Joyeux Troubadours 28.3 Je Vous ai Tant Aimee 25.4 and Vies de Femmes 23.3.

TV'S SPREAD AND IMPACT MARTB Looks to Industry Survey By J. FRANK BEATTY

TELEVISION broadcasters will start looking for a uniform plan to show station and network circulation-a search that has been going on three decades in sound broadcasting.

Even as seven radio stations were planning a continuing research project to bring out the significance and impact of radio [B.T, Sept. 8], the NARTB's Television Board last week was working out details of a study that will cover video's spread and impact.

Having decided to help TV find a way to discover its strength, the NARTB directors promptly took another step-a plan to cash in on research findings for the benefit of the entire television industry. This action looks toward industrywide sales promotion.

Day and Night Sessions

The NARTB Television Board met Sunday-Monday-Tuesday of last week at Cat Cay, Florida coastal island. Holding both night and day sessions, the board took several major steps in addition to the research and sales promotion projects. Besides, it reviewed from a TV standpoint some of the decisions reached at the Dec. 3-4 joint radio-TV board session [B•T, Dec. 8].

The Florida meeting produced these developments:

• Decision to watch attempts to keen TV cameras out of public events and sports contests, with action to be taken where indicated.

• TV Code Board to hear religious groups on code operation.

• Set of ground rules adopted to help stations follow code provisions.

· Code seal redesigned and wording changed in effort to get public to comment on programs and advertising. • Be-kind-to-animals clause added

to code.

• Committee named to study subscription TV.

In deciding to throw open the whole problem of TV research. with emphasis on circulation, the NARTB TV directors turned down a proposal to contribute \$10,000 toward a project started by the Advertising Research Foundation. This cooperative agency was set up at the instigation of Assn. of National Advertisers along with American Assn. of Advertising Agencies and media. It proposes to conduct cooperatively financed studies of the effectiveness of ways of measuring advertising media, with much emphasis on television.

The NARTB TV directors, after rejecting the ARF proposal, decided that NARTB President Harold E. Fellows should conduct a study of TV research techniques and report to the board "as soon as feassible" on any plan the association staff might develop.

In essence the Fellows study is

to explore the chance of finding a standard of circulation measurement — a standard that sound broadcasters have been groping for since the medium was born in 1920.

Robert D. Swezey, WDSU-TV New Orleans, chairman of the TV board, explained the project this wav:

One of the most difficult problems facing television, the fastest growing public service medium, is the selection of a system which reduces to standardized form the measurement of the medium's circulation.

Advertisers know of the medium's selling power, a fact which is demonstrated by the tremendous support which they have offered. But as we grow, and before the nation is saturated with stations-which may be quite some time in the not-too-distant future—we feel it is necessary to establish basic policies now that will meet the needs of the future when competition becomes more intense.

One of these policy problems, of course, is basic research in circulation. We need such a standardized program to demonstrate the value of the medium to new advertisers; and of course we need it to properly evaluate our own business enterprises. In the search for such a single system of standardized measurement we have every intention of profiting fully from the experiments which have been made in the general field, both in radio and other media.

Study Immediate

President Fellows is getting his study underway at once. It appeared at the weekend that the field work would be conducted by an outside research firm.

The research action was taken on motion of Campbell Arnoux, WTAR-TV Norfolk, Va., and seconded by Herbert Akerberg, CBS.

Recognizing that the story of TV's impact must be told to those who buy its facilities, the TV directors felt the time had come to work out a system of industrywide sales promotion. Apparently the need for a separate sales agency such as radio's Broadcast Advertising Bureau is not planned--cer-

tainly not at this time. It was obvious, however, that with 117 U.S. stations on the air and the FCC turning out construction permits at a rapid rate there's obviously a sales promotion problem in TV's future.

The board requested President Fellows "to prepare and propose a long-range well-integrated plan for a continuing industrywide sales promotion of the medium."

President Fellows then told the directors he would see that the study is carried out and submit a report to the next board meeting. This meeting is tentatively set around Feb. 1. It will be held jointly with the Radio Board. One site now considered is Belleair. Fla., where the 1951 winter meeting was held.

The sales promotion study will involve consultation with all of the TV networks and many stations throughout the nation, Mr. Fellows said, adding that stations and networks alike have already made considerable progress in this field. He said the association's effort will be directed toward coordinating these promotion plans and supplementing them with other proposals for all-industry selling. Network members of the board volunteered to help carry out the project.

Much of the board's time was devoted to code consideration. The only change made in the code itself was minor, originating at the suggestion of the National Society for the Prevention of Cruelty to Animals. In essence this new language points out that humane treatment should be given animals in TV programming.

As chairman of the TV Code Board, John E. Fetzer, WKZO-TV Kalamazoo, Mich., reported to the board on enforcement problems. He was flanked by Edward H. Bronson, director of television code affairs.

In reporting on the religious language of the code, Mr. Fetzer told of the plan to hear the reac-

MANAGERS meeting was held Thursday-Friday at Washington headquarters of Westinghouse Radio Stations Inc. Taking part were (seated, I to r): W. C. Swartley, WBZ-AM-TV Boston; Joseph E. Baudino, WRS vice president; Carl Vandagrift, WOWO Fort Wayne. Standing, Eldon Campbell, WRS general sales manager; Frank Tooke, KYW Philadelphia; L. R. Rawlins, KDKA Pittsburgh.

tions of all religious groups to the code language recommending against sale of time to religious organizations. He recalled that the National Council of Churches of Christ had been concerned lest NARTB's code be changed to drop the recommendation [B•T, Dec. 1]. The council had felt such a step might mean that telecasters were going to stop giving free time to churches and try to sell more time to them.

Religious Situation

The religious situation pointed up the danger of misunderstanding in the practical operation of the code. The TV Board was then presented a set of ground rules drawn up by Chairman Fetzer and Mr. Bronson. These ground rules were described as follows:

That the Television Code Board should deal directly with top station and network management in the continuing effort to improve the character of television programming and advertising.

Decisions reached through full Code Board consideration constitute the Code Board's policy on such matters and serve as a guide to everyone concerned.

The Code Board is not prepared to preview scripts or films in advancebut the director of code affairs may render informal and advisory opinions.

The director of code affairs is to handle inquiries from subscribers as 'simply as possible by correspondence or telephone."

Every attempt should be made to give stations advisory help so they can more completely render code decisions.

Continuing contact with code subscribers — 95 stations at this writing-is necessary, Mr. Fetzer said, so they themselves will become expert in interpreting the letter and spirit of the code. Chairman Fetzer conceded some critics of the standards are saying the document is not effective but he claimed the Code Board members. who have studied the subject thoroughly since it went into effect last March, feel much progress has been made in elevating industry standards and eliminating undesirable practices.

"Serious-minded and thoughtful people in legislative and judicial bodies and among the general public believe we're on the right track," Mr. Fetzer said. "We don't plan to be diverted from our course by unjust criticism-nor do we plan to disregard intelligent comment."

Voluntary efforts made by the networks in code enforcement brought a tribute from Mr. Fetzer. He said Mr. Bronson, as director of TV code affairs, had personally called on all the networks as well as numerous stations on behalf of the code enforcement group.

The proposal to redesign the seal was approved by the full TV board. Idea of the new design is to (Continued on page 105)

BROADCASTING • Telecasting

MUTUAL congratulations are offered after performance of NBC radio's First Nighter, sponsored by Miller Brewing Co., Milwaukee. L to r: Charles C. Smith, West Coast mgr., Mathisson & Assoc., L. A.; Michael T. Pural, Sierra Div., Miller Co.; Joseph Ainley (in rear), prog. prod.; Barbara Luddy and Olan Soule, program stars.

HELPING to celebrate KWKW Pasadend's 10th anniversary are (I to r) Willard Waterman, star, NBC radio's program, The Great Gildersleeve; Claire Hughes, KWKW asst. mgr., and William J. Beaton, gen. mgr. of KWKW.

7-UP Bottling Co., Phila., has signed for 52-week co-sponsorship of Children's Hour on WCAU-AM-TV Philadelphia. At lunch following first program are (1 to r) H. C. Grigg, pres., 7-Up, St. Louis; Stan Lee Broza, show m. c.; A. Imbesi, 7-UP, Phila.

PLANS for Virgil Pinkley's thriceweekly quarter-hour ABC newscasts are discussed by (I to r) William W. R. Peterson, mgr., Prudential In-surance Co.; Mr. Pinkley ed.-pub., Los Angeles Mirror, and Andrew Potter, radio-TV dir., Calkins & Holden, Carlock, McClinton & Smith, L. A.

CHARLES GLETT (r), CBS v. p. for network services, Hollywood, explains "Izenhour" stage lighting control in new CBS-TV City to Glenhall Taylor (1), mgr., Hollywood office, N. W. Ayer & Son, and Wayne Tiss, mgr,, Hollywood office, BBDO.

COMPLETING contract for commercial sponsorship of series of binaural Sound transmissions are (seated I to r) Harvey E. Sampson, pres., Harvey Radio Co., and Robert L. Krieger, asst. coml. mgr., WQXR-AM-FM New York; standing, Roy Neusch, Harvey sls. mgr.; Norman S. McGee, WQXR v. p. for sales, and James E. Kovach, WQXR sta. mgr.

MORALS INQUIRY Report This Week Is Indicated

POSSIBILITY that the House Commerce subcommittee investigating

Subcommittee staff is drawing up a report on the basis of recommendations made two weeks ago, after the public hearings came to a close [B•T, Dec. 8]. Rep. Harris said that a meeting of the subcommittee might be held today (Monday) at which time members would go over the report for final approval.

Strong belief exists among those who have followed the hearings that the subcommittee will not recommend legislation to censor broadcast programs.

These same sources believe, however, that the subcommittee will stress licensees' responsibilities as to what goes out on the air from their stations. This has been a key consideration in the hearings which began early last June [B•T, June 9].

Because of the widespread publicity, within the industry as well as to the general public, the subcommittee may indicate that its probe had a salutary effect, it is believed. Call for the continuance of the committee, in some form or other, as a "watchdog" group is also looked for by those who have watched the proceedings.

'Dry' Witnesses

Great majority of witnesses were temperance and dry representatives, striving to have liquor, beer and wine commercials prohibited from the air.

Next in numbers were industryadvertising appearances. Their recommendations all stressed one thing: That the subcommittee not recommend legislation which would give the FCC the right to censor programs. Observations from most of the members of the subcommittee indicated that they, too, were against censorship.

Although the probe was instituted following House passage of a resolution to investigate "im-moral" and "offensive" radio-TV "imprograms submitted by Rep. E. C. Gathings (D-Ark.), complaints against performers and program material were least in number.

Effect of crime and horror shows on children was the basis for the majority of these charges. Few specific accusations were levelled at indecent performances.

Rep. Gathings charged that he had witnessed a "hootchy-cootchy" dance on a TV program when he appeared as the lead-off witness last June. This was later determined to have been a film of a Haitian native dance. He was one of the very few who alleged indecency.

Subcommittee heard network officials as well as NARTB executives during the course of the hearings. All urged that the industry be given a chance to regulate itself

radio-TV programs for immoral and offensive material might have its final report ready for release this week was indicated last week by Rep. Oren Harris (D-Ark.), chairman of the seven-man subcommittee. +

> and referred to the radio and TV codes

In windup sessions two weeks ago, FCC Chairman Paul A. Walker, who shied from any request for censorship powers, was asked whether he favored licensing of networks. He replied that he did. He also declared he was in favor of the prohibition of hard liquor advertising on the air, but not beer and light wines. He emphasized that these were personal opinions and not official FCC recommendations.

Klein's View

Subcommittee member Rep. Arthur G. Klein (D-N.Y.) early in the hearings expressed the view that if a listener or viewer did not like what he was hearing or seeing he could turn his receiver off. Later, the New York congressman reversed himself [B.T, Sept. 29].

It was Mr. Klein who suggested to FCC Chairman Walker that all broadcast stations contribute free time for political candidates during a campaign. He also urged that stations be required to maintain a record of all that goes out over its transmitter.

In addition to Reps. Harris and Klein, the subcommittee is composed of Democratic Reps. F. Ertel Carlyle (N. C.) and Homer Thornberry (Tex.), and Republican Reps. Joseph P. O'Hara (Minn.), J. Edgar Chenoweth (Col.) and Harmar D. Denny Jr. (Pa.).

ANTI-TRUST SUIT Is Filed Against Decca

AN anti-trust consent judgment against Decca Records Inc. and The Decca Record Co. Ltd. of London, England, has been entered in the Federal District Court in New York City, Atty. Gen. James P. McGranery announced last Wednesday.

The judgment terminates "restraints" in the manufacture and sale of commercial phonograph records and prohibits each of the Decca firms from entering into any agreement with the other, or with Electric & Musical Industries Ltd., the Justice Dept. announcement said.

The government's complaint was filed Aug. 3, 1948, naming the two Decca companies and E&M as coconspirators. It charged that they entered into cartel agreements dividing world markets into territories and limiting the sales of records to those areas.

The judgment involves terms upon which the two Decca firms will lease matrices (from which records are pressed in other countries) to each other or to E&M.

BROADCASTING . Telecasting

ZWORYKIN HONOR AIEE Awards Edison Medal

AMERICAN Institute of Electrical Engineers last Friday announced award of its 1952 Edison Medal to

Dr. V. K. Zworykin, pioneer researcher in electronics, who is vice president and technical consultant of RCA Labs. Div., Princeton, N. J.

be presented to Dr. Zworykin at Dr. Zworykin

the opening session of AIEE's five-day winter General Meeting Jan. 19 at New York's Hotel Statler, for "outstanding contribution to the con-cept and design of electronic components and systems."

The award is the latest of many won by Dr. Zworykin, according to H. H. Henline, Institute secretary, who made the announcement. Dr. Zworykin has been associated with RCA since 1929.

A pioneer in electronic research since his pre-World War I undergraduate days at the Petrograd (Russia) Institute of Technology, Dr. Zworykin evolved basic principles of the iconoscope television pickup tube after coming to the U. S. in 1919, afterward helping develop the tube for practical picture transmission. He also was a leader in development of the kinescope video picture tube and did pioneer work on secondary emission multipliers, image tubes, electronic microscope and industrial TV systems.

Other honors which have gone to Dr. Zworykin include the Institute of Radio Engineers' Morris Liebmann Memorial Prize, Howard N. Potts Medal of the Franklin Institute and AIEE's Lamme Medal, all for TV work, and the Poor Richard Club Gold Medal for Achievement and Chevalier Cross of the French Legion of Honor.

He is a member of National Academy of Sciences, American Academy of Arts and Sciences, American Philosophical Society, National Research Council and an officer of the French Academy of Science. He is a fellow of AIEE, IRE, American Physical Society and American Assn. for the Advancement of Science.

At His Word

JIM MORGAN, radio-TV director for Raymond R. Morgan Co., Hollywood, on Don Lee Queen for a Day and Lucky U Ranch, also writes the daily "Unofficial Weather Report" in the Hollywood Citizen News. In a recent dispatch he suggested that dispositions might improve with sunny days, and bosses might be receptive to being hit for raises. The following day, his entire staff, faithful readers of his column, asked for raises.

GOV. HERMAN TALMADGE of Georgia displays a pair of MBS' "Mr. Plus" red suspenders. Gift was presented by Victor Diehm, president, WAZL Hazleton, Pa., and vice president, WIDE Biddeford, Me., during the Mutual Affiliates Regional Meeting in Georgia. At the suspender ceremony (I to r): William H. Fineshriber Jr., MBS executive vice president; J. Glen Taylor, MBS board member; Gov. Talmadge; Charles Godwin, director of station relations; Mr. Diehm, who also is a member of the Mutual Affiliates Advisory Committee; E. M. Johnson, MBS vice president for station relations and engineering; Robert Rounsaville, WQXI Atlanta, and Robert A. Schmid, MBS vice president

for advertising, public relations and research.

sra names blair

Jr., Adam J.

Young Jr. Inc.,

secretary;

Thomas F. Clark,

Thomas F. Clark

Co., treasurer,

and the following

directors: Joseph

J. Weed, Weed &

JOHN BLAIR, board chairman of John Blair & Co., radio station representation firm, and of Blair TV Inc., TV station reresentative, was elected president of Station Representatives Assn. at its annual meeting Dec. 10. Also elected were John E. Pearson, John E. Pearson Co., vice president;

Adam J. Young

Co., 1952 SRA president; Rus-Mr. Blair

sell Woodward, Free & Peters; Joseph Timlin, Branham Co.

SRA adopted an increased budget and dues schedule for the new year and voted for increased personnel at the association office, which Thomas F. Flanagan will continue to head as managing director.

Mr. Weed, in his annual report, recommended that the spot radio and TV clinics held by the association not only be continued but expanded on a regional or national The directors authorized scale. preparation of a new presentation, 'How to Use Spot Radio," for use early in 1953. In addition to the annual SRA Spot Radio Estimator, the group also decided to publish a new directory of members and the stations they represent for the use of advertisers and agencies.

Other Standards

Success of the organization's efforts in developing a standard TV station identification formula has encouraged SRA to work on other standards, which will be announced shortly, Mr. Weed said.

Assuming office Mr. Blair said: I am delighted at this new opportunity to be of service to our industry. The increasing vigor of those engaged in the national spot field is reflected,

of course, in the increased volume of business we have enjoyed continuously for many years. It is also reflected in the heightened activity of SRA, which this year, under the able direction of Tom Flanagan and Joe Weed, expressed itself in such projects as a new spot radio presentation, a new Spot Estimator, about to be released, standardization of ID [station identification] requirements for television stations-now universally accepted—and the Spot Clinics. It is gratifying to note that, while we are vigorously competitive with other media, a substantial number of association projects are in the nature of direct service to the industry, especially the agencies. We expect to continue this kind of activity.

Assn. Expands `

Plans

Now that total national spot radio volume has passed total network revenue, it is obvious that more and more advertisers have become aware that radio is the only truly national medium-the only medium which reaches virtually the entire population. the freeze slowly lifts, the same becomes true of the sister broadcast medium, television, market by market. The use of spot radio and spot television is a challenge to the agencythey require the utmost care and judgment in their use. But because they are the only truly national media which can be tailored to the exact merchandising and distribution pattern of any advertiser, agencies which are fundamentally interested in getting results for their clients are making the investment in time and study which the media require.

New Panel Show

SERUTAN CO., Newark, will sponsor a new panel show, Wisdom of the Ages, on DuMont TV Network, Tues., 9:30-10 p.m. EST, starting Jan. 6 for 52 weeks. Agency is Ed Kletter Assoc., N. Y.

HOWE BUYS WIRA After Service With AF

JAMES L. HOWE, who built WCTC New Brunswick, N. J., after his release from military service in World War II, got out last week after a second hitch and promptly expanded his radio operations again.

Major Howe, president and majority owner of WCTC, signed Monday for the acquisition of WIRA Fort Pierce, Fla., from Douglas Silvers and O. L. Peacock for \$62,450, subject to FCC approval. The application to the Commission is being prepared for filing within a fortnight by John H. Midlen, Washington radio attorney.

Purchase of WIRA, a 250 w outlet on 1400 kc, is being made in the name of Chanticleer Broadcasting Co., licensee of WCTC. Mr. Howe owns 51% of the stock. The rest is held by a number of businessmen in the New Brunswick area

Mr. Howe plans to supervise the WIRA operations under the new ownership, at least at the outset, but said he contemplated no changes in personnel.

Before he was called back into the Air Force in March 1951. Mr. Howe took an active role in New Jersey radio affairs. He helped to organize, and was the first president of, the New Jersey Broadcasters Assn. He also was instrumental in the formation of the original New Jersey Network, which became the Civil Defense Network of the state.

NBC-TV at Bowls

NBC-TV announced Thursday it will present the Pro Bowl football game from Los Angeles Jan. 10, 4:15-7 p.m. EST and the Poinsettia Bowl (all-service championship) from San Diego next Saturday, 2:30-5:30 p.m. EST. NBC-TV also will cover the Rose Bowl and Cotton Bowl games on New Year's Day.

1.15

BILL ROBINSON (I), vice president in charge of programming for WLW Cincinnati, and Norm Cash (r), WLW general sales manager, look at Kraxy Kwilt recording held by Walter Phillips, WLW disc jockey. Krazy Kwilt is a new WLW show based on patter between Mr. Phillips and excerpts from recorded commercials.

December 15, 1952 • Page 29

KOREAN BREAK NBC Denies Violation

NBC news executives denied last week that they had violated an agreement among the various networks to delay the use of the pool report on Gen. Eisenhower's Korean trip in event the news broke at a time when regular networking facilities were not available.

NBC scored at least an hour's beat over its rivals on the 7 a.m. newsbreak because it had ordered standby facilities from AT&T covering the period from 7 a.m. until normal network opening time an hour later. Other networks did not have network lines available until their regular opening hours. CBS Radio news executives protested that the networks had agreed in advance to hold up the pool report, by Everett Holles of Mutual, in such case [B•T, Dec. 8].

NBC authorities denied there had been any agreement to delay use of the pool broadcast. They cited a letter from Milton Burgh, MBS news director, summarizing arrangements made at a meeting of representatives of the various networks to work out pool operations. On timing the letter said: "It is our endeavor to have report come on even one-half or onequarter-hour periods. Preferred times are 10 a.m. EST or 4:30 p.m. EST."

The fact that 10 a.m. was a "preferred" time did not mean the report had to be held until then, NBC authorities maintained.

Even though the others could not put the Holles report on their networks until their normal opening

EXPANSION during the past year at WKRC-AM-FM-TV Cincinnati led to several changes. Among those involved were (I to r) Wilford H. Kennedy, promoted to chief engineer for WKRC-AM-FM; George Wilson, who becomes director of engineering with full technical supervision, and Hugh J. LaCrosse, promoted to WKRC-TV chief engineer.

times—and Mutual withheld use of the pool broadcast itself until 10 a.m., although Mr. Holles is an MBS newsman—stations individually flashed the news of Gen. Eisenhower's trip shortly after the 7 a.m. break, based on wire service reports.

Fact that films of the trip, made by a newsreel cameraman also assigned to represent TV, were not delivered until Dec. 7, two days after the story broke, prompted speculation among TV authorities that delivery had been deliberately delayed.

NBC-TV got its own films, made by its cameraman, Jules Zenier, and flown back by NBC Presidential Reporter Frank Bourgholtzer on a special round-trip mission, on the air at 5:30 p.m. on Dec. 7. DuMont TV Network claimed a 45-minute beat on use of the pool films, which it put on the air at

films, which it put on the air at 4:45 p.m. Dec. 7.

NEW WBZ POSTS Go to Hauser, Duffield

NEW administrative posts at WBZ-AM-TV Boston will be filled by two long-service Westinghouse Radio Stations men, W. C. Swartley, station manager, announced last week.

Named as WBZ-AM-TV assistant manager is Willard H. Hauser, formerly chief engineer of the stations, who will take over broad administrative responsibilities for both radio and video operations, including technical duties, Mr. Swartley said.

Robert G. Duffield, KDKA Pittsburgh manager, will be shifted to WBZ-TV next Monday as television film and traffic manager, heading a new department which consolidates all station film and TV traffic operations.

Mr. Hauser, who has been with Westinghouse 24 years and who has been WBZ chief engineer since October 1943, has been assigned additional duties from time to time since opening of the WBZ radio-TV center in June 1948, Mr. Swartley said.

Mr. Duffield's service with Westinghouse radio dates back to 1928. After serving in World War II as a Signal Corps lieutenant colonel, he was manager of WOWO Fort Wayne, Ind., until July 1951, when he was named KDKA manager.

Mr. Duffield

Mr. Hauser

IKE'S SECURITY Radio-TV Helped Preserve

RADIO-TV and other media have been commended by Secretary of Defense Robert Lovett for "selfrestraint and help in observing precautionary measures" imposed during President-elect Dwight Eisenhower's Korean trip.

In a statement Dec. 5, Secretary Lovett thanked radio, television, press and newsreels in the United States for their assistance in preserving the news blackout of the General's tour. "We feel that the public should be aware of the help rendered us in response to our Nov. 20 request for cooperation," he added.

The Defense Secretary referred to the Defense Dept. request which preceded selection of newsmen to accompany Gen. Eisenhower. Original pool excluded radio and television newsmen but was broadened to include them after a concerted industry protest [$B \bullet T$, Dec. 1, Nov. 24].

MBS' Everett Holles represented radio, and NBC cameraman Julius Zenier, TV, on the trip, filing their reports after the blackout was removed. Pictorial report on the General's trip was aired on network programs, including CBS-TV's See It Now and NBC-TV's Today and others.

Meanwhile, Korea pool media representatives accompanied Gen. Eisenhower to Guam and Pearl Harbor last week. Discussions and decisions on U. S. foreign policy taken by the President-elect and his advisers were blacked out at the source, however, with newsmen unable to report any details.

CENSORSHIP Services Give Korean Policy

FIELD censorship in Korea will be vested with public information offices of the Army, Navy and Air Force rather than intelligence officers of the various services, it was announced last Thursday.

The services said liberalized procedures for field censorship on news in combat zones will assure prompt release of information. News will be censored "for security only," not for policy, it was explained.

The new regulations were regarded as a victory for critical newspaper editors who sought more rapid handling of the news. What effect they would have on radio-TV correspondents in Korea or when they would become effective were not immediately known. It was believed the policy would benefit broadcast media, which emphasize speed in transmission.

The authority of field press censors, who will be trained in applying the new regulations during maneuvers next year, "will not be used to prevent the transmission of news upon the ground of anticipated adverse reaction by the American public," it was said.

PRINCETON-WNBT JOINT STUDY Educational TV Problems and Potential To Be Explored

JOINT project by Princeton U. and WNBT (TV) New York designed to explore the problems and potentials of educational television was announced for release today (Monday) by President Harold W. Dodds of Princeton and Ted Cott, NBC vice president and general manager of WNBC-WNBT.

The first step, according to Mr. Cott, will be a survey of the field by Princeton faculty members with WNBT placing its staff and facilities at the university's disposal. Appointed to the survey team, under a special WNBT grant, are · Assistant Prof. Thomas Riggs Jr. of the Dept. of English and assistant Prof. Richard Harbinger of the Dept. of Air Science. Assigned to work with the faculty men is Richard Pack, director of programs and operations for WNBC-WNBT.

Mr. Cott said the survey specifically seeks to learn how television can best serve the modern university, how Princeton can make the most effective use of TV, what the best TV formats and techniques for presentation of educational material are, and what the objectives of Princeton-WNBT cooperation should be.

Mr. Cott outlined the following phases of the project: (1) Mutual education of university and network representatives in the common problem; (2) research into what has been done on commercial and educational channels; (3) experimentation with actual programs and (4) provision for use of lessons learned, in whatever form seems feasible, from publication to program production.

Mutual Problem

President Dodds commented that the "problem of education and television is also one of the mutual education of both broadcasters and educators."

Remarking that experimentation is as much in place in a studio as in a scientific laboratory, Mr. Cott declared that the results of the Princeton project should be of interest and importance to the community and the nation.

Like brandy goes with cigars

More listeners-per-dollar and W-I-T-H go together just like brandy goes with cigars! It's a natural combination!

Baltimore retailers know all about this. That's why W-I-T-H carries the advertising of twice as many of them as any station in town!

These more listeners-per-dollar that W-I-T-H delivers mean *low cost results!* That's what you want from radio, isn't it?

Let W-I-T-H produce for you too—at low, LOW cost! Your Forjoe man will give you the whole story.

IN BALTIMORE

TOM TINSLEY, PRESIDENT . REPRESENTED BY FORJOE & COMPANY

FCC WARNS

Of Possible Action

VEILED warning that FCC may be forced to take action unless the radio-TV manufacturing industry puts its house in order and acts to suppress spurious radiations from transmitters and receivers, was implied by the Commission in a letter last week to the Joint Technical Advisory Committee.

The letter requested that JTAC study the problem of limiting spurious radiations from transmitters and receivers. It called attention to the newly-published JTAC report on radio spectrum conservation.

Fear that uncorrected interfer. ence from transmitters and receivers might jeopardize the TV table of allocations of uhf channels also was expressed.

"Since the entire uhf plan was based upon the assumption that such standards [41.25 mc receiver intermediate frequency] would be adhered to, this apparent lack of standardization casts doubt on the continuing validity of the plan," the FCC wrote.

JTAC is scheduled to meet Dec. 18 at which time the subject of the FCC's request will be taken up. It is believed a subcommittee will be appointed on the radiation problem.

Problem of interference from spurious radiations from transmitters and receivers has become more acute in recent years, the Commission said.

In TV, the problem has become critical, the Commission said, because the harmonics from transmitters fall in the wavelengths used by aviation communications and navigational facilities.

Current TV transmitters, which use only a 30 db suppression, are "clearly not sufficient to achieve adequate harmonic suppression, the FCC said. It referred to its rulemaking proposal several weeks ago to require TV transmitters to have a 60 db suppression [B•T, Dec. 1].

FCC Not Satisfied

The Commission said it was not satisfied "that the rate of industry progress [referring to suppression of receiver emissions] is consistent with the seriousness and urgency of the problem." It referred to its letter last September to Radio-Television Mfrs. Assn. on the problem [B•T, Sept. 29].

The September letter to RTMA was answered by Glen McDaniel, then president of the manfacturers' trade association, who told the Commission that RTMA Committee R-15 was working on the problem and hoped to submit findings to the Commission in the near future.

For the last few years the Commission has had outstanding a proposal that would require all devices that are not technically trans-mitters to curb radiations to 15 uv/m at 100 feet.

Specific request to JTAC was contained in the following list of topics recommended for study:

1. The limits which should be estab-lished for radiations, which are inci-dental to the operation of equipment and which do not fall within allocated frequency bands, to assure safe and reasonable protection from interference

On False Radiations

to radio broadcasting, communication and navigation services. 2. Review the technical problem of reducing spurious radiation from vari-ous devices to determine the feasibility

ous devices to determine the feasibility of the suppression measures necessary to accomplish the radiation limitations determined under Item 1. 3. Review the problem of instrumen-tation necessary to effectuate a national program of the control of spurious radiation. The study should consider the practical problems of quality con-trol measurements for the factory and simple tests which can be applied in the field to completed installations. 4. Study the procedures and organi-

4. Study the procedures and organi-zational activity in this field to deter-mine whether additional effort is required to coordinate interference re-duction efforts.

5. Determine any needed action to coordinate the external performance of receivers with the engineering of serv-ice and station allocations.

OBSERVANCE of the 27th anniversary of Grand Ole Opry at WSM Nashville, Tenn. drew agency and station executives, and more than 100 rural disc 🛒 jockeys. Enjoying cocktail party festivities which preceded dinner, are (I to r): Max Wylie, William Esty Co., New York; Minnie Pearl, Opry entertainer, WSM; Jack Stapp, WSM program director; Judge Hay, originator of Grand Ole Opry; Uncle Ollie Hamilton, WJZM Clarksville, Tenn.; Eddie Birnbreyer, William Esty. Special section of 100 seats was set off for visiting guests who mingled with show's personalities after anniversary program. WSM reports

program was so successful it plans to hold an annual observance.

'FREE ENTERPRISE TRAIN'

Would Exhibit Progress, Products of Industries

ADVERTISING executive J. Carson Brantley's dream of "Free Enterprise Train" is well on the way to reality.

Mr. Brantley, head of the Salisbury, N. C., advertising firm bearing his name and advertising director of Stanback Co., has completed details after two years labor.

"Free Enter-Mr. Brantley

prise Train,' 88 envisioned by Mr. Brantley, will tell the story of free enterprise in the U.S. through a series of exhibits aboard a special train.

Mr. Brantley has been in the advertising field a quarter century. His agency has been credited with being one of the first to adopt radio as a major medium and he has been credited with having pioneered the dramatized radio commercial. His accounts have included such major advertisers as R. J. Reynolds Tobacco Co. and at one time his placements exceeded 500 broad-casts daily the year round.

Major industry leaders have been invited to purchase a minimum of a half car for participation. Each half car of exhibition space will cost the participating company \$75,000.

The train is to exhibit at 83 cities in 36 states, beginning in Washington, D. C., around next May 1. It will tour four months, with one to three days exhibition time at each stop, according to population.

Mr. Brantley plans exhibits by 22 major industries on 11 cars, with participation limited to industries of national prestige. Exhibition theme would show continuity of progress from the founding of each firm to its current operation and

its product.

In a brochure sent to prospective exhibitors, Mr. Brantley explained, "Your exhibit should be a revealing and inspiring panorama of the

birth, progress and present-day operation of your company, culminating in a striking display of your product or products."

Prospective exhibitors are advised they can design, build and install their exhibits or assign any part of the operation to the display contractor for the train.

Three cars (six half-car exhibits) are to be devoted to the general theme, "This Is America." In addition to the 22 industry exhibits, this general theme would be carried out in other half-car exhibits:

Democracy and industry at work; religion and the American way of life; education and advancement of truth in a free world; labor in a democracy-progress since 1900 -statistics; the farmer in a democratic agriculture, and science and advancement of human welfare.

Advance units would contact " mayors, ministers, educators, civic clubs, newspapers and radio and television stations, Mr. Brantley noted. The "Free Enterprise Train" publicity organization— Train" publicity organization— aboard the train—is to plan and direct national and local publicity.

Payment of the \$75,000 is contingent on participation by at least 18 exhibitors.

Mr. Brantley, now 49, began his own agency in 1928. His was one of the first agencies to realize radio's worth. A Boston station reportedly gave his agency credit as the first to air dramatized commercials. At one time the agency's radio placements exceeded 500 broadcasts daily the year around [B•T, April 28, 1941].

Further details about "Free Enterprise Train" may be obtained from Mr. Brantley, Salisbury, N. C.

WBT SHIFTS

Mr. Jorgenson 😴 formerly was WBTV general

Other changes announced were the elevation of Bennett K. Mc-Kinnon from WBT local sales manager to Carolinas sales man-

Mr. Jorgenson

ager, and Paul B. Marion, formerly WBTV sales rep-resentative, to WBTV Carolinas sales manager.

All three sales managers will work directly under J. R. Covington, assistant vice president in charge of sales and promotion. All appointments are effective Jan. 1.

Shifts result from the resignation of Keith S. Byerly, WBT general sales manager, who accepted a post as manager of the Atlanta office of the Katz Agency.

Charles H. Crutchfield, executive vice president and general manager, Jefferson Standard Broadcasting Co., licensee of the stations, commented:

"We have accepted Mr. Byerly's resignation with genuine regret. He has contributed substantially to the sales progress of our station for over six years. He carried with him to his new position our sincere thanks and best wishes."

Mr. Marion Mr. McKinnon BROADCASTING • Telecasting

sales manager.

Sales Staff Is Reorganized

WALLACE J. JORGENSON has

in South Bend, Indiana

15-

ANNOUNCES

Paul H. Raymer Company AS THEIR NATIONAL REPRESENTATIVE

THE APPOINTMENT OF

WSBT-TV THE SOUTH BEND TRIBUNE STATION

HERE'S WLSion OPERACER OR GROCER HERE'S WHAT YOU GET! **SPECIAL SALES:** Product featured in Special Sales conducted by each of eleven participating **SPECIAL SALES:** Product featured in Special Sales interpretation of eleven more than 4000 sourced by each of rising more than 4000 food Groups with annual food volume food Groups with of the retail food volume foodery equal to 75% of the cago. Foodery equal to 75% of the cago. Groupe in metropolitan Chicago. **SALES BULLETINS:** Product featured in Sales Bul-sector from Food Group Headquarters to mem-**SALES BUILETINS:** Product featured in Sales Buil-sales read and store managers directed to letins from Food and store managers directed to ber stores ... letins from Food Group Headquarters to mem. Ietins from Food Group Headquarters directed to and store managers directed selling ber stores...display, products. ber special display, sed products. give special J.S.advertised products. effort to WLS.advertised products. CERTIFIED **NEWSPAPER** ADVERTISING: Product featured in Product featured in this paper advertising by the various of their re-weeks of their re-thicago newspaper adverted weeks of their re-chicago newspaper adverted weeks of their re-spective promotions. We enjoyed an average increase of between 13% and 14% on all items ad-**SPECIAL DISPLAYS:** Product given special display with Circulars and other point of reatment, with Circulars and eleven participat-basket displays, rial from the eleven participat-basket displays, rial from the eleven purchase material vertised during the sale, advises K. Stupp of Certified Grocers of Illinois, Inc. SHALF TALMERS: Product high-pointed with Shelf shalf TALMERS: Product high-pointed with special the special strenger of shoppers at even more. attention of shopper sales even more. attention and step up sales even more.

PROOF that "OPERATION GROCER" CREATES SALES...

NATIONAL

One of the most successful sales and prestige building promotions we've experienced this year, reports E. J. Chaplicki, Chicago Branch Manager, National Tea Co.

CENTRELLA

Sales of WLS advertised products showed increases of 20% to 167% during the sale ... and up to 50% increase since the sale, according to H. G. Jasker, Vice President, Central Grocers Cooperative, Inc.

MIDWEST

Although the general trend of retail sales, locally, was below normal, our sales rose nearly 8% due, largely, to this promotion, says Stanley M. Dunin, Merchandising Manager, Midwest Grocery Co.

PROGRESSIVE

It is with a great deal of pleasure that I am able to report an increase of 8½% in the movement of WLS advertised products during our tie-in promotion, writes J. R. Hulbert, Merchandising Manager of Progressive Food Stores, Inc.

Step up the sales of *your* grocery-sold product in the great Chicago market by making it a part of the time-tested, result-proven, OPERATION GROCER Merchandising-Advertising Plan. The above are typical accomplishments . . . many report far greater sales increases from their participation in OPERATION GROCER. Your John Blair man can supply *all* the facts . . . facts you should have if you're interested in increasing *your* sales in the nation's second largest market. Write, 'phone or wire *today* for complete information!

1230 W. WASHINGTON BLVD. CHICAGO 7

WLTV Sold to Crosley for \$1.5 Million

(Continued from page 23)

stock to Crosley, but may continue as general manager and operating head.

In his announcement, Mr. Shouse expressed hope that the present management and operating personnel of WLTV will stay with the station. The reputation of Crosley for operating outstanding TV and radio properties was praised by Mr. Lane, who said that under the new ownership WLTV would be a top-notch facility, and perform maximum service in the public interest.

WLTV was Atlanta's third TV station. The others are WSB-TV, owned by the Atlanta Newspapers Inc., now on Ch. 2, and WAGA-TV, owned by Storer Broadcasting Co., assigned to Ch. 5.

WLTV was acquired by Broadcasting Inc., from the Atlanta Newspaper Inc., following consolidation of the Journal and the Constitution in 1951. The Journal had operated WSB and WSB-TV, while the Constitution had held the construction permit for WCON-TV. Because of the duopoly regulations, one of the AM stations and one of the TV permits had to be disposed WCON-AM was discontinued, of. while WSB-TV took over the Ch. 2 assignment of WCON-TV, and the equipment for the Ch. 8 assignment was sold to Broadcasting Inc. This transaction, closed in March, 1951, covered transmitter, building and land as well as FM equipment. It involved an initial \$525,000 outlay but Broadcasting Inc. is now reported as having in excess of \$1,250,000 in the property.

There have been periodic reports that WLTV was for sale. Last summer it was learned that Westinghouse Stations Inc., had tacitly agreed to purchase the property for approximately the same figure— \$1,400,000. It was then estimated that another half-million to \$600, 000 would be entailed in bringing the station to maximum permissible power of 316 kw, which would involve a new transmitter location, new transmitter and tower. At that time, however, the station was losing money.

The Atlanta group in Broadcasting Inc. is headed by Walter C. Sturdivant, president, owner of the Montgomery Knitting Mills of Summerville, Ga. Other major stockholders, in addition to General Manager Lane, include Clement C. Evans, Alfred Kennedy Jr., Harris Robertson and Arthur Montgomery. The station was the 108th to go on the air and the last of the "pre-freeze" operations.

SUBSCRIPTION TV Faught Sees in One Year

BELIEF subscription TV will receive FCC approval within a year and will be available to home viewers within three years was expressed last Monday by Dr. Millard C. Faught, head of his own New York firm of management consul-

tants. In a talk to the Electric Club of Los Angeles, Dr. Faught claimed "the dollar signs in TV's economics will never stop chasing their tails until TV gets its own box office."

Dr. Faught said tremendous marketing potentials of video will not be realized until such time and "everybody who has anything to do with television, from sponsor to viewer," will be better off.

"It will make more video stations economically possible by giving all stations, big and small, an added source of revenue," he said. "Culture commodities—such as spectator sports, opera, Broadway plays and education—will be merchandisable via television, giving more people more reasons to buy and use TV sets."

Dr. Faught said the advertiser will not lose his audience under such a system, because family entertainment budget limitations "would still keep the average set available to the sponsor at least 90% of the time."

Shades of CBS-TV

THE COLOR in television black - and - white television, that is—is gray, CBS-TV has decided. The network reported last week that, for monochrome TV, gray has been found to be "such a handy, functional color" that sets for virtually all CBS - TV shows, particularly dramatic productions, will be done in different shades of gray. Other colors are "unpredictable" on TV, according to Carlton Winckler, production manager of CBS-TV's operations department.

DuMont's Tele-Centre

PROGRAM, engineering, teletranscription and film syndication departments of the DuMont Television Network will occupy new quarters at the network's new Tele-Centre at 205 East 67th St., New York, effective today (Monday). Transfer of office equipment from the main DuMont network offices at 515 Madison Ave. was to be completed over the weekend. Tele-Centre [B•T, Nov. 24] eventually will become the main source of programming for the network, starting in January when the first of the building's five studios is expected to be ready for telecasting.

the New York station where listeners listen and sponsors sell...key station of MUTUAL Broadcasting System
RADIO HOMES CENSUS

NUMBER of radio homes in Indiana, North Carolina, District of Columbia, State of Washington and Minnesota is shown in official figures just released by the U. S. Census Bureau. Figures show the official tabulation of radio homes as determined by the 1950 decennial census. but TV circulation is based on April 1950, when fewer than 5 million TV receivers had been manufactured and stations were just coming on the air in most areas. Present TV circulation for the nation as a whole is nearing 20 million sets.

Official census data for the

Television homes also are shown states follow:

STATISTICS in adjacent tables are extracted from final reports of the 1950 Census of Housing, Series H-A, No. 14 for Indiana, 33 for North Carolina, 9 for D. C., 47 for State of Washington and 23 for Minnesota, will be available in about six weeks from the Superintendent of Documents, Washington 25, D. C., at 55, 65, 25, 40 and 50 cents per copy, respectively.

Statistics on distribution of the population in the states are presented in final reports of the 1950 Census of Population, Series P-A, No. 14, 33, 9, 47 and 23, now available from the Superintendent of Documents at 20, 20, 15, 30 and 25 cents a copy, respectively. Descriptions and maps of "urbanized areas" are presented in these reports.

Statistics on characteristics of the population in the states are presented in final reports of the 1950 Census of Population, Series P-B, No. 14, 33, 9, 47 and 23 available from the Superintendent of Documents, at 60, 65, 25, 45 and 55 cents per copy, respectively. Descriptions of Standard Metropolitan Areas, if any, are presented in these reports.

A Standard Metropolitan Area is generally described as a county or group of contiguous counties with at least one city of 50,000 or more. In New England, it is defined on a town or city rather than county basis. An urbanized area contains at least one city of 50,000 or more and includes surrounding closely settled incorporated and unincorporated areas.

Ind., N.C., D.C., Wash., Minn. Listed

				1				L							R	ÀDI	Ó			Т	ĩ	el ev	1510	N
											1-			1		W	ith	Radi	>			1	With	TV
							_									950				-1		-	1	
	Area					Total	population		Total occupied	dwelling units		Nember	reporting		Number		Cent	-	1940 Radio	Homes	Numb er reporting		Number	ten S
				- 1		Ē	å	1	Ξŭ,	₹'s	1	1	2	1	ž		Per		δğ.	Ē	ZĒ	1	2	l a
						-	_		- •			_		1			_	ļ	- 2	- 1			-	
		R/	١DK)	AND	т	ELE	VI	SION	I—1	950	U.	S.	CEN	su	s O	PF H	IOUS	ING	-11	iDIA	NA		
ihe i	State																	6,60			2,170		,180	6.
5.N	۱.A.																							
vans	ville		160,				\$7,5				140		45	.255	9	6.0	3	1,35	5	47	7,045		320	0.
iort \	Nayne						54,1				785			,845		8.3		9,15			1,685		515	0.
ndia	napoli	s	551,	77	7		57,5				015			835		7.5		0,28		16	1.335	13	,515	8.
Nunci			90,				27,3				110			395		7.4		9,87			7,105		805	3.
	Ben						59,2				890			,845		8.2		0,18			3,800		.,855	4.
erre	Haut	•	105,	16	0	- 3	33,5	510		33,	195		31	,625	- 9	5.3	2	5,65	1	33	1,135		245	0.
UR	BANÍZ	ΖE	D A	RE.	A5																			
	ville		137,			4	11, 7	86		41,	325		39	,630	9	5.9		*		41	,220		260	0.
Fort 1	Wayn		140,	314	4		43,0			42,	930		42	,415	- 9	8.8		*		42	2,835		365	0.
ndia	napoli	is –	502,	37	5	1	53,8	312	1	51,	315		147	,390	9	7.4		*		150),685	12	.150	8.
	Ben						49,0			48,	815			,010		8.4		*			8,735		t,075	4
lerre.	Hau	te	78,	02	8	:	25,7	733		25,	470		24	,260	- 5	5.2		*		2	5,405	i	155	0
UR	BAN	PL.	ACE	s																				
Ande	rson		46	82	0	1	15,1	164		14	,930		14	.605	. 5	7.8	1	1,37	6	14	4,895	5	685	4
Bedfo	ord		12	56	2		4,0)27		4,	030		3	,875	- 9	6.2		3,23	3		1,015		55	1.
Bloon	ningto	ถ	28	16	3		6,9	241		6,	940		6	,645	- 5	5.7		5,09			5,875		365	5.
Colun	nbus		18)	37	0		5,1	756		- 5,	730		- 5	,510	- 9	6.2		3,26	8	- 1	5,715	i	275	4.
C'nn'i	rsville		15	.55	0		4,	715		- 4	,610		- 4	,435	- 5	6.2		3,39	9		4.575	;	520	-11
Cr'wl	F'dsvil	le i	12	,85	1		- 4 ,	066		- 4	,020		3	,895		6.9		3,06	6		4,005	5	100	2
East	Chica	go	-54	26	3			678			300			,815		6.6	1	2,07			1,235		1,390	23
Elkha	irt -	-	35,	64	6	1	11,:	355		11,	260		- 11	;095	- 5	8.5		9,21	6	11	1,230)	195	1.
Elwo			11					\$77			375			,285		7.3		2,91			3,335		130	3.
	sville		128					603			,960			,380		5.9		4,29			8,870		230	0.
	Wayn	•	133					000			,920			,415		8.8	1	11,04			0,825		345	0.
Frank	fort		15					904			845			,700		7.0		3,69			4,825		130	2
Gary			133			. :	37,:	323			930			,965		7.4	- 2	17,17			5,780		,870	24
Gosh			13				4,	074			985			,880		7.4		3,22			3,980		50	1
	mond			,59				230			,060			,465		17.6	1	7,40			4,950		1,121	32
Hoba			10					050			,960			,930		9.0		1,84			2,960		,010	34
	ington			,07				64			,855			,745		7.7		3,75			4,850		40	0.
	napol	ie i	497	.17	2	1	31	746		129	,520	1	125		. (7.9	11	92.32	7	12	8,893	i 9	,605	- 7.

(Continued on page 46)

The only worthwhile investment is one that pays off.

Advertising on WOR is *really* worthwhile! For years, WOR has paid off with *more* sales for *more* advertisers than any other station in the country.

WOR, the most sales-effective station in the U. S., serves 26,000,000 people in 14 states, and provides them with programs they listen to (WOR is first choice among listeners in both news and women's service programs).

You'll find it worth *your* while to learn what WOR can do for you.

Sarnoff to Absorb Trammell Post

(Continued from page 25)

contribution to the industry and the public."

He said he was "proud to have brought him into our organization 30 years ago," that "his success is due to his own fine accomplishments," and that "I am certain he will succeed in the future as he has in the past."

RCA and NBC, Gen. Sarnoff said, "are happy that Mr. Trammell has accepted their invitation to continue as a consultant and that they will have the benefit of his great experience and wise counsel." Terms of the consultancy agreement were not officially disclosed.

Mr. Trammell said that "I cannot fully express my feeling of regret at leaving the magnificent organization with which I have been associated for almost 30 years; nor can I adequately express my gratitude for the help and cooperation I have had from my associates in the company, my many friends among the advertisers and their agencies, the stations affiliated with NBC, and the radio and television artists.

"I am delighted to be associated with Mr. Knight and Mr. Cox in their effort to bring another television service to the important expanding market of Miami at an early date."

McConnell Statement

His resignation brought this statement from NBC President Joseph H. McConnell:

"We here at NBC are going to sorely miss Mr. Trammell's sound advice and guidance. No other broadcasting operator has contributed so much as he to the public's enjoyment of radio and television. He commands the respect of every advertiser, every station owner, and every artist with whom he has dealt. The people of Miami are fortunate indeed to have such a person serving them."

Mr. Trammell, in radio since he was hired by Gen. Sarnoff in 1923 as an RCA West Coast commercial representative, has won broad recognition both as a salesman and as a showman.

With NBC since March 1928, and its president from July 1940 until his advancement to board chairman in 1949, he has helped guide the radio industry through crucial years and contributed to the development of the television pattern. He is credited with bringing into broadcasting many of today's major advertisers and many of the top programs and stars.

Outstanding Executive

Three decades in radio and communication comprise one of the most distinguished careers in broadcasting history, and Niles Trammell's thousands of friends point to him as one of the industry's outstanding executives.

After executive jobs with RCA on the West Coast, starting in 1923, he moved into NBC in March 1928 as a salesman. There he found his proper niche in the business world and within two months was named manager of the NBC Central Division, headquartering in Chicago.

Many of NBC's major accounts and programs were introduced to radio through Mr. Trammell's sales efforts. For a decade he scoured the Midwest, getting new accounts and keeping old ones contented. His success led to transfer to NBC

seems to me it would be better."

Small colleges "apparently don't

need" the protection of NCAA's

controlled football plan, sports-

writer James Enright reported

in the Chicago Herald-American

after polling athletics officials at

five midwest colleges within tele-

Noting that NCAA claims the

welfare of the small colleges is its

main concern in restricting TV

football coverage, Mr. Enright con-

cluded that the colleges he sur-

veyed "haven't been hurt, even by

Of the athletic directors or

coaches he questioned, he quoted

one who said his school was "not

afraid of television"; another who

blamed attendance decline on "lack

of natural rivals," though he found

a one-game case where TV hurt a

year ago; another who saw no rea-

son to "get excited" about TV's

gate effects; one who said poor

early-season showings were to

blame for attendance decline at

his school, and one who felt at

least another year must pass be-

fore TV's effect can be appraised.

Circulated Story

of the leaders in the fight against

the NCAA plan, circulated extracts

from the Herald-American story as

Views advanced by the schools'

Carl Henrichs, athletic director,

Valparaiso (Ind.) U.—"We are not afraid of television. We realize

it is here to stay and we just have

to live with it. Right now, it hasn't

hurt us one bit, and I don't think

it will if we step up our promotion

15% over last season. Of course,

the fact that we opened the sea-

son with a string of 21 straight

victories didn't hurt the interest

Johnny Breen, Lake Forest Col-

lege, just north of Chicago-"Lake

Forest's attendance declined from

15% to 18% compared to last sea-

son, but it produced an odd situa-

tion. Our gate sales were up, and

our student attendance was down.

"Lack of natural rivals on our

"Our attendance was up at least

and selling campaigns.

in our team. . ."

athletics officials, as quoted by Mr.

Enright, included the following:

a press release.

The DuMont TV Network, one

the big games in this area."

vision range of Chicago.

New York in 1939 as executive vice president. He was soon elevated to the presidency in 1940 and elected chairman of the board Oct. 7, 1949.

Niles Trammell was born July 6, 1894, in Marietta, Ga. He was educated at Sewanee Military Academy, Sewanee, Tenn., and U. of the South, Sewanee. During World War I he was a lieutenant in the infantry, serving until March 1923 as staff officer under Maj. Gen. Charles G. Morton, Presidio, San Francisco. From the Army he moved into a business career via RCA.

Resentment Toward NCAA TV

(Continued from page 23)

schedule can be blamed for this decline. In answer to the inroads of major football television on our crowds, I can report that we drew the second biggest crowd of the season Nov. 8, the same afternoon the Oklahoma-Notre Dame game was covered by video. Only the homecoming game outdrew that one.

"Lake Forest, however, isn't dependent on attendance to support its athletic program. We feel this program is just as important as any course of study we offer, and we plan to support sports in the same manner we do any individual branch of study.

"That is why we aren't directly concerned about television. In fact, we like it and are happy to know it is bound to improve and get bigger....

"A year ago, we played Beloit at home and the same day Wisconsin and Illinois met in a nationally televised game, and since our fans, as well as Beloit's, had a stake in the major contest, they by-passed our game. If I hadn't decided to take up coaching and wasn't involved in this one game, I probably would have done the same thing myself. After all, you can't laugh off anything as big as television."

Chick Evans, Northern Illinois State College, at De Kalb—"We can't see any reason to get excited about television. The expense of our athletic program is defrayed by student support, and it costs them \$2.00 each per term."

Dolph Stanley, athletic director, Beloit (Wis.) College-"Our attendance was the best in years. There were two reasons for this. First, we had an excellent team, and the fine weather all fall was another helpful factor. Frankly, I think it will take at least another year to tell about the inroads television will make in secondary intercollegiate football. In the meantime, I'm hoping our football in the future will pay its own way like basketball does now."

Milton (Bud) Hinga, Hope College, Holland, Mich.—"We didn't draw too well, but we know why. Our team lost its first five games before winning the final four. It is difficult to drum up interest during a slow start like that."

Dec. 27-29: American Marketing Assn., conference, Palmer House, Chicago.

1953

- Jan. 3: 83rd Congress convenes, Washington, D. C.
- Jan. 5-10: National Collegiate Athletic Assn. convention, Mayflower Hotel, Washington.
- Jan. 9-10: South Carolina Broadcasters Assn. annual meeting, Francis Marion Hotel, Charleston, S: C.

Jan. 26: Theatre TV allocation hearing. Washington.

Jan. 26-27: NARTB Copyright Committee, NARTB Hdqrs., Washington.

Feb. 5-7: Southwestern I.R.E. Conference & Electronics Show, Plaza Hotel, San Antonio.

Feb. 16-17: Advertising Federation of America, New England District annual meetings, Springfield, Mass.

WALKER SPEECHES Spotlight Educational TV

FCC's speech-making Chairman Paul A. Walker hit the educational television trail twice last week, once on Monday before the District of Columbia Federation of Women's Clubs at a luncheon meeting at Washington's Wardman Park Hotel, and again on Thursday in Atlanta before the Southern Regional Conference on Educational TV.

Comr. Frieda B. Hennock also addressed the D. C. women's group on Monday.

The Atlanta conference was sponsored by the Southern Regional Education Board, Joint Committee on Educational Television and the American Council on Education at the Biltmore Hotel. Chairman Walker, warning educational reservations must not be taken lightly, pointed out commercial grants are being made faster than transmitter manufacturers can handle supplying them.

Respecting the end of the oneyear cut-off date, June 2, 1953, when FCC will consider petitions to amend the table of channel assignments, Chairman Walker pointed out that reservation of channels will not automatically terminate on that date. Petitions to change the channels to commercial assignments must be filed in each case, he indicated.

PRICE ELECTED Pres. of TV-Radio Editors

PAUL PRICE, Los Angeles Daily News, was elected president of Television-Radio Editors of South-« ern California at a reorganization meeting of the former Southern California Society of Radio-TV Editors.

Other officers are Tom Danson, Universal Syndicate (TV news service), vice - president; Allen Rich, San Fernando Valley Times, treasurer; and Jane Pelgram, TV-Radio Life, secretary. With the largest volume of National Spot business delivered by an independent representative to any television station in the United States... PAUL H. RAYMER COMPANY, INC.

Reports to N PARAMOUNT TELEVISION PRODUCTIONS, INC. PAUL H. RAYMER COMPANY, INC. NATIONAL RADIO & TELEVISION REPRESENTATIVES 444 MADISON AVENUE, NEW YORK 22, N.Y. TELEPHONE: PLAZA 8-8570 December 1, 1952 Mr. Paul Raibourn, President Paramount Television Productions, Inc. 1501 Broadway New York 36, New York Dear Paul: Our sincere thanks to you and Klaus Landsberg for believing and acting on the showmanship principle that Los Angeles viewers prefer programs designed especially for them. 13 Every audience survey proves that KTLA has remained the most viewed station in Los Angeles for the past five years. We are proud to be associated with you and proud that as a result of Raymer sales effort, KTLA enjoys this peak volume of National Spot Business. Sincerely Paul H. Raymer President PHR:BK NEW YORK CHICAGO BOSTON SAN FRANCISCO HOLLYWOOD DETROIT MEMPHIS

that gives you the most station in this market can match our 27 years of leadership.

Check the latest Nielsen and Standard Audio Measurement Service figures!

wdod AM-5,000 watts FM-44,000 watts

CHATTANOOGA'S PIONEER STATION

National Representatives Paul H. Raymer Company

NLRB

Orders Elections at KSD-AM-TV; Looks at WWOL-NABET Tiff

THE NATIONAL Labor Relations Board has ordered elections be held at KSD-AM-TV St. Louis, the Pulitzer Publishing Co. outlets, to deter-mine the bargaining representative for engineers, projectionists, cameramen, soundmen and stagehands. Four AFL locals are affected.

Involved in the elections are Local 1217 of International Brotherhood of Electrical Workers (AFL), and Locals 6, 143 and 166 of the International Alliance of Theatrical Stage Employes & Moving Picture Operators of the U.S. (AFL).

Direction of elections was announced by the labor board last Saturday. Chairman Paul M. Herzog and members Paul L. Styles and Ivar H. Peterson signed the order.

In another case, an NLRB trial examiner issued an initial decision requesting WWOL Buffalo, N. Y., to bargain with the National Assn. of Broadcast Engineers & Technicians as agent for certain station employes.

In the Pulitzer case, involving radio-TV properties of the St. Louis. Post-Dispatch, IBEW seeks a bargaining unit of all broadcast engineers, projectionists, stagehands and film cameramen. The IATSE locals each request separate groups for stagehands, projectionists and film-sound cameramen. KSD-AM-TV has taken a neutral stand save for its contention that cameramen are not employes but independent contractors. Only the engineers (about 36) have been covered under IBEW contracts, dating back to 1941.

Elections Decreed

NLRB ordered elections in two separate groups: (1) among engineers and projectionists, and (2) cameramen and soundmen. IATSE Local 143's bid for a projectionists' unit was rejected. Stagehands were bracketed in a separate group.

Thus, stagehands will vote between IBEW Local 1217 and IATSE Local 6; engineers and projectionists between IBEW Local 1217 and IATSE Local 143; and cameramen and soundmen between IBEW Local 1217, IATSE Locals 143 and 666. The latter involves IATSE's International Photographers branch.

According to preliminary find-ings by W. Gerard Ryan, the appropriate bargaining unit at WWOL should comprise all engineers, studio technicians and announcer-technicians. NABET has been the employes' certified representative since September 1951.

The CIO union filed a complaint with NLRB last April charging that Greater Erie Broadcasting Co. (WWOL) had refused to bargain with it. Leon Wyszatycki, WWOL owner, admitted certain allegations of the complaint but denied commission of any unfair labor practices, Mr. Ryan said.

The board examiner said he found WWOL had refused to bargain since Oct. 29, 1951. He based his decision on a provision of the Labor-Management Relations Act which obligates both parties to execute oral agreements already reached.

"For an employer, or a union, to repudiate agreements already reached by the refusal of one, or the other, to execute the contract is in itself an unfair labor practice and would result in complete repudiation of the collective bar-gaining process," Mr. Ryan as-serted. He recommended the contract be executed, effective last April 9.

It was urged in line with usual NLRB practice, that the board issue an order requiring compliance if the station refuses to accept recommendations within 20 days of the date it receives the examiner's report.

BROADCAST MEDIA Hill Unit to Discuss

THE SPECIAL House Campaign Expenditures Committee will meet early this week to discuss staff recommendations for streamlining federal election laws and crystallizing the role played by the broadcast media.

First portions of the draft were in preparation last week, but recommendations governing radio and television had not yet been evolved.

The committee's report is expected to include specific suggestions for resolving some of the problems confronting broadcasters in political campaigns. A host of these questions was raised during the recent hearings in which NARTB and the FCC joined forces to appeal for remedial legislation covering libel, censorship and other thorny issues [B•T, Dec. 8].

The committee, headed by Rep. Hale Boggs (D-La.), will submit its report within the next fortnight -before the Jan. 3 deadline set by the resolution (H Res 558) which set the inquiry into motion. Committee members will review the staff suggestions and incorporate their own proposals dealing with radio-TV-all from the vantage point of streamlining overall campaign procedures, including broadcast expenditures.

Herbert Peele

FUNERAL services for Herbert Peele, 70, president and news director of WGAI Elizabeth City, N. C., and who with his family owned the station, were held Dec. 4 after his death two days earlier. Mr. Peele formerly had operated the Elizabeth City Daily Advance. Survivors are his wife and a son, who also are stockholders. C. Alden Baker will continue as WGAI general manager.

ちちちょうち ちょうちょうちょう ちょうち ちょうちょう

A A A A A A A A A A A

A Joyous Christmas and

Prosperous New Year

To ALL . . .

Gevere glad again, in Yuletide verse, to toast you guys and gals who buy and sell and advertise . . . believe us, you're our pals!

Cl' Santa's ridin' by our side . . . It's been a grand ol' year; top billing still for radio . . . we're full of Christmas cheer

And in the bright New Year to come, We know you'll all be buying the best ad medium there is . . . Who says radio's dying?

So here's to YOU and YOU and YOU . . .
and here's to '53;
Accept our Yuletide sentiments . . .
We mean 'em—and they're free.

John Esau

Vice President and General Manager

CBS Radio

TULSA, OKLA.

L. A. (Bud) Blust General Sales Manager

KFPV

FORT SMITH, ARK.

Affiliated with KOMA, Oklahoma City

AVERY-KNODEL, Inc. National Representative

K

GRADY INSTITUTE Jackson Named Chairman

EIGHTH annual Georgia Radio and Television Institute will be held Jan. 28-30 at the Henry W. Grady School of Journalism, U.

week. Glenn C. Jackson, manager, WAGA - AM -FM-TV Atlanta, will be chairman. Institute will be under joint sponsorship of

of Georgia, Ath-

ens, it was an-

nounced last

the Georgia Assn.

Mr. Jackson

of Broadcasters and the Grady School.

Program possibilities for the Institute were discussed at a meeting last fortnight. Among those present at the meeting were S. J. Carswell, WSFT Thomaston, GAB vice

Aid Appreciated

RADIO and TV networks and stations, advertisers and advertising agencies received, through the Advertising Council last week, thanks of the U. S. Forest Service for public service broadcasting of warnings during the recent forest fire emergency.

president; E. F. MacLeod, WBML Macon, GAB secretary; L. H. Christian, WRFC Athens, Institute chairman last year; Frank Crowther, WMAZ Macon, another former Institute chairman; A. D. Willard Jr., WGAC Augusta; Carter C. Peterson, WCCP Savannah, and John W. Watkins, WBBQ Augusta.

WANTED: EDUCATORS To Bolster Truth Campaign

EDUCATORS should take an active part in the psychological offensive of the U. S. by aiding the Voice of American and other facets of the Compaign of Truth, a State Dept. official told school authorities.

Reed Harris, acting administrator of the International Information Administration, under which. VOA operates, called on school officials to aid in an "educational crusade." He addressed the Conference of State School Officials, meeting in Washington, D. C., under sponsorship of the U. S. Office of Education last Tuesday.

Mr. Harris said the Voice reaches a daily potential of 300 million people in 46 languages. Russians and their satellites are using more than 1,000 stations in "just trying to smother our radio messages," he stated.

WSPD SHIFTS

Dana, Kimble Promoted

SHIFTS of three members of the WSPD - AM - TV Toledo executive staffs were announced last week by Allen L. Haid, vice president and general manager of the stations.

Lester A. Dana, WSPD program director and chief announcer during the past year, has been named WSPD-TV program director. Formerly with WTOL Toledo, he has more than 10 years experience in broadcasting and before becoming radio program director was assistant program director of combined operations.

Succeeding Mr. Dana as WSPD program director is Emerson Kimble, sports and radio announcer, who has been with the station four years. Mr. Kimble previously had served on the staffs of WLW Cin-

Page 42 • December 15, 1952

Mr. Kimble

cinnati, WTAM Cleveland and was news director of WSAI Cincinnati.

Mr. Dana

Mr. Dana, as TV program director, replaces Robert Evans, who has joined the TV sales staff as account executive. Mr. Evans' 18 years in the broadcast industry includes 15 years on the WSPD staff and service with stations in New York, Pittsburgh, Akron and Youngstown.

WWCA SCOOP Newsmen Tape Confession

WWCA Gary, Ind., newsmen taperecorded admissions of a confessed killer minutes after his arrest and then aired the tape less than a half-hour later.

The WWCA newsroom Dec. 6, received a police radio report that a man was running amok with a rifle and already had killed one victim. Todd Branson, program director, Ted Thorne, news editor, and Tom March, newsman, rushed to the scene with a tape recorder.

The gunman had fired three bullets into a neighbor, killing him instantly. He then reloaded his rifle, went into the street and fired three bullets into the rear of a moving automobile. None of these bullets injured anyone.

Arrested shortly thereafter, the killer immediately confessed to police. By that time, the WWCA trio had their tape-recorder in action, preserving such statements as: "I got the gun and shot him. He owed me money. I killed him."

The Lake County prosecutor heard the broadcast and asked WWCA to save the recording for use as trial evidence.

JUST A MINUTE!

Yes! Just a minute spot can sell your product in America's richest market — KEYSTONE's Hometown and Rural America. In fact, thousands of these one minute spots are used every day by many of the nation's leading blue chip advertisers.

Build your own network with these one minute spots over all or any part of KEYSTONE's 631 sales-producing stations to meet your distribution and marketing requirements.

KEYSTONE BROADCASTING SYSTEM, INC.

• New York: 580 Fifth Ave.

• Chicago: 111 W. Washington

• Los Angeles: 1330 Wilshire Blvd.

1

MEDIA DEPT.

- 22 cities
- 458 towns
- 53 counties
- 2,846,300 citizens
- 840,040 radio families
- only NBC station
- more goods purchased than 36 states
- more spendable income than 32 states

WGY THE CAPITAL OF THE 17TH STATE Studios in Schenectady, N. Y.

REPRESENTED NATIONALLY BY HENRY I. CHRISTAL NEW YORK --- CHICAGO --- SAN FRANCISCO

NPA CONTROLS

NO IMMEDIATE relief is in sight for radio and television broadcasters who contemplate major station construction after Jan. 1, although the government relaxed building curbs last week.

This is the consensus of allocati applications for vital controlled materials at the National Production Authority.

NPA announced Wednesday it will ease restrictions on recreational, amusement and entertainment projects, bringing them on a level with radio-TV broadcasting and other industrial building.

Broadcasters have been subject to a "no new start" policy since last August when the government laid down stringent criteria governing major construction and expansion programs. At that time, NPA said all but defense, "critically or highly important" and "hardship" projects would be deferred until next year. [B•T, Aug. 11].

There is no indication how soon after Jan. 1 unlimited new construction may be authorized on a steady basis. It was felt greater supplies of steel may point to such a relaxation.

Waits on Applications

It was learned, however, that NPA's Industrial Expansion Div. is "sitting" on about a dozen broadcast applications, with no attempt to screen them. Virtually all the bids reportedly were filed by new TV station applicants.

Each application will be processed by NPA as—and not until the FCC approves each new grant and issues a CP, it was explained. This condition was set forth in the earlier days of the construction ban but not included in NPA criteria last summer.

Actually, this condition has been an implied requirement by NPA since the Commission lifted its freeze last April, although not expressly stated. Reasoning is that NPA would be ill-advised to authorize construction materials before FCC takes any action.

While NPA officials did not mention this factor, it's entirely possible the Industrial Expansion Div. is aware of a recent incident involving TV Colorado Inc., Colorado Springs, Col. In this instance, the Commission reprimanded the TV station (KKTV) for starting construction before it obtained a TV grant.

It is generally acknowledged that broadcasters embarking on small alterations, additions or remodeling jobs have not found it very difficult to get materials. Under last week's order broadcasters may continue to self-certify per project, per quarter, 25 tons of steel, 5,000 pounds of copper and 4,000 pounds of aluminum.

Another factor of interest to television network and station broadcasters in last week's announcement involves theatres. The government lifted the ban on new construction and provided for selfauthorization of materials. With

No Relief Sighted For Major Projects

This is the consensus of allocation authorities who handle broadcast

restrictions on large projects (radio, television centers, cities, etc.), some broadcasters have leased or purchased theatre properties in recent years to accommodate studio audiences for their productions.

The ban on these and related projects will be lifted Jan. 1, instead of May 1 as scheduled originally. Rapid recovery of the steel industry was said to be the major factor. The steel layoff also was the reason behind NPA's "no new start" policy last August.

But any hope controls on steel and other vital materials—used in station construction and radio-TV receivers—may be lifted after next April 1 have been dashed tentatively by Defense Mobilizer Henry Fowler, who plans to resign after Jan. 1.

Mr. Fowler said he felt it would not be "practicable or desirable to abandon the controlled materials plan before July 1." He added it would be a "grave mistake" to scrap any controls now.

Mr. Fowler thus rejected a steel industry advisory committee proposal that controls on steel for consumer goods be eased Jan. 1 and suspended April 1. The decision should rest with the new administration, he said.

In other developments last week: • Manufacturers of selenium rectifiers predicted their business volume would jump 25% in 1953 because of military orders and consumer needs, and asked NPA to retain allocation control—but on a quarterly rather than monthly allotment basis.

• NPA reported no more nickel (used in receivers) will be given to civilian users than the amount allocated during the fourth quarter. It also said the high point of military electronic equipment output may be reached after next April 1.

April 1. • The Defense Production Administration prepared to issue 1953 secondquarter quotas (for April-June) on steel, copper and aluminum. It's likely radio-TV set-makers will receive substantially the same quantities as in the first quarter. DPA also announced an expansion program for cobalt (used in alnico loudspeakers). This would relieve a current shortage because of a heavy military demand for jet plane engines and electronic devices.

Capt. Chas. Duffy

CAPT. CHARLES G. DUFFY, 53, former director of public information for the Navy Dept., died of a heart attack in Naples, Italy, last Wednesday. Capt. Duffy was chief of the public information division of Allied Headquarters in Southern Europe at the time of his death. He was in charge of Navy public relations early in the Korean war. Capt. Duffy is survived by his wife, two sons and a sister.

WCBS New York is conducting its 10th annual drive in cooperation with United Hospital Fund of New York to collect books for distribution at Christmas to patients in New York metropolitan hospitals.

A GENERAL ELECTRIC STATION

by only 16 states.

*a compact market of 53 counties in 'Eastern New

Yark and Western New

England whose effective

buying income is exceeded

YOU MIGHT FLY NON-STOP AROUND THE WORLD*__

BUT...

YOU NEED THE FETZER STATIONS FOR "AIR SUPREMACY" OF WESTERN MICHIGAN!

If you want to see your sales soar in Western Michigan, "climb aboard" the Fetzer stations—WKZO-WJEF in radio, WKZO-TV in television.

RADIO

WKZO, Kalamazoo, and WJEF, Grand Rapids, do an outstanding radio job in their home cities. Together they deliver 57% more listeners than the next-best two-station choice in Kalamazoo and Grand Rapids—yet cost 20% less! Rural coverage is equally spectacular. 1949 BMB figures credited WKZO-WJEF with big increases over 1946 in unduplicated rural audiences—up 46.7% in the daytime, 52.9% at night! And there is good reason to believe that similar increases have occurred since 1949.

TELEVISION

WKZO-TV, Channel 3, is the Official Basic CBS Television Outlet for Kalamazoo-Grand Rapids. It serves more than a quarter million TV homes in America's 18th television market. This 28-county area embraces 58.1% of Michigan's non-Detroit population and 60.1% of the non-Detroit retail dollar. The October 1952 Videodex Report credits WKZO-TV with 106.1% more afternoon viewers than Station "B"-213.4% more evening viewers!

Get all the Fetzer facts today. Write direct or ask Avery-Knodel.

*The United States Air Force did, in 1949.

Radio Homes Census

(Continued from page 37)

Indiana-[Cont'd]

WOODland! AM

Sold-384,320 Cook Books, a story of real sales action!

WOOD and WOOD-TV offered a series of 24 "WOOD and WOOD-TV Cook Booklets" to the important food outlets in Western Michigan. Normal profit margins were granted and WOOD and WOOD-TV assured adequate radio and television advertising backing.

Booklet No. 1 was offered for sale the first week. Each week thereafter throughout the 24-week period a new booklet was added. The promotion started February 28, 1952.

OBJECTIVES?

- 1. To promote WOOD and WOOD-TV to our audience and your customers.
- 2. To obtain a factual report on the ability of WOOD and WOOD-TV to move merchandise at the retail level — in large volume and at reasonable advertising cost.

USED RADIO AND TY EQUALLY

We budgeted \$400 a week for radio and TV advertising over the 24-week period. This broke down as follows:

- Daytime TV (announcements only) first and third six-week periods
- Daytime and Nighttime Radio (announcements and programs) second and fourth six-week periods

Each medium received an equal share of the budget. No other promotion was used."

(Copy continued in ad at right)

Grandwood Broadcasting Company

NBC — 5,000 Watts

Associated with

WFBM-AM and WFBM-TV — Indianapolis, Ind., WFDF — Flint, Mich. WEOA — Evansville, Ind.

National Representatives: Katz Agency

						RADI	0 ith Rad	io	T	ELEVISIC Wit	N h TV
Are		ation	ទីទ្		-	1950					t
		Totaî popula	Total occupied dwelling units	Number reporting		Number	Per Cent	1940 Radio Homes	Number	Number	Per Cent
Jeffers'n ville Kokomo	14,685 38,672	4,457 11, 8 05	4,41 11,64		,175 ,415	94.6 98 .0	2,7 8,7	45	4,3 9 0 1,635	370 220	8.4 1.9
Lafayette La Porte	35,568 17,882	10,977 5,766	10,80	50 10	645	98.0 98.0	7,4	23 1	0,840 5,690	150 775	1.4 13.6
Logansport Marion	21,031 30,081	6,858 9,675	6,81 9,47	5 6	,785	98.4 98.4	5,7 7,1	43 1	6,690 9,475	65 80	1.0
Mich. City Mishawaka	28,395 32,913	7,813	7,7	157	.575 015	98.1 97.8	6,1 7,3	88	7,655 0,215	1,935	25.3 3.1
Muncie N'w Alb'ny		18,007 9,173	17,89 8,97	75 17 70 8	395	97.2 95.0	13,4	48 10	7,890	500 760	2.8 8.5
New Casti Peru	13,308	5,790 4,375	5,7(4,2)	555 104	,595	97.1 99.4	4,4 3,4	60 . 61 ·	5,760 4,270	145	2.5 1.1
Richmond Shelbyville	39,539 11,734	12,224 3,911	12,17 3,87	70 11 75 1	,855 ,715 , 790	97.4 95.9	9,3 2,9	96 1: 66 :	2,170 3,875	680 120	5.6 3.1
South Bend Terre Haut	 64,214 	34,426 21,333 3,387	34,31 21,10) 5 20	,120	98.5 95.3	25,9 17,1	89 2	4,245	1, 450 130	4.2
Valparaiso Vincennes	12,028 18,831	5,984	3,31 5,90	0 5	,270	98.8 94.5	2,4	44 .	3,290 5,780	745	22.6
Wabash Washington W. Lafayet		3,376 3,483 2,565	3,37 3,36 2,56	5 3	,320 ,210 ,475	98.5 95,4 99,0	2,5 2,3 1,8	61 :	3,365 3,350 2,480	50 35 35	1.5 1.0 1.4
COUNTIE	5									*	
Adams Allen	22,393 183,722	6,297 54,818	6,29 54,78	15 53	,990 ,845	95.2 98,3	4,7) 39,1	50 5	6,275 4,685	65 515	1.0 0.9
Bartholomey Benton	w 36,108 11,462	10,798 3,329	10,71 3,28	0 10 10 3	,250	95.7 98.0	6,7 2,6	90 1 78 :	0,685 3,270	495 50	4.6
Blackford Boone	14,026 23,993	4,338 7,631	4,30 7,72	10 7	,180	97.2 97.9	3,5 5,8	38 91	4,295 7,695	30 370	0.7
Brown Carroll	6,209 16,010	1,720 5,113	_1,61 5,13	10 4	,415 ,790	87.2 93.4	3,8:	37 :	1,650	70 65	4.2 1.3
Cass Clark Clark	38,793 48,330	11, 393 13,621	11,33	5 12	,080 ,865 ,275	97.8 94.6	9,2	71 1:	1,195 3,495 7,705	103 1,255 105	0.9 9.3
Clay Clinton	23,918 29,7 34	7,752 9,404	7,71 9,28 2,71	lo 8	,925 ,925 ,350	94.4 96.2	5,7 7,3	40 '	7,705 9,245	· 290	1.4 3.1
Crawford Daviess Daethore	9,289 26,762	2,747 7,814 7,245	7,67	'07	,330 ,135 ,835	86.7 93.0	1,6 5,3 5,2	54 🔅	2,720	40 85	1.5
Dearborn Decatur De Kalb	25,141 18,218 26,022	7,345 5,508 7,976	5,43 7,70	5 5	,145 ,505	94.4 94.7 97.5	3,91	12 :	7,175 5,455	1,150 310	16.0 5.7
Delaware Delaware Debois	26,023 90,252 23,785	7,976 27,308 6,390	27,11 6,33	0 26	,395 ,980	97.4 94.4	6,19 19,87	7 2	7,655	30 805 85	0.4 3.0 1.3
Elkhart Fayette	84,512 23,391 43,955	25,674 6,831	25,27 6,65	5 24	,170 ,385	95.6 96.0	4,06 18,37 4,83	72 2 19	5,315 5,245 5,640	445 775	1.8 11.7
loyd Fountain	43,955 17,836	13,234 5,652	13,01 5,55	5 12	440	95.6 95.5	8,40	X6 12	2,950	1,170	9.0 1.1
Franklin Fulton	16,034 16,565	4,244 5,242	4,21 5,16	53, 555	,965	94.1 97.7	2,76	56 4 29 1	1,185 5,140	320 65	7.6 1.3
Gibson Grant	30,720 62,156	9,422 18,624	9,44 18,39	09, 017,	055 760	95.9 96.6	6,81 14,05	12 9 58 18	,345 1,355	40 250	0.4
Greene Jamilton	27,886 28,491	9,031 8,821	8,95 8,73	58,	,310 , 450	92.8 96.7	6,92 6,49	12 E M E	3,940 1,685	95 540	1.1 6.2
lancock Iarrison	20,332 17,858	6,379 5,050	6,44 4,77	0 4	,310 ,385	97.9 91.9	4,51 2,96	51 4	5,415 1,820	585 215	9.1 4.5
lendricks lenry	24,594 45,505	7,372	7,22	5 12	,000	96.9 96.4	4,94	10 13	7,215 1,240	515 380	7.1 2.9
toward tuntington lackson	54,498 31,400 28,237	16,468 9,783 8,371	16,29 9,76 8,27	09,	925 520 840	97.7 97.5 94.7	12,30 7,70 5,70	2 9	,260 ,740 ,260	425 70 165	2.6 0.7 2.0
asper	17,031 23,157	4,679 7,325	4,71 7,16	5 4,	560	96.7 97.2	3,21 5,71	4 4	,670	205 100	4.4
efferson ennings	21,613 15,250	5,773 3,843	5,72 3,79	Ó 5,	345	93.4 94.6	3,93 2,25	0 5	695 3,780	185	3.2 2.9
iohnson (nox	26,183 43,415	7,872 13,260	7,65	57, 012,	445	97.3 94.0	5,41 9,95	57 512	,650 2,785	390 155	5.1
(oscivsko .agrange	33,002 15,347	10, 355 4,279	1 8,21 4,23	53.	, 800 ,465	95.9 81.8	7,38 2,84	81 10 16 4	0,165 1,230	150 110	1.5 2.6
ake a Porte	368,152 76,808	102,226	101,12 21,85	5 21,	320 ,315	97.2 97.5	69,91 15,21	7 100	,230 ,730 ,710	28,625 4,385	28.4 20.2
awrence Nadison Narion	34,346 103,911 551,777	10,235 31,682 167,571	10,65 31,20 165,81	5 30	575 ,470	89.9 97.6	7,65 22,92 120,28),220 ,100	105 1,420	1.0
Aarshall Aartin	29,468	8,921 2,973	8,68	58,	340 695	97.5 96.0 92.5	6,09	4 8	1,335 1,630 1,840	13,515 335 55	8.2 3.9 1.9
Aiami Aonroe	10,678 28,201 50,080	8,939	8,84 12,83	0 8,	645 180	97.8 94.9	1,64 7,21 7,86	5 8 5 12	,815 ,770	135 690	1.5
Aontgomery Aorgan	29,122 23,726	9,194 7,134	9,08 7,06	08,	\$10 625	97.0 93.8	7,16 4,29	0 9	,150	235 270	2.6
lewton loble	11,006 25,075	3,365	3,34 7,50	53, 57,	230 255	96.6 96.7	2,47	9 3	,325 ,495	170 75	5.1 1.0
)hio Prange	4,223 16,879	7,657 1,287 4,962	1,26 5,00	51, 54,	215 730	96.0 94.5	85 3,33	4 1 9 4	,225 ,965	180 105	14.7 2.1
arke	11, 763 15,674	3,616 4,911	3,610 4,89	03, 54,	395 575	94.0 93.5	2,29	63 44	,605 ,860	85 100	2.4 2.1
erry ike	17,367 14,995	4, 864 4,613	· 4,76 4,51	0 4, 0 4,	380 179	92.0 92.5	3,03 3,24	34 24	,740 ,500	55 95	1.2 2.1
orter osey	40,076 19,818	11,166 5,832	11,01 5,74) 5,	795 325	98.0 92.8	6,86 4,00		,000 ,750 ,575	2,850 85	25.9 1.5
vlaski vtnam	12,493 22,950	3,644 6,343	3,60 6,30) 5,	460 975	96.1 94.8	2,49 4,86	76	,270	75 140	2.1 2.2
ondolph ipley web	27,141 18,763 19,799	8,700 5,468	8,664 5,400	5,	465 000	97.7 92.6	6,85 3,72	58 25	,650 .395	290 385	3.4 7.1
vsh t. Joseph cott	19,799 205,058	5,836 59,230 3,356	5,840 58,890 3,320	> 57 1	595 845	95.8 98.2	4,71	25 058	,795 ,800	355 2,855	6.1 4.9
helby pencer	11,519 28,026 16,174	3,350 8,897 4,557	3,32(8,705 4,520	8,	110 330 175	93.7 95.7 92 A	1,88 6,54	78	,280 ,705	110 330	3.4 3.8
tarke tevben	15,282 17,087	4,337 4,487 5,195	4,365 5,161	i 4,	175 105 995	92.4 94.0 96.8	2,87) 2,61) 3,45	54	, 490 ,310 ,120	65 230	1.4 5.3
vllivan witzerland	23,667 7,599	7,799	7,525	7.	010 150	93.2 90.0	3,45 5,94 1,67	Õ 7	,120 ,465 ,405	50 40 135	1.0 0.5 5.6
ippecance ipton	74,473 15,566	19,950 4,695	19,77(4,745) 19,		98.0 97.7	12,78	1 19	,405 ,695 ,740	135 270 165	5,6 1,4 3,5
nion and burgh	6,412 160,422	1,933 47,597	1,875 47,140	1, 45,	805 255	96.3 96.0	1,52	2 1	865 045 280	185	9.9 0.7
ermillion	19,723	6,326	6,285	5,		94.9	5,29			90	1.4

					Vith Re	ndio	TELE	VISION With	
Area	fota population	Total occupied dwelling units	Number Neporting	195 	Per Cent	1940 Radio Homes	Number reporting	Number	Per Cent
/abash 29,0 /arren 8,5 /arrick 21,5 /ashington 14,5 /ayne 68,2 /ayne 68,2 /hite 18,6 /hite 18,6 /hite 18,8 * Not available	47 8,8 35 2,6 27 6,3 20 4,9 666 20,1 664 6,1 142 5,6 28 5,7	00 8,7 50 2,6 97 6,3 29 4,8 36 29,0 22 6,0 69 5,6	10 50 80 40 50 1 85 50	8,475 97 2,530 95 5,935 93 4,500 93 9,540 97 5,920 97 5,500 97 5,575 97	.3 .5 .0 .5 .5 .3 .3	5,708 2,075 3,833 3,210	8,665 2,650 6,310 4,860 20,065 6,020 5,645 5,700	100 15 85 140 1,205 105 115 50	1.2 0.6 1.3 2.9 6.0 1.7 2.0 0.9
RADIO ANI	TELEVISI	DN-1950 U), 5. CEI		HOUS	ING-NOR		DLINA EVISIO	N
					Vith Re	dio		With	
Агея	Total population	Tatal occupied dwelling waits	Number Neperting	Number	Per Cent	1940 Radio Homes	Number reperting	Number	Per Cent
'he State S.M.A.	4,061,929	1,0 50,36 7	982,480	903,980	92.0	471,863	977,495	13,500	1.4
sheville harlatte Jurham	124,403 197,052 101,639	32,849 52,598 26,999	32,435 52,095 25,830	30,575 49,655 24,575	94.3 95.3 95.1	19,024 26,847 14,882	32,375 51,885 25,745	215 1,635 245	3.
ireensboro-High Point aleigh Vinston-Salem	191,057 136,450 146,135	49,769 33,249 39,694	49,060 32,865 39,125	46, 88 0 31,285 37,015	95.6 95.2 94.6	28,486 16,529 22,900	48,950 32,800 38,815	1,350 205 600	i 0.
Urbanized Area sheville harlotte wrham	58,437 140,930 73,368	16,484 38,816 18,902	16,325 38,450 18,605	15,695 37,040 17,830	96.1 96.3 95.8	:	16,280 38,315 18,525	110 1,240 205) 3.
irsensboro aleigh Vinston-Salem	83,412 68,743 92,477	21,427 17,018 25,562	21,015 16,820 25,140	20,275 16,305 23,670	96.5 96.9 94.2	• • *	20,955 16,815 24,915	650 55 365) 3. i 0.
URBAN PLACES	11,798	3,416	3,440	3,360	97.7	909	3,440	55	
sheville urlingten harlotte	53,008 24,560 134,042	15,029 6,837 36,899	14,895 6,825 36,540	14,335 6,580 35,160	96.2 96.4 96.2	10,512 2,490 19,077	14,850 6,815 36,405	100 100 1,185) 1.
ioncord Iurham	16,486 71,311	4,717	4,650	4,410	94.8 95.8	3,139 11,944	4,610	170) 3.
lizabeth City ayetteville	12,685 34,715	3,715 9,293	3,650 9,100	3,360 8,455	92.1 92.9	2,024 2,510	3,650 9,060	70) 1.
Fastonia Faldsbore	23,069 21,454	6,133 5,783	5,890 5,790	5,625 5,390	95.5 93.1	3,998 2,770	5,890 5,765	225) ()
ireensbore Freenville	74,389 16,724	18,997 4,218	18,625 4,090	18,000	76.6 89.5	12,170 2,137	18,580 4,090	525 40) 1.
lendersen lickery	10,996 14,755	2,997 4,106	2,950 4,085	2,660 3,970	90.2 97.2	1,242 2,659	2,950 4,045	10) 4
t igh Po int Cennapolls (unin Cinstón	39,973 (c) 28,448 18,336	11,1 50 7,621	11,090 7,640	10,570	95.3 98.2	7,278	11,070 7,640	240 17	5 2
exington	13,571	4,989 3,713	4,970 3,640 2,470	4,490 3,525	90.3 96.8	2,551 1,914	4,510 3,600	10	5 1.
Nenroe New Bern Poloiob	10,140 15,812	2,731 4,529	4,440	2,345	94.9 87.0	1,073	2,415	65 10) ()
taleigh taidsvilla taidsvilla	65,679 11,708	16,166 3, 327	15,965	15,470 3,045	96.9 92.8	8,853 1,943	15,960 3,260	50 30) Ō
lecky Meent ielisbury	27,697 20,102	7,573 5,749	7,495	7,035 5,490	93.9 97.2	4,622 4,059	7, 38 5 5,655	65 130	2
ienford ihelby itatesville	10,013 15,508 16,901	2,684 4,280	2,600	2,530 4,115	97.3 96.5	993 2,448	2,590 4,265	15) 3
Thomasville Wilmington	11,154	4,734 2,844	4,690	4,485	95.6 95.9	2,178 2,033	4,685	12	5 1.
Wilson Winston-Salem	45,043 23,010 87,811	12,794 6,189 24,362	12,675 6,155 23,975	11,740 5,595 22,535	92.6 90.9 94.0	5,529 3,076 15,060	12,620 6,155 23,790	30 30 355	0 0
COUNTIES Mamance	71,220	18,419	17,615	16,810	95.4	9,675	17,715	310	0 1
Alexander Alleghany	14,554 8,155	3,509 2,111	3,480 2.000	3,300 1,785	94.8 89.3	1,596 860	3,460 2,000	30	0 0 1
Anson Ashe	26,781 21,878	6,199 5,184	6,130 5,165	5,560 4,625	90.7 89.5	2,731 2,218	6,105 5,170 2,925	8(9(οí
Avery Beaufort	13,352 37,134	3,065 9,230	2,940 9,250	2,580 7,875	87.8 85.1	1,285 3,822	9,215	3	0 Ó
Bertie Bladen	26,439 29,703	5,803 6,546	5,770	4,945 5,570	85.7 85.9	2,273 2,342	5,770 6,440	2:	0 0
Brunswick Buncombe	19,238 124,403	4,404 32,849	4,290 32,435	3,600 30,575	83.9 94.3	1,406 19,024	4,290 32,375	21	50
lurke Cabarrus Caldwell	45,518 63,783 43,352	10,600 16,669 10,439	10,545 16,630 10,235 1,300	9,685	91.8 96.6 92.4	5,242 10,315 4 775	10,545 16,580	14	5 2
Camden Carteret	5,223	10,439 1,320 5,902	1,300	9,475 1,175 5 340	92.6 90.4 90.9	4,775 656 2,321	10,290	13: 1: 6	51
Caswell Catowba	23,059 20,870 61,794	4,441	5,875 4,240 15,925	5,340 3,850 15,195	90.9 90.8 95.4	2,321 1,691 8,733	5,820 4,215 15,870	· 5/ 41/	0 1
Chatham Cherokee	25,392 18,294	6,195 4,318	6,110 4,295	5,590 3,735	91.5 87.0	2,827 1,902	6,035 4,275	3	5 Ū
Chewan Clay	12,540 6,006	2,880 1,474	2,895 1,480	2,625 1,325	90.7 89.5	1,200 513	4,275 2,870 1,470	3	
Cleveland Columbus	64,357 50,621	15,510 11, 599	15,280	14,145	92.6 86.2	8,022 4,331	15,190	31	52
Craven Cumberland	48,823 96,006	11,506 21,032	11,330 20,555	9,880 19,055	87.2 92.7	3,598 6,079	11.295	3 14	0 0
Currituck	6,201	1,691 1,549	1,755	1,580	90.0	5,079 704 909	20,495	3	5 2
Dare Davidsen Davis	5,405 62,244	16,079	1,545	1,415	91.6 95.1	8,729	1,550	26	5 1
Davie Duplin	15,420 41,074	3,938 9,773	3,870	3,570 8,500	92.2 87.6	2,003	3,845 9,655	2	5 0
Durham Edgecembe	101,639 51,634	26,099 11,824	25,830	24,575 10,610	95.1 90.0	14,882 5,497	25,7 45 11,755	24 10	0 0
Forsyth Franklin	146,135 31,341	39,694 7,115	39,125 7,230	37,015		22,900 2,703	38,815 7,220	60	5 (
Geston Gates	110,836 9,555 6,886	27,980 2,186 1,603	27,575 2,165 1,625	1,845	85.2	14,656 799 537	27,440 2,160 1,520	3	03

WOODland ! TV

copy continued from preceding ad

RESULTS? PLENTY I

WE SOLD 384,320 COOK BOOKS . . .

More than twice the total population of Grand Rapids! Moreover, our well-heeled WOODlanders bought 7,100 binders to hold the complete 24-book series. That is a lot of impulse merchandise in anybody's league! Profits to the book publishers and to the retailers were most satisfactory.

WE'LL TELL YOU HOW WE DID IT . . .

In a report printed especially for our Missouri-born friends. It's a complete breakdown of the WOOD and WOOD-TV Cook Booklet Story, including stores used, copies sold and detailed description of the radio and television advertising schedules. Once again, we offer conclusive proof — THE RICH GRAND RAPIDS MARKET IS YOURS OVER WOOD AND WOOD-TV!

> Write for your copy today, direct to us or your nearest Katz Agency.

Grandwood Broadcasting Company

NBC — Basic; CBS, ABC, DuMONT — Supplementary Natianal Representatives: Katz Agency Associated with WFBM-AM and WFBM-TV — Indianapolis, Ind., WFDF — Flint, Mich. WEOA — Evansville, Ind.

		Radio	Hom	es C	ensi	JS									DIO Nith Rai	dia	IELE	With TV
	-	(Contin												19		10	-1	
No. Carolina	[Cont'o	•	,,							Area	Total population	79 59	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1		ŧ		¥.5	1
				PA	DIO	_	TELE	VISION			prie	T S S S E	Numbe	Number	r Cent	1940 Radio Homes	Numbe	Numbi Per Ce
		ļ		and the second se	With R	adio		With	TV		<u>₽ 8</u>	2 2 2 2	Ζź	ź	Per	52 H	ŽŽ	Ž Ž
	Ę			19	50	-	- I			Moore	33,129	8.295	8,090	7,525	93.0	3,631	8,040	70 0.9
Area	Total population	Total occupied dwelling units	Number reporting	Number	Per Cent	1940 Radio Homes	Number reporting	Number	Per Cent	Nash New Honover Northampton Onslow	59,919 63,272 28.432 42,047 34,435	13,688 17,646 6,064 8,159 7,781 2,470	13,550 17,490 6,040 8,210 7,655	12,435 16,110 5,175 7,385 7,110	91.8 92.1 85.7 90.0 92.9	6,246 7,803 1,950 1,445 3,374	8,040 13,390 17,380 6,025 8,200 7,615	150 1.1 55 0.3 50 0.8 75 0.9 75 1.0
Greene Guilford Halifax Hornett	18,024 191,057 58,377 47,605 37,631	3,753 49,769 13,001 11,210 9,570	3,745 49,060 12,895 11,060 9,630	3,400 46,880 11,205 10,205 8,960	90.8 95.6 86.9 92.3 93.0	2,015 28,486 4,967 5,029 4,449	3,735 48,950 12,830 11,040 9,550	35 1,350 105 90 60	0.9 2.8 0.8 0.8 0.8	Orange Pamlico Posquotonk Pender Perquimans Person	9,993 24,347 18,423 9,602 24,361 63,789	2,470 6,374 4,233 2,370 5,634 14,389	2,475 6,355 4,240 2,275 5,550	2,085 5,690 3,440 2,000 5,120	84.2 89.5 81.1 87.9 92.3	817 2,998 1,449 1,001 2,629	2,475 6,345 4,220 2,275 5,535	10 0.4 95 1.5 45 1.1 15 0.7 40 0.7
Haywood Henderson Hertford Hoke Hyde	30,921 21,453 15,756 6,479	8,554 4,768 3,228 1,632 14,567	8,470 4,755 3,155 1,580	7,670 4,260 2,690 1,305	90.6 89.6 85.3 82.6 95.0	4,076 1,854 1,246 665	8,445 4,660 3,145 1,560	125 50 30 10 270	1.5 1.1 1.0 0.6 1.9	Pitt Polk Randolph Richmond Robeson	11,627 50,804 39,597 87,769	3,026 13,337 9,760 19,117	13,655 3,060 13,285 9,740 18,990	11,795 2,810 12,450 8,775 16,350	86.4 91.8 93.7 90.1 86.1	6,802 1,511 6,595 4,619 6,788	13,675 3,050 13,145 9,600 19,700	80 0.6 10 0.3 225 1.7 140 1.5 90 0.5
iredeli Jackson Johnston Jones Lee	56,303 19,261 65,906 11,004 23,522	4,439 15,734 2,371 5,737	14,555 4,355 15,635 2,325 5,610	13,830 3,795 14,490 1,990 5,340	87.1 92.7 85.6 95.2	7,621 1,664 7,063 862 2,718	14,495 4,325 15,630 2,295 5,600	30 70 10 45	0.7 0.4 0.4 0.8	Rockingham Rowan Rutherford Sompson Scotland	64,816 75,410 46,356 49,780 26,336	16,617 20,197 11,633 11,373 5, 990	16,420 19,970 11,540 11,170 5,875	15,310 19,200 10,600 10,000 5,105	93.2 96.1 91.9 89.5 86.9	8,865 12,697 6,349 4,239 2,090	16,340 19,960 11,460 11,095 5,750	210 1.3 390 2.0 275 2.4 65 0.6 30 0.5
Lenoir Lincoln McDowell Macon Madison	45,953 27,459 25,720 16,174 20,522	10,866 6,633 6,346 3,939 4,827	10,770 6,705 6,010 3,860 4,780	9,530 6,225 5,445 3,390 4,390	88.5 92.8 90.6 87.8 91.8	5,182 3,411 2,893 1,453 2,048	10,310 6,605 5,965 3,820 4,765	40 185 50 30 35	0.4 2.8 0.8 0.8 0.7	Stanly Stokes Surry Swain Transylvania	37,130 21,520 45,593 9,921 15,194	9,859 5,218 11,426 2,295	9,810 4,965 10,925 2,265 3,650	9,360 4,605 10,330 1,915 3,240	95.4 92.7 94.6 84.5 88.8	5,419 2,639 5,605 941 1,570	9,780 4,900 10,775 2,240	135 1.4 30 0.6 65 0.6 10 0.4
Martin Mecklenburg Mitchell Montgomery	27,938 197,052 15,143 17,260	6,002 52,598 3,686 4,313	5,955 52,095 3,810 4,225	5,275 49,655 3,505 3,740	88.6 95.3 92.0 88.5	2,178 26,847 1,924 1,923	5,930 51,885 3,800 4,185	5 1,635 50 80	0.1 3.2 1.3 1.9	Tyrrell Union	5,048 42,034	3,682 1,198 10,193 (Cont	1,215 9,785	1,010 9,210 9,210	83.1 94.1	579 4,997	3,630 1,215 9,655	20 0.6 5 0.4 195 2.0
	SKATIN	G RINKS			FUNE	RAL PARLO	DRS	8.								THR		tal 353
12	0.1									100				ADDI ates to	TION ABC	of thu, bringi	ree rad ing tota	io affili- al to 353, y Alfred
de.						Ľ	-	-	1	1.e.				R. Be ABC's	ckmar radio	i, natio	nal di elevisio	rector of n station
	Constanting of the local division of the loc	strikes perfo	an file		14.4	E in c ack r		1	/	Por Por	•)			North takes KGCU	Dak effect Bism	ota w on Jan arck-M	hose a 1. 1. T andan,	utlets in affiliation hey are: N. D. (1 on 1270
DANCE	STUDIOS			Ð		- M		4	e::					kc), ov Inc. w manag (5 kw	vned b ith Pa er, an day a	y Mano ul C. Go d KLP nd 1 kv	dan Rad ussman M Mind w night	dio Assn. , general ot, N. D. : on 1390
	STEA	MSHIPS ע	115	S.		(internet							1111	kc), li	censed 0., wi	l by M	inot B	roadcast- ooley as

INTRODUCING THE

AMUSEMENT PARKS AND RECREATION CENTERS

- Up to eight hours of uninterrupted performance day after day, year after year
- Requires no attention during operation
- Lowest cost per hour

The new AMPEX 450 gives you hours of high-quality background music delivered at lowest cost per hour of any musical reproduction system. With the AMPEX there are no interruptions, no records to change and no attendants since it needs no attention during operation. It plays at the touch of a button and keeps on playing for as long as eight hours without repetition. Because tape doesn't lose quality with repeated playings, music is always scratch-free and pleasant, with less background noise and distortion.

The Model 450 is engineered to rigid AMPEX standards and is capable of delivering thousands of hours of service with no breakdowns and minimum maintenance.

For further information, write to Dept. D

IF YOU PLAN FOR TOMORROW, BUY AN AMPEX TODAY

AMPEX ELECTRIC CORPORATION 934 CHARTER STREET . REDWOOD CITY, CALIF.

Model 450 rack-mounted. Also available in portable or console mount.

FEATURES

- 50 to 7500-cycle frequency response at 3³/₄ inch tape speed
- Standard NARTB reels up to 14 inches
- Pushbutton controls
- Automatic reverse control available as an accessory permits full eight hour program without interruption.

TELEVISION

RADIO

The third new affiliate is WMAW Menominee, Mich. (100 w on 1340 kc), licensed to Green Bay Broadcasting Co. with Ken Peterson, general manager. WMAW joined Nov. 15.

TCA Point IV Aids

MATERIALS are being made available by the Technical Co-operation Administration (TCA) for the development of radio-TV programs in connection with the Point IV program overseas. TCA's Office of Information & Reports announced it has three semi-documentary radio scripts, a Point IV Radio-TV Fact Sheet, and general discussion tapes for use by broadcast stations. Currently in process are tape-recorded interviews and statements from specialists. Photographic and visual material for television productions also are available. Tape recorders may be used at TCA Washington headquarters for use by visiting broad-casters. Requests for material should be addressed to the Office of Information & Reports, Technical Cooperation Administration, McShain Bldg., Washington, D. C. (Attention: Radio_TV information officer).

FRANK HEADLEY, President DWIGHT REED, Vice President FRANK PELLEGRIN, Vice President CARLIN FRENCH, Vice President PAUL WEEKS, Vice President

405 Lexington Avenue, New York 17, N. Y. Murroy Hill 9-2606 35 E. Wocker Drive, Chicago 1, Illinois RA ndolph 6-6431

And On the West Coast:

Horold Lindley, Vice President 6253 Hollywood Blvd., Hollywood 28, Calif. Granite 1480

James Alspough, Manager 110 Sutter Street, San Francisco, Colif. Exbrook 2-3407 — and perhaps rightly so, in a sense. H-R Representatives has no desk-bound brass hats. Every one of the owners is pounding the pavement every working day in the interest of their member stations.

Yessir, it's revolutionary because EVEN THE BOSSES ARE WORKERS.

The owner-salesmen of H-R constitute one of the most unusual combinations of experience and sales background in the electronic industry. Each is a mature, seasoned sales executive with diversified years of successful

background in radio station ownership, radio station management, sales management, agency account executive work as well as years and years in top rank representation.

You can't get business just sitting behind a desk. Because every man on the H-R payroll

is a pavement pounder, this représentative organization has established enviable records for its family stations. Ask any of these stations — AM or TV — about

the firm that always sends a Man to Do a Man's Work.

WGST delivers a satchel full of sales the year round because we're loaded with C.P.M. C—assures coverage of the 36 counties in Atlanta's retail trade zone. P—means the best in locally produced and net programs from ABC. M—guarantees top-drawer merchandising support to jobber, chain and retail outlets. Let WGST go to work on your account—by contacting us or our national reps today.

Page 50 • December 15, 1952

Radio Homes Census

(Continued from page 48)

No. Carolina-[Cont'd]

	10 A		1	8A	DIC		1 1 Ec.	EVISION	R.
				1	With R	adio		With T	V
	g			19	950	_	1	1	
Area	Total popu!ation	Total occupied dwelling units	Number reporting	Number	Per Cent	1940 Radio Homes	Number reparting	Number	Per Cent
Vance Wake Warren Watauga Watauga Wayne Wilkes Wilkes Wilson Yadkin Yancey	32,101 136,450 23,539 13,180 18,342 64,267 45,243 54,506 22,133 16,306	7,664 33,249 5,018 3,039 4,315 15,038 10,748 12,780 5,604 3,809	7,555 32,865 5,005 4,210 15,050 10,630 12,780 5,615 3,805	6,735 31,285 4,205 2,755 3,855 13,610 9,645 11,570 5,310 3,325	89.1 95.2 84.0 90.3 91.6 90.4 90.7 90.5 94.6 87.4	3,290 16,529 1,440 2,008 6,736 4,086 6,191 2,566 1,475	7,545 32,800 4,975 3,030 4,145 15,000 10,585 12,755 5,610 3,820	60 205 45 15 35 105 280 105 150 65	0.8 0.6 0.9 0.5 0.8 0.7 2.6 0.8 2.7 1.7
* Not availab	•	0,007	0,000	0,010	07.4	1,410	0,010	05	•••

	1	1	1	8	ADIO	10.000	TE TE	LEVISIC	HN .
	1				With R	ladio	_	Witl	h TV
	E E			1	950	_	_		1
Area	^T ota [†] population	Total o ccupied dwelling	units Number eporting	Number	Per Cent	1940 Radio Homes	Number reporting	Number	Per Cent
lhe District S.M.A. Washington,	802,178	224,142	219,085	213,585	97.5	158,377	217,590	61,905	28.
D. C. The District	1,464,089 802,178	405,111 224,142	398,075 219,085	388,515 213,585	97.6 97.5		3 95,740 217,590	125, 750 61,005	31 28
Montgomery Cty, Md. Prince Georges	164,401	45,264	44,935	44,110	98.2	19,109	44,725	15,945	35
Cty, Md. Nexandria City,	194,182	50,799	50,245	48,735	97.0	17,644	49,960	19,905	39
Va. Ington Cty, Va.	61,787 135,449	18,351 40,127	18,190 39,640	17,680 39,230	97.7 99.0	7,931 15,059	17,995 39,465	5,640 44,085	31 35
airfax Cty, Va. alls Church City,	98,557	24,317	24,045	23,175	96.4	6,938	23,990	8,460	35.
Va. Urbanized Area	7,535	2,111	2,025	2,000	78.8	630	2,015	710	35
Vashington, D. C.	1,287,333	363,119	356,465	349,160	98.0		354,285	112.925	31.

.....

		1	1		RADIC)	1	TELEVIS	ION
					With	Radio		į W	lith TV
	-				1950			1	
Area	Tetal pepulation	Total occupied	units Number	reporting Number			Home	lander 1	Per Cent
The State	2,378,963	735,746	724,180	705.410	97.4	472,553	720,65	0 20,3	10 2.1
\$.M.A.	Z , 474 ,700		724,100		77.4	•		•	
Seattle	732,992	236,258	232,170	227,735	98.1	150,794	281,13		
Spokane	221,561	68,949	68,170	66,620	97.7	44,715	67,44	5 3	30 · 0.
Tecome	275,876	78,850	77,630	75,780	97.6	49,690	77,06	5 2,50	58 3.:
Urbenized Are Soattle	421,509	201.506	198,295	194,715	98.2		197.43	5 11.49	6 5.1
Spokane	176,004	57,387	56,605	55,355	97.8		55,94		
Tacoma Urban Places	167,667	55,518	54,639	53,260	97.5	•	54,30	0 1,97	
Aberdeen	19,653	6,714	6,600	6,375	96.6	5,306	6,60	0 1	15 0.4
Bellingham	34,112	11,415	11,355	11,175	98.4	8,699	11,32	5 4	15 0.4
Bremerton	27,678	9,183	9,115	9,010	98.8	4,682	9,110		
Everett Hoquiam	33,849 11,123	11,716 3,736	11,625	11,345 3,575	97.6 97.3	8,761	11,59		
Kennewick	10,106	3,060	3,075	2,970	96.1	3,042	3,65 3,08		5 0.4 0 0.3
Longview	20,339	6.286	6.220	6,155	99.0	3,422	6.18		15 0.0
Olympia	15,819	5,529	5,135	5,065	98.6	4.028	5,12		
Pasco	10.228	3.244	3,175	3,045	95.9	1.024	3,160		io
Port Angeles	11,233	3,709	3,640	3,560	97.8	2,592	3,63		5 2.1
Pullman	12,022	2,702	2,710	2,680	98.9	1,368	2,70		
Puyallup	10,010	3,369	3,290	3,200	97.3	2,288	3,290) 5	0 1.5
Rinton	16,039	4,887	4,770	4,685	98.2	1,347	4,74		0 3.4
Richland (uninc.)	21,809	5,644	5,735	5,700	99.4	*	5,710		0.9
Seattle Spokane	467,591 161,721	154,582 52,994	151,910	148,835	98.0	111,729	151,200		
facoma	143.673	47,954	52,195	51,015	97.7	35,337	51,54		
Vancouver	41,664	12.648	47,260 12,460	46,025 12,295	97.4 99.0	33,079	46,945		
Nalla Walla	24,102	7,240	7,165	7.045	98.3	5,080 4,374	12,295		0 0.1
Nenatchee	13.072	4.500	4.455	4,305	96.6	3,284	7,170		0 0.4
(akima	38,486	12,617	12,370	12,090	97.7	7,579	12,320		0 0.2
COUNTIES							,		
Adams	6,584	2,072	2,035	1,930	94.8	1,507	2,035		5 0.7
Asotin	10,878	3,432	3,405	3,315	97.4	2.174	3,395		50.7 50.4
Senton	51,370	14,190	14,235	13,860	97.4	2,748	14,175		5 0,4
helan	39,301	12,484	12,255	11,755	95.9	9,027	12,240		
lailam	26,396	8,216	8,025	7,640	95.2	5,406	8,010		
lark	85,307	25,900	25,100	24,635	98.1	13,235	24,910		
Columbia Cowlitz	4,860 53,369	1,603	1,560	1,525	97.8	1,427	1,565		• • • •
owinz Jouglas	10,817	16,158 3,238	16,055 3.210	15,770	98.2	10,329	15,975		0 0.5
erry	4.096	3,238	3,210	3,055	95.2	2,202	3,200		0 0.3
,	·••,970	1,176	1,100	1,045	90.1	990	1,140	3	

BROADCASTING • Telecasting

SE of SERVICE

MAR

Wherever you are — Gates is your house of service. -Twelve competent direct factory sales engineers serve all America plus factory branches in Washington, New York, and Houston. - The Gates line is complete! — Yes, your one source supply for all broadcasting equipment needs is Gates — your house of service.

City Quincy, Illinois

Washington .

Houston, Texas New York (Domestic)

New York (Export) . Montreal .

100

ROADCAST TRANSMITTERS CH INPUT EQUIPMENT

phone

Main 522

Met. 0522

Atwood 8536 Murray Hill 9-0200

Murray Hill 9-0200

Atlantic 9441

0

> A NOTE ON YOUR LETTERHEAD WILL BRING ANY OR ALL OF THESE GATES CATALOGS TO YOU SPEEDILY.

IO COMPANY NCY, ILL., U.S. A Company Gates Radio Company Gates Radia Compony Gates Radio Company Gates Radio Company Rocke International Corp. Canadian Marconi Company

Radio Homes Census

(Continued from mage 50)

W

				F	ADIO		TEL	EVISION	
					With	Radio		With	TV
					950	1			
Area	5				1	-			-
		line a			Cent		비불분	, a	Cent
	Total population	Total occupied dwelling	units Number	Number	Per O	1940 Radio	Number reporting	Number	Per
anklin	13.563	4.191	4,065	3,910	96.2	1,548	4,050	25	0.6
arfield	3,204	1,020	1,035	1,025	99.0	880	1,040	10	1.0
ront	24,346	6,954	6,785	6,465	95.3	3,916	6,740	55	0.8
rays Harbor	53,644	17,463	17,170	16,560	96.4	13,918	17,150	75	0.4
land	11,079	3,352	3,245	3,165	97.5	1,652	3,220	105	3.3
fferson	11,618	3,354	3,225	3,130	97.1	2,092	3,215	150	4.7
ng	732,992	236,258	232,170	227,735	98.1		231,135	12,795	5.5
tsap	75,724	23,185	23,060	22,695	98.4	12,731	23,035	1,170	5.1
ttitas	22,235	6,689	6,630	6,375	96.2	4,964	6,610	20	0.3
ickitat	12,049	3,743	3,655	3,425	93.7	2,618	3,650	40	1.1
wis	43,755	13,768	13,520	13,135	97.2	10,278	13,475	65	0.5
ncoln	10,970	3,437	3,480	3,350	96.3	2,929	3,470	15	0.4
ason	15,022	4,803	4,635	4,525	97.6 94.0	2,967 5,368	4,605 8,520	195 15	0.2
kanogan	29,131	8,680	8,540	8,030 5,310	94.U 95.8	5,306 4,101	5,520	35	0.2
icific	16,558	5,501	5,540		92.4	1,572	2,180	30	1.4
nd Oreille	7,413	2,243	2,185	2,020 75,780	97.6	49.690	77.085	2,560	3.3
erce	275,876 3.245	78,850	77,630 1,100		96.4	47,670	1,100	2,580	2.7
n Juan	43,273	1,163		1,060 12,755	70.4 96.5	9.659	13.210	120	0.9
agit .	43,273	13,269 1,519	13,220	1,370	93.8	1,134	1,445	5	0.3
amania	4,788		35,305	34,360	97.3	24,388	35.225	1,110	3.2
iohamish		35,895	68,170	66,620	97.7	44.715	67,445	330	0.5
okane 💦	221,561 18,580	68,949 5,358	5,290	4,975	94.0	4,240	5,300	25	0.5
evens	44,884	14,497	13,950	13,550	97.1	10,324	13,825	.320	2.3
urston ahkiakum	3,835	1,173	1,140	1,100	96.5	1,012	1,130	320	0.4
alla Walla	40,135	11,858	11,700	11,425	97.6	7,319	11,685	35	0.3
hatcom	66.733	21.095	20,840	20.375	97.8	16.660	20.775	140	0.3
hitman	32,469	9.067	9,115	8,945	98.1	7,138	9.010	25	0.3
akima	135,723	- 39,916	39,280	37,710	96.0	24,026	39,150	205	0.5
		- 07,710	07,200		10.0	A-1/445	07,100	245	4.4
* Not availab									

	L		1	R	ADIÓ		T	ELEVISIO	2N
					With	Radio		Wit	h T
	, s				1950				
Area	lation	ing i	5	- E			Homes Number	Number	
			25	Number	9	2 24	e le	E E	
	Total popu	Total occupi dwellin units	Number reporting	Ž	6	1940 1940	Homes Numbe	2 ž	
the State	2,982,483	845,265	833,355	811,855	97.4	647,499	830,005	51,420	6
S.M.A. Suluth-Superior Ainneapolis-	252,777	75,520	74,490	72,125	96.8	62,661	74,325	415	0
St. Pavi Urbanized Area	1,116,509	327,791	322,750	317,785	98.5	246,791	321,700	43,140	13
uluth-Superior Ainneapolis-	143,028	42,742	42,005	41,225	98.1	•	41,945	235	4
St. Paul Urban Places (1	985,101 0.000 or m		288,500	284,050	98.5	•	287,510	38,430	1
lbert Lea	13.545	4,148	4,095	4,015	98.0	3,059	4,055	30	
ustin	23,100	6,614	6,540 3,000	6,490	99.2	4,544 2,152	6,525 2,995	20 20	
emidji rainerd	10,001 12,637	3,056 3,848	3,000	2,820 3,605	94.0 97.8	2,152	3,685	20 15	
luluth	104,511	31,312	30,835	30,235	98.1	26,211	30,815	165	
aribault	16,028	3,731	3,675 3,215	3,625 3,145	98.6	2,821	3,685	100	
ergus Falls libbing	12,917 16,276	3,233 4,865	3,215 4,875	3,145 4,800	97.8 98.5	2,179 4,024	3,170	40	
lankato	18,809	5 336	4,675	5,135	97.7	3,953	4,860 5,230	40	
linneapolis	521,718	5,336 159,345	157,020	154,465	98.4	134,314	156,320	19,300	1
loorhead	14,870	3,864	3,795	3,735	98.4	2,304	3,800	25	
)watonna ed Wing	10,191	3,017	3,010	2,960	98.3 99.3	2,141	3,020	100	
ichfield	10,645 17,502	3,366 4,611	3,385 4,565	3,360 4,550	99.7	2,522 1,032	3,340 4,560	215 970	2
obbinsdale	11,289	3,082	3,045	3,040	99.8	1.554	3.045	545	í
ochester	29,885	8,277	8,130	8,040	98.9	5,906	8,130	50	•
t. Cloud	22,781	6,945	6,795	6,685	98.4	5,102	6,795	160	
t. Louis Park t. Paul	22,644	6,554 92,159	6,455 90,380	6,425 88,785	99.5 98.2	2,157	6,430	1,380	2
outh St. Paul	311,349 15,909	4,455	4,420	4,370	98.2 98.9	75,866 2,809	90,130 4,420	11,600	1
/irginia	12,486	3,934	3,915	3,855	98.5	3,331	3,890	20	
Vinona	25,031	7,255	7,255	7,050	97.2	5,550	7,225	35	
COUNTIES									
litken Looka	14,327 35,579	4,259	4,225 9,405	3,970	94.0	3,739	4,240	35	
ecker	24,836	9,434 6,726	6,655	9,215 6,215	98.0 93.4	4,795 5,149	9,405	1,240	1
eltrami	24,962	6,873	6,900	6,295	91.2	5,041	6,900	65 30	
enton	15,911	3,912	3,865	3,755	97.2	3,084	3,865	65	
ig Stone	9,607	2,631	2,570	2,520	98.1	2,303	2,555	5	
lue Earth Irown	38,327	10,837 7,302	10,655	10,375 6,995	97.4	8,547	10,460	125	
Carlton	25,895 24,584	6,633	6,640	6,400	97.4 96.4	5,778 5,212	7,200 6,660	. 80	
arver	18,155	4,988	4,930	4,780	97.0	3,750	4,895	360	
ass	19,468	5,362	5,245	4,725	90.1	3,856	5,010	40	
hippewa hisago	16,739	4,821	4,710	4,630	98.3	3,908	4,710	45	
lay .	12,669 30,363	3,816 7,960	3,795 7,855	3,655	96.3	3,027	3,790	185	
learwater	10.204	2,801	2.780	7,720 2,560	98.3 92.1	5,514 2,133	7,840 2,765	60	
ook	10,204 2,900	923	820	760	92.7	606	820	15	
ottonwood	15,763	4,575	4.525	4,465	98.7	3,557	4.295	25	
Crow Wing Jakota	30,875 49,019	9,150	B,785	8,470	96.4	6,778	8,720	70	
odge	12.624	13,030 3,520	12,875 3,450	12,665 3,365	98.4	8,534	12,860	1,540	1
ouglas	12,624 21,304	6.093	6,020	5,845	97.5 97.1	2,873	3,435 5,990	90	
aribault	23,879	6,729	6,380	6,310	98.9	5,459	6,365	50 35	
illmore	24,465	7,146	7,000 9,710	6,690	95.6	5,673	6,605	75	
reeborn Joodhue	34,517 32,118	9,761	9,710	9,490	97.7	7,267	9,675	80	
Prant Prant	9,542	9,477 2,656	9,325 2,620	9,090 2,520	97.5 96.2	7,358 2,156	9,285	510	
lennepin	676,579	201,456	198,500	., 4 a U	70.4	Z. 130	2,615	10	

(Continued on page 60)

NPA DIN

Electronics Changes Seen

REALIGNMENT of the Electronics Div. of the National Production Authority, and perhaps consolidation of certain sections, are slated to hit the emergency agency early next year because of personnel cut. backs.

Evidence of wholesale changes is reflected in layoff notices. These will affect the future of key officials in various electronics sections throughout NPA. Indication is that the structure of the Electronics Div. will remain in a confused state until at least next Feb. 1.

The effect of the economy movement is particularly sweeping because seniority rights will play a major part in "bumping" key personnel throughout the Commerce Dept., under which NPA operates. Involved are the U.S. Census Bureau, the National Bureau of Standards and others-all part of Commerce.

The Electronics Div. is now functioning under a new boss-C. W. Potter, Indiana Bell Telephone Co. executive. He was named acting assistant administrator of the NPA Textile, Leather & Specialty Equipment Bureau, under which Electronics and nine other divisions function. A communications expert, Mr. Potter replaces Richard W. Murphy, National Cash Register Co.

Other Changes Anticipated

Envisioned in the Electronics realignment-the claimant agency which determines military needs before allotting materials to radio-TV set-makers-are changes in section heads and probably merger of some groups. Electronics is headed by Richards Cotton, director, and Donald S. Parris, deputy aide. No changes are seen at this level.

One major vacancy is that posed by the imminent resignation of Lee Golder, chief of the Radio-TV Section. He is slated to leave the next fortnight. Replacement will depend, again, on seniority rights. Mr. Golder, who was associated formerly with General Instrument Co. and Magnavox, has been closely identified with NPA's deliberations over color TV equipment restrictions.

A second move, involving J. Bernard Joseph, is being deferred. Mr. Joseph, head of the Broadcast Equipment Section, is being per-suaded to remain. There has been speculation that the Radio-TV and Broadcast Equipment sections may be combined next year, depending on who is "bumped." There are at present seven Electronics units, including foreign TV.

Other alterations are in the works. A sizable number of NPA's Public Information Division personnel has been diverted to similar activities in the policy parent agency, the Defense Production Administration.

the station for us!

Every year since 1936, the powerful Independent Retail Grocers Association of Baltimore has turned to Baltimore's promotion-minded, knowhow station, WFBR, to make sure their Annual Food Show, held at the Fifth Regiment Armory in Baltimore, goes over with a bang.

Every year WFBR has thrown the full weight of its promotion,

"WFBR's know-how and showmanship have been invaluable to our Association for over 16 years by their cooperation in our Annual Food Show -just as independent grocer cooperation has helped make WFBR dominant in grocery and allied products merchandising."

(Signed)

programming, merchandising and production departments behind this great food event.

The result? Every year, bigger crowds, more exhibitors, better displays—and firmer loyalties, friendship and cooperation between the 2765 members of the Independent Retail Grocers Association and WFBR.

To the left, you'll read what Joseph Manning, executive secretary of the Association thinks of us. Elsewhere, a list of food and allied accounts we've carried this year.

One last word: it's more true today than ever, for real showmanship, solid merchandising and active, day-in, day-out promotion, you need

LET'S LOOK AT THE RECORD!

The following food and allied accounts have been on WFBR in 1952:

Becker Pretzels Cloverland Farms Dairy Peter Paul Candy J. H. Filbert Schmidt Baking Co. Kress Farm Dairy Koester Bakery **Esskay Products** Albert F. Goetze, Inc. Hendler's Ice Cream Baltimore Spice Co. Levering Coffee Co. McCormick & Co. Greenspring Dairy Wilkins Coffee **Royal Dunloggin Dairy** Park Sausage Pepsi Cola **Delvale Dairy** Grass Noodle Soup Camel Cigarettes Fab Florida Citrus Commission G. Washington Coffee Ivory Soap **Ivory Flakes** Ivory Snow La France Nucoa Sterling Salt Ward Baking Co. Raiston **Rival Dog Food** Windex

Nestea Cashmere Bouquet Soap Coca Cola National Biscuit Products **Griffin Shoe Polish** Hellman's Mayonnaise **Kool Cigarettes** Renuzit Cornfetti Joy Pan American Coffee Bureau Planter's Peanut Oit Rockwood Seven Minute Pie Crust Wheaties Breeze **Holiday Coffee** Junket Lifesavers Linton Tea Chesterfields Jell-O Satina Bab-O Birdseye Chase & Sanborn Coffee Frostee Corn Kix 33 Bleach **Preen Floor Wax** Drano

ABC BASIC NETWORK . 5000 WATTS IN BALTIMORE, MD. REPRESENTED NATIONALLY BY JOHN BLAIR & COMPANY

RCA TV CAMERA

Here is the all-new TV camera the industry is talking about. The camera the leading networks are planning to use in their new Hollywood studios! The camera which will be used in most of the new stations this year and next!

ene 1

Leading network engineers (after

7-inch viewfinder picture tube produces larger, brighter, and sharper pictures to help the cameraman.

NEW plug-in, high-stability video amplifier — with frequency response uniform to 8.5 Mc.!

NEW fixed-position alignment, coil for the Image Octhicon. Electrical control of coil eliminates all mechanical adjustments! careful tests) have proclaimed the TK-11A the finest camera ever produced, easiest in the world to handle, and the simplest one to get at.

The TK-11A has all the proven performance of the world-renowned RCA TK-10-plus these new features:

NEW plug-in blower for cooling the deflection coil and the Image Orthicon!

NEW electronic-protection system guards your Image Orthicon against deflection failure, or loss of driving signals.

NEW "overscan" control takes burden off Image Orthicon during warm-ups and rehearsals; new vertical reverse switch for film pick-ups.

For complete information on the TK-11A, call your RCA Broadcast Sales Representative.

TYPE TK-IIA

RADIO CORPORATION OF AMERICA ENGINEERING PRODUCTS DEPARTMENT CAMDEN. N.J.

Dollar Politics

THE HOUSE Campaign Expenditures Committee, which set out to investigate the high costs of campaigning and wound up getting a basic education in the perplexities of political broadcasting, will soon be submitting a report that could have a profound effect—for good or bad—on radio and TV.

There is virtue in the very fact that a House committee is dealing with this subject, which in the past has been repeatedly shoved aside. The danger inherent in the situation, however, is that the separate problems of high campaign costs and political broadcasting will become associated as one.

Though it cannot be questioned that the rival parties in the 1952 campaigns spent more on radio and television than ever before, it is no less true that radio and TV were only partly responsible for the huge increase in total campaign spending.

The reliable New York Times estimates some \$32 million was spent in all during the 1952 campaigns. Of that amount, perhaps \$5 million was for radio and television. Considering the tremendous impact that political broadcasting exerted, in comparison to the effects of other types of campaigning, the money spent on it was disproportionately small.

We cannot help suggesting that some of the \$32 million which was not spent on broadcasting was not spent as well as that which went into radio and television.

Indeed there is abundant evidence that TV, if properly used, could largely replace the whistle-stop, a time-consuming and moneyconsuming, not to mention rather old-fashioned, way of introducing the candidate around.

At best only a fraction of the electorate is able to see the candidate, no matter how many whistle-stops he makes. On a cost-per-thousand basis, the whistle-stop can't compare with TV in reaching voters.

It seems to us that the problem is not only one of rewriting the law on political expenditures but also one of educating political candidates to modern techniques of advertising.

To Marry & Win

IN THE nine months since the lifting of the TV freeze, the FCC has been groping for a way to speed licensing of stations in the larger markets having inadequate service. The rub is that the number of applicants almost invariably exceeds the assignments available.

The most plausible approach to solution of this dilemma has been the "marriage" of competitive applicants for the purpose of applying for a single channel, thus eliminating a competitive hearing that could run for months and become embroiled in lengthy litigation. The hearings thus far are the most grueling we've ever witnessed. An applicant must bare his soul. He must spend weeks on end and thousands of dollars simply to get his case before the hearing examiner. And then he has a gamble at best.

To date the FCC has been adamant about "mergers." Some Commissioners fear that when two or more AM station licensees get together in a separate corporation to run TV, they will cease to be competitive in radio. They are fearful of "monopoly" in the moulding of public opinion if a newspaper is in-

Page 56 • December 15, 1952

volved. They're wary of a precedent.

The FCC should realize media are competitive, whatever the ownership. Newspapers are competitive with radio; AM is competitive with TV, magazines are competitors of all the others. They have to be to exist.

But maybe the FCC has a point in moving cautiously. Perhaps it should not set a clear precedent by treating each case on its merits.

In the two cases it has tackled thus far involving mergers, the FCC turned thumbs down unanimously on one—El-Cor Television Inc., of up-state New York, and divided just about 3½ to 3½ on Macon Television Inc. In the El-Cor case, wherein the only newspaper in Corning, N. Y., which owns an AM station there, proposed to apply for uhf with the only newspaper in Elmira which also owns an AM station, the FCC may have had an extreme case. We still think it is wrong, however, in its appraisal of competition among the media.

But in the Macon case, there would be other radio competition and TV competition, too. More than likely this merger will be approved, but the FCC proposes to exact further guarantees on maintenance of competition in radio.

Now on file is a new and unique project to make it easy for the FCC to approve "marriages." It is the application of a new company—Biscayne Television Corp.—for a station in Miami, now with a single TV outlet. The *Miami Daily News*, which owns WIOD, and the *Miami Herald*, which owns WQAM, would be stockholders, but neither would control the new company. Niles Trammell, who resigned as NBC board chairman after 30 years in communications, would become president and general manager and holder of 15% interest, under a long-term contract. He would hold the "balance of power."

The joining of hands by Gov. James M. Cox' News and John S. Knight's Herald is practically the millennium. The former is rabidly Democratic—Gov. Cox himself was 1920 nominee of his party. Mr. Knight is an original Eisenhower Republican. The papers have opposite philosophies. Their radio stations are vigorously competitive. There are nine other AM stations in the Miami area.

Here, we think, is a pattern that well could be emulated. It could mean the swift authorization of dozens of stations in markets in which the public is clamoring for service. There aren't many Niles Trammells around to bridge the gaps in setting up such companies. But there is presented here a formula that, in our judgment, would allay the FCC's fear of suppression of competition and at the same time gratify its desire to license more stations swiftly in underserved markets.

Home, Sweet Home

(Reprinted, by request, from B•T, Dec. 12, 1949)

HAVE YOU ever tried to carry a crate of grapefruit piggy-back from a skyscraper office to a cab; thence to the station to catch the 5:15? Or perhaps a Smithfield ham from Virginia, an oversized carton of dates from Arizona, cigars from Puerto Rico, a hickory smoked turkey from the Catskills, and two gallons of maple syrup from Vermont? At this season, when Kris Kringle begins his jaunts from the hinterlands to agency, advertiser, network and station offices, the beleagured but none-the-less grateful recipients wonder whether the donors realize that people do not live at their offices, despite the grinding radio [and TV-1952 addition] pace. They can't say so openly without looking a gift horse in the mouth, but they'd much prefer that you ask their secretaries about that Home, Sweet Home address.

respects to:

ALEX KEESE

HERE's "no such thing as a TV home," in the opinion of Alex Keese, manager of WFAA Dallas.

"Furthermore," says Mr. Keese, "I would like to see the industry quit using the phrase, 'TV home.' Where there is one TV set, there are three or four radios. Radio will continue to be a basic medium."

That, emphatically, is Mr. Keese's thinking on radio's niche in the broadcasting structure.

"Radio and TV are highly competitive for the advertisers' dollar, and they are highly competitive for audiences. Both can be strong industries when they recognize their product, which is programs, and quit sharing their product," he added.

One might say that Mr. Keese unlocked the door to the broadcasting industry with a violin. That story, however, begins in his childhood.

Alexander Courtland Keese was born Feb. 28, 1899, in Fort Gaines, Ga., the son of a Baptist preacher. He grew up in Chattanooga, Tenn., where he began playing the "fiddle" at the age of eight.

He started studying at the Cadek Conservatory, now the music department of the U. of Chattanooga. It was at the conservatory that he met Amy Macdonald, later to be his wife.

She played the piano and would often accompany him at the conservatory's monthly recitals.

In 1916, he was called out by the National Guard for service with the late Gen. Pershing at the Mexican Border. In World War I, Mr. Keese served in Europe. Upon his return to this country, he and Miss Macdonald were wed.

To gain a livelihood, Mr. Keese played violin in several orchestras. Not satisfied with being just another member of an orchestra, Mr. Keese soon became music supervisor and music director in several Paramount-Publix theatres. During the 1920s, on behalf of Paramount-Publix theatres, he visited Boston, Kansas City, Atlanta, Birmingham, Chattanooga, Houston and Dallas. He was the youngest person on the theatres' payroll.

During these theatre tours, Mr. Keese had much contact with entertainment headliners of the day and with persons who were to gain stardom later. He has scores of memories about such persons as Morton Downey and Sophie Tucker. And he remembers Ginger Rogers when she was beginning her career.

From the Palace theatre in Dallas, Mr. Keese joined WFAA in 1930 as music director. He shifted to sales in the early thirties. He became intrigued with this facet of broadcasting when he would accompany the sales man-(Continued on page 95)

OUR

Formula

The basis of listener enjoyment is variety in high quality programming. The foundation of profitable advertising results is a receptive audience. WREC is proud to be serving the best interests of the audience and the advertiser by providing programs of public interest to keep an alert audience always in a receptive mood. It's a proven formula that keeps WREC the top Hooper station in Memphis -and brings advertising costs down to 10% LESS per thousand listeners than in 1946.

MEMPHIS NO. 1 STATION

REPRESENTED BY THE KATZ AGENCY

AFFILIATED WITH CBS RADIO, 600 KC --- 5000 WATTS

Ord

professional tape recorder

Greater Flexibility – Your Magnecorder can be mounted in standard racks, combined with others for continuous recording systems, or used in console mounttings—unmatched flexibility because of our exclusive unit construction. Conversion kits keep the equipment up to date or adapt it for special purposes.

Balanced Fidelity-Magnecorders catch all sound from the highest to the lowest tone. Frequency response: flat from 50-15,000 cps \pm 2 db at 15"/sec. tape speed. Exceeds 50 db with less than 2% harmonic distortion. CLASSIFIED TLEPHONE

For further information and demonstration, see your Classified Telephone Directory under "Recorders," or write

Dept. B-12, 225 W. Ohio St., Chicago 10, III.

C. DOWDEN, city sales manager, KARK Little Rock, Ark., pro-A. moted to commercial manager there.

NORMAN H. CHESTER, WNBC New York account executive, to similar post in radio sales department of WJZ New York.

LEWIS H. AVERY, president, Avery-Knodel Inc., station representative firm, J. W. KNODEL, vice president, B. P. TIMOTHY, secretary, AR-THUR H. MCCOY, treasurer, and DAVID H. SANDEBERG, director, re-elected to respective offices.

SOUTHERN MINNESOTA NETWORK (KROC Rochester, KSYM Mankato and KATE Albert Lea) appoints Robert Meeker Assoc., N. Y., effective Jan. 1.

MELBADEAN WELLS, former manager and operator, KULP El Campo, Tex., to sales staff, KTBC-TV Austin, Tex. PROF. E. ROBERT NORRIS, U. of Texas, to latter station as consultant.

ROBERT E. NEWSHAM Jr. to sales department, WFIL Philadelphia.

JERRY DUNPHY, former news director, KSTT Davenport, Iowa, returns to station as general manager.

JOHN NORTH, former Chicago manager of Radio Reps., to WOR New York's Chicago sales staff.

GEORGE DRASE, sales staff, WCFL Chicago, to local sales department, WBBM same city.

MICHAEL HORN to WICC-TV Bridgeport, Conn., as account executive.

ARTHUR M. FORD, manager of Sapulpa, Okla., studios of KOME Tulsa, to sales staff, KVOO Tulsa.

DAVID R. ALLEN, salesman, WSYR-TV Syracuse, to Sports Car Club of America, as public relations and publications director.

Personals . . .

HARRY ACKERMAN, vice president in charge of network programs, CBS-TV Hollywood, named to serve on advisory board of Woodbury College, L. A. (training in business administration and professional arts)... MAJ. JAMES L. HOWE, owner of WCTC New Brunswick, N. J., cited for "invaluable service" by Air Force.

FRED WEBER, president of WFPG Atlantic City, N. J., cited by state defense officials for his "hard work" on behalf of civil defense. . .

JOSEPH A. LENN, vice president in charge of sales of WHLI Hempstead, L. I., cited by United Cerebral Assn. of Nassau County for ... outstanding accomplishment in the fight for the betterment of the cerebral palsied of Nassau County."... FREDERIC B. VANDERHURST, account executive, KBIS Bakersfield, Calif., and Marilyn Christine Johnson were married Nov. 22.

DICK JOLLIFFE, account executive, Columbia Pacific Radio Network, father of boy, Nov. 19.

BOB PRATT, manager, KGGF Coffeyville, Kan., father of boy, William.

Weissman Plans Talk

J. G. WEISSMAN, applications engineer, physics laboratories, Sylvania Electric Products, will discuss "Transistor Circuit Considerations" at the meeting of Radio Club of America at 8 p.m. Thursday in the General Electric auditorium, New York. Annual business session for members from 7:30-8 p.m. will precede the open session.

Percy S. Anderson

PERCY S. ANDERSON, 65, head of public relations at KMOX St. Louis, CBS o & o station, died last Monday in that city after being stricken with a heart ailment. Formerly sales manager of KMOX, he joined the station in 1946 as account executive. Previously he was with MaGuire Industries, Falvey-Vadell Co. and War Production Board. His wife, Julia, survives.

DIRECTOR

SALES UP MORE THAN 40%

With bulk of advertising budget going to radio, Deerwood Foods sales soar!

Three years ago the Bluffton Grocery Company began sponsoring the "Deerwood News & Sports Review" on WOWO. Now sales are up more than 40%, and the company is moving to new and far larger quarters in Fort Wayne.

With radio receiving more than 85 per cent of the advertising budget, both the advertiser and its agency, Gemmer Associates, Inc., share with WOWO credit for the booming trade.

Proof in abundance is on hand pointing up the fact that to reach the rich tri-state, 49 county area centering in Fort Wayne, WOWO is a "must." For more evidence get in touch with WOWO or Free & Peters.

An expenditure of thousands of dollars on WOWO has brought returns of millions of dollars to our client. Duane Zimmerman, Gemmer Associates, Inc. Because of our radio program, we have been able to place our line in a rapidly expanding list of outlets.

P. E. Painter, President, The Bluffton Grocery Company

WESTINGHOUSE RADIO STATIONS Inc KYW · KDKA · KEX · WBZ · WBZA WOWO · WBZ-TV

National Representatives, Free & Peters, except for WBZ-TV; for WBZ-TV, NBC Spot Sales

NBC

1949

AFFILIATE

9

Miami Ch. 7 Bid With Trammell

(Continued from page 25)

ditional buildings to house TV studios, transmitting gear, etc. Price for the present land and buildings was given as \$150,000; other construction will amount to \$350,000. the application stated.

Although the transmitter site land and buildings will be purchased from WIOD, the towers will remain owned by WIOD. Biscayne Television proposes to lease the south tower for its TV antenna.

Present applications for Miami's Ch. 7 by WIOD and WQAM were dismissed last week. Other Miami TV applicants are Storer-owned WGBS, a CBS affiliate and WKAT, owned by A. Frank Katzentine, an MBS affiliate, for Ch. 10, and WMIE, independent, owned by E. D. Rivers Sr., for Ch. 27.

Applicant for non-commercial, educational, reserved Ch. 2 is Lindsay-Hopkins Vocational School of Dade County Board of Public Instruction.

WINZ Application

A pre-freeze application from Miami-Hollywood Television Corp. for Ch. 7 is still being carried on the FCC's books as pending. However, principal owner Jonas Weil-and (WINZ) was killed in an airplane crash in August 1951 and the

application has never been amended in line with the Sixth Report and Order. Under FCC procedure, such applications are dismissed when the city is reached in the processing line. Miami's priority is Group B-4, No. 193. The Commission reached Group B-3, No. 173 in last week's grants, which would indicate that there were only 20 more cities to be considered before Miami is reached.

Biscavne's Statement

In the statement associated with the application, the Biscayne principals state that their holdings in Biscayne will not affect their AM stations or their newspapers. They declared that they are agreed not to combine "in any manner, shape or form" to diminish competition between WIOD and WQAM.

They also agreed that: (1) the operation of WIOD and WQAM would continue "distinct and separate;" (2) there would be no combinations of staff, salesmen, rates, program sources or talent; (3) there would be no tie-ins regarding the purchase of time; (4) the TV station will compete "vigorously" with WIOD and WQAM for advertisers and programs.

The application was prepared by

the Washington law firms of Dow, Lohnes & Albertson (for Cox) and Loucks, Zias, Young & Jansky (for Knight). Consulting engineer was Millard Garrison, Washington.

Judge Backs Newsmen

STATE law protecting news reporters in Alabama from disclosing confidential news sources was supported last week by Federal District Judge Seybourn H. Lynne, who refused to rule the law unconstitutional. Acting on a petition by former Gov. James E. Folsom and three aides, who filed \$4 million libel actions against several magazines, Judge Lynne supported the 1935 Alabama law protecting newspaper reporters. He said he will hand down a written decision.

DIVIDEND of 40 cents per share, paid Dec. 12, was voted by directors of WJR Detroit to share-holders of record Dec. 5, according to President John F. Patt.

CIVIL SUIT Filed Against Soap Firms

THE CIVIL suit filed last Thursday in Federal Court, Newark, N. J., against three major soap companies involves network advertisers with substantial annual radio-TV billings.

Filed by the Justice Dept., the suit accuses Procter & Gamble Co. of Cincinnati, Lever Bros. of New York City and Colgate-Palmolive-Peet Co. of Jersey City of monopolizing the household soap industry. The suit asked that the three firms be broken up into smaller organizations.

In a statement President E. H. Little said Colgate-Palmolive-Peet Co. emphatically denied the charges against C-P-P. Mr. Little noted the Dept. of Justice had previously submitted facts to a federal grand jury in Newark which only last month completed an investigation of the soap industry lasting 18 months. The grand jury failed to take any action.

Jervis J. Babb, Lever president, issued a statement denying that his company had violated the antitrust laws in letter or spirit.

Radio Homes Census

(Continued from nage 52)

				R	ADIO		TEI	LEVISIO	N
						Radio		Wit	h TV
	-				950	_			1
Area	- <u>-</u>	ling.	5.5	' <u></u>	1 1		. 5.E	1 1	ŧ
	Tota I population		: 불분	Number	Cent	9. 9	E L	Number	Cent
	Total popu	Tata! occupi dwelli	Number	, Ž	Per	1940 Radio	Number reporting	Ž	Per
Houstan Hubbard	14,435 11,085	4,045 3,227	4,040 3,200	3,885 3,035	96.2 94.8	3,174 2,127	4,045 3,085	30 35	0.1
Isanti	12,123	3,182	3,120	2,945	94.4	2.481	3,120	140	- 1. - 4.
itasca Jackson	33,321 16,306	9,460 4,576	9,405 4,595	8,990 4,505	95.6 98.0	6,943 3,722	9,420 4,595	45 45	0. 1.
Kanabec	9,192	2,611	2.465	2,365	95.9	1,994	2,440	35	1.
Candiyohi	28.644	7,638	7,570 2,605	7,420	98.0	5,646	7,570	70	0.
(ittson Koochiching	9,649 16,910 14,545 7,781	2,647 5,065	4,815	2,530 4,420	97.1 91.8	2,123 3,427	2,600 4,805	50	0.1
Lac qui Parle	14,545	4,002	4,050	4,000	98.8	3,335	4,025	30	0.
.ake	7,781	2,526	2,475 1,330	2,355 1,260	95.2	1,868 1,119	2,470 1,325	25 5	1.0 0.4
ake of the Wor Le Sueur	19,088	1,420 5,594	5,560	5,405	94.7 97.2	4,419	5,545	235	4.
incoln	10,150	2,878	2,875	2,770	96.3	2.298	2,880	10	0.
.yon McLeod	22,253	6,287	6,120	6,015	98.3 97.3	4,712 4,676	6,125	35 190	0.0
AcLeod Aohnomen	10,150 22,253 22,198 7,059	6,312 1,719	6,320 1,705	6,150 1,590	93.3	4,676	6,300 1,705	10	0.4
Marshali	16,125	4,264 7,291	4,285	4,190	97.8	3,629	4,300	30	0.
Aartin	25,655 18,966	7,291	7,090	7,025	99.1 96.9	5,616 4,175	6,985 5,265	40 180	0.0 3.4
Neeker Aille Lacs	15,165	5,313 4,321	4,190	5,135 4,030	96.2	3,263	4,175	110	2.0
Aorrisin	25,832	£ 412	6,380	6,005	94.1	5,163	6,395	35	0.
Aower	42,277	11,701	11,675 3,805	11,515 3,725	98.6 97.9	8,346 3,081	11,625 3,800	60 30	0.1
Aurray Licollet	14,801 20,929	3,871 4,931	4,850	4.787	98.7	3,681	4.845	75	1.
lobies	22,435	6,223	6,055	5.915	97.7	4,760	6,025	65	1.1
lormon	12,909	3,585 13,099	3,710 12,835	3,530	95.1 98.3	3,012 9,193	3,685 12,785	50 105	- 1.4 - 0.8
Olmsted Otter Tail	48,228 51,320	13.637	13 400	12,615 12,805	95.6	10,604	13,365	75	0.6
ennington	12,965	3,624	3,565 5,225 3,720 9,730	3,435 4,935	96.4	2,766 4,349	3,585 5,205	160 50	4.9
ine	18,223	5,295	5,225	4,935 3,660	94.4 98.4	3,018	3,695	50	-12
'ipestone 'olk	14,003 35,900	3,843 9,753	9,730	9,480	97.4	7,880	9,750	105	1.1
ope	12,862	3,609	3,635	3,550	97.7	2,924	3,615	45	1.2
lamsey	355,332 6,80 <u>6</u>	103,871 1,684	101,970 1,690	100,305 1,665	98.4 98.5	81,216 1,385	101,715 1,690	13,735	13.
ied Loke iedwood	22,127	6,193	6.060	5.880	97.0	4,836	6.045	25	0.4
enville	23,954	6,506	6,895	6,775	98.3	5,300	6,900	125 405	1.8 4.7
ice	36,235	8,658 3,154	8,570 3,075	8,365 3,010	97.6 97.9	6,657 2,475	8,575 3,035	405	0.
lock loseau	11,278 14,505	3,809	3,760	3,580	95.2	2,812	3,765	60	1.0
t. Louis	206,062	61,850	61,080	59,055	96.7	51,295	60,990	330	0.1
cott	16,486	4,369	4,140 2,640	4,055	97.9 95.5	2,995	4,035 2,640	340 110	8.4 4.3
herburne ibley	10,661 15,816	2,623 4,325	4,290	2,520 4,195	97.8	3,425	4,300	135	3.1
tearns	70,681	16,351	16,145	15,605	96.7	12,424	16,110	310	- 1.9
tetle	21,155	5,956	5,830	5,695	97.7 98.5	4,518	5,850 2,920	115 15	2.0
tevens wift	11,106 15,837	2,930 4,380	2,920 4,270	2,875 4,190	98.1	2,274 3,298	4,265	55	1.3
odd	25,420	6,866	6,885	6,565	95.4	5,594 1,846	6,870	35	0.
roverse	8,053	2,236	2,200 4,720	2,155	98.0	1,846 3,919	2,190	15	0.7
Vabasha Vadena	16,878 12,806	4,846 3,427	4,720 3,440	4,495 3,275	95.2 95.2	2,504	4,680	60 15	1.: 0.4
Vodena Voseca	14,957	4,414	4,365	4,245	97.3	3,416	3,445 4,345	65	11
Vashington	34,544	9,415	9,215	9,080	98.5	6,125	9,195	970	10.
Vatońwan Vilkia	13,881 10,567	4,033 2,753	4,020 2,730	3,935 2,660	97.9 97.4	3,158 2,180	3,965 2,735	45 5	1.1
Vilkin Vinona	39,841	11,308	11,280	10,860	96.3	8,631	11,260	75	0.2
Vright	27,716	11,308 7,703	7,580	7,380	97.4	5,889	7.575	565	7.
ellow Medicine	16,279	4,572	4,460	4,375	98.1	3,754	4,460	40	0.5

N.Y. CD PROGRAM All Radio-TV Outlets Air

ALL New York City radio and TV stations were to be interconnected last Saturday to carry a special Civil Defense drill program, according to Seymour N. Siegel, WNYC New York director and communications coordinator for the city's Office of Civil Defense.

The drill, ordered by the New York State Civil Defense Commission, was to begin at 8:30 a.m. Stations were to fade out their own programs and connect the Civil Defense line to their transmitters for the special 15-minute program. Regular programming was to resume at 8:45 a.m. TV stations were expected to carry the sound portion and display a sign indicating the drill was in progress.

RADIO MEMENTOS Pioneers to Preserve

OLD - TIME broadcasters with memorabilia they would like preserved for posterity are invited to send their relics to Carl Haverlin, chairman of the Radio Pioneers project committee, at 580 Fifth Ave., New York.

Pending establishment of a permanent Radio Pioneers headquarters club house, Mr. Haverlin will store rate cards, promotion pieces, photographs, scripts and other souvenirs of the days when radio was young, which will comprise the nucleus of an industry history. Idea was proposed by Mr. Haverlin last Tuesday at a luncheon meeting of the New York chapter of the Pioneers, which unanimously adopted the plan.

air-casters

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

H OWARD BROWN appointed chief announcer, WTVJ (TV) Miami. DAN RUSSELL, program director, KFWB Hollywood, to program department, Hollywood headquarters, KBIG Avalon.

WILLIAM McCLUSKEY, sales service director, Crosley Bcstg. Corp., Cincinnati, elected to board of governors, Cincinnati Grocery Mfrs. Representatives.

HARRY VOELKER to sales and promotion staff, KTBC-TV Austin, Tex. BOB PERRY and ELMO BROWN to station as director-announcer and cameraman, respectively. WYNN EVANS and CAROLYN BUSH added to station's continuity staff.

BILL LAMAR to KCOR San Antonio, Tex., to handle sales promotion and merchandising activities.

JOHN HANLEY, WNAV Annapolis, Md., to WCBM Baltimore, as m.c. of Morwing Glories show. WILL TAYLOR and JOHN MCLEAN to latter station as night announcer and sportscaster, respectively.

ALAN GANS, sports director, KYW Philadelphia, elected president of city's Basketball Writers Assn.

DR. MASON ROSE, head of National Foundation for Psychological Research and author, to KLAC-TV Hollywood as consultant psychologist on children's programs.

LEROY LAND returns to KCBD Lubbock, Tex., as promotion manager, after discharge from U. S. Air Force. HAL MOON added to station's announcing staff.

JAY JASIN to WHKC Columbus, Ohio, as disc jockey.

RICHARD T. HICKOX, chief announcer, WLAW Boston, promoted to production manager there.

BELA KOVACS, company manager and actor on ABC-AM-TV Space Patrol, assigned role in 20th Century-Fox feature film, "Desert Rat."

LLOYD HOWE, WENT Gloversville, N. Y., to WCSS Amsterdam, N. Y., as staff announcer-producer.

BILL HYDEN, KRMG Tulsa, Okla., to KVOO same city, on announcing staff.

TOM WILLETTE to WDXI Jackson, Tenn., after tour of duty with U. S. Army.

DON BELL, disc jockey, KRNT Des Moines, Iowa, appointed public information officer for Iowa wing of Civilian Air Patrol.

CHIP CIPOLLA, sports director of WGNR New Rochelle, to announcing staff, WHLI Hempstead, L. I.

JACK KRUSCHEN, Hollywood radio-TV actor, assigned role in MGM feature film, "The Great Diamond Robbery."

JERE SILVERN, New York radio-TV actress-singer, and HY HOLLINGER, staff member of *Variety*, will be married Jan. 4 in Hollywood.

JOHN EGAN, announcer, WONS Hartford, Conn., father of girl, Maryann Therese.

LEWIS KLEIN, WFIL-TV Philadelphia staff director, father of boy, Stephen, Nov. 20.

News...

LT. COL. JAMES C. MCNAMARA, former news editor, KLAC-AM-TV Hollywood, after 19 months as press advisor to Gen. James A. Van Fleet in Korea, returns to civilian life this month.

RUDY RUDERMAN, New York Daily News, to news desk at WHLI Hempstead, L. I.

VIC AVERS, news director and commentator, WAND Canton, Ohio, presented with 1952 award from Canton Newsmen's Assn. as city's outstanding local news reporter.

EDDIE FENTON to news staff, WCBM Baltimore.

JULIAN BARBER, newscaster and special events man with Far Eastern Network, AFRS, to WGIV Charlotte, N. C., as news director.

DEAN H. NAVEN, news staff, KRNT Des Moines, father of girl, Jeri Annette, Nov. 19.

AFM 802 Elections

ELECTIONS at New York Local 802, American Federation of Musicians, on Dec. 4 resulted in unseating of three officers of the incumbent Blue Ticket with only Charles R. Iucci returned to office as secretary. Others elected were Al Manuti, president; Al Knopf, vice president, and Hy Jaffe, treasurer.

ALOIS HAVRILLA Was Veteran Announcer

FUNERAL SERVICES for Alois Havrilla, 61, veteran WNJR Newark radio announcer and commentator and winner of the American

Academy of Arts and Letters medal for diction in 1935, were held last Tuesday at St. Paul's Episcopal Church, Englewood, N. J. Mr. Havrilla died Dec. 7 after a long illness. Brought to the

Mr. Havrilla

U. S. at the age of six from Austria-Hungary, and unable to speak English until he was 12, Mr. Havrilla became known to millions from the New York stations of WEAF (now WNBC), WJZ, WABC (now WCBS) and WOR from 1924 to 1946 on such network programs as Jack Benny's Chevrolet Hour, Fred Waring's Ford program and Ben Bernie's American Can Hour. He also was narrator for Universal Pictures, Paramount Pictures, RKO travelogues and Pathe Newsreels. He joined WNJR in 1946.

During the recent Presidential campaign he introduced Gen. Dwight D. Eisenhower over the air. He also had introduced Herbert Hoover in 1932, Alf Landon in 1936, Wendell Willkie in 1940 and Gov. Thomas E. Dewey in 1944.

In 1923 Mr. Havrilla had appeared as soloist at Carnegie Hall, where he came to the attention of Graham McNamee and Elliot Shaw, who introduced him to radio in 1924.

Surviving are his wife, Mrs. Marion Munson Havrilla, and a daughter, Constance Havrilla, associated with the Compton Agency, New York.

CBC PLANS SERIES On Queen's Coronation

CANADIAN Broadcasting Corp. plans an elaborate program series before and during Queen Elizabeth II's coronation June 2. All Canadian stations are being offered full coverage coronation day by CBC reporters W. E. S. Briggs, Andrew Cowan and Matthew Cowan and the British Broadcasting Corp.

CBC's April - May programming will include six half-hour broadcasts by English authorities on British sovereigns and a series on persons with major roles in coronation ceremonies. CBC's Trans-Canada network will present special choral and orchestral programs during May and its Dominion network will air a weekly one-hour musical series starting April 21.

The week before coronation CBC will carry BBC sketches on the Queen, the coronation route and Westminster Abbey, plus talks on the event's religious significance. Special music commissioned by CBC will be aired May 31.

IDEALLY SUITED TO DIRECTIONAL ANTENNA OPERATION

... The Continental Type 315 **5000 WATT AM TRANSMITTER**

The Continental Type 315-C CONTROL CONSOLE

MANUFACTURING COMPANY

Phone EVergreen 1137

Radio stations utilizing directional antenna systems find this modern 5 KW AM Transmitter especially suited to their requirements. It offers unexcelled performance, plus many extra features not ordinarily incorporated in transmitters of this class, including special equipment for matching transmitter output into sharply tuned loads often encountered in directional arrays.

For 10 KW operation, CON-TINENTAL also offers the Type 316 Transmitter with identical features and performance.

This up-to-the-minute console is now available for use with either the Type 315 or Type 316 Transmitter, Complete control and supervision of normal operation of either type of transmitter and associated equipment is provided. Microphone and turntable inputs for testing or for local emergency operation are incorporated. Control panel is designed with maximum accessibility for servicing.

CBS REPLACES

Dropped P&G Segments

CBS Radio last week completed its program plans for the two quarterhour strips in the 7-7:30 p.m. period being dropped by Procter & Gamble on Dec. 26.

The Beulah series, using transcribed repeats, will be continued in the Mon-Fri. 7-7:15 segment on a sustaining basis until a new sponsor is signed, while Junior Miss, now a Thursday night halfhour series, will be changed into a quarter-hour strip and moved, also sustaining, into the Mon.-Fri. 7:15-30 p.m. segment now occupied by P&G's Tide Show. Plans for replacing an adjacent quarter-hour series—Club 15, in the Mon-Wed.-Fri. 7:30-45 p.m. slot, which Campbell Soup Co. is dropping Jan. 16 have not been completed, although a musical program is contemplated.

OCTOBER-NOVEMBER BOXSCORE

STATUS of broadcast station authorizations at the FCC:

	As o	f Octobe	or 31—	-As of N	ovembe	r 30	
	AM	FM	TV	AM	FM	TV	
Total authorized	2.506	641	191	2,513	640	230	
Total on the gir	2,368	624	114	2,374	626	116	
Licensed (all on air)	2,354	581	98	2,358	583	98	
Construction permits	152	60	93	155	57	132	
Total applications pending	903	193	963	907	136	957	
Total applications in hearing	167	5	57	164	5	63	
Requests for new stations	255	8	840	250	9	836	
Requests to change existing facilities	199	36	67	193	37	70	
Deletion of licensed stations	3	2	0	2	3	0	
Deletion of construction permits	1	3	0	1	0	0	
**********************				******	****		

AP Holiday Scripts

AP RADIO members will receive 10 special Christmas and year-end scripts which can be sponsored. Package, delivered Dec. 14-28, will include a 10-minute Christmas Day script; review of 1952's general, sports and business news, plus features on the man and woman of the year who are selected by AP member stations and newspapers.

Must reading for Radio and TV executives Profile of the Advertising Market

a new study of today's market for national advertising its dimensions, characteristics and potential!

How many national advertisers are there? How many products do they advertise? Who are they? Where are they? How much do they spend? When do they make up media lists?

The answers to these and other basic questions appear in Profile of the Advertising Market—a new study just published by the Advertising Department of Printers' Ink.

Some of the information will be familiar to you. More, however, may be a sur-

prise. For never before have the facts

and figures of advertising been analyzed

in this way!

Printers' Ink 205 East 42nd Street, New York 17, New York

Our purpose is to help you more accurately gauge the size of your market and your selling job, and to show how Printers' Ink can help you sell more advertising to national advertisers.

If you do not now have a copy of Profile of the Advertising Market, ask your Printers' Ink man for your copy or write on your letterhead to Robert E. Kenyon, Jr., Advertising Director.

WBUZ (FM) PETITION 540 kc Amendment Dismissed

PETITION by WBUZ (FM) Bradbury Heights, Md., seeking permission to amend its application for a new AM station on 1540 kc by specifying 540 kc instead, was dismissed by Comr. Eugene H. Merrill last week because an initial decision looking toward denial of the 1540 kc application was issued last April.

The Bradbury Heights station, located in a suburb of Washington, D. C., is principally owned by Leslie L. Altman. He also is principal owner of a suburban transit company, in whose busses WBUZ (FM) transit radio is heard. To date there has been only one other application for the newly-opened 540 kc channel, that of Everett M. Dillard, who seeks a new AM station in Wheaton, Md., another Washington, D. C. suburb [B•T, Nov. 17].

On All Accounts

(Continued from page 14)

South East Chicago Commission (devoted to better law enforcement and a better community), and a delegate to the Hyde Park-Kenwood Community Council, in which he represents the South Side area where he lives. He "pitches" civic improvement

He "pitches" civic improvement as diligently as Realemon, with a persistence and aptitude no doubt acquired on the World's Fair midway where he had once worked as a pitchman.

Speculative about the television cost, he sees the medium eventually pricing itself out of business if current trends continue, and reiterates his position of some years back when he was "the only bird out on the limb" on subscription television. Video, despite its eminent qualifications as a fine medium for advertisers today, puts buyers under more and more economic stress as costs go up, he explains. Some form of boxoffice TV could be sustained along with commercial TV as it is now, he believes, citing the duality of motion picture houses which charge admission and also run film "commercials."

Says Mr. Knapp: "As far ahead as I can see," radio will be "useful and listened to." He doesn't know if all radio stations will survive, but the medium is more effective now than the "trend of thought seems to indicate."

New Business

(Continued from page 12)

THE SETHNESS Co., Chicago (Twang root beer and Diet-Aide sugarfree beverages), names Tim Morrow Adv., same city. Broadcast media may be used cooperatively at option of local bottlers. Account executive is A. E. FORK.

HOLLYWOOD LIQUEFIER Co. (kitchen appliance) and CHIC LIN-GERIE Co., both Hollywood (Pandora line), appoint Smith & Bull Adv., that city. ROBERT I. LETHE is account executive. Radio-TV will be used.

DIAMOND T MOTOR CAR Co., Chicago, appoints Griswold-Eshleman Co., Cleveland.

P. H. DAVIS TAILORING Co., Cincinnati, and its affiliate, WILLIAM WARREN TAILORING Co., appoint Bozell & Jacobs, Chicago. Account executive is HENRY FLARSHEIM.

Adpeople . . .

HENRY L. BUCCELLO, assistant to L. E. TOWNSEND, recently retired vice president in charge of advertising, Bank of America, S. F., named advertising manager.

CHARLES F. MOORE, assistant general manager of General Foods Corp.'s Diamond Crystal-Colonial Salt Div., St. Clair, Mich., named general manager, succeeding J. J. Le CLARE, retired.

ALLAN E. ROSS, Goodyear Tire & Rubber Co. of Canada Ltd., appointed advertising manager.

HOMER LAUGHLIN, advertising department, Southern Counties Gas Co., L. A., promoted to advertising manager of newly created separate department.

WALTER SALA named national advertising manager of Dad's Root Beer Co., Chicago.

<u>AP NEWS</u> – a "Natural" for New Stations

"In our 2 years of operation, AP news has produced 20-25% of our gross revenue."

Wendell H. Siler Manager WRAD Radford, Va.

"Approximately 11% of our air time is devoted to AP news programs. They're our most salable product. And they stay sold because they produce results for sponsors. Here's what sponsors say: Our AP news appeals to all classes of potential customers ... Maintains good will with present customers ... Gives us added prestige ... Our most effective advertising ... Brings in the traffic ... Exceeds all expectations." "Our first sponsor requested AP news ... never any renewal problems."

Thomas A. Rogers General Manager WCLT Newark, Ohio

"Since we went on the air five years ago, we've had a waiting list of sponsors for AP news. Our 48 weekly AP newscasts are completely sold out. A typical AP spot has a rating of 19,2 compared to the nearest competitor's 2.2. In addition to spot news, AP's various feature programs sell readily — much as 'Sports Memory,' sponsored five days a week by a brewery."

For full information on how you can put Associated Press news to work for you and your sponsors, contact your AP Field Representative or write

R A D I O D I V I S I O N THE ASSOCIATED PRESS

50 Rockefeller Plaza, New York 20, N.Y.

Hundreds of the country's finest stations announce with pride

"THIS STATION IS A MEMBER OF THE ASSOCIATED PRESS."

AMATEUR RADIO Sterling Recounts Growth

GROWTH of amateur radio since World War II has been healthy, FCC Comr. George E. Sterling told the New York Club meeting Dec. 8.

"There are today 117,069 licensed radio amateur stations, an increase of approximately 67% over the number at the end of World War II," Comr. Sterling said. He also paid tribute to radio amateurs for their services in time of disaster.

Advisory Group Named

LEWIS M. CLEMENT, Crosley Div., Avco Mfg. Corp., Cincinnati, has been named chairman of an Advisory Group on Reliability of Electronic Equipment. Appointment of Mr. Clement, technical adviser to the vice president and general manager of Avco, was announced by Walter G. Whitman, chairman of the Defense Dept.'s Research & Development Board. Also named to the group were Stuart L. Bailey, Jansky & Bailey, Washington, D. C., consulting radio engineer firm, and Frederick J. Given, Sandia Corp., Albuquerque. Among consultants are Albert F. Murray, consulting radio engineer, and Joseph A. Chambers, Phoenix Motorola Research Lab. Group was set up to seek methods of improving reliability of military electronic devices.

RAYMOND L. KELLEY, assistant controller, Shure Bros., Chicago, elected controller and vice president in charge of finance.

S. L. SPRAGGINS, vice president in charge of production, Hoffman Radio Corp., L. A., has resigned because of ill health. H. LESLIE HOFFMAN, firm president, assumes duties of general director of TV manufacturing.

GLENN E. WEBSTER to General

Electric Co., Chicago, as district sales manager for broadcast equipment in North and South Dakota, Minnesota, Iowa, Wisconsin and parts of Illinois and Indiana.

KAYE - HALBERT DISTRIBUTORS

Mr. Webster Inc., Culver City, appoints Electronics Associates Inc., Honolulu, as distributor in Hawaiian Islands.

WILLIAM H. BOEDEKER Jr. named assistant to LOUIS J. COLLINS, sales director for Capehart - Farnsworth, Fort Wayne, Ind.

EDWARD TRUDDEAU appointed merchandise manager for popular and folk records department of Columbia Records, N. Y.

S, sales sworth, *Equipment* • • • ointed PICKERING & Co., Oceanside. N. Y.,

erence Book."

operations.

licity firm.

Co., N. Y.

announces production of new Model 260 turn-over pickup with output of 30 millivolts at 10 cm per second.

MAX R. SHOHET, director of radio-

television section, Office of Rent Sta-

bilization, appointed chairman of national public relations committee,

NEWARK ELECTRIC Co., Chicago,

has published new parts catalog titled "The Complete Electronics Ref-

WARREN GIEFFERS appointed as-

sistant works manager of civilian operations, Consumer Goods Div.,

Motorola Inc., Chicago. HANS SCHIFF

named to similar post in military

HAL SHRIBER, WSAZ-TV Huntington, W. Va., to Ferris Organization Inc., N. Y., radio-TV program pub-

ADOLPH L. GROSS Assoc., N. Y., appointed sales representative in New

York area by General Hi-Fi Speaker

DICK LUKIN, TV director, WOR-TV New York Broadway TV Theatre show, resigns and will form own

package-production firm.

American Public Relations Assn.

GENERAL ELECTRIC Co., Syracuse, N. Y., announces manufacture of new series of diffused junction germanium rectifiers for use in computers, magnetic amplifiers, and TV receivers. Included are Models 4JA1A1, 4JA1A2, 4JA1A3, and 4JA2A4.

SHALLCROSS Mfg. Co., Collingdale, Pa., announces production of line of precision wirewound resistors which are hermetically sealed in ceramic for stable performance under wide temperature variations and high humidity. Resistors are designated RB10A, RB11A, RB12A, RB13A and RB14A.

RCA VICTOR, Camden, N. J., announces production of Forbes Model 2XF91, new combination static-free AM-FM table radio. Separate dials are employed for AM and FM tuning.

Technical . . .

JAMES W. ROBERTSON named chief engineer, WROV Roanoke, Va.

EARL HUFF, WBAP-TV Ft. Worth, Tex., to KTBC-TV Austin, as assistant chief engineer.

J. P. GILMORE, assistant coordinator of engineering projects and services at CBC Montreal, named assistant coordinator of TV for CBC, succeeded by J. E. BUBREUILL, supervising engineer of CBC at Montreal.

AMPLITEL Inc., New York, has announced availability of new master amplified TV antenna system for owners of apartment buildings, hotels, institutions and TV service organizations. Equipment also is available to local TV servicing organizations and electrical contractors to whom Amplitel extends engineering and installation counsel.

ROUND HONORED

Awarded Armstrong Medal

CAPT. J. HENRY ROUND, British officer whose radio work enabled the English fleet to intercept the Germans, leading to the battle of Jutland in World War I, was awarded the Radio Club of America's prized Armstrong Medal Friday at the club's annual banquet in New York.

One of the few surviving pioneers who assisted Marconi in his early work, Capt. Round is wellknown to radio old-timers in this country for his service, 1905-7, as an operator at the first U. S. commercial radio telegraph station at Babylon, N. Y. He came to New York from England to accept the award in person.

JOSEPH PROPOSAL Protests Uphold WNYC

RECOMMENDATION that New York City's owned and operated station, WNYC, be abolished has been protested in virtually all of some 8,000 letters received by the station, Seymour N. Siegel, the station's director, reported last week.

City Controller Lazarus Joseph, who made the recommendation several weeks ago to save the city the station's annual operating budget of \$315,000, said a large majority of the 3,000 letters he received urge that the station be retained. But he added he has not modified his position.

WNYC broadcast 12,947 hours in 1951 at a cost of \$22 per hour, a lower cost than in 1950, Mr. Siegel said in an earlier letter accompanying the annual report of the Municipal Broadcasting System.

The reduction in cost-per-hour was attributed to "an improvement in operating efficiency."

Mr. Siegel said the city's broadcasting unit "was largely instrumental in the design and establishment of the civil defense communications systems of the city" in 1951; that WNYC increased its share of audience in many periods of the broadcast day despite TV competition; that WNYC-FM maintained third place in popularity among the city's 19 FM stations in the area; and that the Television Film Unit produced several films "which have enjoyed an expanded demand from commercial television stations . . . "

He also noted that the city is applying for a television station.

SHOULD plastic props, designed by art director Furth Ullman for a recent production of *Colgate Comedy Hour* on NBC prove successful, future programs will switch from wood and papier-mache to the acetate product for its props. Plastic can be painted, fiame-proofed, is very durable and when dipped in a solvent is pliable.

TELECASTING

Mr. Sponsor...

IF YOU CAN AFFORD RADIO – Now you can afford television!

Startling? New?

Yes, but it's no gimmick. No miracle. It's another big step by Du Mont to bring television to a wider circle of advertisers—to many advertisers who should be in television but just thought they couldn't scale the wall of high prices.

It's proof again that in television—as in any business—plain horse-sense plus creative thinking are the best, the only ways to beat down costs.

The proof this time is in DuMont's revolutionary new daytime drama series "ONE WOMAN'S EXPERIENCE" (11:30-11:45 AM) and "ONE MAN'S EXPERIENCE" (11:45-noon). These exciting, across-the-board shows are now captivating WABD viewing audiences in the New York area. These are two selling packages that are available to you, each at

ONLY \$2,500 A WEEK INCLUDING TIME CHARGES!

Sound like radio? The price may. But not the show. Not the results. That's why this offering is the most important contribution Du Mont has made to television advertisers since Du Mont first pioneered the use of daytime TV. Your inquiries will be welcome.

Dollars Do More On Du Mont.

WABD Channel 5 Key Station of the

DUMONT TELEVISION NETWORK

515 Madison Avenue, New York 22, N.Y. MU 8-2600 A Division of The Allen B. Du Mont Laboratories, Inc.

Newest Applications For TV Page 72

Latest Set Count By Markets Page 80

IN THIS ISSUE:

Report on Film Activities Page 85

Telefile: WEWS Five Years Page 90

in our

Here in the <u>San Francisco</u> Bay Area

(ONE OF "FIRST 10" MARKETS IN TV SETS)

is a major advertising medium...and the major TV station in the market is

which operates on Channel 4 and <u>puts</u> more eyes on SPOTS

Most Advertisers! Rorabaugh reports that KRON-TV serves the largest number of advertisers in this 3-station market

Biggest Audience! Pulse shows that KRON-TV offers the greatest percentage of audience, day and night, and all week

Best Shows! Pulse counts more top-rated shows on KRON-TV than on the other two San Francisco stations *combined*

Clearest Coverage! The market's highest antenna sends KRON-TV's signal throughout the Bay Area market, deep into Northern and Central California

ASK FREE & PETERS for availabilities... in New York, Chicago, Detroit, Atlanta, Fort Worth, Hollywood. KRON-TV offices and studios in the San Francisco Chronicle Bldg., 5th and Mission Streets, San Francisco. An NBC Affiliate, KRON-TV is owned and operated by the San Francisco Chronicle. It has pioneered in San Francisco TV (Channel 4) since November 15, 1949.

DECEMBER 15, 1952

FCC Okays Channel Changes

CROSLEY IS GRANTED

CLEAR and unconditional grants to the Crosley Broadcasting Corp. TV stations to change to new frequencies and higher power were made by the FCC last week. The Commission raised the question of overlap among the three Crosley TV outlets-WLWT (TV) Cincinnati, WLWD (TV) Dayton and WLWC (TV) Columbus-last September [B•T, Sept. 22].

This is considered the first major case in which the intent of the McFarland Act changes to the Communication Act was carried out successfully. The McFarland Act provides that the Commission notify an applicant when it cannot grant a request without a hearing. Purpose is to give the applicant the opportunity to answer the objections, or make changes in the application, in order to obviate the need for a hearing.

Free-Lift Involved

The three Crosley-owned Ohio stations were required to change wavelengths in accordance with reshuffles in the light of the new allocation table and new separation criteria formulated by the FCC last April in its Sixth Report and Order [B•T, April 14]. The changes applied also to 27 other TV stations.

Success of Crosley in convincing the Commission that a hearing on overlap was not necessary is presumed to be a forerunner of pos-

BLACKBURN TO GEYER Resigns NBC-TV Post

NORMAN BLACKBURN has resigned as West Coast director of television, NBC-TV, to join Geyer Adv., New York, as vice president

and director of radio and television, it was announced last week. Mr. Blackburn has been with NBC since 1948 and previously was vice presi-

dent in charge of the Hollywood of-

fice of J. Walter Mr. Blackburn Thompson Co.,

where he supervised the Lux radio program, Kraft Music Hall, Elgin Holiday shows, and the first commercial television programs of the Southern California Appliance Dealers' Assn.

sible similar action in the WGAL-TV Lancaster, Pa., and WDEL-TV Wilmington, Del., case. These Steinman-owned stations also were informed by the FCC that due to the question of overlap between them on their new frequencies (they were among the 30 TV stations required to change channels) and with higher power a hearing was necessary [B•T, Sept. 22].

Following that action, WDEL-TV withdrew its application for higher power, thus eliminating the overlap situation with its sister WGAL-TV station.

At the time the question of overlap among the Crosley stations arose, the Commission conditionally granted them changes in frequency as required by the Sixth Report and Order. WLWT was changed from Ch. 4 to Ch. 5; WLWD, from Ch. 2 to Ch. 5, and WLWC, from Ch. 3 to Ch. 4.

Also at that time, WGAL-TV was granted conditional authority to change from Ch. 4 to Ch. 8. At the moment, this switch is in litigation, based on appeals to the Federal courts by WLAN Lancaster, applicant for Ch. 8.

In the Crosley cases, the FCC contended that there would be overlap of the Grade A service between the Cincinnati and Dayton stations. and overlap of Grade B service between all three stations.

In its response to the Commission's "McFarland letter," Crosley stressed that this particular question had been investigated by the FCC in 1947 at the time of the WLWD and WLWC grants and that the overlap had been found to

be insignificant [B•T, Oct. 27].

Commission's action in sending Crosley and Steinman notification of a need for a hearing last September brought objections from Comr. George E. Sterling. He argued that any overlap conditions were caused by the FCC's new engineering regulations and not by the applicants.

In the Crosley grants last week, FCC Chairman Paul A. Walker and Comr. Frieda B. Hennock dissented.

Chairman Walker issued the dissent, in which Miss Hennock concurred, stating:

curred, Stating: The authorizations that have been granted to Crosley today condone a far greater amount of overlap than has ever been previously authorized by this Commission. Operation of the three Commission. Operation of the three Crosley stations in such close prox-imity with maximum power is a re-jection of the underlying principles of the Commission's multiple ownership rules...

ABC-UPT FUSION

THE FCC ordered oral argument on the significant ABC-United Paramount Theatres merger last week. A five-hour hearing was scheduled for Jan. 5.

The week also saw DuMont file replies to the Broadcast Bureau's exceptions to Hearing Examiner Leo Resnick's initial decision last month which approved the merger, as well as license and transfer approvals of other parties in the case [B•T, Nov. 17].

The Broadcast Bureau filed oppositions to the initial decision in virtually all its aspects.

One of the issues in the case was the question of whether Paramount Pictures controlled DuMont in the light of FCC regulations by virtue of its 25.5% stock ownership in the manufacturing-telecasting firm. The examiner found that it did not.

Although strong hope had been held by most of the parties to the case that oral argument would not be necessary, protests to approval of the merger by Sen. Charles W. Tobey (R-N. H.), scheduled to be chairman of the radio-TV powerful Senate Interstate & Foreign Commerce Committee, and by Sen. William Langer (R-N. D.), due to head the important Senate Judiciary Committee [BoT, Dec. 8], were believed to have swayed the Commission otherwise.

Only exceptions to the initial decision were filed by the Broadcast Bureau [B•T, Dec. 1]. DuMont filed exceptions to the merger and other findings, but understandably did not object to the control findings [B•T, Dec. 8].

Argument before the Commission en banc on Jan. 5 was scheduled to give each of the parties one hour.

Paramount Pictures Set

First scheduled is Paramount Pictures. Next on the list is Du-Mont, followed by UPT, ABC and finally the Broadcast Bureau.

Twenty minutes is reserved for WSMB New Orleans if it desires to participate.

CBS, which is buying UPT's WBKB (TV) Chicago, for \$6 million, notified the Commission that it was filing no papers and did not care to participate in oral argument.

The involved Paramount case, which ran for 90 days [B•T, Jan. 21 et seq.], included the following issues:

1. License renewals of KTLA (TV) Los Angeles, WBKB (TV) Chicago and WABD (TV) New York. 2. Approval of the transfer of con-trol of the Los Angeles station from the old Paramount Pictures Inc. to the new Paramount Pictures Corp., and of WBKB and a half interest in WSMB New Orleans from old Paramount Pic-

Oral Argument Is Set

tures to United Paramount Theatres Inc. Latter was formed as the theatre company after the 1949 Supreme Court decision ordering motion picture pro-ducers to divest themselves of their exhibition holdings. 3. Licenses for DuMont owned WTTG (TV) Washington and WDTV (TV) Pittshurgh.

Pittsburgh.

4. Question whether Paramount Pic-tures' 25.5% interest in DuMont con-stituted control of the latter company. stituted control of the latter company. 5. Approval of the merger of ABC with UPT, to form a new American Broadcasting-Paramount Theatres Inc. 6. Approval of the sale of WBKB to CBS for \$6 million upon approval of the merger of ABC and UPT, which would result in the new AB-PT com-pany owning two stations in Chicago. ABC also owns WENR-TV there.

Mr. Resnick approved all the requests in a 140-page document.

The merger contract between ABC and UPT terminates if not approved by the FCC by next June 23.

Although CBS would seem to have clear sailing for the acquisition of WBKB if the merger is approved, it has an additional hurdle. Pending before the Commission is an application for Chicago's Ch. 2 by Zenith Radio Corp., which has an experimental station occupying that frequency. WBKB, now on Ch. 4, is due to move to Ch. 2 under the FCC's Sixth Report and Order which required 30 operating TV stations to change wavelengths.

In October, CBS asked the Com-(Continued on page 86)

December 15, 1952 • Page 69

KGMB-TV DEBUT

Regular Programming Begun

KGMB-TV Honolulu has begun regular program service.

A CBS-TV affiliate on Ch. 9, KGMB-TV covers an area in which some 86,000 families live. KGMB-TV officials predicted that 5,000 sets would be in use in Honolulu in mid-December.

While KGMB-TV is a primary CBS-TV affiliate, it also holds affiliation agreements with NBC-TV and ABC-TV.

The outlet is owned and operated by the Hawaiian Broadcasting System which has operated KGMB in Honolulu since 1930 and KHBC in Hilo.

Among station officials are J. Howard Worrall, president; C. Richard Evans, vice presidentgeneral manager; Wayne Kearl, sales and sales promotion manager; Melvin B. Wright, merchandising director; Robert Costa, program director, and Ernest Lindemann, chief engineer.

The station operates on an STA with a 500 w RCA transmitter. Next year, it plans to place into operation a more powerful transmitter atop 3,200-foot Mt. Konahuanui. Official debut date was Dec. 1.

POLLER REPLIES Hits WIBG Protest

LOU POLLER, competing with WIBG for uhf Ch. 23 at Philadelphia, filed a reply with the FCC Dec. 2 asking denial of the latter applicant's Nov. 19 petition [B•T, Nov. 24] requesting the FCC to refuse to accept the Poller application.

Mr. Poller, through Philip M. Baker, his Washington attorney, argues that a hearing will provide "ample opportunity" for examining Mr. Poller's financial qualifications, which WIBG questioned in its petition. To WIBG's questions concerning an oral agreement by which Jules Yellin was to loan Mr. Poller \$400.000 at 5% interest plus a 20% share in the station, Mr. Poller replied that Mr. Yellin is only one source for financing the proposed Poller station, and that "it is not at all uncommon for one man with money to join forces with another having proven ability."

Mr. Poller defended his agreement with WIP Philadelphia, whereby WIP would share its antenna site for its Ch. 29 station granted Nov. 24 [B•T, Dec. 1], with the Poller outlet on Ch. 23. He dismissed WIBG's statement describing its attempt to obtain a grant since 1945, saying, "The fact" that WIBG "failed to vigorously prosecute the application it filed in 1945 puts it in no better position than any other applicant for TV facilities."

.

TUBE CLINIC GE Sponsors at Boston

MORE THAN a hundred design engineers representing 27 Bostonarea electronic manufacturing firms attended a tube application clinic program meeting sponsored by General Electric Co.'s Tube Dept.. at Boston's Hotel Shelton last Thursday.

Under discussion at the meeting were electronic tubes for uhf TV, radar, military aircraft and other applications.

The meetings, according to W. Hayes Clarke of Clifton, N. J., eastern regional manager for GE equipment tube sales, are to give engineers information on tube developments and on tubes in electronic equipment design.

Other GE representatives at the meeting, besides Mr. Clarke, were H. W. Barber of Clifton, eastern regional sales representative for the GE Tube Dept.; E. C. White of Schenectady, N. Y., industrial specialist for GE equipment tube sales; W. E. Cronburg, Schenectady, and F. W. Tietsworth, Clifton, commercial engineers for the eastern region, and E. O. Van Deven, Syracuse, N. Y., commercial engineer for germanium products.

RCA EXPERIMENT Transistor Used in Vhf

WHAT is believed to be the first use of a transistor in vhf radio transmission was reported by the Tube Dept. of RCA. A transistor is a tiny amplifying device built around a speck of germanium crystal, which performs some of the functions of an electron tube.

Although the historic radio communication was conducted on an experimental basis with home-made equipment, it was performed as a regular amateur transmission and enabled the transistor station to contact three licensed "ham" radio operators in the New Jersey area, the RCA Tube Dept. reported. One of the stations contacted was more than 25 miles away.

NOTRE DAME TV Profit Would Aid Programs

NOTRE DAME U. seeks a commercial rather than a noncommercial educational TV channel to pay for the extensive, high-quality programming school officials want, according to the Rev. Edmund P. Javree, C. S. C. He is secretarytreasurer of the university's subsidiary company which is looking for a commercial uhf channel.

Fr. Joyce told BROADCASTING • TELECASTING the South Bend, Ind., Catholic institution would operate its TV station as a profit-making subsidiary and would expect to pay federal and state taxes, putting profits into plant and programming. The subsidiary, Michiana Telecasting Corp., has filed with FCC for Ch. 46 at South Bend [B•T, Dec. 1].

Estimated construction cost of the station is \$400,000. Fr, Joyce, who also is executive vice president of Notre Dame U., said the station, if granted, probably would affiliate with a commercial network to add entertainment to a TV schedule of educational, cultural and public service activities.

There is no direct link between the proposed video station and the Notre Dame football team's success on television, Fr. Joyce said. Notre Dame is opposed to the National Collegiate Athletic Assn.'s present system of controlled system of telecasting football games, but does not plan to resign from the NCAA.

'FULL NELSON' Fells KOB-TV Sportscaster

COMMOTION reigned at KOB-TV Albuquerque, N. M., on the evening of Dec. 4 and it took the station two hours to get its programming back on schedule — thanks to a sportscaster who had to be "convinced" and a wrestler who didn't know his own strength.

The occasion was KOB-TV sportscaster Charlie Teas' regular program, In the Locker Room. Mr. Teas invited wrestler Reggie Lasowski to appear as guest. The idea was to publicize a mat benefit.

The sportscaster and wrestler agreed to demonstrate the full Nelson to televiewers but Mr. Teas made it plain that, "When I say stop, you release the hold." The hold was applied and later Mr. Teas slumped to the floor, out cold. The wrestler explained that his knuckles swelled up and he couldn't let go, despite two minutes of prying by two other participants.

Ray Jacobs, KOB - TV control board operator, rushed into the studio in a bid to resolve the commotion—and forgot the time. As a result, the program ran 90 seconds over and there was no commercial. Mr. Teas appeared later on KOB-TV's Jonny G Show to convince viewers he wasn't badly hurt. KOB-TV insists it wasn't a stunt. Stiff-necked Mr. Teas isn't nodding assent nor shaking disapproval these days.

NCAA POLICY

Big 10 Prefers Region Plan

THE BIG 10 conference of the National Collegiate Athletic Assn. has voted to continue its support of the nationally controlled telecasting plan adopted by NCAA, but has gone on record as preferring a regional administration of the program.

Big 10, comprised of 10 large midwestern schools, met in Chicago for a two-day session to discuss television policy, along with other matters, after an earlier day-long meeting of the conference television committee.

Adoption of a regional system of control over football telecasts may be proposed on the floor of the NCAA convention next month by Big 10 delegates, depending upon acceptance of the group's sentiments by the NCAA Television Committee. It controls all subject matter introduced from the floor.

A regional plan such as is favored by the Big 10, which suggested this type of organization to NCAA a year ago, would eliminate networking automatically. Implication of this position is that telecasts of a football game from a Big 10 stadium would not be aired outside the line of the Big 10 district, one of eight in NCAA.

Local Option Wanted

The TV committee of the Big 10 seeks local jurisdiction on the basis that a national group cannot know the individual problems of each school and each district. A Big 10 spokesman said the conference has made no specific plans which could be effected under a regional control system, and that if such a plan were to be adopted by NCAA it would be up to the Big 10 at that point to blueprint a workable program. This program could range from a complete blackout of live TV to a fee system and a predetermined number of outlets which could carry game schedules.

In general, the Big 10 favors NCAA's 1952 plan of controlled video with the exception of the sellout feature, which provided that a game could be telecast locally if the boxoffice were sold out; some 15 games this past season were put on the air as a result of sellouts.

Big 10 Television Committee, which met for a full day, included the conference commissioner, K. L. (Tug) Wilson; Fritz Crisler, U. of Michigan; Dick Larkins, Ohio State; Doug Mills, U. of Illinois; Ted Payseur, Northwestern U., and Chuck Flynn, U. of Illinois, representing athletic publicity directors.

The Big 10 was the first college conference group to take action on the television problem, and in 1949 ordered a complete blackout on live television. An advocate of film, however, the Big 10 has encouraged numerous film features and has recently appointed Sportsvision Inc. of Los Angeles and Chicago as its official TV film producer and selling organization.

Page 70 • December 15, 1952

Among Seven New CPs Issued

LOS ANGELES, the nation's fourth largest city and already with seven operating vhf stations-more than any other city in the world-was granted its first commercial uhf outlet by FCC last week. Permittee is John Poole, uhf experimenter and owner of KBIG Avalon, Catalina Island, Calif.

L. A. UHF GRANT

Mr. Poole's purchase of KSJV Sanger, Calif., pends FCC approval.

In all, seven new station construction permits were announced last Wednesday.

In making the Los Angeles grant, FCC skipped down its Group B-2 processing line from No. 160 (Philadelphia, where WIP got uhf Ch. 29 fortnight ago) to No. 170 the end of the Group B-2 line.

The Commission thus passed over applications from Detroit, Baltimore, Cleveland, Cincinnati, Columbus, Atlanta, Chicago, Washington and New York, where comparative hearings will have to be held since there are competitive applications for all available channels.

Two grants were made last week to Tacoma, Wash., which is in Group B-3, No. 173. Tacoma is about 20 miles from Seattle, where KING-TV is located.

TV grants last Wednesday boosted total construction permits issued since July 11 to 144. Of these, 10 are noncommercial educational grants.

Here are last Wednesday's new grantees:

Zanesville, Ohio (City priority Group A-2, No. 107) — Southeastern Ohio Television System (WHIZ), granted uhf Ch. 50, effective radiated power 91 kw visual and 52 kw aural, antenna height above average terrain 530 ft.

Monroe, La. (City priority Group A-2, No. 112)—Delta Television Inc., granted uhf Ch. 43, effective radiated power 77 kw visual, 44 kw aural, antenna helght above average terrain 320 ft.

Danville, III. (City priority Group A-2, No. 115)—Northwestern Publishing Co. (WDAN), granted uhf Ch. 24, effective radiated power 19 kw visual, 9.5 kw aural, antenna height above average terrain 420 ft. Birmingham, Ala. (City priority

Birmingham, Ala. (City priority Group B-2, No. 157)—Johnston Broadcasting Co. (WJLN), granted uhf Ch. 48, effective radiated power 230 kw visual, 120 kw aural, antenna height above average terrain 650 ft.

Los Angeles, Calif. (City priority Group B-2, No. 170) — John Poole Broadcasting Co. (KBIG Avalon), granted uhf Ch. 22, effective radiated power 540 kw visual, 320 kw aural, antenna height above average terrain 2,930 ft.

Tacoma, Wash. (City priority Group B-3, No. 173)—Tribune Publishing Co. (KTNT), granted vhf Ch. 11, effective radiated power 29.5 kw visual, 15 kw aural, antenna height above average terrain 450 ft.

Tacoma, Wash. (City priority Group B-3, No. 173) — KMO Inc. (KMO), granted vhf Ch. 13, effective radiated power 115 kw visual, 58 kw aural, antenna height above average terrain 560 ft. In other actions last week, the Commission:

Granted construction permits to the three Crosley stations to change channels and increase power, pursuant to show cause orders in the TV proceedings (see story, page 69).

Denied a request by WOR-TV New York that its pending application for power increase be removed from the Group D processing line and be acted upon FCC However, the promptly. granted in part its request for special temporary authorization to operate with effective radiated power of 88 kw visual, 44 kw aural, between midnight and 6 a.m., for six months. WOR-TV sought same effective radiated power fulltime.

• Proposed to assign vhf Ch. 13 --deleted from Macon, Ga., because it did not meet the 190-mile minimum assignment spacing -- to Warner-Robins, Ga., slightly more than 15 miles from Macon.

• Adopted an order finalizing proposed rule making so as to add uhf Ch. 52 to Princeton, Ind. Assignment is effective 30 days after publication in *Federal Register*.

Comr. Eugene H. Merrill dissented in the grant to Delta Tele-

LM FIRMS

vision, Monroe, La., because he felt the Commission should delay action on the application one week in order to examine additional information.

Earlier in the week, Mr. Poole, the Los Angeles uhf Ch. 22 grantee, dismissed his applications for uhf outlets in Bakersfield, Salinas and Stockton, Calif. He still has applications pending for Sacramento and Fresno, Calif.

Mr. Poole has been conducting uhf propagation tests with KM2XAZ, experimental TV station atop Mt. Wilson in Los Angeles. In New York last Thursday he said that uhf experimentation will now be transferred from the purely technical aspect to the economic and promotional.

Mr. Poole said that immediate efforts will be made to induce the public to convert its vhf sets with uhf tuner strips. Perhaps when 100,000 sets are capable of tuning uhf in the Los Angeles area, the station will begin full-time operation, he added.

"Our immediate desire," Mr. Poole declared, "is not to sell time, but to convert the technical experimentation in uhf which we have conducted for five years, to this bigger experiment in ascertaining whether a commercial uhf station can compete with vhf in a saturation market."

No target date has been set for the new commercial uhf permittee, which is to have call letters of KPIK, according to Mr. Poole. A General Electric 50 kw transmitter has been ordered, he said, but delivery may first be made on a 12 kw unit using the Klystron tube. In this event, interim operation will be undertaken, he said.

Although the grant to Mr. Poole was the first commercial uhf authorization in Los Angeles, it is the second uhf construction permit to be given the West Coast city. The first grant, was awarded to the Allan Hancock Foundation, U. of Southern California, for uhf Ch. *28.

Vernon A. Nolte, WHIZ Zanesville, Ohio, general manager, said Southeastern Ohio Television System expects to be operating on its uhf Ch. 50 by April 1. The station will use RCA equipment; representative and network have not been selected yet, Mr. Nolte said.

Howard E. Griffith, president of (Continued on page 84)

Three Under UTP

THREE organizations joined together last week to form an allpurpose firm which will distribute and produce television films on a national, regional and local level, with Willson M. Tuttle as president [CLOSED CIRCUIT, Dec. 1].

United Television Programs Inc. announced its plan for such an association with Gross-Krasne Productions Inc. and Studio Films Inc. The affiliation, described as the "biggest news in TV in '53," will bring distribution, production, and financial interests of the three companies all under the United Television Programs banner. The recent purchase by Gross-Krasne of California studios makes this combination the only television

L. to r: Messrs. Blink, Tuttle and Frey in conference last week.

company that has its own lot, the announcement said.

UNITE

New film properties for national and syndicate sponsorship will be announced soon. They will augment UTP's present distribution catalogue, which, spokesmen said, represents a total investment of more than \$10 million in TV film products. In addition to Gross-Krasne's *Big Town* series and studio telescriptions the present UTP offerings include Bing Crosby's *Royal Playhouse*, Parsonnet's *Hollywood Off Beat*, Kling Studios' Old American Barn Dance, and many others.

The new board of directors of the combined companies is to in-

clude Gerald King, Willson M. Tuttle, Milton Blink, Ben Frye, Sam A. Costello, Philip N. Krasne and Jack J. Gross. Mr. Tuttle.

Mr. Tuttle, president of UTP, resigned as vice president in charge of radio

and television and as member of the board of directors of Ruthrauff & Ryan, New York, in order to take the new post.

Mr. King

Mr. King, president and cofounder of UTP in 1950, is being named chairman of the new organization's board of directors. He was associated with Warner Brothers until 1933 when he organized Standard Transcription Services with Mr. Blink.

Mr. Blink, executive vice president and co-founder of UTP, will continue in the same capacity and as the company's treasurer. He has been in radio since 1926.

Mr. Frye, general manager for Studio Films, will be vice president in charge of sales for the new organization.

Mr. Costello, president and founder of Studio Films in 1950, recently purchased the Snader Telescription Library of more than 800 short subjects, which, combined with the company's original library, was described as dominating the TV musical film field.

Mr. Gross, former producer and executive producer for Universal Pictures and RKO, has a number of motion picture credits, among which are "The Enchanted Cottage," "I Married a Communist," "The Big Steal," and others.

Mr. Krasne has been engaged in independent film production from 1936 to 1950, and produced the "Charlie Chan" and "Cisco Kid" series along with other feature films. In 1950 he launched one of the first TV films series based upon "Cisco Kid" and in 1952 formed Gross-Krasne Inc. with Mr. Gross.

Film production for UTP will be supervised by Messrs. Gross and Krasne.

BROADCASTING • Telecasting

television grants and applications

Digest of Those Filed with FCC Dec. 5 Through Dec. 11

Grants Since April 14:

Commercial	VHF 39	UHF 95	Total 134
Educational	2	8	10
Total	41	103	144
Commercial television stations on the air	. 117 1	1	118

¹ Includes XELD-TV Matamoras (Mexico)-Brownsville.

Applications Filed Since April 14:

	New	Amended	VHF	UHF	Total
Commercial Educational	632 19	323	536 5	418 14	955 ² 19

² One applicant did not specify channel.

³ Includes 144 already granted.

Processing on city priority status Gr. A-2 line has extended to city number 115. Processing on city priority status Gr. B-3 line has extended to city number 173.

NEW STATION GRANTS

Listed by States BIRMINGHAM, Ala.—Johnston Bcstg. Co. (WJLD). Granted uhf Ch. 48 (674-680 mc); ERP 230 kw visual, 120 kw aural; antenna height above average terrain 646 ft., above ground 331 ft. Engineering conditions. Estimated con-struction cost \$234.578: first year oper-ating cost \$200,000; revenue \$200,000. Post office address Box 147, Bessemer, Ala. Studio and transmitter location 1817 11th Pl. South, Birmingham, Ala. Geographic coordinates 33° 29' 02" N. Lat., 86° 48' 35" W. Long. Transmitter and antenna GE. Legal counsel Pehle, Lesser, Mann, Riemer & Luxford. Wash-ington. Consulting engineer Craven, Lohnes and Culver, Washington. Prin-cipals include George Johnston (40%) and George Johnston T. (60%). [For application, see TV APPLICATIONS, B-T, July 7.] City priority status: Gr. B-2, No. 157. Listed by States

INO. 157.
LOS ANGELES, Calif. — John Poole Bcstg. Co. (KBIG). Granted uhf Ch. 22 (518-524 mc); ERP 540 kw visual, 320 kw aural; antenna height above average terrain 2,930 ft., above ground 146 ft. Engineering condition. Estimated con-struction cost \$392,000, first year oper-ating cost \$150,000, revenue \$100,000.
Post office address Top Floor, Security Bldg. Long Beach 2, Calif. Studio loca-tion 6540 Sunset Blvd. Transmitter loca-tion on Mount Wilson. Geographic co-ordinates 34° 13' 36" N. Lat., 118° 03' 59" W. Long. Transmitter and antenna GE. Legal counsel McKenna & Wilkinson. Washington. Consulting en g in e er George P. Adair, Washington. Sole owner is John H. Poole, who also has investments. oil and mining interests, licensee of KBIG Avalon and applicant for new TV stations in Sacramento and Fresno, Calif. IFor application, see TV APPLICATIONS, B-T, July 7, Sept. 22. J City priority status: Gr. B-2. No. 170.
DANVILLE, III.—Northwestern Pub-

 It provides the status: Gr. B-2, No. 170.
 DANVILLE, Ill.—Northwestern Publishing Co. (WDAN). Granted uhf Ch. 24 (530-536 mc); ERP 19 kw visual, 9.5 kw aural; antenna height above average terrain 420 ft., above ground 445 ft. Engineering conditions. Estimated construction cost \$251.600, first year operating cost \$300,000, revenue \$350,000.
 Studio and transmitter location 1500 Washington St. Geographic coordinates 40° 08' 58" N. Lat. 87° 37' 35" W. Long. Transmitter and antenna RCA. Legal counsel Dow, Lohnes & Albertson, Washington. Consulting engineer Bernard C. O'Brien, Rochester, N. Y. Applicant is licensee of WDAN Danville WHEC Rochester, N. Y., WTHT Hartford, Conn., and WENY Elmira, N. Y. All stock in applicant is held by Gannett Co. Inc., Rochester, N. Y., publisher of Rochester, Albany Knickerbocker News, Utica Observer - Dispatch and Press, Newburgh News, Beacon News, Ithaca Journal, Ogdensburg Journal, Malome Telegram, Saratoga Springs Saratogan, Massena Observer, Elmira Star - Gazette and Advertiser, Binghomet Press, all in New York Elmira Star - Gazette and Advertiser, Einghamton Press, all in New York; Hartford (Conn.) Times, Plainfield (N. J.) Courier-News and Danville (III.) Commercial News. Principals include: President Frank E. Gannett, who owns 33% of Gannett Co. Inc. stock; Vice

President Frank E. Tripp; Treasurer Herbert W. Crickshank; Secretary Lynn N. Bitner; Director Paul Miller; Assist-ant Secretary Clayton Gallagher, and Assistant Secretary Thomas V. Taft. Frank E. Gannett Newspaper Founda-tion Inc. owns 66% of Gannett Co. Inc. stock. Address 17-19 West North St. Danville. [For application. see TV Applications, B.T. June 9.] City prior-ity status: Gr. A-2, No. 115.

Applications, B.T., June 9.] City priority status: Gr. A-2, No. 115.
 MONROE, La.—Delta Television Inc. Granted uhf Ch. 43 (644-650 mc); ERP 77 kw visual, 44 kw aural; antenna height above average terrain 319 ft. above ground 332 ft. Engineering conditions. (Comr. Eugene H. Merrill dissented.) Estimated construction cost \$195.236, first year operating cost \$135,-000, revenue \$135,000. Post office address 3708 De Siard St., Monroe, La. Studio and transmitter location NE of railroad crossing on Forsythe Ave. Geographic coordinates 32° 31′ 59″ N. Lat., 92° 06′ 40″ W. Long. Transmitter DuMont, antenna GE. Legal counsel Kirkland, Fleming, Green. Martin & Ellis, Washington. Consulting engineer Commercial Radio Equipment Co., Washington. Principals include President Howard E. Griffith (49%), owner of Griffith Electric Co. (industrial r ad i o communications), Monroe, La.; Vice President J. O. Willet (49%), certified public accountant, Monroe. [For application, see TV Application, see TV Application; B.T., July 21.] City priority status: Gr. A-2, No. 112.

status: Gr. A-2, No. 112. ZANESVILLE, Ohio — Southeastern Ohio TV System (WHIZ). Granted uhf Ch. 50 (686-692 mc); ERP 91 kw visual, 52 kw aural; antenna height above av-erage terrain 533 ft., above ground 492 ft. Engineering conditions. Estimated construction cost \$259,994.65, first year operating cost \$200,000, revenue not esti-mated. Post office address 48-52 N. Fifth St., Zanesville, Ohio. Studio and trans-mitter location Downerd Ave. and

Downerd Rd., Zanesville. Geographic coordinates 39° 55' 42" N. Lat., 81° 59' 06" W. Long. Transmitter DuMont, an-tenna RCA. Legal counsel Dow, Lohnes & Albertson, Washington. Consulting engineer Craven, Lohnes & Culver, Washington. Principals include Man-ager and General Partner Clay Littick (25%), secretary-treasurer and 48.9% owner of Zanesville Pub. Co. which owns 60% of Southeastern Ohio Bcstg. Co., licensee of WHIZ Zanesville; Gen-eral Partners: Orville B. Littlek (25%), and 49.3% owner of Zanesville Pub. Co.; Arthur S. Littick (25%), and 1.8% interest in Zanesville Pub. Co. Ernest B. Graham (15%), and owns 20% in-terest in WHIZ licensee firm: Clarence A. Graham (10%), and owns 20% of WHIZ licensee firm. [For application, see TV APPLICATIONS, B.T. June 30, Oct. 20.] City priority status: Gr. A-2, No. 107.

TACOMA. Wash. — Tribune Publish-ing Co. (KTNT). Granted vhf Ch. 11 (198-204 mc); ERP 29.5 kw visual, 15 kw (198-204 mc); ERP 20.5 kw visual, 15 kw aural; antenna height above average terrain 450 ft., above ground 287 ft. Engineering conditions. Estimated con-struction cost \$188,000, first year oper-ating cost \$75,000, revenue \$100,000. Stu-dio and transmitter location 1701 S. 11th St. Geographic coordinates 47° 15′ 06″ N. Lat '22° 27′ 34′ W. Long Transmit-

Struction cost \$188,000. first year operating cost \$75,000. revenue \$100,000. Studio and transmitter location 1701 S. 11th
 Stevento and the second seco

SPECIAL TEMPORARY AUTHORIZATION GRANTED

WALA-TV MOBILE, Ala. — Pape Bestg. Co., vhf Ch. 10. Granted special temporary authority to operate with transmitter power output of 2 kw vis-ual, 1 kw aural, antenna height above ground 115 ft. Effective from Dec. 20 to Feb. 20.

WSBA-TV YORK, Pa.—Susquehanna Bcstg. Co., uhf Ch. 43. Granted special

HALF-BLOCK long building just purchased by Colorado Television Corp. to house new studios of KBTV (TV) Denver is fireproof, has 30,000 sq. ft. of floor space, a huge basement and first floor. Remodeling is expected to be completed within 90 days. Purchase price was not disclosed.

temporary authorization to operate with transmitter output power of 1 kw vis-ual, 0.55 kw aural, and waiver of Sec. 3.687 of Rules (transmitter and associ-ated equipment technical standards). Effective from Dec. 15 to May 22.

EXISTING STATIONS

Changes Granted

Changes Granted WOR-TV NEW YORK CITY—General Teleradio Inc. Granted in part request for special temporary authorization to operate with ERP 88 kw visual (in-crease from 22 kw visual) from mid-night to 6 a.m. for period of six months. FCC denied request that WOR-TV pending application for fulltime in-creased power be removed from Gr. D processing line and a cted upon promptly. promptly

WABD (TV) NEW YORK CITY-Al-len B. DuMont Labs. Inc. Granted spe-cial temporary authorization to test color television transmission with call letters KE2XND using WABD facilities for period of six months.

NEW APPLICATIONS

NEW APPLICATIONS INF BLUFF, Ark.-Central-South Salary States of the st

Oklahoma City (vhf Ch. 9). City priority status: Gr. A-2, No. 119.
STOCKTON, Calif.—San Joaquin Telecasters (KSTN), uhf Ch. 36 (602-608 mc); ERP 145 kw visual, 77 kw aural: antenna height above average terrain 306 ft., above ground 326 ft. Estimated construction cost \$228,050, first year operating cost \$200,000, revenue \$250,000.
Post office address KSTN, Clark Hotel, Stockton, Calif. Studio and transmitter location at Sutter and Market Streets, immediately south of Clark Hotel. Geographic coordinates 37° 57′ 08″ N. Lat.. 121° 17′ 02″ W. Long. Transmitter and anfenna GE. Legal counsel John P. Hearne, San Francisco. Consulting engineer Robert L. Hammett, San Francisco. Principals include Chairman of the Board Leo E. Owens, president of Browen Industries Inc., president, publisher and 30% owner of Richmond (Calif.) Independent, 6½% owner of Northwest Publications, which owns 50% of WCCO-AM-TV Minneapolls: President and associate publisher of Richmond Independent; Vice President, Treasurer and General Manager Knox La Rue (20%), president and 49.17% owner of KSTN Stockton, 33.33% owner of KMOR Oroville, Calif., and former vice president and manager of the San Francisco office of George P. Hollingbery Co. (radio station reprethe San Francisco office of George P. Hollingbery Co. (radio station repre-sentative), and L. E. Chenault (5%), general manager and 15% owner of KYNO Fresno, secretary-treasurer and 12.5% owner of KSTN and 50% owner of Don's Drive-In (Fresno drive-in res-taurant). Browen Industries Inc. owns 75% of applicant; this firm is 97% owner of Fontana (Calif.) Herald News, the sole owner of La Mesa (Calif.) Scout, the sole owner of Contra Costa Photo & Photo Engraving Service and sole owner of real estate and building at 164 10th St., Richmond. Calif. Principals in Browen Industries Inc. include War-ren Brown Jr. (20%), Leo E. Owens (16%), Lee Owens Jr. (16%), Ellen (16%), Lice (16%), Owen M. Owens (16%) and Peter Owens (in trust) (16%). City priority status: Gr. A-2, No. 53.

JACKSONVILLE, Fla.—The Jacksonville Journal Co. (WJHP), uhf Ch. 36 (602-608 mc); ERP 121.4 kw visual, 60.7 (Continued on page 82)
DAYTIME LIGHTING

WFAA-TV May Have Air Hazard Solution

WFAA-TV Dallas may have found a solution to the "biggest unsolved problem" respecting tall television towers----daytime lighting to warn aircraft----if its current test of a 10million candlepower light proves successful.

The light is one of several which would be installed on the station's proposed new million-dollar, 1,747 ft. tower which may also support antennas for KRLD-TV Dallas and WBAP-TV Fort Worth.

Key To Authorization

Should the lighting experiment prove practical, some industry observers feel the aviation industry and the Civil Aeronautics Administration will be amenable to the authorization of much higher TV and radio towers in areas where such height would be completely out of the question at the present.

Others point out that further modification of Part 17 of FCC rules on towers may be in order to require daytime lighting of all towers above 750 ft. Part 17 already is in the process of modification following months of meetings among FCC, CAA, aviation and broadcast representatives to solve

CTS OUTLOOK

\$1 Million Sales Mark Seen

PROSPECTS for a \$1 million sales mark in its first year of operation were termed "bright" by officials of Consolidated Television Sales, New York and Los Angeles, last Monday. First quarter year sales in excess of \$250,000 were listed.

The sales and distribution firm for filmed television productions based this healthy outlook on company charts showing that each month's sales topped those of the preceding month. At the time of its formation last August, Consolidated acquired distribution rights to most of the Jerry Fairbanks productions and subsequently signed contracts with other producers.

According to Peter M. Robeck, general manager, who is currently in New York for sales conferences with Eastern sales manager Halsey Barrett, Consolidated salesmen have completed 29 individual sales in the past two weeks. These are Front Page Detective, seven markets; Hollywood Half Hour, five markets; Ringside with the Rasslers, seven markets; Public Prosecutor, four markets; Crusader Rabbit, five markets, and Jackson and Jill, one market.

COMPLETE "South Jersey" edition of *TV Digest* published in Philadelphia, will be introduced Dec. 20, publishers Arthur and Irvin Borowsky have announced. Magazine now has weekly circulation of 17,000. Initial "South Jersey" issue will have printing of 21,000.

HELPING launch a beacon in first tests for WFAA-TV Dallas' proposed power increase are (I to r) Ralph Nimmons, station manager; W. C. Ellis, chief engineer, and Paul Barnes, plant superintendent, radio transmitting services of WFAA and WBAP Fort Worth. Beacon, capable of producing 10 million candle power, was designed by Westinghouse for air traffic.

the tall tower problem [B•T, Nov. 17] Deadline for comments is to-

17]. Deadline for comments is today (Monday). Sec. 17.34 of the new proposed rules neutring to lighting of an

rules, pertaining to lighting of antenna structures over 1,500 ft. in height, gives no details other than the indication that such towers "shall be lighted in accordance with specifications to be determined by the Commission after aeronautical study which will include lighting recommendations."

All of the proposed rule changes were published in the Nov. 29 Federal Register.

The fear of air hazard came to a climax following issuance of FCC's Sixth Report and Order last April which finalized the TV reallocation and provided for the construction of 2,000 ft. towers in many instances. WFAA-TV, however, is the first station to have requested FCC's consent to construct a tower aproaching that height. Several

NBC-TV ADDITIONS Three New Outlets Join

AFFILIATION of three new television stations with NBC was announced Thursday by Harry Bannister, vice president in charge of station relations. They are KHQ-TV Spokane, WEEK-TV Peoria, Ill., and WAFB-TV Baton Rouge.

KHQ-TV is owned by KHQ Inc., which also operates the NBC radio station in Spokane. The TV station is scheduled to go on the air today (Monday), operating on Ch. 6.

WEEK-TV is expected to begin operations on uhf Ch. 43 on or about Jan. 1. Owned by West Central Broadcasting Co., the station will be under the supervision of Fred C. Mueller.

WAFB-TV, owned by Modern Broadcasting Co. of Baton Rouge Inc., will operate on uhf Ch. 28, starting on or about Jan. 1. others reportedly have similar towers under consideration but are awaiting outcome of WFAA-TV's application.

Besides consent to build the tower, nearly 300 ft. higher than the Empire State Bldg., WFAA-TV also seeks boost in effective radiated power from 27.1 kw visual to full 316 kw. Station operates on vhf Ch. 8.

A. Earl Cullum Jr., Dallas radio-TV consulting engineer who pressed the case for high TV towers before FCC during the reallocation proceeding and who warned of impending applications for such towers when participating in the government-industry tall tower meetings, was retained by WFAA-TV for its proposed new structure.

Mr. Cullum reported that the 10-million candlepower daytime warning light is an experimental model developed by Westinghouse Electric Corp. at Cleveland and originally was contemplated for use on the Empire State Bldg. as well as for daytime ground marking of aircraft landing strips to over-

ABC-TV AFFILIATES KHQ-TV, WAFB-TV to Join

TWO new television stations will become affiliates of ABC-TV within the next two months, bringing its total to 73 stations, Alfred R. Beckman, ABC national director of radio and television station relations, announced last week.

Effective today (Monday), KHQ-TV Spokane affiliates with the network. Operating on vhf Ch. 6, station is owned by KHQ Inc. R. O. Dunning is general manager. WAFB-TV Baton Rouge, on uhf Ch. 28, joins ABC-TV next Feb. 1. Under General Manager Tom E. Gibbens, station is owned by Modern Broadcasting Co. of Baton Rouge Inc. come fog and other visibility hazards.

Mr. Cullum related the light was placed atop WFAA-AM's 650-ft. 570 kc tower on Nov. 10 but one of the light's transformers burned out the following day and it had to be removed. The transformer was replaced a fortnight ago, he said, but rainy weather, the first for many months, delayed replacement of the unit until Dec. 4. It began to function at that time.

Just an hour before completion of the re-installation, however, WFAA-TV received word from CAA in Washington that a proposed top-level inspection group would not arrive Dec. 8 to watch the lighting demonstration as planned. The junket, to include CAA and FCC officials as well as representatives from both the broadcast and aviation industry, probably will be delayed until after the New Year, it is understood.

Meanwhile, Mr. Cullum said, the light is being operated from 8:30 a.m. until 5:30 p.m. for various tests and 1,000 questionnaires have been sent out to Army, Navy, commercial and civilian pilots in the area for their observations and reports.

Lights in All Directions

The light, a neon type which is reddish but is so bright it appears almost white, weighs about 700 lbs. and uses 750 w to operate. It projects over a 90° radius, hence four such lights would be used on the proposed WFAA-TV tower to cover all approaches.

The light can be regulated to flash from a few times a minute up to about 300 times and presently is flashing 40 times each minute.

The light costs about \$1,500, he indicated.

Mr. Cullum pointed out that the aviation industry's greatest concern about tall antenna structures is a pilot's ability to see them on a clear day, particularly when flying into the sun in late afternoon. The problem arises over such a tower's spindle-like construction and its surrounding background.

"What aviation desires is a warning light brighter than the sun," he explained.

Other warning aides which have been suggested for high towers include a smoke generating signal device, he said.

WFAA-TV's application before FCC reveals the proposed tower will be 1,714 ft. above average terrain and 1,747 ft. above ground. It will be located southwest of Dallas and southeast of Fort Worth on Arlington Route 3, 1.8 miles northeast of Webb, Tarrant County.

The tower itself, an Ideco guyed structure, would be 1,673 ft. in height, topped by a 74-ft. RCA 12 bay antenna. An elevator would

(Continued on page 103)

December 15, 1952 🕐 Page 73

HEARINGS

FCC Approves KOIN Amendment

IN WHAT is considered by many to be a precedent ruling, a majority of the FCC last Tuesday overruled a hearing examiner and approved amendment of the vhf Ch. 6 application of KOIN Portland, Ore., in hearing with the competitive bid of KGW there.

In the 4-to-2 ruling, Chairman Paul A. Walker and Comr. Frieda B. Hennock dissented and voted to uphold Examiner Elizabeth C. Smith who had refused to accept the amendment on the ground the changes were substantial and sufficient good cause was not shown [B•T, Nov. 24]. Comr. Robert T. Bartley did not participate in the action.

The subject of extensive controversy between KOIN and KGW before the examiner and the Commission, the amendment of the KOIN bid shows withdrawal of Ralph Stolkin, Edward Burke Jr. and Sherrill C. Corwin, together 43.5% stockholders, and the as-

DENVER CH. 7

Hearing Reopening Asked

REQUEST to reopen the Denver Ch. 7 TV hearing, formally closed two months ago $[B \bullet T, Oct. 20]$, was made by Denver Television Co. (Wolfberg theatre interests) last week.

Reason for the request, according to pleadings filed with Hearing Examiner James D. Cunningham by Denver Television, was to correct the transcript and submit a new exhibit concerning loan agreements among the stockholders.

Agreement by principal stockholder John M. Wolfberg, president of the company, was not signed, the pleadings pointed out. Therefore, a substitute copy, signed by Mr. Wolfberg, was offered in place of the document already in the record. The transcript also indicated that Mr. Wolfberg testified that the document bore his signature. Correction of the record to indicate that the copy Mr. Wolfberg testified about did not bear his signature was also requested.

Proposed findings and conclusions by Denver Television and KLZ were filed three weeks ago with the hearing examiner $[B \bullet T, Dec. 1]$.

Denver Television contended, as it has throughout the hearing, that the Commission should prefer newcomers over established licensees. Statement in this journal's report on the findings that this has been a long-time FCC policy was in error.

KLZ urged its position on the ground that it had greater local control and interest, as well as integration of ownership and management. It also pointed to the civic and broadcast experiences of its owners and management and of its staff, as well as the character of its ownership and the merit of its program proposals and policies. sumption of this stock and certain obligations by other principal KOIN stockholders and 24 station employes.

The FCC ruled on the eve of the Ch. 6 hearing, which was to get underway Wednesday before Examiner Smith but later was postponed to Dec. 17, in order to clarify the status of the parties to the proceeding. The reasons supporting the ruling were not disclosed, but the Commission indicated a memorandum opinion and order would be issued this week.

Late last week several FCC sources reported the opinions supporting the majority's position were still being written and were not in final form. It was noted this unusual procedure had been taken to accommodate the two Ch. 6 contestants.

KOIN earlier had stated that if the amendment were not approved, it may have to withdraw from the hearing. KOIN contended that if this occurred the public would not benefit from a comparative proceeding in which the better applicant would be chosen. KGW, which would be in position for grant without hearing, opposed this view.

KGW's Washington counsel last Thursday said the station expected to petition for reconsideration of the FCC ruling and indicated the fight may be taken to court if necessary. However, any action depends first upon receiving the Commission's memorandum opinion in the case.

KOIN previously had stated it would go to court if the amendment were not approved.

FCC's Broadcast Bureau also is awaiting the memorandum opinion so that it may be informed as to the Commission's present policy with respect to amendment of applications designated for or in hearing, according to one source.

Examiner Smith is presiding over hearings for all of the available Portland assignments, uhf Ch. 21 and vhf Chs. 12, 8 and 6. Records of all four proceedings were officially opened Oct. 1 and then continued to future dates for full

FIRST witnesses for Tampa Bay Area Telecasting Corp., bidding for Tampa-St. Petersburg's Ch. 8 [B•T, Dec. 1], are the above stockholders. They are (I to r): Dr. Joseph J. Ruskin, Mrs. Ruskin, L. W. Baynard and Dr. Chester L. Goodnow.

CONFERRING during recess in Wichita Ch. 3 TV hearings in Washington [B•T, Dec. 1] are (seated, I to r): O. L. Taylor, president, Taylor Radio & Television Corp.; Byron W. Ogle, vice president and general manager, KRGV Weslaco, Tex. Standing: Fred Teed, secretory-treasurer, Taylor Radio & Television Corp.; Millman Rochester, TV director, Taylor Radio & Television Corp.; and Archie J. Taylor, manager of KANS Wichita.

EXECUTIVES of KFDM Beaumont-Port Arthur, Tex., study a point in their exhibit during the Beaumont-Port Arthur Ch. 6 hearing [B®T, Dec. 8]. L to r are: D. A. Cannan, president; Dave Russell, program'director, and C. B. Locke, vice president and general manager.

** *

presentation. The Ch. 21 and Ch. 12 hearings are over except for presentation of several minor exhibits and the Ch. 8 hearing is to get underway in February.

The Harrisburg, Pa., uhf Ch. 27 hearing is scheduled Jan. 5 before Examiner William G. Butts.

Examiner Basil P. Cooper hopes to complete the Tampa-St. Petersburg, Fla., vhf Ch. 8 hearing by this Friday. The hearing on Ch. 13 applicants from those cities is to begin Jan. 7.

Examiner James D. Cunningham several weeks ago closed the record in the Denver vhf Ch. 7 hearing and proposed findings have been filed by the contestants [$B \bullet T$, Dec. 1], but last week request was filed to reopen the case (see story this page). Examiner Cunningham is to start the vhf Ch. 4 hearing Tuesday. He also is to hear a non-TV case beginning Jan. 21 involving KOB Albuquerque.

Examiner Thomas H. Donahue has been holding many pre-hearing conferences with his Sacramento, Calif., applicants for vhf Chs. 3 and 10 and uhf Chs. 40 and 46 in an effort to shorten the respective proceedings through stipulation of engineering and other evidence. He is to commence the Ch. 10 case today (Monday) while the Ch. 3 hearing is to start Jan. 5 or soon thereafter. No dates are presently set for the uhf proceedings.

Examiner Benito Gaguine has concluded the engineering portion of the Flint, Mich., vhf Ch. 12 hearing and non-technical testimony will commence Jan. 7. Examiner Gaguine presently is vacationing in Florida.

Examiner Annie N. Huntting last week was completing the Beaumont-Port Arthur, Tex., vhf Ch. 6 hearing and today (Monday) was scheduled to begin the vhf Ch. 4 proceeding although it appeared late last week the Ch. 4 case may be continued in view of oral argument set Tuesday on two petitions, one by Lufkin Amusement Co. to dismiss its Ch. 4 bid without prejudice and the other by Jefferson (Continued on page 104)

CHANNEL 4 - EL PASO, TEXAS

BASIC CBS-TV

announces the appointment of THE O. L. TAYLOR COMPANY

as exclusive national representatives effective immediately

Why El Paso is one of the Major Markets of the nation.

Retail Sales Food Sales Drug Sales 1952 \$249,448,000 58,470,000 9,343,000

WITH KROD-TV you will be serving a quarter-billion dollar market

that gets no TV. reception from any remote city.

LABOR STRIFE

LABOR picture in the broadcasting field brightened considerably last week.

The American Federation of Television & Radio Artists appeared set to conclude an agreement with the networks on new radio and television contracts for performers and announcers, while the Screen Actors Guild signed interim agreements with some producers. Its strike in the TV filmed commercial field continued.

AFTRA was reported to have reached settlement with the networks in New York and Los Angeles, except for a few technicalities in contract phraseology. Bargaining sessions continued in San Francisco and Chicago, where network programs also originate. Actual signing of a pact will be held in abeyance until regional negotiations are concluded.

In the national SAG dispute, although some producers signed interim agreements last week with the union along the lines of demands originally laid down by SAG, both union and producer spokesmen in New York declared that these moves did not necessarily presage a "break" in the two-weekold strike.

The proposed AFTRA contract would run for two years. Under its terms, television artists would be granted a 12½% increase in minimum pay retroactive to Dec. 1 and radio performers, a 10% raise, dating back to Nov. 1. Radio and television announcers would be given a base pay of \$135 a week, an increase of \$20 per week.

Negotiators effected a compromise on the issue of bringing certain categories of newsmen into the union. They agreed that newscasters and news reporters will be included in the contracts but news analysts and news commentators be exempt.

They defined a newscaster as reading a news report on the air; a reporter, as gathering information at the source but expressing no opinion; an analyst, as choosing and editing his copy, and a commentator, as expressing his per-

WHUM-TV STRIKE Technicians Picket Station

GROUP of technical employes started picketing WHUM-TV Reading, Pa., last Monday morning, claiming the station's labor practices are unfair. Station officials have been negotiating with IBEW. The station is non-union.

Station officials said picketing affects only the TV operation at the transmitter outside the city. WHUM-TV is not on the air pending delivery of its transmitter. The transmitter house is described as nearly complete. Last week's picketing did not cause any loss of WHUM radio time, it was stated.

AFTRA, SAC Pacts Near

sonal opinion.

News reporters previously were not included in the contracts. The question of category may call for arbitration in some cases.

The networks agreed to AFTRA's demand that discharge of staff announcers be subject to arbitration but rejected a request that dismissal of employes be made in direct line of seniority.

The proposed pact would cover NBC, ABC, CBS Radio, CBS-TV, MBS and DuMont network.

In Chicago, where AFTRA was negotiating with six radio and TV stations, "substantial" agreement was reported on new contract terms by four of the outlets.

Union officials were to meet last Friday with NBC, ABC, CBS and WBKB(TV) executives to settle terminology and contractual clauses. WGN and WLS, which withdrew earlier from talks, also were about to meet.

In essence, major points in disagreement were resolved, management agreed to a general increase in base pay for staff radio announcers from \$135 to \$150 weekly.

The hotly-contested unit sys-

FREELANCE TALENT Detroit Local Discusses

DETROIT local of AFTRA and WJBK-AM-TV Detroit are holding discussions on use of freelance talent on the stations, according to Jay Michael, president of the local. Originally the union had threatened to order all AFTRA members "to refrain from working at WJBK-AM and TV after Dec. 5," but this threat was withdrawn Dec. 8 after discussions started.

The station has taken the position that since its announcers are not AFTRA members it is actually not a party to contracts between AFTRA members employed by agencies or advertisers. tem point, by which announcers were not paid extra for the first 12 commercials, was not abolished, as desired by the union. Units remain in local radio contracts, but will not be extended into TV. (Two of the AM stations, WENR and WMAQ, have TV affiliates, WENR-TV and WNBQ (TV).)

New terms provide that AM stations with TV affiliates can use a staff announcer for six video commercials (half of the 12 units) if the announcer is assigned, works off camera and is paid 50% of the local radio rate. Any amount above six requires full radio rate payment.

Prices for performers, working under the local television code, were increased a flat 10%. Performers in continuing roles must be given two weeks advance notice on employment for the sponsor to get the benefit of a multiple rate.

Local commercial radio rates for actors and announcers were hiked 10%. Local radio contracts expired Oct. 31 and were extended until Nov. 30 for further negotiations. Television contracts expired Nov. 30 and the WBKB (TV) staff announcing contract on Dec. 1. Therefore, new contracts will provide some retroactive pay.

In the SAG picture John K. Wheeler, council to the film producers Assn. of New York, which negotiated with the union over a twomonth period seeking a basic formula for a TV filmed commercial pact, said some producers "were frankly on the spot." He explained some were half-way through shooting commercials when the strike started and others were committed to advertisers and agencies.

Mr. Wheeler insisted his group of producers is still determined to resist SAG's demands for payment on re-issue of film. He said his group was not concerned over the interim agreement reached because he has been notified that Hollywood producers believe a basic contract should be signed in New York where an estimated 70% of the commercials are produced.

Mrs. Florence Marston, eastern representative of SAG, similarly did not attach strong significance to the settlements. She would not specify which or how many producers signed but said "there have been several."

It was reported that at least two Hollywood producers and three other companies in New York and Chicago had signed interim agreements. One is Roland Reed Productions, a leading producer of TV filmed commercials in Hollywood, which is shooting commercials for General Mills, sponsor of *The Lone Ranger*.

Under the contract with Reed and other firms, actors are paid a minimum fee of \$70 per commercial not to exceed three minutes running time. If the film is used a second time as a program commercial, the actor must be paid the full amount of his original salary. The agreement further stipulates that the film must be shown within six months after production is completed. It cannot be telecast beyond one year of its making. In the case of "Wild Spots," the minimum fee is \$45 per commercial, which can be used for four straight weeks.

AFTRA PACT Signed in L. A.

CLOSELY averting a strike, a twoyear contract has been worked out between seven Los Angeles network and independent TV stations and the American Federation of Television & Radio Artists (AFTRA). The contract, effective to Oct. 31.

The contract, effective to Oct. 31, 1954, also covers Los Angeles network AM outlets.

Though AFTRA originally had sought a 20% overall wage increase for its members, the new contract gives a 10% raise in local TV. It applies also to freelance announcers, singers and actors on network radio stations on a local and regional basis.

New rate for staff announcers at all TV and network AM stations also was worked out, at the rates of \$120 per week for first year employment, then \$135.

Regional TV pay scale was increased from the present rate of local-plus 35% to local-plus 50%. AFTRA withdrew demands for elimination of the daytime preferential rate. Discount rates for long weekly shows were eliminated.

For in-shift participation programs on radio, announcers' fee is increased from 10% to 33½%. They also will receive 50% of the commercial fee on five and 10minute radio and TV participation shows, with 33½% on 15-minute or longer programs. TV announcers continue to be paid for every on-camera commercial spot.

OFF-CAMERA at the United Cerebral Palsy telethon (story, page 94) are (I to r) Leonard H. Goldenson, UCP president and head of United Paramount Theatres; Robert M. Weitman, UPT vice president; Jane Pickens (only head showing), singing star; Dennis Day, video personality, who stayed on the job for 15 hours as m. c., and Charles Holden, assistant national director, ABC-TV Program Dept. Girls in background are volunteer Conover models.

Proudly acknowledging ...

THE 1952 NARND AWARD

THE OUTSTANDING TELEVISION NEWS OPERATION IN THE UNITED STATES

In a continuing tradition of public service, the WTVJ News Department has become an integral part of South Florida—serving the area's 825,000 year-round residents with complete news coverage of community life as it happens — when it happens. Recipient of the NARND Distinguished Achievement Award for 1951, the News Department has kept pace with the phenomenal growth of WTVJ. Today, a substantial portion of WTVJ's local programming is in the public service tradition of NEWS.

WTVJ is mindful of its public trust and the high honor bestowed by the NARND...and pledges itself to continued community service.

CHANNEL 4 · miami

The New Grantees' Commencement Target Dates

HERE are post-thaw TV grantees and the dates on which they expect to commence operation. Channels authorized, network affiliation and national representative, where signed, are given.

LISTED BY CITY ALPHABET

	LI\$1	ED BY	CITY ALPHABET		
Call City and State	Ch.	Granted	Commencement	Network	Rep.
WAKR-TV Akron, Ohio	49				. •
WRTV (TV) Albany, N. Y.	*17	Sept. 4 July 24	Spring 1953		Weed
KFDA-TV Amarillo, Tex.	10	Oct. 16	Unknown March	Ş	Branham
KGNC-TV Amorillo, Tex.	4	Oct. 9	March-April		Toylor
WPAG-TV Ann Arbor, Mich.	20	Sept. 25	March 15		McGillvra
WCEE (TV) Asbury Park, N. J.	58	Oct. 2	Late 1953	• • • • • • • • •	· · · · · · · · · · ·
WISE-TV Asheville, N. C.	62	Oct. 30	Unknown	••••	• • • • • • • • •
WPTV (TV) Ashiond, Ky.	59	Aug. 14	Unknown		<u>.</u>
WFPG-TV Atlantic City, N. J.	46	Oct. 30	Dec. 20	NBC, ABC CBS, DuMont	Pearson
KCTV (TV) Austin, Tex.	18	July 11	Unknown		4,
KTBC-TV Austin, Tex.	7	July 11	On Air	CBS, ABC,	Taylor
			(Nov. 27)	NBC	
KTVA (TV) Austin, Tex. WAF8-TV Baton Rouge, La.	24 28	Aug. 21	Unknown		
WARD-IT Baton Rouge, Ed.	10	Avg. 14	Jan. 1	CBS, DuMont, NBC, ABC	Adam Young
WBCK-TV Battle Creek, Mich.	58	Nov. 20	July		
WBKZ-TV Battle Creek, Mich.	64	Oct. 30	May 15	ABC, DuMont	
Television Broadcasters					
Beaumont, Tex. WTVI (TV) Belleville, III.	31 54	Dec. 4 Nov. 20	May Late 1952	CBS	Adams Manage
WLEV-IV Bethiehem, Pa.	51	Oct. 30	Unknown		Adam Young Meeker
WQTV (TV) Binghomton, N. Y		Aug. 14	Unknown		
WJLD-TV Birmingham, Ala.	48	Dec. 10	Unknown		
WICC-TV Bridgeport, Conn.	43	July 11	Jon. 1	ABC	Adam Young
WSJL (TV) Bridgeport, Conn.	49	Avg. 14	Unknown		• • • • • • • •
WIVF (TV) Buffalo, N. Y. WCSC TV, Charleston 6, C	*23	July 24	Unknown	·····	
WCSC-TV Charleston, S. C. WOUC (TV) Chattanooga, Teni		Oct. 30 Avg. 21	April 1 Unknown	* * * * * * * *	Free & Peters McGillvra
WTVT (TV) Chattonooga, Tenn		Aug. 21	Unknown	· · · · · · · · ·	
KKTV(TV) Colorado Springs, Co		Nov. 28	On Air		
			(Dec. 7)		
KRDO-IV Colorado Springs, Col.	13	Nov. 20	April	• • • • • • • •	McGillvra
WCOS-TV Columbia, S. C. WNOK-TV Columbia, S. C.	25 67	Sept. 18 Sept. 18	March May 1	CBS	Headley-Reed
WDAN-TV Donville, ill.	24	Dec. 10	May 1 Unknown		Raymer Everett-
- 4					McKinney
WONE-TV Dayton, Ohio	22	Nov. 26	July	• • • • • • • •	
WTVP (TV) Decatur, III.	17	Nov. 20	Unknown		
KBTV (TV) Denver, Col.	9	July 11	On Air (Oct. 2)	CBS, ABC	Free & Peters
KDEN (TV) Denver, Col.	26	July 11	Spring 1953		
KFEL-TV Danver, Col.	2	July 11	On Air	NBC, DuMont	Blair-TV Inc.
		•	(July 18)	•	
KIRV (TV) Denver	20	Sept. 18	Unknown	•••••	•••••
WFTV (IV) Duiwth, Minn. WKAR-IV Eost Lansing, Mich.	38 60	Oct. 24	March 1	•••••	••••••
WTVE (TV) Elmira, N.Y.	24	Oct. 16 Nov. 6	September March	· · · · · · · · ·	Forjoe
KEPO-TV El Paso, Tex.	13	Oct. 24	Early 1953	* * • • • • • •	Avery-Knodel
KROD-TV El Paso, Jex.	4	July 31			Taylor
		auty 31	Dec. 14	CBS, DuMont	ruyior
KTSM-TV El Paso, Tex.	9	Aug. 14	Jan. 1	CBS, DuMont	Hollingbery
KTSM-TV Ei Paso, Tex. WSEE-TV fall River, Mass.	9 46	Aug. 14 Sept. 14	Jan. 1 May	• • • • • • • • •	Hollingbery
KTSM-TV El Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Flint, Mich	9 46 16	Aug. 14 Sept. 14 Nov. 20	Jan. 1 May Unknown	•••••	Hollingbery
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Flint, Mich WCTV (TV) Flint, Mich.	9 46 16 28	Aug. 14 Sept. 14 Nov. 20 July 11	Jan. 1 May Unknown Early 1953	• • • • • • • • • • • • • • • • • • •	Hollingbery
KTSM-TV El Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Flint, Mich	9 46 16 28 23	Aug. 14 Sept. 14 Nov. 20	Jan. 1 May Unknown	· · · · · · · · · · · · · · · · · · ·	Hollingbery Sears & Ayer
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Fint, Mich WCTV (TV) Flint, Mich. WFTL-TV Fort Lauderdole, Fla. WITV (TV) Fort Lauderdole, Fla KFSA-TV Fort Smith, Ark.	9 46 16 28 23	Aug. 14 Sept. 14 Nov. 20 July 11 July 31 July 31 Nov. 13	Jan. 1 May Unknown Early 1953 Morch 1	• • • • • • • • • • • • • • • • • • •	Hollingbery
KTSM-TV El Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Flint, Mich WCTV (TV) Flint, Mich. WFTL-TV Fort Lauderdole, Fla. WITV (TV) Fort Lauderdole, Fla KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md.	9 46 16 28 23 . 17 22 62	Aug. 14 Sept. 14 Nov. 20 July 11 July 31 July 31 Nov. 13 Oct. 24	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown	· · · · · · · · · · · · · · · · · · ·	Hollingbery Sears & Ayer
KTSM-TV El Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Flint, Mich WCTV (TV) Flint, Mich. WFTL-TV Fort Lauderdole, Fla. WITV (TV) Fort Lauderdole, Fla KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KMJ-TV Frestor, Calif	9 46 16 28 23 . 17 22 62 24	Aug. 14 Sept. 14 Nov. 20 July 11 July 31 July 31 Nov. 13 Oct. 24 Sept. 18	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1		Hollingbery Sears & Ayer Raymer
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Fint, Mich WCTV (TV) Flint, Mich. WFTL-TV Fort Lauderdole, Fla. WTV (TV) Fort Lauderdole, Fla KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KMJ-TV Fresno, Calif WTVS(TV) Gadsden, Ala.	9 46 16 28 23 . 17 22 62	Aug. 14 Sept. 14 Nov. 20 July 11 July 31 July 31 Nov. 13 Oct. 24	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown		Hollingbery Sears & Ayer
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Flint, Mich. WTV (TV) Flint, Mich. WITV (TV) Fort Lauderdole, Fla. WITV (TV) Fort Smith, Ark. WFMD-TV Frederick, Md. KMJ-TV Fresno, Calif WTVS(TV) Gedsden, Ala. Guif Television Co.,	9 46 16 28 23 . 17 22 62 24 21	Aug. 14 Sept. 14 Nov. 20 July 11 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 April	· · · · · · · · · · · · · · · · · · ·	Hollingbery Sears & Ayer Raymer
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Fint, Mich. WTV (TV) Flint, Mich. WTV (TV) Fort Lauderdole, Fla. KTSA-TV Fort Smith, Ark. WFMD-TV Fresno, Calif WTVS(TV) Gedsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co.,	9 46 16 28 23 . 17 22 62 24 21 11	Aug. 14 Sept. 14 Nov. 20 July 11 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 April March 1		Hollingbery Sears & Ayer Raymer
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Flint, Mich WCTV (TV) Flint, Mich. WFTL-TV Fort Lauderdole, Fla. WITV (TV) Fort Smith, Ark. WFMD-TV Frederick, Md. KMJ-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex.	9 46 16 28 23 . 17 22 62 24 21 11 41	Aug. 14 Sept. 14 Nov. 20 July 11 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 April Morch 1 Unknown	· · · · · · · · · · · · · · · · · · ·	Hollingbery Sears & Ayer Raymer
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Flint, Mich WCTV (TV) Flint, Mich. WFTL-TV Fort Lauderdole, Fla. WITV (TV) Fort Lauderdole, Fla KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KML-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Guif Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis.	9 46 16 28 23 . 17 22 62 24 21 11 11 41 2	Aug. 14 Sept. 14 Nov. 20 July 11 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 13	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 April March 1 Unknown March 1	· · · · · · · · · · · · · · · · · · ·	Hollingbery Sears & Ayer Raymer Weed
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Fint, Mich. WFTL-TV Fort Lauderdole, Fla. WTV (TV) Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis.	9 46 16 28 23 . 17 22 62 24 21 11 11 41 2 57	Aug. 14 Sept. 14 Nov. 20 July 11 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 13 Nov. 20	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 April March 1 Unknown March 1 Unknown	· · · · · · · · · · · · · · · · · · ·	Hollingbery Sears & Ayer Raymer Weed
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Flint, Mich WCTV (TV) Flint, Mich. WFTL-TV Fort Lauderdole, Fla. WITV (TV) Fort Lauderdole, Fla KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KML-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Guif Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis.	9 46 16 28 23 . 17 22 62 24 21 11 11 41 2	Aug. 14 Sept. 14 Nov. 20 July 11 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 13	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 April March 1 Unknown March 1	· · · · · · · · · · · · · · · · · · ·	Hollingbery Sears & Ayer Raymer Weed Bolling
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Fint, Mich WCTV (TV) Flint, Mich. WFTL-TV Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KMJ-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Guifs Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Green Bay, Wis. WCOG-TV Greensboro, N. C. WHP-TV Harrisburg, Pe. WEHT (TV) Henderson, Ky.	9 46 16 28 23 17 22 62 24 21 11 41 257 55 50 55	Aug. 14 Sept. 14 Nov. 20 Jely 11 July 31 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 July 11	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown May Unknown Early 1953	· · · · · · · · · · · · · · · · · · ·	Hollingbery Sears & Ayer Raymer Weed Bolling Branham
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Flint, Mich WCTV (TV) Flint, Mich. WFTL-TV Fort Lauderdole, Fla. WITV (TV) Fort Lauderdole, Fla KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KML-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Greensboro, N. C. WHP-TV Harrisburg, Pa. WEHT (TV) Henderson, Ky.	9 46 16 28 23 . 17 22 62 24 21 11 41 2 57 55 50	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 Oct. 24 Sept. 18 Nov. 13 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Sept. 25 Nov. 20	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown May Unknown Early 1953 On Air	· · · · · · · · · · · · · · · · · · ·	Hollingbery Sears & Ayer Raymer Weed Bolling
KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Filnt, Mich WCTV (TV) Ffint, Mich. WFTL-TV Fort Lauderdole, Fla. KIV (TV) Fort Lauderdole, Fla KFSA-TV Fort Smith, Ark. WFMD-TV Freederick, Md. KML-TV Freeno, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAY-TV Greensbay, Wis. WCOG-TV Greensbay, Wis. WCOG-TV Greensbay, Pa. WHT (TV) Honderson, Ky. WHYN-TV Holyoke, Mass. KGMB-TV Honolulu, T. M.	9 46 16 28 23 . 17 22 62 24 21 11 41 2 57 55 50 55 9	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 July 11 Aug. 7	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1)	· · · · · · · · · · · · · · · · · · ·	Hollingbery Sears & Ayer Raymer Weed Bolling Branham
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Fint, Mich WCTV (TV) Flint, Mich. WFTL-TV Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KMJ-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Guifs Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Green Bay, Wis. WCOG-TV Greensboro, N. C. WHP-TV Harrisburg, Pe. WEHT (TV) Henderson, Ky.	9 46 16 28 23 62 24 21 11 11 41 2 57 55 50 55 9 11	Aug. 14 Sept. 14 Nov. 20 Jely 11 July 31 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 July 11	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown May Unknown Early 1953 On Air	· · · · · · · · · · · · · · · · · · ·	Hollingbery Sears & Ayer Raymer Weed Bolling Branham
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Filnt, Mich WCTV (TV) Ffint, Mich. WFTL-TV Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Freshor, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAY-TV Greens Bay, Wis. WCOG-TV Greensboro, N. C. WHP-TV Harrisburg, Po. WENT (TV) Henderson, Ky. WHYN-TV Holyoke, Mass. KGMB-TV Honolulu, T. H. KONA (TV) Honolulu, T. H.	9 46 16 28 28 27 62 24 21 11 11 41 2 57 55 55 55 55 9 9 11 *8	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 July 11 Aug. 7 Oct. 24 Aug. 21	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown		Hollingbery Sears & Ayer Raymer Weed Bolling Branham Free & Peters
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Fint, Mich WCTV (TV) Ffint, Mich. WFTL-TV Fort Lauderdole, Fla KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KMJ-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Guifs Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Green Bay, Wis. KCOB-TV Henderson, Ky. WHYN-TV Holyoke, Mass. KGMB-TV Honolulu, T. M. KONA (TV) Honolulu, T. M. KUHT (TV) Houston, Tex. WIBM-TV Jackson, Mich.	9 46 16 28 28 23 24 21 11 11 41 2 57 55 55 50 55 55 9 9 11 *8 48	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Sept. 25 Sep	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown Barly 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown	ABC	Hollingbery Sears & Ayer Raymer Weed Bolling Branham Free & Peters Forjoe
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Filnt, Mich WCTV (TV) Ffint, Mich. WFTL-TV Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Freshor, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAY-TV Greens Bay, Wis. WCOG-TV Greensboro, N. C. WHP-TV Harrisburg, Po. WENT (TV) Henderson, Ky. WHYN-TV Holyoke, Mass. KGMB-TV Honolulu, T. H. KONA (TV) Honolulu, T. H.	9 46 16 28 28 27 62 24 21 11 11 41 2 57 55 55 55 55 9 9 11 *8	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 July 11 Aug. 7 Oct. 24 Aug. 21	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown	ABC	Hollingbery Sears & Ayer Raymer Weed Bolling Branham Free & Peters Forjoe
KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Filnt, Mich WCTV (TV) Ffint, Mich. WFTL-TV Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Freshor, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Green Bay, Mis. WCOG-TV Green Bay, Mis. WCOG-TV Green Bay, Mis. WCOG-TV Green Bay, Mis. WCOG-TV Green Bay, Wis. WCOG-TV Green Bay, Wis. WCOG-TV Green Bay, Wis. WCOG-TV Green Bay, Wis. WCOG-TV Green Bay, Mis. WCOG-TV Green Bay, Wis. WCOG-TV Green Bay, WIS. WC	9 46 16 28 28 22 4 21 11 11 41 2 57 55 55 50 55 55 9 9 11 *8 48	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 July 11 Aug. 7 Oct. 24 Aug. 21 Nov. 20 Sept. 11	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown Unknown January		Hollingbery Sears & Ayer Raymer Weed Bolling Branham Free & Peters Forjoe Katz
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Fint, Mich WCTV (TV) Ffint, Mich. WFTL-TV Fort Lauderdole, Fla KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KMJ-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Guifs Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Green Bay, Wis. KCOB-TV Henderson, Ky. WHYN-TV Holyoke, Mass. KGMB-TV Honolulu, T. M. KONA (TV) Honolulu, T. M. KUHT (TV) Houston, Tex. WIBM-TV Jackson, Mich.	9 46 16 28 23 17 22 24 21 11 11 41 2 57 55 50 55 50 55 50 55 9 9 11 *8 48 25	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Sept. 25 Sep	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown Barly 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown	ABC DuMont 	Hollingbery Sears & Ayer Raymer Weed Bolling Branham Free & Peters Forjoe Katz Weed
KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Finit, Mich WCTV (TV) Ffint, Mich. WFTL-TV Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Freaderick, Md. KML-TV Freaton, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBA'-TV Green Bay, Wis. WCOG-TV Honolulu, T. H. KONA (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Jackson, Mich. WJTV (TV) Jackson, Mich. WJTV (TV) Jackson, Mich. WGFG-TV Kalamazoo, Mich.	9 46 16 28 23 23 24 21 11 41 2 57 55 55 50 55 50 55 50 55 9 11 *8 48 25 56 35 35	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 July 11 Aug. 7 Oct. 24 Aug. 21 Nov. 20 Sept. 11 Nov. 20 Sept. 11 Nov. 20 Sept. 11 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 16 Nov. 20 Sept. 25 Nov. 20 Sept. 10 Nov. 20 Sept. 25 Nov. 20 Sept. 10 Nov. 20 Sept. 25 Nov. 20 Nov. 26 Nov. 26 Nov. 26 Nov. 26	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Dec. 1) On Air (Nov. 22) Unknown Unknown January		Hollingbery Sears & Ayer Raymer Weed Bolfing Branham Free & Peters Forjoe Ketz Weed
KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Finit, Mich WCTV (TV) Ffint, Mich. WFTL-TV Fort Lauderdole, Fla. WTV (TV) Fort Lauderdole, Fla KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KMJ-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Guifs Television Co., Galveston, Tex. WBAY-TV Greensboro, N. C. WHAT-TV Henelerson, Ky. WHAT-TV Henelerson, Ky. WHYN-TV Honolulu, T. M. KONA (TV) Honolulu, T. M. KUHT (TV) Jackson, Mich. WJTV (TV) Jackson, Mics. WARD-TV Johnstown, Pa. WGFG-TV Kalamazoo, Mich. WIMA-TV Lima, Ohio WIOK-TV Lima, Ohio	9 46 28 23 23 72 62 24 21 11 41 2 57 55 50 55 50 55 50 55 50 55 50 55 50 55 50 55 50 55 50 55 50 55 57 9 11 *8 48 25 56 26 28 27 20 29 20 20 20 20 20 20 20 20 20 20 20 20 20	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 July 31 July 31 July 31 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 11 Nov. 20 Sept. 11 Nov. 20 Sept. 11 Nov. 20 Sept. 11 Nov. 20 Nov. 20 Sept. 12 Nov. 20 Nov. 20 Sept. 12 Nov. 20 Sept. 14 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Nov. 20	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown Unknown January Unknown Unknown January	ABC DuMont CBS, ABC, NBC, DuMont	Hollingbery Sears & Ayer Sears & Ayer Raymer Weed Bolling Branham Free & Peters Forjoe Katz Weed H-R Reps
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Fint, Mich WCTV (TV) Frint, Mich. WFTL-TV Fort Lauderdole, Fla. WITV (TV) Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Greensboro, N. C. WHP-TV Harrisburg, Pa. WEMT (TV) Henderson, Ky. WHYN-TV Holyoke, Mass. KGMB-TV Henolulu, T. H. KONA (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Jackson, Mich. WJTV (TV) Jackson, Miss. WARD-TV Jackson, Miss. WARD-TV Jackson, Miss. WARD-TV Jackson, Miss. WARD-TV Jackson, Mich. WJTV (TV) Jackson, Miss. WARD-TV Jackson, Mich. WJTV (TV) Jackson, Miss.	9 46 16 28 23 22 62 24 21 11 41 41 2 57 55 55 50 55 55 9 9 11 *8 8 8 8 25 56 36 35 37 310	Aug. 14 Sept. 14 Nov. 20 July 11 July 31 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 20 Sept. 14 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 16 Nov. 20 Sept. 16 Nov. 20 Sept. 16 Nov. 20 Sept. 17 Nov. 20 Sept. 17 Nov. 20 Sept. 18 Nov. 20 Sept. 18 Nov. 20 Sept. 21 Nov. 20 Sept. 11 Nov. 20 Sept. 11 Sept. 11 Se	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 April March 1 Unknown March 1 Unknown May Unknown Early 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown January Unknown January		Hollingbery Sears & Ayer Raymer Weed Bolling Branham Free & Peters Forjoe Ketz Weed H-R Reps Petry
KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Fint, Mich WCTV (TV) Ffint, Mich. WFTL-TV Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KMI-TV Freederick, Md. WUVS(TV) Gadsden, Ala. Guif Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAT-TV Greensbaro, N. C. WHAT-TV Greensbaro, N. C. WHP-TV Harrisburg, Pa. WEMT (TV) Henderson, Ky. WHYN-TV Holyoke, Mass. KGMB-TV Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Jackson, Miss. WARD-TV Jackson, Miss. WARD-TV Jackson, Miss. WARD-TV Jackson, Miss. WARD-TV Jackson, Mich. WIMA-TV Lima, Ohie KFOR-TV Lincoln, Neb. KOLN-TV Lincoln, Neb.	9 46 16 28 23 23 4 24 21 11 41 2 57 55 50 55 50 55 50 55 9 9 11 *8 48 25 56 36 35 73 10 12	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 July 11 Aug. 7 Oct. 24 Aug. 21 Nov. 20 Sept. 11 Nov. 20 Sept. 11 Nov. 20 July 11 Aug. 7	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Dec. 1) On Air (Dec. 1) On Air (Nov. 22) Unknown January Unknown January Unknown January Unknown January		Hollingbery Sears & Ayer Sears & Ayer Raymer Weed Bolling Branham Free & Peters Forjoe Ketz Weed H-R Reps Petry Pearson
KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Filnt, Mich WCTV (TV) Ffint, Mich. WFTL-TV Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KML-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBA'-TV Green Bay, Wis. WCOG-TV Green Bay, Wis. WHYN-TV Holyoke, Mass. KGMB-TV Honolulu, T. H. KUHT (TV) Houston, Tex. WIBM-TV Jackson, Mich. WITV (TV) Jackson, Mich. WITV (TV) Jackson, Mich. WIA-TV Lima, Ohie KFOR-TV Lincoln, Neb. KOLN-TV Lincoln, Neb. KCUN-TV Lincoln, Neb.	9 46 16 28 23 22 62 24 41 11 11 41 2 57 55 50 55 9 11 *8 48 25 56 365 365 373 10 12 17	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 14 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 10 Nov. 20 Sept. 10 Nov. 20 Sept. 11 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 20 Sept. 14 Nov. 20 Sept. 25 Nov. 20 Sept. 15 Nov. 20 Sept. 11 Nov. 20 Sept. 14 Sept. 14 Sep	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown Unknown January Unknown Unknown January Unknown Sanuary Unknown Sanuary	ABC DuMont CBS, ABC, NMC, DuMont	Hollingbery Sears & Ayer Sears & Ayer Raymer Weed Bolling Branham Free & Peters Forjoe Katz Weed H-R Reps Petry Pearson Pearson
KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Fint, Mich WCTV (TV) Ffint, Mich. WFTL-TV Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KMI-TV Freederick, Md. WUVS(TV) Gadsden, Ala. Guif Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAT-TV Greensbaro, N. C. WHAT-TV Greensbaro, N. C. WHP-TV Harrisburg, Pa. WEMT (TV) Henderson, Ky. WHYN-TV Holyoke, Mass. KGMB-TV Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Jackson, Miss. WARD-TV Jackson, Miss. WARD-TV Jackson, Miss. WARD-TV Jackson, Miss. WARD-TV Jackson, Mich. WIMA-TV Lima, Ohie KFOR-TV Lincoln, Neb. KOLN-TV Lincoln, Neb.	9 46 16 28 23 23 4 24 21 11 41 2 57 55 50 55 50 55 50 55 9 9 11 *8 48 25 56 36 35 73 10 12	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 July 11 Aug. 7 Oct. 24 Aug. 21 Nov. 20 Sept. 11 Nov. 20 Sept. 11 Nov. 20 July 11 Aug. 7	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Dec. 1) On Air (Dec. 1) On Air (Nov. 22) Unknown January Unknown January Unknown January Unknown January		Hollingbery Sears & Ayer Sears & Ayer Raymer Weed Bolling Branham Free & Peters Forjoe Katz Weed H-R Reps Petry Pearson Pearson
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Finit, Mich WCTV (TV) Fort Lauderdole, Fla. WITV (TV) Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Frestor, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Green Bay, Wis. WHATTV Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Jackson, Mich. WJTV (TV) Jackson, Miss. WARD-TV Johnstown, Pa. WGFG-TV Kalamazoo, Mich. WIMA-TV Lima, Ohie KFOR-TV Lincoln, Neb. KRTV (TV) Little Rock, Ark.	9 46 16 28 23 22 62 24 21 11 41 27 55 55 55 55 55 55 55 55 55 55 55 55 55	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 20 Sept. 13 Nov. 20 Sept. 14 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 13 Nov. 20 Sept. 13 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 25 Nov. 20 Sept. 30 Nov. 20 Sept. 30 Sept. 30	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 April March 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown Unknown January Unknown Unknown January Unknown January Unknown January Unknown January Unknown January Unknown January Unknown January Unknown January Unknown January Unknown January Unknown January Unknown January Unknown January Unknown January Unknown January Unknown January Unknown January Unknown Unknown January Unknown Unknown January Unknown Unknown January Unknown January Unknown January Unknown January Unknown January Unknown		Hollingbery Sears & Ayer Sears & Ayer Raymer Weed Bolling Branham Free & Peters Forjoe Katz Weed H-R Reps Petry Pearson Pearson
KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Finit, Mich. WFTL-TV Fort Lauderdole, Fla. WTV (TV) Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KMJ-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Guift Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Green Bay, Wis. KGMB-TV Honolulu, T. M. KONA (TV) Honolulu, T. M. KONA (TV) Honolulu, T. M. KUHT (TV) Honolulu, T. M. KUHT (TV) Jackson, Mich. WJTV (TV) Jackson, Miss. WARD-TV Johnstown, Pa. WGFG-TV Kalamazoo, Mich. WIMA-TV Lima, Ohie WIOK-TV Lima, Ohie KFOR-TV Lincoln, Neb. KOUN-TV Lincoln, Neb. KUSC-TV Los Angeles WKLO-TV Los Angeles WKLO-TV Loisville, Ky.	9 46 16 28 23 22 62 24 21 11 41 25 55 55 55 55 55 55 55 55 55 55 55 55	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 July 31 July 31 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 20 Sept. 14 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 14 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 16 Nov. 20 Sept. 16 Nov. 20 Sept. 16 Nov. 20 Nov. 20 Sept. 16 Nov. 20 Nov. 20 Sept. 16 Nov. 20 Nov. 20 Nov. 20 Sept. 16 Nov. 20 Sept. 16 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Nov. 20 Sept. 11 Nov. 20 Nov.	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 April March 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown	ABC	Hollingbery Sears & Ayer Sears & Ayer Raymer Weed Belling Branham Free & Peters Forjoe Katz Weed H-R Reps Petry Pearson Pearson
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Fint, Mich. WFTL-TV Fort Lauderdole, Fla. WITV (TV) Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Greensboro, N. C. WHP-TV Harrisburg, Pa. WEMT (TV) Henderson, Ky. WHYN-TV Holyoke, Mass. KGMB-TV Henolulu, T. H. KONA (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Honston, Tex. WIBM-TV Jackson, Mich. WJTV (TV) Jackson, Miss. WARD-TV Johnstown, Pa. WGFG-TV Kalamazoo, Mich. WIMA-TV Lima, Ohio KFOR-TV Lincoln, Neb. KOLN-TV Lincoln, Neb. KUSC-TV Los Angeles KUSC-TV Los Angeles WKLO-TV Lubisville, Ky.	9 46 16 28 23 22 42 24 21 11 41 27 55 55 55 55 55 55 55 55 55 55 55 55 55	Aug. 14 Sept. 14 Nov. 20 Nov. 20 Nov. 21 Nov. 21 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Sept. 13 Sept. 12 Sept. 12 Sept. 12 Sept. 13 Sept. 12 Sept. 13 Sept. 12 Sept. 13 Sept. 12 Sept. 13 Sept. 14 Sept.	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Dec. 1) On Air (Dec. 1) On Air (Dec. 1) On Air (Nov. 22) Unknown	ABC DuMont CBS, ABC, NBC, DuMont	Hollingbery Sears & Ayer Sears & Ayer Raymer Raymer Weed Bolling Branham Frae & Peters Forjoe Katz Weed H-R Reps Petry Pearson Pearson Pearson Pearson
KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Finit, Mich. WFTL-TV Fort Lauderdole, Fla. WTV (TV) Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KMJ-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Guift Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Green Bay, Wis. KGMB-TV Honolulu, T. M. KONA (TV) Honolulu, T. M. KONA (TV) Honolulu, T. M. KUHT (TV) Honolulu, T. M. KUHT (TV) Jackson, Mich. WJTV (TV) Jackson, Miss. WARD-TV Johnstown, Pa. WGFG-TV Kalamazoo, Mich. WIMA-TV Lima, Ohie WIOK-TV Lima, Ohie KFOR-TV Lincoln, Neb. KOUN-TV Lincoln, Neb. KUSC-TV Los Angeles WKLO-TV Los Angeles WKLO-TV Loisville, Ky.	9 46 16 28 23 22 62 24 21 11 41 25 55 55 55 55 55 55 55 55 55 55 55 55	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 July 31 July 31 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 20 Sept. 14 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 14 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 16 Nov. 20 Sept. 16 Nov. 20 Sept. 16 Nov. 20 Nov. 20 Sept. 16 Nov. 20 Nov. 20 Sept. 16 Nov. 20 Nov. 20 Nov. 20 Sept. 16 Nov. 20 Sept. 16 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Nov. 20 Sept. 11 Nov. 20 Nov.	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown Unknown Unknown Unknown Unknown Unknown Spring 1953 April 15 Unknown Unknown Unknown Unknown Unknown Unknown March 15 Jan. 1 Spring 1953 April 15 Unknown		Hollingbery Sears & Ayer Sears & Ayer Raymer Weed Belling Branham Free & Peters Forjoe Katz Weed H-R Reps Petry Pearson Pearson
 KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Finit, Mich. WFTL-TV Fort Lauderdole, Fla. WTVY (TV) Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TY Frederick, Md. KMJ-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Guif Talevision Co., Galveston, Tex. WBA-TV Green Bay, Wis. WCOG-TV Greensboro, N. C. WHYN-TV Honolulu, T. M. KONA (TV) Honolulu, T. M. KUHT (TV) Jackson, Mich. WJTV (TV) Jackson, Mich. WJTV (TV) Jackson, Mich. WJTV (TV) Lima, Ohie KFOR-TV Lincoln, Neb. KOLN-TV Lincoln, Neb. KOLN-TV Lincoln, Neb. KUSC-TV Los Angeles WKO-TV Lubbock, Tax. KDUB-TV Lubbock, Tax. KDUB-TV Lubbock, Tax. 	9 46 16 28 23 22 42 24 21 11 41 27 55 55 55 55 55 55 55 55 55 55 55 55 55	Aug. 14 Sept. 14 Nov. 20 Nov. 20 Nov. 21 Nov. 21 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Sept. 13 Sept. 12 Sept. 12 Sept. 12 Sept. 13 Sept. 12 Sept. 13 Sept. 12 Sept. 13 Sept. 12 Sept. 13 Sept. 14 Sept.	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Dec. 1) On Air (Dec. 1) On Air (Dec. 1) On Air (Nov. 22) Unknown	ABC DuMont CBS, ABC, NBC, DuMont CBS, DuMont	Hollingbery Sears & Ayer Sears & Ayer Raymer Weed Bolling Branham Free & Peters Forjoe Katz Weed H-R Reps Petry Pearson Pearson Avery-Knodel
KTSM-TV EI Paso, Tex. WSEE-TV Fall River, Mass. WTAC-TV Fint, Mich. WFTL-TV Fort Lauderdole, Fla. WITV (TV) Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Greensboro, N. C. WHP-TV Harrisburg, Pa. WEMT (TV) Henderson, Ky. WHYN-TV Holyoke, Mass. KGMB-TV Henolulu, T. H. KONA (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Honston, Tex. WIBM-TV Jackson, Mich. WJTV (TV) Jackson, Miss. WARD-TV Johnstown, Pa. WGFG-TV Kalamazoo, Mich. WIMA-TV Lima, Ohio KFOR-TV Lincoln, Neb. KOLN-TV Lincoln, Neb. KUSC-TV Los Angeles KUSC-TV Los Angeles WKLO-TV Lubisville, Ky.	9 46 16 28 23 22 62 24 21 11 41 25 55 55 55 55 55 55 55 55 55 55 55 55	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 16 Nov. 20 Sept. 17 Nov. 20 Sept. 10 Nov. 20 Sept. 10 Sept. 10 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 20 Sept. 13 Nov. 20 Sept. 13 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 25 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 20 Sept. 13 Sept. 16 Sept. 17 Sept. 16 Sept. 16 Sept. 16 Sept. 16 Sept. 17 Sept. 16 Sept. 17 Sept. 16 Sept. 16 Sept. 16 Sept. 17 Sept. 16 Sept. 17 Sept. 16 Sept. 16 Sept. 17 Sept. 16 Sept. 17 Sept. 18 Sept. 18 Se	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 April March 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown	ABC DuMont CBS, ABC, NBC, DuMont	Hollingbery Sears & Ayer Sears & Ayer Raymer Raymer Weed Bolling Branham Frae & Peters Forjoe Katz Weed H-R Reps Petry Pearson Pearson Pearson Pearson
 KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Finit, Mich. WFTL-TV Fort Lauderdole, Fla. WTVY (TV) Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KMJ-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Guif Talevision Co., Galveston, Tex. WBAT-TV Green Bay, Wis. WCOG-TV Greensboro, N. C. WHYN-TV Horderson, Ky. WEMT (TV) Henderson, Ky. WEMT (TV) Henderson, Ky. WHYN-TV Holyoke, Mass. KGMB-TV Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Jackson, Mich. WJTV (TV) Jackson, Miss. WARD-TV Lima, Ohie WGFG-TV Kalamazoo, Mich. WIMA-TV Lima, Ohie KFOR-TV Lincoln, Neb. KOLN-TV Lincoln, Neb. KOLN-TV Lincoln, Neb. KUSC-TV Los Angeles WKO-TV Lubbock, Tex. WLVA-TV Lunchburg, Va. WUA-TV Lynchburg, Va. WWOD-TV Lynchburg, Va. 	9 46 16 28 23 22 62 24 21 11 41 25 55 55 55 55 55 55 55 55 55 55 55 55	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 July 31 July 31 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 20 Sept. 13 Nov. 20 Sept. 13 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 13 Nov. 20 Sept. 13 Sept. 14 Sept. 14 Se	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 Johnown March 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Nov. 22) Unknown		Hollingbery Sears & Ayer Sears & Ayer Raymer Raymer Weed Bolling Branham Free & Peters Forjoe Katz Weed H-R Reps Petry Pearson Pearson Avery-Knodel Hollingbery
KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Filmt, Mich WCTV (TV) Fort Lauderdole, Fla. WTV (TV) Fort Lauderdole, Fla KFSA-TV Fort Smith, Ark. WFMD-TV Frederick, Md. KML-TV Freshor, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAT-TV GreenBay, Wis. WCOG-TV GreenBay, Wis. WCOG-TV GreenBay, Wis. WCOG-TV GreenBay, Wis. WCOG-TV GreenBay, Wis. WCOG-TV Harrisburg, Pa. WHT (TV) Henderson, Ky. WHYN-TV Holyoke, Mass. KGMB-TV Honolulu, T. H. KONA (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Jackson, Miss. WARD-TV Jackson, Miss. WARD-TV Jackson, Miss. WARD-TV Jackson, Miss. WARD-TV Lincoln, Neb. KOLN-TV Lincoln, Neb. KOLN-TV Lincoln, Neb. KCUN-TV Lincoln, Neb. KCUN-TV Lincoln, Neb. KCUN-TV Lincoln, Neb. KCUN-TV Lincoln, Neb. KCUN-TV Lincoln, Neb. KCUC-TV Los Angeles WKCO-TV Louisville, Ky. KCED-TV Lubbock, Tex. WLVA-TV Lynchburg, Va. WWOD-TV Lynchburg, Va. WWOD-TV Lynchburg, Va. WKNAC (TV) Massillon, Ohio	9 46 16 28 23 22 62 24 21 11 41 27 55 55 50 55 55 9 11 8 8 8 25 36 35 37 30 12 17 7 32 22 *24 24 21 11 41 25 7 55 55 55 55 55 55 55 55 55 55 55 55	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Nov. 20 July 31 Nov. 20 Sept. 13 Nov. 20 July 11 Aug. 7 Oct. 24 Aug. 21 Nov. 20 July 11 Aug. 7 Oct. 24 Aug. 21 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 July 31 Nov. 20 Sept. 25 Nov. 20 July 31 Nov. 20 Sept. 14 Nov. 20 July 31 Nov. 20 Sept. 15 Nov. 20 July 31 Nov. 20 Sept. 16 Nov. 20 Sept. 16 Nov. 20 Sept. 16 Nov. 20 Sept. 10 Nov. 20 Sept. 10 Sept. 20 Sept.	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown January Unknown	ABC DuMont CB5, ABC, NBC, DuMont CB5, DuMont CB5, DuMont	Hollingbery Sears & Ayer Sears & Ayer Raymer Weed Bolling Branham Free & Peters Forjoe Ketz Weed H-R Reps Petry Pearson Pearson Avery-Knodel Hollingbery
KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Filmt, Mich WCTV (TV) Fort Lauderdole, Fla. WTV (TV) Fort Lauderdole, Fla KFSA-TV Fort Smith, Ark. WFMD-TV Freaderick, Md. KML-TV Freano, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Green Bay, Wis. WGRD-TV Honolulu, T. H. KUHT (TV) Houston, Tex. WIBM-TV Jackson, Mich. WJTV (TV) Jackson, Mich. WJTV (TV) Jackson, Miss. WARD-TV Johnstown, Pa. WGFG-TV Kalamazoo, Mich. WIMA-TV Lima, Ohio KFOR-TV Lincoln, Neb. KCIN-TV Louisville, Ky. KCBD-TV Lubbock, Tex. WUVA-TV Lynchburg, Va. WWOD-TV Lynchburg, Va. WWOD-TV Lynchburg, Va. KALA-TV Mankatton, Kan. WMAC (TV) Massillon, Ohio	9 46 16 28 23 22 62 24 21 11 11 41 2 57 55 55 9 11 *8 48 25 36 2 24 21 11 11 41 2 57 55 55 9 11 *8 48 25 36 2 22 24 21 11 11 11 25 55 55 55 9 11 *8 48 20 3 55 55 55 73 10 22 22 24 24 25 25 22 24 24 24 24 25 25 25 26 22 24 24 24 25 25 25 26 22 24 24 24 25 25 25 25 25 25 25 25 25 25 25 25 25	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 18 Nov. 20 Sept. 25 Nov. 20 July 11 Aug. 7 Oct. 24 Aug. 21 Nov. 20 Sept. 11 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 16 Nov. 20 Sept. 16 Nov. 20 Sept. 17 Nov. 20 Sept. 16 Nov. 20 Sept. 17 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 14 Nov. 20 Nov. 20 Sept. 14 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 10 Nov. 20 Sept. 10 Nov. 20 Sept. 10 Nov. 20 Sept. 11 Nov. 20 Sept. 14 Nov. 20 Sept. 14 Sept. 14 Nov. 20 Sept. 14 Sept. 14 S	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown Unknown Unknown Unknown Unknown Unknown Unknown Unknown March 15 Jan. 1 Spring 1953 April 15 Unknown Unknown Unknown March 15 Jan. 1 Spring 1953 April 15 Unknown Unknown Unknown Unknown March 15 Jan. 1 Spring 1953 April 15 Unknown	ABC DuMont CBS, ABC, NMont CBS, DuMont	Hollingbery Sears & Ayer Sears & Ayer Raymer Weed Bolling Branham Free & Peters Forjoe Katz Weed M-R Reps Petry Pearson Pearson Pearson Avery-Knodel Hollingbery Headley-Reed
 KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Filmt, Mich. WFTL-TV Fort Lauderdole, Fla. WITV (TV) Fort Lauderdole, Fla. WTVY (TV) Fort Smith, Ark. WFMD-TV Frederick, Md. KMJ-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. WBA'TV Green Bay, Wis. WCOG-TV Greensboro, N. C. WHYN-TV Harrisburg, Po. WEHT (TV) Henderson, Ky. WHYN-TV Holyoke, Mass. KGMB-TV Honolulu, T. M. KONA (TV) Honolulu, T. M. KUHT (TV) Jackson, Mich. WJTV (TV) Jackson, Mich. WJTV (TV) Jackson, Mich. WJTV (TV) Lina, Ohie KFOR-TV Lincoln, Neb. KOLN-TV Lincoln, Neb. KOLN-TV Lincoln, Neb. KUC-TV Louisville, Ky. KCBD-TV Lubbock, Tex. KDUB-TV Luchburg, Va. WUVA-TV Lynchburg, Va. WUVA-TV Lynchburg, Va. WMAB-TV Mobile, Ala. 	9 46 16 28 23 22 62 24 21 11 41 27 55 55 50 55 55 9 11 8 8 8 25 36 35 37 30 12 17 7 32 22 *24 24 21 11 41 25 7 55 55 55 55 55 55 55 55 55 55 55 55	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 6 Dec. 2 Sept. 18 Oct. 24 Sept. 16 Oct. 2 Sept. 16 Oct. 2 Sept. 16 Oct. 2 Sept. 16 Oct. 2 Sept. 13 Nov. 20 Nov. 20 Sept. 11 Nov. 20 Nov. 20 Sept. 11 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 6 July 24 Sept. 4 Nov. 27 Nov. 20 Sept. 4 Nov. 20 Sept. 4 Nov. 20 Nov. 20 Sept. 4 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 11 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 6 July 24 Sept. 4 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Nov. 20 Sept. 11 Nov. 20 Sept. 13 Nov. 20 Sept. 24 Sept. 4 Nov. 26 Sept. 24 Sept. 25 Sept. 25 S	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Nov. 22) Unknown Unkno		Hollingbery Sears & Ayer Sears & Ayer Raymer Raymer Belling Branham Free & Peters Forjoe Katz Weed M-R Reps Petry Pearson Pearson Pearson Avery-Knodel Hollingbery Headley-Reed Forjoe
KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Filmt, Mich WCTV (TV) Fort Lauderdole, Fla. WTV (TV) Fort Lauderdole, Fla KFSA-TV Fort Smith, Ark. WFMD-TV Freaderick, Md. KML-TV Freano, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Green Bay, Wis. WGRD-TV Honolulu, T. H. KUHT (TV) Houston, Tex. WIBM-TV Jackson, Mich. WJTV (TV) Jackson, Mics. WARD-TV Johnstown, Pa. WGFG-TV Kalamazoo, Mich. WIMA-TV Lima, Ohio KFOR-TV Lincoln, Neb. KCIN-TV Louisville, Ky. KCBD-TV Lubbock, Tex. WUVA-TV Lynchburg, Va. WWOD-TV Lynchburg, Va. WWOD-TV Lynchburg, Va. KALA-TV Mankatton, Ken. WMAC (TV) Massillon, Ohio	9 46 16 28 23 22 62 24 21 11 41 25 55 55 55 55 55 55 55 55 55 55 55 55	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 Nov. 13 Oct. 24 Sept. 18 Nov. 6 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 18 Nov. 20 Sept. 25 Nov. 20 July 11 Aug. 7 Oct. 24 Aug. 21 Nov. 20 Sept. 11 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 16 Nov. 20 Sept. 16 Nov. 20 Sept. 17 Nov. 20 Sept. 16 Nov. 20 Sept. 17 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 14 Nov. 20 Nov. 20 Sept. 14 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 10 Nov. 20 Sept. 10 Nov. 20 Sept. 10 Nov. 20 Sept. 11 Nov. 20 Sept. 14 Nov. 20 Sept. 14 Sept. 14 Nov. 20 Sept. 14 Sept. 14 S	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown Unknown Unknown Unknown Unknown Unknown Unknown Unknown March 15 Jan. 1 Spring 1953 April 15 Unknown Unknown Unknown March 15 Jan. 1 Spring 1953 April 15 Unknown Unknown Unknown Unknown March 15 Jan. 1 Spring 1953 April 15 Unknown	ABC DuMont CBS, ABC, NMont CBS, DuMont	Hollingbery Sears & Ayer Raymer Weed Bolling Branham Free & Peters Forjoe Katz Weed Forjoe Katz Weed Forjoe Petry Pearson Avery-Knodel Hollingbery Pearson Avery-Reed Forjoe
KTSM-TV EI Pato, Tex. WSEE-TV Fall River, Mass. WTAC-TV Finit, Mich. WFTL-TV Fort Lauderdole, Fla. WTV (TV) Fort Lauderdole, Fla. KFSA-TV Fort Smith, Ark. WFMD-TV Fresno, Calif WTVS(TV) Gadsden, Ala. Gulf Television Co., Galveston, Tex. Rudman Television Co., Galveston, Tex. WBAY-TV Green Bay, Wis. WCOG-TV Greensboro, N. C. WHAT-TV Harrisburg, Pe. WEAT, TV) Henderson, Ky. WEAT, TV) Henderson, Ky. WHYN-TV Holyoke, Mass. KGMB-TV Honolulu, T. H. KONA (TV) Honolulu, T. H. KUHT (TV) Honolulu, T. H. KUHT (TV) Honston, Tex. WIBM-TV Jackson, Mich. WJTV (TV) Jackson, Miss. WARD-TV Johnstown, Pa. WGFG-TV Kalamazoo, Mich. WIMA-TV Lincoln, Neb. KFOR-TV Lincoln, Neb. KRTV (TV) Lintle Rock, Ark. KETV (TV) Little Rock, Ark. KED-TV Lynchburg, Va. WWOD-TV Lynchburg, Va. WWOD-TV Lynchburg, Va. WMAC (TV) Massillon, Ohio WALA-TV Mobile, Ala. KNOE-TV Mobile, Ala. KNOE-TV Mobile, Ala.	9 46 16 28 23 22 62 24 21 11 41 25 55 55 55 55 55 55 55 55 55 55 55 55	Aug. 14 Sept. 14 Nov. 20 July 31 July 31 July 31 July 31 Oct. 24 Sept. 18 Nov. 20 Nov. 20 Nov. 20 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 25 Nov. 20 Sept. 11 Nov. 20 Sept. 12 Nov. 20 Sept. 12 Nov. 20 Sept. 13 Nov. 20 Sept. 14 Nov. 20 Sept. 15 Nov. 20 Sept. 15 Nov. 20 Sept. 16 Nov. 20 Sept. 16 Nov. 20 Sept. 16 Nov. 20 Sept. 17 Nov. 20 Sept. 18 Nov. 20 Sept. 19 Nov. 20 Sept. 21 Nov. 20 Sept. 19 Nov. 20 Sept. 21 Nov. 20 Sept. 21 Nov. 20 Sept. 19 Nov. 20 Nov. 20 Sept. 19 Nov. 20 Nov. 20 Sept. 19 Nov. 20 Nov. 20 Sept. 19 Nov. 20 Nov. 20 Sept. 10 Nov. 20 Sept. 10 Sept. 20 Sept. 10 Sept. 20 Sept. 10 Sept. 20 Sept. 20 Se	Jan. 1 May Unknown Early 1953 Morch 1 Unknown May 1 Unknown May 1 Unknown March 1 Unknown March 1 Unknown March 1 Unknown Early 1953 On Air (Dec. 1) On Air (Nov. 22) Unknown Unknown January Unknown Unknown January Unknown Unkno	ABC DuMont CBS, ABC, NBC, DuMont CBS, DuMont CBS, DuMont	Hollingbery Sears & Ayer Sears & Ayer Raymer Raymer Belling Branham Free & Peters Forjoe Katz Weed M-R Reps Petry Pearson Pearson Pearson Avery-Knodel Hollingbery Headley-Reed Forjoe

NEW OFFICERS were elected during radio news directors' meeting in Cleve-land. Holding down key posts in newly-named Radio-Television News Directors Assn. are (I to r): Tom Eaton, WTIC Hartford, Conn., president; Jim Byron, WBAP-AM-TV Fort Worth, vice president, and Sheldon Peterson, KLZ Denver, treasurer. Mr. Eaton succeeded Jim Bormann, WCCO-AM-TV Minneapolis-St. Paul. Aside from name change (from National Assn. of Radio News Directors), organization also promised to wage a continuing fight for radio-TV access to news sources and freedom of information [8•T, Dec. 8].

Call	City and State	Ch.	Granied	Commencement	Network	Rep.
	Muncie, Ind.	49	Oct. 30	March 8		
	New Bedford, Mass.	28	July 11	Unknown	• • • • • • • •	Waiker
	New Britain, Conn. of Education,	30	July 11	Jan. 15		Bolling
New Bru	inswick, N. J.	*19	Dec. 4	Unknown		
	lew Castle, Pa.	45	Sept. 4	February		Meeker
	New York City	*25	Avg. 14	Unknown		••••
	Oshkosh, Wis.	48	Nov. 26	Unknown		• • • • • • • •
Southland Pensacolo	Television Inc.,	15	Nov. 13	June		Young
WEEK-TV		43	Avg. 28	January		Headley-Reed
	iladelphio, Pa.	29	Nov. 26	Unknown		
(PTV (TV)	Portland, Ore.	27	July 11	On Air	NBC	NBC Spot Sak
NEOK-TV	Paughkeepsie, N. Y.	21	Nov. 26	(Sept. 19) Dec. 1953		
	veblo, Col.	5	Oct. 30	March]		Avery-Knodel
	veblo, Cal.	3	Nov. 13	Feb. 1		
	Raleigh, N. C.	28	Oct. 16	March 1		Avery-Knodel
	Rochester, N. Y.	*21	July 24	Unknown		
	Syracuse, N. Y.	*43	Sept. 18	Unknown		
	leading, Pa.	33	Sept. 4	May 15		Headley-Reed
	Reading, Pa.	61	Sept. 4	Jon. 4	CBS	H-R Reps.
	Roanoke, Va.	27	Sept. 18	January	ABC	Burn-Smith
	oanoke, Va.	10	Sept. 11	On Air	NBC, CBS	Avery-Knode
	vanoav, va.		20p11 11	(Dec. 1)		
NTVO (TV)	Rockford, III.	39	Sept. 11	Unknown		
	Saginaw, Mich.	57	Oct. 2	February		Gill-Keefe &
				•		Perna
(FEQ-TV SI	. Joseph, Mo.	2	Oct. 16	April	· · · · · · · · · ·	Headley-Reed
WSUN-TV 9	it. Petersburg, Fla.	38	Oct. 9	May 1		Weed
(ITO-TV So	n Bernardino, Calif.	18	Nov. 6	Fall 1953	 .	Hollingbery
KTXL-TV S	an Angelo, Tex.	8	Nov. 26	Unknown		
WKAQ-TV	San Juan, P. R.	2	July 24	1954		Inter-America
	•		•		ABC, DuMont,	
(EYT (TV)	Santa Barbara, Calif	F. 3	Nov. 13	May	CBS, NBC	
NGBI-TV S	icranton, Pa.	20	Aug. 14	April		Blair-TV Inc.
NTVU (TV)	Scranton, Pa.	73	Aug. 14	Dec. 25		
(WTV (TV)	Sloux City, Iowa	36	Oct. 30	Unknown		
(VTV (TV)	Sioux City	9	Nov. 20	Unknown		
CELO-TV Si	oux Falls, S. D.	11	Nov. 20	Feb. 1		Taylor
WSBT-TV S	outh Bend, Ind.	34	Avg. 28	Dec. 15		Reymer
	pokane, Wash.	6	July 11	On Air	NBC, ABC	Katz
	•		•	(Dec. 15)	-	
CXLY-TV S	pokane, Wash.	- 4	July 11	Dec. 25	CBS, DuMont	Walker, Pac.
						NW Bestrs.
) Springfield, Mass.	61	July 11	Late 1952	• • • • • • • •	Hollingbery
	ringfield, Ma.	10	Oct. 9	April	• • • • • • • • •	
	icoma, Wash.	13	Dec. 10	Μαγ 1		Branham
KENT-TV To	icoma, Wash.	11	Dec. 10		••••	
(OPO-TV 1	lucson, Ariz.	13	Nov. 13	Jan. 15	• • • • • • • • •	••••
(VOA-TV 1	lucson, Ariz.	4	Nov. 13	Unknown	••••	Raymer
Central Tex	as Television Co.,					
Waco, Te	х.	34	Nev. 13	Unknown	• • • • • • • • •	
VHHH-TV \	Narren, Ohio 👘 👘	67	Nov. 6	Unknown		
NATR-TV \	Naterbury, Conn.	53	Oct. 30	March 1		Rambeau
White Telev	vision Co.,					
	Falls, Tex.	22	Nov. 6	April	••••	••••
Wichita I	likes-Barne Pa	28	Oct. 2	Jan. 1.	NBC	Headley-Reed
Wichita I WBRE-TV V		34	Oct. 2	Feb. 1	ABC-DuMont	Avery-Knodel
Wichita I W BRE- TV V WILK-TV W	likes-Barre, Pa.			Unknown		• • • • • • • • •
Wichita I WBRE-TV V VILK-TV W WRAK-TV V	/ilkes-Barre, Pa. Williamsport, Pa.	36	Nov. 13	A	• • • • • • • •	
Wichita I WBRE-TV V VILK-TV W WRAK-TV V	likes-Barre, Pa.		Nov. 13 Dec. 4	Unknown		
Wichita I WBRE-TV W WILK-TV W WRAK-TV Y (IMA-TV)	/ilkes-Barre, Pa. Williamsport, Pa.	36		Unknown Unknown		
Wichita I WBRE-TV W WILK-TV W WRAK-TV V KIMA-TV Y KIT-TV Yak	/ilkes-Barre, Pa. Williamsport, Pa. (akima, Wash.	36 29	Dec. 4			•••••
Wichita I WBRE-TV W WILK-TV W WRAK-TV V KIMA-TV Y KIT-TV Yak	filkes-Barre, Pa. Williamsport, Pa. Cakima, Wash. tima, Wash. Yerk, Pa.	36 29 23	Dec. 4 Dec. 4	Unknown		••••••
Wichita I WBRE-TV V WILK-TV W WRAK-TV \ (IMA-TV \ (IT-TV Yak WNOW-TV WSBA-TV \	filkes-Barre, Pa. Williamsport, Pa. Cakima, Wash. tima, Wash. Yerk, Pa.	36 29 23 49	Dec. 4 Dec. 4 July 11 July 11	Unknown April Dec. 20	DuMont	Radio-TV Re
Wichita I WBRE-TV W WILK-TV W WRAK-TV N (IMA-TV N (IT-TV Yak WNOW-TV WSBA-TV N WFMJ-TV N	filkes-Barre, Pa. Williamsport, Pa. Yakima, Wash. Lima, Wash. York, Pa. York, Pa. Youngstown, Ohio	36 29 23 49 43 73	Dec. 4 Dec. 4 July 11	Unknown April Dec. 20 Early 1953	DuMont ABC NBC	Radio-TV Rei Headley-Reed
Wichita I WBRE-TV W VILK-TV W WRAK-TV N (IMA-TV) (IT-TV Yak WNOW-TV VSBA-TV) VFMJ-TV)	filkes-Barre, Pa. Williamsport, Pa. (akima, Wash. iima, Wash. York, Pa. fork, Pa.	36 29 23 49 43	Dec. 4 Dec. 4 July 11 July 11 July 11	Unknown April Dec. 20	DuMont ABC	Radio-TV Rei Headley-Reed
Wichita I WBRE-TV W WILK-TV W WRAK-TV 1 (IMA-TV 1 (IT-TV Yak WNOW-TV WSBA-TV 1 WFMJ-TV 1	filkes-Barre, Pa. Williamsport, Pa. Yakima, Wash. Lima, Wash. York, Pa. York, Pa. Youngstown, Ohio	36 29 23 49 43 73	Dec. 4 Dec. 4 July 11 July 11 July 11	Unknown April Dec. 20 Early 1953	DuMont ABC NBC CBS, DuMont,	Radio-TV Rei Headley-Reed
Wichita I WBRE-TV W WILK-TV W WRAK-TV 1 (IMA-TV 1 (IT-TV Yak WNOW-TV VSBA-TV 1 WFMJ-TV 1 WKBN-TV 1 VUTV (TV)	filkes-Barre, Pa. Williamsport, Pa. (akima, Wash. .:ima, Wash. York, Pa. fork, Pa. Yoengstown, Ohio foungstown, Ohio	36 29 23 49 43 73 27	Dec. 4 Dec. 4 July 11 July 11 July 11 July 11	Unknown April Dec. 20 Early 1953 Early 1953	DuMont ABC NBC CBS, DuMont, ABC	Radio-TV Re Headley-Reed Raymer

Page 78 • December 15, 1952

'Victory at Sea' First Front Line Film

SYLVANIA AWARDS **ASCRIBING** to television "a sense of responsibility" in its desire to improve programs, the Sylvania Television Awards Committee conferred its 1952 Grand Award upon NBC-TV's Victory at Sea series.

Award announcement dinner was held Thursday night in New York. In listing 13 other winners of awards for "outstanding contribu-

tions to creative television technique," the committee singled out Victory at Sea for highest distinction, citing "the conception, the self-imposed standards and the honest impact of this program."

Receiving the awards for this unsponsored program were NBC, Henry Salomon Jr., writer and producer; Richard Rodgers, composer of the original score; Robert W. Sarnoff, vice president and director of NBC's television production units, and Sylvester L. Weaver Jr., NBC vice president in charge of radio and TV networks. The Grand Award symbol was accepted for the Navy by Dan A. Kimball, Secretary of the Navy, and for NBC by Mr. Weaver.

Established in 1951 by Sylvania Electric Products Inc., the awards are given in 13 categories outside of the Grand Award for programs on the air between Jan. 1 and Oct. Classifications and winners 31. follow:

For the finest special events tele-casts: To ABC, CBS-TV, DuMont TV Network, NBC, Admiral Corp., Philco Corp., and Westinghouse Electric Corp., for the Republican and Democratic Conventions.

For the best and most original children's program: To WCAU-TV Philadelphia, for the Summer School programs.

For public service in giving the country's youth its own program: To Theodore Granik and NBC for the Youth Wants to Know series.

For most noteworthy contributions to variety shows: To Ed Sullivan, Marlo Lewis, CBS-TV, and Ford Motor Co., Lincoln-Mercury Div., for Toast of the Town.

For the best documentary melo-dramas: To NBC and Borden Co., for Treasury Men in Action.

For the best in commercials: To Standard Oil Co. of New Jersey for institutional messages "done with taste and with a merciful and enlightened consideration for the viewing public."

For pioneering and developing daytime TV: To DuMont and Mr. Weaver of NBC for "acts of creative efforts [that] call for recognition."

For the best program of current news: To Edward R. Murrow, Fred W. Friendly, CBS-TV and Aluminum Co. of America for See It Now.

For a definite contribution to creative television technique: To WOR-TV New York for Broadway TV Theatre.

For best local programs of public service: To WOI-TV Ames, Iowa, for The Whole Town's Talking and In Our Care, both educational programs. For the year's outstanding sports telecasts: To The Gillette Co. and NBC for coverage of the World Series.

For the best dramatic series: To Robert Montgomery, NBC, American Tobacco Co., and S. C. Johnson & Son, for Robert Montgomery Presents.

For the top comedy program: To Lucille Ball, star; Desi Arnaz, star and executive producer; Jess Oppenheimer, producer and chief writer; CBS-TV and Philip Morris & Co. Ltd. for I Love Lucy.

The Committee also issued certificates of merit to advertising agencies and personnel associated with programs winning awards.

In a summary evaluating the standards of television programs during the past year, the committee voiced the belief that programming had "improved substantially"

but noted that there was "a noteworthy few programs which are truly distinguished in concept and execution."

Presiding at the dinner was Don G. Mitchell, president of Sylvania Electric Products. Deems Taylor, chairman of this year's Awards Committee, read the citations. Other committee members included:

Mrs. Oscar A. Ahlgren, president, General Federation of Women's Clubs; Joseph P. Anderson, executive secre-tary, American Assn. of Social Work-ers; Dean Kenneth Bartlett, director, Radio and Television Center, Syracuse Radio and Television Center, Syracuse U.; Madeleine Carroll, star of stage and screen; Cecil B. De Mille; Dorothy Draper, decorator and designer; James A. Farley; Ford Frick, Commissioner of Baseball; Mrs. John E. Hayes, past president, National Congress of Parents and Tenebarci: Vainda B. Harpock, FOC and Teachers; Frieda B. Hennock, FCC

EDWARD R. MURROW and a crew of six CBS-TV newsmen and 12 cameramen were scheduled to fly over the weekend to the U.N. front lines in Korea to produce a full-hour See It Now pro-gram on the "Korea G. I. on Christmas Day." Normally a half-hour show, this pro-

gram will be broadcast on Sunday, Dec. 28, 6-7 p.m. EST. The team will record the story on Christmas Day and the film will be flown back to New York for editing and processing.

Commissioner; William Hunt, Editor, Inside Advertising; Dr. Robert L. John-son, president, Temple U.; Oscar Serlin, Broadway producer; Karl Struss, Hol-lywood cinematographer, and Gene Tunney, former heavyweight boxing champion.

Harrington, Righter & Parsons, Inc.

The only exclusive TV Station Representative

New York Chicago San Francisco

WLTV Atlanta owned by Broadcasting, Inc.

WAAM Baltimore owned by WAAM, Inc.

WBEN-TV Buffalo owned by Buffalo Evening News

WFMY-TV Greensboro owned by Greensboro News and Record

WDAF-TV Kansas City owned by The Kansas City Star

WHAS-TV Louisville owned by the Courier-Journal & the Louisville Times

WTMJ-TV Milwaukee owned by the Milwaukee Journal

WTTG Washington owned by Allen B. DuMont Labs., Inc.

Texas' Most Powerful **Television** Station

SERVES THE LARGEST

TELEVISION MARKET...

Southwest **DALLAS** and FORT WORTH

More than a Million urban population in the 50-mile area

More than TWO MILLION in the 100-mile area . . .

NOW

TELEVISION HOMES IN KRLD-TV'S EFFECTIVE COVERAGE AREA

EXCLUSIVE CBS TELEVISION OUTLET FOR DALLAS-FORT WORTH AREAS

The BRANHAM Company

telestatus

TEARLY 90% (89.9%) of U.S. television homes were tuned in for election returns at sometime during the night of November 4. This represents 17,-166,000 homes, according to the A. C. Nielsen Co., Chicago, which has released the TV figures below: Peak viewing hours were 9 to 10:30 p.m., which dwindled to a low at 2:30 a.m. Homes reached per half hour follow: 9 p.m., 13,-977,000; 9:30 p.m., 13,900,000; 10 p.m., 13,652,000; 10:30 p.m., 13,-576,000; 11 p.m., 12,029,000; 11:30 p.m., 11,113,000; 12 midnight, 9,318,000.

The early morning hours gained these audiences: 12:30 a.m., 7,638,-000; 1 a.m., 6,206,000; 1:30 a.m., 5,308,000; 2 a.m., 4,793,000; 2:30 a.m., 1,967,000.

Meanwhile, Nielsen reported ratings of top TV programs for two weeks ending Nov. 8. They were:

NUMBER OF TV HOMES REACHED

		riome
Rank	Program	(000)
1	I Love Lucy	12,57
2	Texaco Star Theatre	9,74
3	Colgate Comedy Hour	9,50
4 5	Buick Circus Hour	9,28
5	Arthur Godfrey & Friends (Liggett & Myers Tobacco)	9,05
6	You Bet Your Life	8,43
7	All Star Revue	8,25
8	Philco TV Playhouse	8,13
9	Goodyear TV Playhouse	7,73
10	Arthur Godfrey & Friends (Toni-Gillette Rezor Co.)	7,54

PER CENT OF TV HOMES REACHED IN PROGRAM STATION AREAS

Ran	k Brown-m	Home: %
Kau	k Program	70
1	I Love Lucy	67.7
2	Buick Circus Hour	60.6
3	Arthur Godfrey's Scouts	57.9
3 4 5 6	Texaco Star Theatre	56.1
5	Colgate Cornedy Hour	51.4
6	Arthur Godfrey & Friends (Liggett & Myers Tobacco)	50.8
7	Dragnet	50.4
B	Gangbusters	47.7
8 9	Philco TV Playhouse	45.7
10	You Bet Your Life	44.9
	Copyright 1952 by A. C. Nielsen	Co.
	* * * •	
41.	way Tana ADD List	

Lucy' Tops ARB List In November Ratings

AMERICAN Research Bureau ratings listed CBS-TV's I Love Lucy as the nation's top TV show for the sixth month, excluding its summer hiatus, with its October rating going up 4.7 points to 70.6 for November. Lucy was viewed in 13,-810,000 homes by 41,430,000 people in November, ARB figures showed, an increase of seven million.

Second spot was taken by Godfrey's Talent Scouts on CBS-TV with a rating of 58.8 and Milton Berle's NBC-TV Texaco Star The-atre, measured by ARB for the first time this fall, moved into third place with 52.2. NBC-TV's Comedy Hour starring Bob Hope took fourth place with 51.5.

Second place in total audience

was taken by Comedy Hour with 32,544,000 viewers, while CBS-TV's Godfrey & Friends was viewed by 29,087,000 to take third place. ARB ratings and total audience figures for November are:

Nielsen on Election Returns:

Program Ratings (Report 246)

	39.3 stal dience
Television Playhouse (NBC)	40.4
Your Show of Shows (NBC) Gangbusters (NBC)	44.3
What's My Line? (CBS)	49.1 44.6
Godfrey & Friends (CBS) You Bet Your Life (NBC)	50.4
Comedy Hour-Bob Hope (NBC)	51.5
Godfrey's Talent Scouts (CBS) Texaco Star Theatre (NBC)	58.°s 52.2
Love Lucy (CBS)	70,6
Program Network	Rating
ence inBares for Hovember H	

2345678

10 11

8

10

i i i i i i i i i i i i i i i i i i i	
Love Lucy (CBS)	41,430,000
Comedy Hour (NBC)	32,544,000
Godfrey & Friends (CBS)	29,087,000
You Bet Your Life (NBC)	26,109,000
Your Show of Shaws (NBC)	25,950,000
All Star Revue (NBC)	23,648,000
Texaco Star. Theatre (NBC)	23,492,000
Talent Scouts (CBS)	22,847,000
Television Playhouse (NBC)	20,061,000
What's My Line? (CBS)	18.375.000
* * *	
	_

Situation-Comedy Shows **Are Favorite Fare**

MORE than 94% of all TV homes view situation comedy shows, with an average of more than four different programs viewed per home, according to an Advertest (Continued on page 85)

Weekly Television Summary---- December 15, 1952-TELECASTING SURVEY

City	Outlets en Air	Sets in Area	City	Outlets en Air	Sets in Area
Albuquerque	KOB-TV	16,500	Louisville	WAVE-TV, WHAS-TV	210,000
Ames	WOILTV	109,771	Lubbock, Tex.	KDUB-TV	7,000
Atlente	WAGA-TV, WSB-TV, WLTV	215,000	Matamores (Me	xico), Browna	-,
Austin	KTBC-TV	12,200	ville, Tex.	XELD-TV	27,300
Baltimore	WAAM, WBAL-TV, WMAR-TV	434,807	Momphis	WMCT	168,493
Binghamton	WNBF-TV	98,500	Miami	WTVJ	155,000
Birmingham	WAFM-TV, WBRC-TV	122,000	Milwavkee	WTMJ-TV	374,877
Bleemington	WTTV ·	194,050	MinnSt, Paul	KSTP-TV, WCCO-TV	329,200
Besten	WEZ-TV, WNAC-TV	966,000	Naskville	WSM-TV	84,786
Buffele	WBEN-TV	305,102	New Haven	WNHC-TV	340,000
Charlette	WETY	268,203	New Orleans	WDSU-TV	133,213
Chicago	WEKE, WENR-TV, WGN-TV, WNEQ	1,258,765	New York-	WABD, WBS-TV, WJZ-TV, WNBT	
Cincinneti	WCPO-TV, WKRC-TV, WLWT	383,000	Newark	WOR-TV, WPIX, WATV	3,059,400
Clevelend	WEWS, WNBK, WXEL	679,012	Norfelk-	• • • • • • • • • • • • • • • • • • • •	-,
Colorado			Pertsmouth-		
5prings	KKTV		Newport New	* WTAR-TV	147,437
Celumbus	WENS-TV, WLWC, WTVN	237,000	Okleheme City	WKY-TV	170,801
Delles-	• •	•	Omeha	KMTV, WOW-TV	154,876
Ft. Werth	KRLD-TV, WFAA-TV, WBAP-TV	196,985	Philadolphia	WCAU-TV, WFIL-TV, WPTZ	1,124,585
Devenpert	WOC-TV	156,000	Phoonix .	KPHO-TV	67,400
Qued Citie	is Include Davenpert, Meline, Reck Ise., I	E. Meline	Pittsburgh	WDTV	535,000
Dayten	WHIO-TV, WLWD	253,000	Portland, Ore.	KPTV	30,734
Denver	KFEL-TV, KBTV	78,198	Previdence	WJAR-TV	237,000
Detroit	WJBK-TÝ, WWJ-TÝ, WXYZ-TV	817,000	Richmond	WTVR	145,954
Eria	WICU	· 175,550	Rochester	WHAM-TV	164,000
Ft. Worth			Rock island	WHBF-TV	156,000
Dalles	WBAP-TV, KRLD-TV, WFAA-TV	196,985	Quad Citi	es Includo Davenpert, Moline, Reck Ise.	. F. Malina
Grand Repids	WOOD-TV	223.961	Salt Leke City	KDYL-TV, KSL-TV	96.750
Greensbere	WFMY-TV	135,896	San Antonia	KEYL, WOAI-TV	112.895
Honolulu	KGMB-TV, KONA	5,000	San Diego	KEMB-TV	158.050
Houston	KPRC-TV	211,500	San Francisco	KGO-TV, KPIX, KRON-TV	481,000
Huntington-		211,000	Schenectedy-		401,000
Charleston	WSAZ-TV	127,904	Albany-Trey	WRGB	237,400
Indianapolis	WFBM-TV	292.000	Seattle	KING-TV	211,900
Jacksonville	WMBR-TV	80,000	St. Louis	KSD-TV	468,000
Johnstewn	WJAC-TV	177,301	Syracuse	WHEN, WSYR-TV	
Kalamezee	WKZO-TY	241,832	Toleda	WSPD-TV	202,556 209,000
Kansas City	WDAF-TV	243,357	Tulsa	KOTV	
Lancaster	WGAL-TV	177.313	Utica-Rome	WKTV	134,275
Lansing	WUAL-IV	120,000	Washington	WMAL-TV, WNBW, WTOP-TV, WTTG	83,000
Los Angeles	KECA-TV, KHJ-TV, KLAC-TV, KNBH	1 40,000	Wilmington	WDEL-TV	
FOR WURKER	KTLA, KNXT, KTTV	1,422.981	AA SJEETING LOOD	Total Sets in U	123,540 se: 19,550,547

Total Stations on Air 121* Total Markets on Air 70*

Includes XELD-TV Matamoros, Maxice

Editor's Note: Totals for each market represent estimated sets within television area. Where coverage areas overlap set counts may be partially duplicated. Sources of set estimates are based on data frem dealers, distributors, TV circulation committees, electric companies and manufacturers. Since many ere compiled monthly, some may remain unchanged in successive summaries. Total sets in all areas are necessarily approximate.

December 15, 1952 • Page 81

TV Grants and Applications

(Continued from page 72)

(Continued) kw aural; antenna height above aver-age terrain 350 ft., above ground 379 ft. Estimated construction cost \$303,-560, first year operating cost \$183,000, revenue not estimated. Post Office ad-dress % Tom Gilchrist, 500 Laura St., Jacksonville, Fla. Studio and trans-mitter location Lane Ave. and Lake Shore Blvd. Geographic coordinates 30° 17' 50" N. Lat. 81° 44' 35" W. Long. Transmitter and antenna GE. Legal counsel Dempsey & Kaplovitz. Wash-ington. Consulting engineer McIntosh & Inglis, Washington. Principals in-clude President John H. Perry Jr. (11.47%), Vice President Farwell W. Perry (7.5%) and Secretary-Treasurer E. A. Kettel. Estate of John H. Perry Sr., deceased, holds 69.4%. In addition, John H. Perry Jr. and Farwell W. Perry hold 10% jointly. City priority status: Gr. B-4, No. 196. MIAMI, Fla. — Biscayne Television

status: Gr. B-4, No. 196. MIAMI, Fla. — Biscayne Television Corp., vhf Ch. 7 (174-180 mc); ERP 316 kw visual, 158 kw aural; antenna height above average terrain 443 ft., above ground 479 ft. Estimated construction cost \$1.249,951, first year operating cost \$792,000, revenue \$876,000. Post office address North Side 79th St. Cause-way, Miami (North Bay Village), Fla. Studio and transmitter location at site of WIOD (AM) Miami. Geographic co-ordinates 25° 50' 57" N. Lat., 80° 09' 19" W. Long. Transmitter and antenna RCA. Legal counsel Dow. Lohnes & Albert-son, Washington, and Loucks, Zias, Young & Jansky, Washington. Con-sulting engineer Millard Garrison, Washington. Principals include Presi-dent Niles Trammell (15%), former Na-tional Bestg. Co. board chairman and tional Bestg. Co. board chairman and RCA director, to be general manager; Vice President James M. Cox Jr. (30.5%), head of Cox broadcasting-tele-(30.3%), head of Cox broadcasting-tele-casting and newspaper enterprises which consist of WIOD Miami and Miami Daily News, WHIO-AM-FM-TV Dayton, Ohio, and Dayton Journal-Herald and News, WSB-AM-FM-TV At-Intraid and News, WSB-AM-FW-TV At-lanta, Ga., and the Atlanta Constitu-tion and Journal, and Springfield, Ohio, News and Sun; Vice President John S. Knight (17.5%), head of Knight broad-

156.000 TV SETS IN THE QUAD-CITY AREA Each month this TV set total is ascertained by Quad - City wholesalers serving this area. Actually, the total of TV homes reached by WHBF-TV is considerably larger as our TV signals are received over an extensive area beyond the Quad-Cities. Increased power has doubled WHBF-TV radiated strength; the staff and facilities have recently moved into enlarged quarters. True to a 25 year tradition of service in radio broad-casting, WHBF-TV now also serves Quad-Citians well—and advertisers profitably.

Les Johnson, V. P. ond Gen. Mgr.

Quad-Cities' favorite TELCO BUILDING, ROCK ISLAND, ILLINOIS Represented by Avery-Knodel, Inc.

com page 72)
casting and newspaper enterprises which consist of WQAM Miami and Miami Heraid, Detroit Free Press, Akron Beacon Journal and 45% interest in WAKR Akron, and Chicago Daily News and 42% interest in WIND Chicago; Treasurer James C. Knight (10%), also executive with Knight broadcasting and newspaper enterprises; Secretary J. Leonard Reinsch (5%), managing director of Cox radio and television stations; Owen F. Uridge (5%), general manager of WQAM; Lee Hills (5%), executive editor of Detroit Free Press; C. Blake McDowell, Akron attorney; James M. LeGate (3.5%), general manager of WIOD, and Milton C. Scott (3.5%), chief engineer for WIOD. Principals with Miami Daily News hold total of 42.5% interest; principals with Miami Herald also hold 42.5% interest. Applications on file by WIOD and WQAM; each seeking TV station, will be dismissed. City priority status: Gr. B.4, No, 193.

B-4, No. 193.
DAVENPORT, Iowa-Mel Foster and Harold Hoersch. uhf Ch. 36 (602-608 mc); ERP 14.8 kw visual, 7.4 kw aural; antenna height above average terrain 434 ft., above ground 437 ft. Estimated construction cost \$200,504, first year op-erating cost \$180,000, revenue \$180,000.
Post office address 316 Brady St., Dav-enport, Iowa. Studio and transmitter location immediately west of North Lincoln St. at West 11th St. and West 10th St. Geographic coordinates 41° 31' 56" N. Lat., 90° 36' 55" W. Long. Trans-mitter and antenna GE. Legal counsel Harold Hoersch. Davenport, Iowa. Consulting engineer Dale I. King, Wash-ington, Ill. Principals include equal (50%) partners Mel Foster Inc. of Illinois (realtors, FHA mortgage corre-spondents), and with interest in various real estate firms, and Harold Hoersch, Davenport (Iowa) attorney, and with interest in various real estate firms. City priority status: Gr. B-2, No. 159.

interest in various real estate firms. City priority status: Gr. B-2, No. 159. NEW ORLEANS, La.—CKG Telev-sion Co. (WMRY), uhf Ch. 26 (542-548 mc); ERP 99.96 kw visual, 53.96 kw aural; antenna height above average terrain 351 ft., above ground 353 ft. Estimated construction cost \$204,200, first year operating cost \$245,000, rev-enue \$250,000. Post office address 505 Melrose Bldg., Houston, Tex. Studio location 2107 Dryades St. Transmitter location 2107 Dryades St. Transmitter location on Whitney Road, ¼ mi. south of Hamilton St., at transmitter site of MWRY (AM). Geographics coordinates 29° 54' 30" N. Lat., 90° 02' 26" W. Long. Transmitter and antenna RCA. Legal counsel A. L. Stein, Washington. Con-sulting engineer L. J. N. duTreil & Assoc, New Orleans, La. Principals include President Lester Kamin (¹/₃). sole owner of Kamin Adv. Agency. Houston, Tex., 25% owner of WMRY New Orleans and 25% owner of KCIJ, and Scretary-Treasurer Billy B. Gold-berg (¹/₃), Houston (Tex.) attorney, and 25% owner of both WMRY and KCIJ. City priority status: Gr. B-4, No. 184.

No. 184. CAPE GIRARDEAU, Mo. --- KGMO Radio & Television Inc. (KGMO), vhf Ch. 12 (204-210 mc); ERP 30.5 kw vis-ual, 15.6 kw aural: antenna height above average terrain 148 ft., above ground 193 ft. Estimated construction cost \$131,475. first year operating cost \$144,000, revenue \$132,000. Post Office address Radio Station KGMO, Cape Girardeau, Mo. Studio and transmitter location at intersection of U. S. 61 and Eastbound State 74. Geographic coordi-nates 37° 16' 45" N. Lat., 89° 33' 28" W. Long. Transmitter and antenna GE. Consulting engineer Fred O. Grimwood & Co., St. Louis. Principals include Richard C. Brandt (19.7%), William C. Brandt (19.7%), William M. Bryan (19.7%), John J. Parker (19.7%). Edwin Erlbacher (19.7%), City priority status: Gr. A-2, No. 239. A-2, No. 239.

ATLANTIC CITY, N. J.—Matta En-terprises, uhf Ch. 52 (698-704 mc); ERP 20.5 kw visual, 12.3 kw aural; antenna height above average terrain 370 ft., above ground 391 ft. Estimated con-struction cost \$159,500, first years op-erating cost \$300,000, revenue \$260,000. Post office address 1223 Braddock, Ave., Braddock, Pa. Studio location to be determined. Transmitter location 208 North Maine Ave. at intersection of Bader Ave. and Maine Ave. Geo-graphic coordinates 39° 22′ 15″ N. Lat., 74° 24′ 54″ W. Long. Transmitter and antenna RCA. Legal counsel Schar-feld, Jones & Baron, Washington. Consulting engineer A. D. Ring & Co., Washington. Principals include equal (50%) general partners William G. Matta and G. C. Matta, engaged in real estate management, coal stripping and operating of picnic grounds. and each $\frac{1}{3}$ owner of WLOA Braddock. Pa., and applicant for new TV station (uhf Ch. 61), in Akron, Ohio. (See below.) City priority status: Gr. B-1, No. 135.

priority status: Gr. B-1, No. 135. AKRON, Ohio-Matta Enterprises, uhf Ch. 61 (752-758 mc); ERP 76.6 kw visual, 45.9 kw aural; antenna height above average terrain 742 ft., above ground 738 ft. Estimated construction cost \$222,500, first year operating cost \$320,000, revenue \$275,000. Post office address 1223 Braddock Ave., Braddock, Pa. Studio location to be determined. Transmitter location route 43 at inter-section with Nickle Plate Railroad about 10 mi. SE from center of Akron. Geographic coordinates 40° 59' 11" N. Lat., 81° 20' 30" W. Long. Transmitter and antenna RCA. Legal counsel Scharfeld, Jones & Baron, Washington. Consulting engineer A. D. Ring & Co.. Washington. Principals include equal (50%) partners William G. Matta and G. C. Matta, engaged in real estate management, coal stripping and operat-ing of picnic grounds. and each ¹/₂ owner of WLOA Braddock, and appli-cant for new TV station (uhf Ch. 52) in Atlantic City, N. J. (see above). City priority status: Gr. B-1, No. 109. AKRON, Ohio-Allen T. Simmons

priority status: Gr. B-1, No. 109. AKRON, Ohio-Allen T. Simmons (WADC), uhf Ch. 61 (752-758 mc); ERP 879 kw visual, 439.5 kw aural; antenna height above average terrain 985 ft., above ground 850 ft. Estimated con-struction cost \$366,000, first year oper-ating cost \$360,000, revenue \$500,000. Post office address P. O. Box 830, Akron, Ohio. Studio location WADC Bidg., 40 East Mill St. Transmitter location corner of Hardstone and Brownstone Aves. Geographic coordi-nates 41° 06' 00' N. Lat, 81° 28' 20' W. Long. Transmitter and antenna RCA. Legal counsel Segal, Smith & Hennessey, Washington. Consulting engineer Gillett & Bergouist, Washing-ton. Sole owner of applicant is Allen T. Simmons, licensee of WADC Akron and owner-operator of Idle Hour Farm. near Lexington, Ky. (breeding and raising thoroughbred horses). City priority status: Gr. B-1, No. 109. SALEM. Ore.-Lawrence A. Harvey.

priority status: Gr. B-1, No. 109. SALEM, Ore.-Lawrence A. Harvey, uhf Ch. 24 (530-536 mc); ERP 104.7 kw visual, 56.53 kw aural; antenna height above average terrain 995 ft., above ground 223 ft. Estimated con-struction cost \$295,000, revenue \$285,000. Post Office address 19200 South West-ern Ave. Torrance, Calif. Studio loca-tion to be determined. Transmitter lo-cation 4.8 mi. NW of Salem, atop the Eola Hills. Geographic coordinates 44° 58' 36" N. Lat., 123° 08' 30" W. Long. Transmitter and antenna RCA. Legal counsel Prichard & Brenner, Beverly Hills, Calif. Consulting engineer Harry R. Lubcke, Hollywood, Calif., Los An-geles attorney. Sole owner of applicant is Lawrence A. Harvey, executive vice president and 33½% owner of Harvey

Machine Co. (mfrs. of aluminum ex-trusions), Los Angeles, owner of vari-ous parcels of real estate, and appli-cant for new TV station in Los Ange-les. City priority status: Gr. B-2, No. 170. 170

les. City priority status. Gr. 2-2, 100-170.
BRADDOCK, Pa.-Matta Enterprises (WLOA), vhf Ch. 4 (66-72 mc); ERP 51.7 kw visual. 31 kw aural; antenna height above average terrain 500 ft. above ground 541 ft. Estimated construction cost \$325,000, first year operating cost \$522,000, revenue \$586,000.
Post office address 1223 Braddock Ave., Braddock, Pa. Studio location to be determined. Transmitter location ½ mi. NE of McKeesport, Pa. Geographic Coordinates 40° 21' 34" N. Lat., 79° 49' 38" W. Long. Transmitter and antenna RCA. Legal coursel Scharfeld, Jones & Baron. Washington. Consulting engineer A. D. Ring & Co., Washington. Principals include equal (50%) pariners William G. Matta and G. C. Matta, engaged in real estate development, coal stripping and operating of picnic grounds, and each ½ owner of WIOA. Braddock, Pa., is less than 15 miles from Irwin. Pa., and seeks channel assigned to Irwin. Pittsburgh, Pa., city priority status number: Gr. B-4, No. 180.

status number: Gr. B-4, No. 180.
AMARILLO, Tex.—Panhandle Television Co., vhf Ch. 7 (174-180 mc); ERP 50.5 kw visual, 27.2 kw aural; antenna height above average terrain 548 ft., above ground 574 ft. Estimated construction cost \$352.000, frst year operating cost \$128,000, revenue \$144,000.
Post Office address c/o Ross K. Prescott, 1430 Life of America Bldg. Dallas, Tex. Studio and transmitter location on Bluebonnet Ave., 6.9 mi, north of Amarillo Courthouse (requests waiver of rule requiring main studio to be located within city to which channel has been allocated). Geographic coordinates 35° 18° 24.6° N. Lat., 101° 49' 36° W. Long. Transmitter and antenna GE. Legal counsel Ross K. Prescott, Dallas. Consulting engineer Guy C. Hutcheson, Arlington, Tex. Sole owner of applicant is Charles Henry Coffield, independent oil operator, permittee of KCTV (TV) Austin, Tex., and ½ sowner of various firms seeking TV stations in New Orleans, La.. Corpus Christi, Tex., Dallas, Tex., and Houston, Tex. City priority status: Gr. A-2, No. 47.

FORT WORTH, Tex. — Fort Worth Television Co., vhf Ch. 10 (192-198 mC); ERP 316 kw visual, 158 kw aural; an-tenna height above average terrain 989 ft., above ground 1,074 ft. Estimated construction cost \$700,574, first year operating cost \$700,000, revenue \$700,-000. Post Office address % Sterling C. Halloway, Continental Life Insur-ance Bldg., Fort Worth, Tex. Studio location south side of East Berry St., 600 ft. west of Riverside Drive. Trans-mitter location 12.2 mi. SE of Tarrant County Courthouse (Fort Worth), in Township Z, Tarrant County, 550 ft. west of Woods Chapel Road. Geo-graphic coordinates 32° 40' 00" N. Lat., 97° 09' 05" W. Long. Transmitter and antenna GE. Legal counsel Arnold, (Continued on page 84)

(Continued on page 84)

VHF UHF TV Transmission Line

TV Transmission Line Waveguide

The oldest in the field—still a pioneer —designing, engineering and producing transmission lines for the ever advancing needs of the industry. Aided by the industry's finest research, Andrew's vast experience in solving transmission problems has produced the most advanced TV transmission line and waveguide available today.

For complete electrical and mechanical specifications, request Bulletin 81. The special Andrew Nomographs in this Bulletin permit direct graphical computation of efficiency of 10 to 2000 foot runs of line.

363 EAST 75TH STREET, CHICAGO 19 ANTENNA SPECIALISTS

TRANSMISSION LINES FOR AM-FM-TV-MICROWAVE · ANTENNAS · DIRECTIONAL ANTENNA EQUIPMENT · ANTENNA TUNING UNITS · TOWER LIGHTING EQUIPMENT

Insulator

Bead

Material

steatite

Teflon*

steatite

Teflon*

steatite

Teflon*

Teflon*

Teflon*

ANDREW

Type

Number

451

452

T-453

561

562 563

M-14710

M-14715

551-4

552-1

Size

1 5/8"

1%"

31/1"

3%

61/1

1 5%"

31/1"

6%

foot section

*trademark for DuPont tetrafluoroethylene

Impedance

51.5 ohms

51.5 ohms

51.5 ohms

51.5 ohms

51.5 ohms

50.0 ohms

50.0 ohms

75.0 ohms

Aluminum $7\frac{1}{2}^{\mu} \times 15^{\mu}$ rectangular crosssection, RTMA designation WR-1500, 12

Aluminum waveguide WR-1150, 11½" x 5¾" inside dimensions, 12 foot section

NSMISSION LINE FOR UHF-TV

WAVEGUIDE FOR UHF-TV

TRANSMISSION LINE FOR VHE-TY

TV Grants and Applications

(Continued from page 82)

(Continued f Fortas & Porter, Washington. Con-sulting engineer George C. Davis, Washington. Principals include general partners Raymond O. Shaffer (20%), chairman of the board and president of Welex Jet Services Inc., Fort Worth, senior partner in Texas Rail Joint Co., Fort Worth, and 25% owner of Monarch Mfg. Co. (oil well drilling); Sterling C. Holloway (20%), Fort Worth attor-ney and president, director and largest stockholder (although not majority) of Continental Life Insurance Co., and director and 9.3% stockholder of Den-ver Television Co. (applicant for new TV station in Denver, Col.); M. J. Neeley (20%), president and owner of majority of stock of Hobbs Mfg. Co. (mfr. of various types of trailers), Fort Worth; Arch Rowan (20%), chair-man of the board, 6.3% common stock-holder and 13% preferred stockholder of Rowan Drilling Co. (oil well drill-ing). Fort Worth, and president and 13% owner of Rowan Oil Co. (oil pro-ducers), Fort Worth, E Kirk Johnson (10%), oil producer (buying oil and gas leases and royalties for purpose of producing oil and gas). and 16.92% stockholder in Denver Television Co. (applicant for new TV station in Den-ver, Col.), and O. P. Newberry (10%), vice president of Fort Worth National Bank. Fort Worth, Tex. City priority status: Gr. E-5, No. 205. DESSA, Tex.—Ector County Bestg. Ca. (KECK), wh Ch. 7 (174-180 mc):

ODESSA, Tex.—Ector County Bcstg. Co. (KECK), vhf Ch. 7 (174-180 mc); ERP 49.5 kw visual, 24.8 kw aural; antenna height above average terrain

326 ft., above ground 429 ft. Estimated construction cost \$154,818. first year operating cost \$151,200, revenue \$165,600. Post office address P. O. Box 672. Odessa, Tex. Studio location to be determined. Transmitter location 2.5 mi. west of city limits, 0.4 mi. north of U. S. 80, at site of KECK (AM) transmitter. Geographic coordinates 31° 49' 14" N. Lat., 102° 25' 42" W. Long. Transmitter, antenna and studio equipment GE. Legal counsel Loucks, Zlas. Young & Jansky, Washington. Consulting engineer George C. Davis, Washington. Sole owner of applicant is Ben Nedow, licensee of KECK (CAGSa, owner (with Mrs. Ben Nedow) of Peoples Furniture Co. (furniture and appliance sales and service), owner of Peoples Furniture Co. Factory (manufacture, repair and upholstering of furniture), and purchase, sale and lease of real estate and property. City priority status: Gr. A-2, No. 172.

Gr. A-2, NO. 172. MILWAUKEE, Wis. — North Shore Bestg. Co., uhf Ch. 31 (572-578 mc); ERP 23.054 kw visual, 10.369 kw aural; antenna height above average terrain 412 ft., above ground 445 ft. Estimated construction cost \$123,500, first year op-erating cost \$150,000, revenue \$175,000. Post office address 3514 North Oakland Ave., Shorewood, Wis. Studio and transmitter location 3514 North Oakland Ave., Milwaukee, Wis. Geographic co-ordinates 43° 04′ 56.5″ N. Lat., 87° 53′ 16.3″ W. Long. Transmitter DuMont, an-tenna GE. Consulting engineer Claude M. Gray, Birmingham, Ala. Sole owner

The Quint Cities COL. B. J. PALMER, President ERNEST C. SANDERS, **Resident Manager** Channel Davenport, Iowa

AMENDED APPLICATIONS

plication.
AMENDED APPLICATIONS
TULARE, Calif.—Sheldon Anderson, wif Ch. 27 (548-554 mc); ERP 102 kw visual, 57.74 kw aural; antenna height above average terrain 696 ft., above ground 257 ft. Post office address % KCOK Tulare, Calif. Studio location 0.5 mi. north of Tulare-Lindsay High-way on Visalia-Mooney Blvd. at site of KCOK (AM) studios. Transmitter location 6.5 mi. NE of center of Visalia. Calif. in Venice Hills, about 14.4 mi. NE of Tulare, Calif. Geographic coordinates 86* 22* 11" N. Lat., 119* 11* 00" W. Long. Transmitter DuMont, antenna GE. Legal counsel John P. Hearne, Holly-wood, Calif. Consulting engineer Ron Oakley, La Canada, Calif. [For appli-cation, see B.T, July 14.] City priority status: Gr. A-2. No. 419.
CHICAGO, III. — Johnson-Kennedy Fadio Corp. (WIND), uhf Ch. 20. Change ERP to 1,000 kw visual, 500 kw aural; antenna height above aver-age terrain 570 ft., above ground 602 ft. Studio and transmitter location Daily News Bld. [For application, see B-T, July 14.] City priority status: Gr. B-2, No. 167.
CORPUS CHRISTI, Tex. — Superior Television Inc., vhf Ch. 10, ERP 222 kw visual, 111 kw aural. Principals: President J. D. Wrather Jr. (25%), owner of 50% voting stock in KOTV (TV) Vice President Edgar M. Linkenhoger (25%) of voting stock in KOTV (TV) Vice President Edgar M. Linkenhoger (25%) voting stock in KOTV (TV) Vice President Edgar M. Linkenhoger (25%), president and 55% owner of The Transport Co. of Texas (interstate transportation of bulk petroleum and chemicals); John F. Lynch (15%), president of La Gloria Corp. (oil and gas production), Corpus Christi, Tex. and Binford Arney (10%), director for the Gloria Corp. [For application, see B-T, July 28.] City priority status: Gr. A-2, No. 25.
MILWAUKEE, Wis. — Cream City Hosts, Co. (WML), uhf Ch. 31, ERP Hosts, Above ground to 461 ft. [For application, see B-T, Nov. 18.] City priority status: Gr. E-4, No. 182.

L. A. Uhf Grant

(Continued from page 71)

Delta Television Inc., uhf Ch. 43 grantee in Monroe, La., hopes that station may begin operation by April 1. Mr. Griffith, who owns Griffith Electric Co. (industrial radio communication equipment), reported no decision made on equipment, representation or network.

Robert J. Burow, general manager of WDAN Danville, Ill., reported the TV station will use RCA equipment, but he does not know how soon it will be on the air. Representation will be handled by Everett-McKinney. WDAN is the first station owned by the Gannett Co. (newspaper chain) to get a TV grant.

To Use AM-FM Tower

WJLD - TV Birmingham, Ala., will use General Electric equipment, but starting date is unknown, George Johnston Jr., president of Johnston Broadcasting Co., said. The station will utilize its existing AM-FM tower for the TV tower, he reported. Network and representative are not selected yet.

Elbert H. Baker, vice president of the Tacoma (Wash.) News-Tribune, vhf Ch. 11 grantee, said the FCC's action at this time came as something of a "surprise" since they did not expect it at this early date. He said the whole situation would be appraised promptly and plans made for inauguration of service, but so far had no target date in mind. The TV station, he declared, should serve about half of the Seattle area and about as far south as Chehalis, Wash. (about half-way between Seattle and Portland).

Carl Haymond, owner of KMO Tacoma, vhf Ch. 13 grantee, told BROADCASTING • TELECASTING that he hoped to be on the air by May 1 with a station that should effectively cover the Seattle - Tacoma market, as well as a considerable fringe area. National representative will be the Branham Co. RCA equipment has been ordered, with much of it already on hand. Transmitter delivery is expected in between 90 and 120 days, Mr. Haymond said.

In other TV developments, U. S. Court of Appeals for District of Columbia has continued until Thursday its hearing of argument on the request of WLAN Lancaster, Pa., for injunction to prevent WGAL-TV Lancaster from switching from vhf Ch. 4 to 8 pursuant to conditional grant from FCC. WLAN has petitioned for review and also an appeal of FCC's conditional grant to WGAL-TV pending before the court [B•T, Dec. 8].

Storm Trouble

WSLS-TV Roanoke, Va., new vhf Ch. 10 grantee which had hoped for commencement Dec. 1 but ran into minor technical problems, put a test pattern on the air last Wednesday at 6:02 p.m. but was knocked off the air at 7:05 p.m. by a severe electrical storm. WSLS-TV had planned to put its first program on the air at 7:30 p.m.

WSLS-TV did commence program operations Thursday night, however, carrying basically NBC programs and also CBS and Du-Mont. James Moore, executive vice president, reported the station is virtually sold out during evening hours.

Mr. Moore noted that despite the technical troubles, WSLS-TV got on the air from scratch 81 days after grant. Station is using interim effective radiated power of 12.6 kw from its transmitter site atop Poor Mt., 3,000 ft. above Roanoke. He said clear test pattern reception already was reported in Bristol, Va.

Milkathon on KHJ-TV

SECOND annual "Milkathon" to raise milk funds for underprivi-leged children will be sponsored by the local Saints and Sinners charity organization on KHJ-TV Hollywood for 24 hours. Show will start at 9 a.m. PST Dec. 20 with station time being donated by Dr. Ross Dog & Cat Food, through its agency, Rockett - Lauritzen, both Los Angeles, with the show built around 100 professional acts and 100 amateurs.

20TH CENT.-FOX

To Promote Movie on ABC-TV TWENTIETH Century-Fox Film Corp. signed with ABC last week for TV coverage of the world premiere of its motion picture, "Stars and Stripes Forever," plus a spot campaign on network-owned WJZ-TV New York which ABC called the most extensive ever launched on behalf of a movie.

The film company also is planning heavy radio and TV spot campaigns in other cities where the picture is booked for an early run.

ABC-TV will cover the opening at New York's Roxy Theatre next Monday night in an 8:30-9 p.m. telecast for affiliates in cities where the movie is opening during Christmas week. Other affiliates will carry the telecast following Wednesday night. The company is placing more than 80 radio and TV spots on the ABC station in an eight-day period starting today.

eight-day period starting today. WJZ-AM-TV contract was negotiated by WJZ-TV General Manager Trevor Adams; WJZ-TV Account Executive Edward Bleier; Charles Enfield, 20th Century vice president in charge of advertising, publicity and exploitation, and Martin Michel, radio-TV director for the film firm. Charles Abry, ABC-TV eastern sales manager, negotiated coverage. Charles Schlaifer & Co., New York, is agency.

Telestatus

(Continued from page 80) study released last week.

Advertest found that viewers generally have a high opinion of situation - comedy programs, with one-fifth rating the average program as excellent.

Top 10 situation - comedy programs were found to be: I Love Lucy, Burns & Allen, My Friend Irma, Life With Luigi, Amos 'n' Andy, Mama, Our Miss Brooks, Beulah, Ozzie & Harriet and Dennis Day.

The study is the November issue of "The Television Audience of Today," and makes a complete analysis of all situation - comedy programs presented for New York area audiences.

WFPG-TV to Debut With \$150 Charge

WFPG-TV Atlantic City will offer the lowest current rates in video advertising—\$150 an hour—when it goes on the air Saturday, according to Fred Weber, president of Neptune Broadcasting Corp., licensee. The uhf Ch. 46 outlet was scheduled to begin test patterns today (Monday) [B•T, Nov. 24].

WFPG-TV, which will program from 5-11:15 p.m. daily, will charge \$142.50 per hour for 13 times and \$135 for 26 times, Mr. Weber said. A half-hour, one-time program will cost \$90; five minutes, \$30, and one minute, \$20. "We're trying to bring television into the realm of the small and medium sized city so everyone can use it as an advertising medium," Mr. Weber said.

Sales . . .

Contracts with duPont, General Electric and Hamilton Watch Co. for half-hour TV films have been signed by Sovereign Productions, Hollywood, according to Stuart Reynolds, president and head of the new distribution firm.

The company is in production on untitled half-hour series for GE, which starts on CBS-TV Feb. 1, replacing the *Fred Waring Show*. Now being completed are "Threeand-a-Half Musketeers," directed by Sheldon Leonard from his original story and starring Dave Willock; and "Rocking Horse," starring Gladys George. The agency is Young & Rubicam Inc.

In preparation are 10 half-hour films for NBC-TV Cavalcade of America series for duPont. These will be telecast starting April 1. BBDO is the agency.

Your Jeweler's Showcase, now on alternate weekly sponsorship basis by Hamilton Watch Co. and International Silver Co. in 20 markets $[B \bullet T, Oct. 6]$, will be sponsored by Hamilton starting Jan. 7. The firm will film an additional 13 halfhours. The current series was filmed by Screen Televideo Productions, Culver City. The agency is Young & Rubicam Inc.

Associated with Mr. Reynolds are Gil Ralston as executive vicepresident in charge of production and Arthur Ripley as executive director.

Twentieth Century Fox Film Corp., New York, has sold its 15-minute TV film for children, News Adventures For Young America, to Peter's Shoes Division of the international Shoes Co., St. Louis, for showing on a 52-week basis, starting last week in the following markets: New Orleans, Houston, San

* * * Arrow Productions' Ramar of the Jungle film series has been sold to 12 stations covering 14 major shop-

Francisco, Seattle, Detroit, Kansas

City, Minneapolis, Buffalo, Char-

lotte and Cleveland.

(Continued on page 97)

From Station Break to Feature ... the NEW "BALANCED" *TVTripod* is doing a whale of a job every day!

"BALANCED" TV TRIPOD mounted on 3-wheel

portable

dolly

collapsible

illustrated.

We THREW THE book away and engineered a brand new "BALANCED" Tripod for every photographic and video need. The result—a revelation in effortless operation, super-smooth tilt and 360° pan action.

PERFECT BALANCE prevents mishap if the lock lever is not applied. Quick release pan handle locks into desired position. Mechanism is enclosed, rustproof, needs no lubrication. Tension adjustment for Camera Man's preference. Built-in spirit level. Telescoping extension pan handle. We defy you to get anything but the smoothest, most efficient operation out of this tripod beauty.

WE CALIBRATE LENSES ... Precision "T" STOP CALIBRA-TION of all type lenses, any focal length. Our method is approved by Motion Picture Industry and Standard Committee of SMPTE. Lenses coated for photography. Special TV coating. Rapid service.

WE RENT AND SERVICE CAMERAS * MOVIOLAS * DOLLIES · · · Complete line of 35mm and 16mm equipment available for rental.

MITCHELL: Standard, Hi-Speed, BNC, NC, 16mm. Bell & HOWELL: Standard, Shiftover, Eyemos. MAURER: 16mm Sameras. ARRIFLEX. MOVIOLA: Editing machines, Synchronizers.

WE DESIGN and manufacture Lens Mounts and camera equipment for 16mm — 35mm and TV cameras. AMERA EQUIPMENT O

IF YOU WORK WITH FILM . . .

It will pay you to get to know us. The country's foremost professionals depend upon our portable, versatile, adaptable equipment.

EDUCATORS VIEW Chicago Radio, TV Center Plans

A NATIONAL citizens' group-beaming with the mutual blessings of the Ford Foundation and FCC Chairman Paul A. Walker-was off winging last week on its initial flight into educational television.

+

will compensate the center. Pro-

grams will be supplied to outlets

as they take the air, on a nation-

wide basis, providing the video fare

has "won success in local com-munities." Transcription and tape

The center is a non-profit organi-

zation. The initial ideas were

worked out as a result of several

conversations among officials of the

National Assn. of Educational

Broadcasters and the Fund for

Adult Education. The original an-

nouncement followed a meeting of

members of the national citizens'

group and the Joint Committee on

Educational Television (JCET) in

The Fund, it is understood, will

not maintain a production staff,

although personnel will probably

be hired for the headquarters

office, site as yet undetermined. It

is expected that new program ideas

will be developed by the center and be assigned to "regular concerns"

-educational institutions and com-

mercial films not identified - for

production. Networks and stations

will be used to supply films for

Other Board Members

Education. He is a former president of Encyclopedia Britannica, a

huge repository for educational film features, with offices in Chicago.

dent of Brookings Institution, and Prof. Harold D. Lasswell, Yale U.

The National Citizens Committee

for Educational Television is

headed by Dr. Milton Eisenhower,

president of Pennsylvania State

College, and Marion B. Folsom, Eastman Kodak Co. [B•T, Dec. 1].

Committee members include Ken-

neth Bartlett, Syracuse U.; Telford

Taylor, JCET legal counsel and former general counsel of the FCC;

and Ralph Steetle, executive director of JCET. Establishment of the center was revealed by Robert R.

Mullen, executive director of the

Dr. Stoddard, whose U. of Illinois

is not responsible for development

of the project and under whom board members will serve only in

advisory capacity, feels the center

"marks the opening of a fresh

horizon both in the quality and the

magnitude of the distribution of

materials expressly designed to

serve the constructed ends of edu-

cational radio and television.'

citizens' group.

Other board members are Ralph Lowell, director of Lowell Institute (an educational FM station operator); Dr. Robert D. Calkins, presi-

Besides Dr. Stoddard, board members include C. Scott Fletcher, president of the Fund for Adult

Chicago ending Dec. 5.

educational outlets.

recordings also will be offered.

Plans were being mapped for a prodigious new effort-an Educational Television and Radio Center in Chicago which would serve as a national clearinghouse for the distribution of program materials to all educational outlets. The motivating force: the National Citizens Committee for Educational Television.

Construction of the new center will commence as soon as possible, it was learned, with Dr. George Stoddard, president of the U. of Illinois, as its chairman.

"This center will facilitate the distribution of films for educational stations and will thus answer one of their most pressing programming needs, especially in the early stages," FCC Chairman Walker told the Southern Regional Conference on Educational Television in Atlanta, Ga., last Thursday.

While the center is expected to service both radio and TV outlets, plans make plain that video material will be the chief consideration of the new organization.

Operation will be launched with the aid of an approximate \$1,350,-000 grant from the Ford Foundation's Fund for Adult Education, which is subsidized at an annual rate of \$1 million.

But "the officers expect to

Never put a ceiling on what WLW-TELEVISION can do for YOU

WLW is radio's most famous merchandising and promotion organization.

Now, to WLW-Television, comes this same know-how . . . experience . . . vigor . . . But Expanded!

It's the WLW-Television Client Service Department ... with 20 ... yes, 20 complete and distinct services . . . all at work for you !

The Client Service Department is your creative assault unit in the WLW-Television coverage area... doing for your product every-thing . . . from holding dealer meetings to jet-rocketing your sales charts with point-of-purchase action!

Plussing your advertising dollar . . . many fold!

broaden the base of financial support for educational radio and television," and ultimately the stations which use the film materials

> ON HAND to throw switch inaugurating TV service to Palm Springs, Calif., are (I to r): Charles Farrell, city's mayor, motion picture actor and star of CBS-TV's My Little Margie; Hal B. Thompson, southern California sales manager of Ray Thomas Co., distributor of CBS-Columbia TV sets, and Carl Leserman, vice president, International Telemeter Inc. To provide this service, nine miles of of desert were crossed with special coaxial cable.

SET SHIPMENTS **RTMA Reports 10-Month Rise**

TELEVISION set shipments to dealers totaled 4,451,759 in the first 10 months of 1952, according to Radio-Television Mfrs. Assn. This compares with 44,005,741 TV sets shipped in the same 1951 period.

October set shipments were estimated at 913,779 receivers compared to 634,117 the year before. Following are TV set shipments to dealers by states for the first 10 months of 1952:

montano di 10011	
State	Total
Alabama	54,240
Arizona	18,137
Arkansas	11,604
California	435,844
Colorado	57,368
Connecticut	96,707
Delaware	15,480
District of Columbia	46,229
Florida	74,367
Georgia	84,959
Idaho	274
Illinois	255,270
Indiana	168,978
Iowa	78,251
Kansas	28,046
Kentucky	60,687
Louisiana	47,000
Maine	8,117
Maryland	80,626
Massachusetts	182,57 9
Michigan	191,090
Minnesota	64,133
Mississippi	13,711
Missouri	117,962
Montana	164
Nebraska	39,328
Nevada	58
New Hampshire	16,402
New Jersey	173,357
New Mexico	6,004
New York	541,859
North Carolina	87,734
North Dakota	253
Ohio	336,478
Oklahoma	77,991
Oregon	8,372
Pennsylvania	370,751
Rhode Island	28,081

ABC-UPT Fusion

(Continued from page 69)

mission to deny the Zenith application and petitions so that the question of WBKB's license might be resolved before its transfer to CBS following the ABC-UPT merger, if and when granted [B•T, Oct. 27].

The Commission has not yet acted on that request.

In its reply to the Broadcast Bureau's exceptions, as they applied to the Paramount-DuMont control issue, DuMont stated that the Broadcast Bureau was in error, that it placed undue emphasis one certain portions of the examiner's initial decision, distorted other sections. etc.

"The Broadcast Bureau bases its challenge to the Initial Decision almost wholly on future, remote contingencies which may alter the Paramount relations," DuMont said. "However, this Commission" will not be impotent to resolve the problem if such changes ever occur."

Necessity for DuMont to be able to own and operate the maximum number of TV stations permitted, five, was pointed up in the following conclusions of the DuMont^r reply:

ing conclusions of the DuMontreply: The finding that Paramount does not control DuMont is essential and ob-viously compatible with the interest of free competition. The competitive po-tential of DuMont Network depends on its ability to own five television sta-tions. The record, even as developed by witnesses on behalf of DuMont's com-petitors, clearly demonstrates the tre-mendous burdens which the DuMont Network has had to overcome, owing solely to its lack of five stations. . . . The deprivation of the right to own these stations would subject DuMont to irreparable injury. If would establish an obstacle which could not conceiv-ably be overcome by expenditures on programming. It would suppress com-petition and diversification in the incentive to improve network program-ming. Indeed, it would suppress com-petition and diversification in the television broadcasting industry. This industry presents a long-range future of three gigantic television networks with which DuMont of necessity must compete. The public interest demands that the competitive endeavors of Du-Mont should not be frustrated but should be nourished. It is therefore, imperative that the Commission affirm the Initial Decision and assure DuMont tis right to own a full quota of five television stations.

In answer to some reports that the DuMont exceptions were pro forma and not to be taken seriously, William A. Roberts of Roberts & McInnis, counsel for DuMont, told the Commission last week that the pleadings filed in behalf of DuMont were filed "in the firmest good faith" and that it was his belief that oral argument was required.

State	Total
South Carolina	21,502
South Dakota	.718
Tennessee	57,751
Texas	196,156
Utah	22,333
Vermont	5,611
Virginia	80,860
Washington	69,991
West Virginia	48,206
Wisconsin	68,594
Wyoming	1,543
Grand Total	4,451,759

HOURS of SERVICE

... and still no change in Performance Quality!

That's what Earl F. Lucas, Chief Engineer

2.5 KW POWER TRIODE

Here's another record of the long life and operating stability of Federal Tubes!

STILL on the job after 23,698 broadcast-hours! That's the record Federal's F-5680 has scored to date for WPAT, popular 5,000-watt station of the North Jersey Broadcasting Company, Inc.

Moreover, says Chief Engineer Lucas, "periodic comparison with our spare tubes shows no performance differences, so I anticipate many more hours of use."

Based on amazing service records of other Federal broadcast tubes, WPAT's F-5680 should be on the job for years to come!

Here's proof of the solid-rock ruggedness and dependable performance built into all Federal tubes by Federal craftsmen—drawing on tube design and production experience dating from the very birth of the industry...on experience with hundreds of broadcasters!

Get the facts of longer-life Federal tubes...write to Dept. K-89.

ANY INC.

Federal F-5680 Power Triodes in WPAT's Federal 196-A AM Transmitter —providing one of the most powerful signals in the New York-New Jersey area.

Export Distributors: International Standard Electric Corp., 67 Broad St., N.Y.

"Federal always has made better tubes" Federal Telephone and Radio Corporation VACUUM TUBE DIVISION VACUUM TUBE DIVISION VACUUM TUBE DIVISION IOO KINGSLAND ROAD, CLIFTON, NEW JERSEY In Canada: Federal Electric Manufacturing Company, Ltd., Montreal, P. Q.

December 15, 1952 • Page 87

SALE-EXCHANGE Involves WRBC, WJDX

FCC again has approved the saleexchange of WRBC and WJDX Jackson, Miss.

Jackson, Miss. WRBC is granted assignment of license from Rebel Broadcasting Inc, to T. E. Write, et al., as the Rebel Broadcasting Co.

Rebel Broadcasting Co. Simultaneously, WRBC is granted assignment of license from the new Rebel Broadcasting Co. to the Lamar Life Insurance Co., which is licensee of WJDX. This phase of the assignment cannot be completed until the life insurance company divests itself of interest in WJDX.

And at the same time, the assignment of license of WJDX from the Lamar Life Insurance Co. to Mr. Wright, et al., composing the new Rebel Broadcasting Co., with the usual provision that this assignment not be consummated until Rebel divests itself of interest in WRBC, was granted by the Commission Dec. 4.

The WRBC transfer involves consideration of \$250,000, while that of WJDX is \$100,000, or a difference of \$150,000 paid by the Wright group.

Negotiators were unable to consummate a previous transfer authorized last July [FCC Roundup, B•T, July 14], which necessitated their re-filing assignment applications providing a somewhat different procedure.

The licensees expect to change call letters at a later date.

FIRM DISSOLVED Lovett Sets Up Own Practice

HANSON, Lovett & Dale, Washington law firm, is being dissolved, effective Jan. 1, it was announced last week. Eliot C. Lovett, who has handled the firm's communications work for many years, will continue to practice law under his name at the same location, 729 15th St. N. W., but with a new telephone number: Sterling 3-5168.

Mr. Lovett, charter member and a past president of the Federal Communications Bar Assn. and a member of the Radio Pioneers, began the practice of radio law in the first hearings held by the Federal Radio Commission in 1927.

R. E. Johnson Named

ROBERT E. JOHNSON, WHOB Gardner, Mass., announcer, last week was elected 1953 chairman of the Friendly Town Radio-TV Committee which plans the New York Herald Tribune Fresh Air Fund program for 176 cooperating radio and TV stations. Other committee members are: Paul Alger, WSNJ Bridgeton, N. J., vice president and general manager; Alfred E. Spokes, WJOY Burlington, Vt., station manager; Elton Hall, WVPO Stroudsburg, Pa., station manager; Charles J. Truitt, WBOC Salisbury, Md., commercial manager, and Howard Wheelock, WKNE Keene, N. H., production manager.

GraybaR RECOMMENDS MACHLETT ELECTRON TUBES

For years, it has been Graybar policy to distribute only the finest in broadcast equipment. It is natural, then, that Graybar offers the Machlett line of tried and tested electron tubes.

Machlett products are backed by more than 50 years of experience and skill – you get a bonus of extra-long life and high-quality performance in every tube.

All types and sizes of Machlett tubes, as well as any of your other broadcasting equipment requirements, are quickly and conveniently available from Graybar's nation-wide network of warehouses. For facts, call your nearest Graybar Broadcast Equipment Representative. Graybar Electric Company, Inc. Executive offices: Graybar Building, New York 17, N. Y.

BROADCASTING • Telecasting

Advertisement

EVERYTHING ELECTRICAL To Keep You On The Air

Graybar has everything you need in broadcast equipment ... PLUS everything for wiring, ventilating signaling and lighting your entire station and grounds.

Graybar's nation-wide network of more than 100 offices and warehouses assures you of convenient service wherever you are. There are Graybar Broadcast Equipment Representatives located in the following 21 cities to assist you with any problem.

ATLANTA

E. W. Stone, Cypress 1751 BOSTON J. P. Lynch, Kenmore 6-4567 CHICAGO E. H. Taylor, Canal 6-4100

CINCINNATI W. H. Hansher, Main 0600

CLEVELAND A. C. Schwager, Cherry 1-1360 DALLAS

C. C. Ross, Randolph 6454 DETROIT

P. L. Gundy, Temple 1-5500

HOUSTON R. T. Asbury, Atwood 4571 JACKSONVILLE

W. C. Winfree, Jacksonville 6-7611 KANSAS CITY, MO.

R. B. Uhrig, Baltimore 1644

LITTLE ROCK

W. E. Kunkel, Little Rack 5-1246 LOS ANGELES

R. B. Thompson, Angelus 3-7283 MINNEAPOLIS

C. W. Greer, Geneva 1621 NEW YORK

R. W. Griffiths, Exeter 2-2000 OMAHA

L. J. O'Connell, Atlantic 5740 PHILADELPHIA

J. W. Crockett, Walnut 2-5405 PITTSBURGH

R. F. Grossett, Allegheny 1-4100 RICHMOND

E. C. Toms, Richmond 7-3491 SAN FRANCISCO

K. G. Morrison, Market 1-5131 SEATTLE

- D. I. Craig, Mutual 0123 ST. LOUIS

J. P. Lenkerd, Newstead 4700

A Few of Our Leading Supplier-Manufacturers — Altec Lansing · Ampex · Berndt-Bach · Blaw-Knox · Cannon · Century Lighting · Communication Products · Continental Electronics · Crouse-Hinds · Daven · Fairchild · General Electric · General Radio · Houston-Fearless · Karp Metal · Kliegi · James Knights · Machlett · Meletron · Minnesota Mining · Mole-Richardson · Presto · Rek-O-Kut · Sarvis · Standard Electronics · Tung-Sol · Webster · Western Electric · Zoomar

Everything Electrical For Broadcasting-Telecasting — Amplifiers • Antennas • Consoles • Frequency and Modulation Monitors, Test Equipment • Loudspeakers and Accessories • Microphones and Accessories • Recorders and Accessories • Speech Input Equipment • Towers • Tower and Studio Lighting Equipment • Transmission Line and Accessories • Transmitters, AM and TV • Tubes • Turntables, Reproducers, and Accessories • TV Cameras and Film Equipment • Video and Audio Monitors • Wiring Supplies and Devices

INAUGURAL All Events May Be Broadcast

HOPE that festivities for the inauguration of President - elect Dwight D. Eisenhower Jan. 20 in Washington "may be viewed and heard by all the people of the United States," was expressed by Joseph C. McGarraghy, chairman of the Inaugural Committee, at a news conference last week.

Mr. McGarraghy also said that the question of sponsorship was being discussed and that the Committee undoubtedly would agree to permit sponsorship of some of the events.

Scheduled events include a concert by the National Symphony Orchestra at Constitution Hall Jan. 18, a festival in Uline Arena Jan. 19 and the Inaugural Ball at the District of Columbia Armory Jan. 20.

There are in addition to the swearing-in ceremonies on Capitol Hill, the parade down Pennsylvania Ave. past the White House where the 34th President will take the review.

At a meeting Dec. 9, radio-TV representatives worked out arrangements for credentials and submitted requirements for the parade and special events coverage A future meeting was scheduled to draw for positions at the various booths set up for radio-TV along the parade route and in front of the White House reviewing stand.

Positions on Capitol Hill for all networks and independent stations were submitted to the Joint Senate-House Inaugural Committee two weeks ago [B•T, Dec. 1].

No decision has yet been made regarding coverage of the Inaugural Ball. Some sentiment in the committee regards it as a private affair.

However, in the radio-TV meeting last week, facilities were requested inside the armory for a pickup.

It was said that because facilities for TV were lacking in Constitution Hall, there would not be any telecast from inside the auditorium during the concert.

Screen actor George Murphy was named chairman of the entertainment committee of the Inaugural Committee.

'Catholic Hour' on TV

VIDEO version of *The Catholic Hour*, 23-year-old radio program presented by the National Council of Catholic Men, will make its debut at 1:30 p.m. EST Sunday, Jan. 4, on NBC-TV in a half-hour program immediately preceding the regular program's half-hour on NBC radio at 2 p.m. Narrator will be the Rev. Vincent Holden, C.S.P., according to Archbishop Richard J. Cushing of Boston, episcopal chairman of the Dept. of Lay Organizations, National Catholic Welfare Conference.

R. I. P. comes after WILK-Kiwanis auction. L. to r: Mr. Morgan (standing), local Shrine Potentate Harry Ohlman who was a participant, Mr. Berg and Mr. Ring. ➤

UNION CHARGES All-Out Attack on Edwards

CHARGE that two business organizations have begun an all-out attack on radio commentator Frank Edwards was leveled last week by a member union of the AFL, which sponsors Mr. Edwards nightly on MBS.

The International Assn. of Machinists laid the attack at the doorstep of the National Assn. of Manufacturers and the Committee for Constitutional Government. IAM, in its *Machinist* organ, said they were "incensed by the large following [Mr. Edwards] has built up with his hard-hitting broadcasts."

The Machinist cited a Nielsen survey putting his weekly audience at 7½ million—"about the same as Fulton Lewis jr." — though Mr. Edwards had been on the air less than three years.

The AFL, the organ noted, answered the NAM and CCG "attacks" only indirectly — by announcing it had renewed the Edwards broadcasts for a fourth year.

CBS Signs WGBI-TV

WGBI-TV Scranton, Pa., will join CBS-TV about April 1 as a primary supplementary non-interconnected affiliate, Herbert V. Akerberg, network's vice president in charge of station relations, an-t nounced last week. Owned by Scranton Broadcasting Inc., licensee of WGBI, station will operate on Ch. 22. George D. Coleman is general manager.

TV-AREA Hooperating Service has added three subscribers: WMAR-TV and WAAM (TV) both Baltimore, and WMCT (TV) Memphis.

'RADIO AUCTION' WILK-Kiwanians Net \$5,000

NINE-HOUR marathon "Radio Auction" aired on WILK Wilkes-Barre, Pa., and sponsored by that city's Kiwanis Club, netted nearly \$5,000 to be used toward remodeling the children's ward at Mercy Hospital in that city, according to Roy E. Morgan, WILK executive vice president and first vice president of the Kiwanis Club.

The annual charity event, third of its kind, was termed a complete success by Mr. Morgan. The radio auction began at 5 p.m. Nov. 15 and ended at 2 o'clock the following morning, with more than 400 items — washers, dryers, TV sets, tires, typewriters, etc.—auctioned off to bidders telephoning in their offers to a special crew of 15 operators.

The third annual auction climaxed four months of work by Mr. Morgan; his co-chairman of the Kiwanis Auction Committee, Kiwanian George Magee; WILK Program Director Hal Berg and announcers Bill Williams, John Wills and Johnny Sobol. "Chief auctioneer" was Bill Ring, star of his own General Mills show on ABC, who flew to Wilkes-Barre for the event.

Mr. Morgan said he and fellow Kiwanians already are planning to repeat the event in 1953, when they hope to stage the auction before the cameras of recently-granted WILK-TV.

RETAILER MEET Stress on Media Technique

BROADCAST executives specializing in retail accounts will chairman discussion seminars at the first Retail Advertising Conference in Chicago Jan. 24 and 25 at the Conrad Hilton Hotel. The meeting, expected to attract a minimum of 100 retailers, will stress usage and techniques in all media, including radio and TV.

Budd Gore, former advertising manager of Marshall Field & Co., Chicago, and co-director of the conference with Ralph Heineman, former account executive at Ruthrauff & Ryan, has asked Broadcast Advertising Bureau to cooperate with the meeting in presenting an allradio sales story. The Bureau of Advertising will sponsor a luncheon.

CBS Sales Anniversary

CBS Radio Spot Sales, the network's station representation department and a pioneer in research and sales techniques in this field, observed its 20th anniversary Dec. 6. The unit, headed by General Sales Manager Wendell B. Campbell, now has a staff of 81 and represents 13 radio stations, including those owned by CBS, and the Columbia Pacific Network and Bonneville Radio Network.

WEWS (TV)'s Five Years of Service

WEWS (TV) Cleveland, Ohio's first commercial TV station, observes its fifth birthday Wednesday with pride in its long list of accomplishments since going on the air in 1947.

The Scripps-Howard Radio Corp. Ch. 5 outlet has grown from a staff of 55 to 87 members, of which 21 are "charter members" and 18 have more than four years service. Circulation has risen from 300 sets to 680,000, the station claims, with 82.6% of Cleveland telephone homes TV-equipped, according to a McCann-Erickson survey.

Live Class A time rates have gone from \$480 to \$950 and WEWS weekly programming from 11½ to 108 hours during a seven-day week, of which 66 hours are commercial and 42 sustaining. A typical week includes 52 hours of network programs and 56 local, with 32½ hours of the latter live and 23½ on film.

Station's Facilities

WEWS occupies 40,000 sq. ft. in its own two-story building at 1816 E. 13th St. in downtown Cleveland, and has added a third ground-floor studio to the two with which it began operations. Main studio is 55 by 75 ft. WEWS equipment includes nine image-Orthicon cameras, two iconoscope projection chains, two GE Strobe-lite projectors, Gray Telopticon, two Eastman 2A slide projectors and Luxor rear projection equipment.

Its present application to the FCC contemplates a \$264,000 development program, increasing tower height from 437 to 858 ft. above ground and from 640 to 1,000 ft. above average terrain, which would raise power from 16 to 100

TALKING to Robert Vogeler, former U. S. prisoner of the Communists in Hungary, is Dorothy Fuldheim, WEWS news analyst, in one of her televised interviews of noted personalities. kw visual and from 8 to 50 kw aural, improving Grade A coverage from 20 to 37 miles and Grade B from 49 to 70 miles.

WEWS general manager is James C. Hanrahan, who quit as acting managing editor of the Des Moines Register and Tribune in 1935 to become the first employe of the then-new Scripps-Howard Radio Corp., of which he is a vice president. Station director is Harrison Hartley, broadcast veteran of 23 years, who left NBC-TV as news and special features director to join WEWS. Chief engineer of Scripps-Howard radio since 1938 is Joseph B. Epperson, who joined the corporation at WNOX Knox-ville, Tenn. Floyd E. Weidman, former Ohio newspaperman, is WEWS sales manager. General executive is David M. Baylor, longtime WGAR Cleveland program director, who recently joined WEWS from WJMO Cleveland.

WEWS claims to have been first to televise: (1) baseball in Cleveland; (2) over a midwest network (Indians - Tigers Detroit baseball game Sept. 20, 1948); (3) a George Bernard Shaw play (Western Reserve U.'s "Devil's Discipline"); (4) Menotti's "The Medium", (5) college courses for credit (WEWS estimates it now gives \$3,000 in time to educational programs weekly and spends \$10,000 annually to help produce them).

WEWS programs have predominated the "firsts" in local TV polls by the Cleveland *Press* and the Cleveland *Plain Dealer*. It has won the first award for television of the Institute for Education by Radio-Television and its programs hold the AFRA award for local TV public service and variety programs. WEWS recently was cited by Ohio State Safety Council for outstanding service.

Among WEWS personalities are Dorothy Fuldheim, news analyst; Bob Dale, named Cleveland's top TV personality in several polls; Paige Palmer, expert on female fashions, the figure and beauty; Gene Carroll, children's favorite as

ABC-CBS SAN DIEGO SWITCH Network Affilate Exchange Effective Last Friday

SWITCH of ABC and CBS Radio station affiliations in San Diego was accomplished Friday, with KFMB becoming the CBS Radio outlet and KCBQ affiliating with ABC.

The change-about [AT DEADLINE, Dec. 8, CLOSED CIRCUIT, Aug. 25] took place amid much promotion, according to Lisle Shoemaker, KFMB-AM-TV promotion manager.

Under direction of John A. Kennedy, board chairman, and Howard L. Chernoff, general manager, KFMB went all out to promote its new network programming. Activities included:

Teaser cards on 50 taxicabs and 100 buses; teaser ads in morning and afternoon newspapers; billboard posters at choice locations, with 16 lighted for night traffic; red-on-white printed gummed discs pasted on 5,000 pennies which were distributed. KFMB also bought a radio spot schedule on four other San Diego stations (KFSD, KGB, KSON and KSDO).

Hobby Myers, station manager, and Jerry Lee Pecht, program director, worked out a series of onair teaser promotions; CBS Hollywood and New York had radio stars record messages of welcome and congratulations; many stars and shows, last Friday, saluted KFMB nationally; KFMB-TV ran slides; KFMB decorated its window with a large postcard from CBS Radio to KFMB, and also last Friday, 30 county newspapers ran ads and news stories.

With the switch, KFMB joins KFMB-TV in CBS affiliation. KFMB-TV is a basic affiliate but since it is the only TV station in San Diego, it also carries ABC-TV, NBC-TV and DuMont programs.

PANEL ON WPIX (TV) Educators Study Techniques

LATEST techniques in educational television were to be discussed by a panel of experts in a WPIX (TV) New York telecast last Saturday at the annual conference and luncheon of United Parents Assns. of New York Inc. at the Waldorf-Astoria Hotel.

Scheduled to appear were FCC Comr. Frieda B. Hennock; Dr. Lewis Wilson, Commissioner of Education of the State of New York, and Jacob Holtzman of the New York State Board of Regents. Before the telecast, James F. MacAndrew, broadcasting director, New York City Board of Education, was to speak on television programming potential for in-school use.

WEWS cameraman sits high to shoot film of Cleveland steel construction worker for part of series, Men at Work, typical of station's locally-originated shows.

* * *

"Uncle Jake," and conductor of Giant Tiger Amateur Hour.

The station has achieved an enviable record in covering news events and its public service features include public and parochial school telecasts, polio fund campaigns and blood bank promotion, featuring CIO and AFL unions.

ATAS AWARDS

Categories Are Announced

NEW award structure for the Academy of Television Arts & Sciences will encompass both national and local programs. Presentation will be at the annual banquet to be held next February in Los Angeles, according to Hal Hudson, CBS-TV Hollywood program manager and ATAS award committee chairman.

National awards will be given in the following categories: Dramatic program, situation comedy, variety program, public affairs show (including news, sports, documentary and public service), mystery, action and adventure program (including westerns), audience participation (including panel and quiz programs), children's show, actor, actress, comedian, comedienne and outstanding TV personality.

Actors and actresses must have made a minimum of six appearances on a dramatic program during 1952 to be eligible.

Hollywood achievement awards will be presented in these classifications: Entertainment program (including dramatic, variety, musical, comedy, quiz or panel), public affairs, children's show, special events coverage, and outstanding male and female performers.

The awards are in form of "Emmys," gold statuettes.

CBS-TV's press information department has moved to 51 E. 42d St., N. Y. Corresponding branch of CBS Radio relocates at 49 E. 52d St. Telephone

Have your reserved

your

HIGHLIGHTS

ogiysis of 1952 Advertising Y Audience Analysis omplete TV Station Directory lation Representatives latil and Regional Advertisers Jencies

Stwork Billings

inectory of TV Suppliers

litectory of Film Distributors

Program Producers

ARTB Ielevision Code

elevision Reference Books

1953 TELECASTING Yearbook Number

CONTENTS OFFICIENTED 1952 BY BROADCASTING PUBLICATIONS, INC.

The 2nd TELECASTING YEARBOOK

space!

... the encyclopedia of television and television advertising will be . . .

OUT MID-FEBRUARY

Here is the television fact source—and the only one in the business—that reaches every decisionlevel time buying executive. Circulation is 16,000 paid, covering every national and regional television agency and advertiser of importance.

The TELECASTING YEARBOOK stretches your promotional dollar—your ad stays *alive* and salesworthy for a full year.

For the television suppliers, the TELECASTING YEARBOOK saturates owners and applicants, management, programming and engineering executives—the whole wingspread of those who buy.

Advertising deadline: January 5 (for proof); final deadline, January 12. Regular rates.

Write, wire or call Metropolitan 8-1022 (collect) now!

Reserve your space today.

Show Sheet

EDITOR:

I wonder whether you realize how extensively your monthly "Comparative Network Television Show Sheet" is used by timebuyers, account executives and advertising managers. Now that I am back in sales work once more as I make the rounds I find a high percentage of people who rely on your show sheet for up-to-date information on four networks' TV programming, day and night. . .

Robert M. Reuschle National Sales Manager WHUM-TV Reading, Pa.

[EDITOR'S NOTE: Mr. Reuschle resigned a month ago as associate media director and manager of the timebuying department of McCann-Erickson. New York, to join WHUM-TV.]

. .

End of Neff-Rogow

EDITOR:

For several months I have been quietly at work to bring about the termination of Neff-Rogow Inc. by Jan. 1. Frankly, after 25 years of applying one's nose to the exacting grindstone that is radio and TV, I'm hankering for a good long rest, and will be taking Mrs. Rogow to Europe in February for a stay of two to three months. When I re-turn next spring, I'll take a fresh look around and determine my future plans at that time. . .

To BROADCASTING . TELECASTING

or Ask Headley-Reed

and the other periodicals devoted

to radio and television, goes my

sincere appreciation for their

kindly treatment of Neff - Rogow

Inc. in reporting our activities over

I presume that others have by

this time called your attention to

the fact that Reid Ray Television

Production Inc. and Reid H. Ray

Film Industries are both Saint

Paul companies and are not located

in Minneapolis, as was indicated

in your publication recently. . . .

your next issue and trust that in

the future you will be more ac-

curate and locate our good Saint

Paul companies in Saint Paul

rather than in our sister city of

First National Bank

of Saint Paul

* *

We here at WLW are indeed

happy for your wonderful coopera-

tion in doing the article in your

Dec. 1 issue on "Block Program-ming at WLW." It is going to be

of immeasurable help in getting

our ideas in this connection across.

R. E. Dunville

ported in your Dec. 8 issue?

WLW Cincinnati * * *

President

Repatriated

EDITOR:

Bridgeport.

Please accept my sincere per-

May I correct the announcement of my move from Meriden as re-

On Dec. 15 I will be manager of WCCC Hartford instead of WICC

This correction will keep me from

Block Programming

W. L. Boss

Saint Paul

Vice President.

We hope you will correct this in

William Rogow

Neff-Rogow Inc.

President

New York

Across the River

the years.

EDITOR:

Minneapolis.

EDITOR:

sonal thanks.

Editorial Comment EDITOR:

I am just catching up on my reading and noted the wonderful editorial on behalf of BAB which you carried in your Nov. 24 issue.

Thanks from the chairman of the board, the board, the staff, and everyone concerned, for your fine editorial support.

Charles C. Caley Pres. & Gen. Mgr. WMBD Peoria

How to Get a Job EDITOR:

I have been following the growth of the television broadcasting industry for several years. I have yet to see a good detailed article on the prospective employe's outlook in TV that is equal to the fine job of reporting the outlook for prospective station owners in the past.

All my training and background just can't be wasted. Please help the employes and the prospective employes who read your magazine faithfully by throwing some info about careers in TV our way.

Merrill Lent

Newark, N. J.

[EDITOR'S NOTE: B-T wishes it could present a detailed article giving a precise formula for getting a job in television. but no such formula exists. In general, prospects for employes and for management coincide in a field which is only now beginning a period of vast expansion.]

Wrong Office

EDITOR:

Just a line for your information in view of the fact that my name is mentioned in your article on page 73 of BROADCASTING . TELECAST-ING. Dec. 1 issue.

The writer is not president of the National Assn. of Evangelicals...

The resolution which we submitted to the review committee for consideration by the TV board was in the acting capacity of chairman of the radio-TV commission of the" above mentioned organization. . . .

Theodore H. Elsner President National Religious Broadcasters Inc. Philadelphia

.

Love Me, Love McCarthy EDITOR:

Your editorial, "McCarthy on the Prowl," [Dec. 8] would seem possibly to be just one more in the long series of "McCarthy Smears." . . .

I would like to know your news source that led you to publish this derogatory editorial, with the insulting inference that McCarthy would make the FCC No. 1 on his "Hit Parade." Of course the inference here is to belittle his Communist exposure efforts. It surprises me to find BROADCASTING . TELE-CASTING even close to those so thoroughly and beautifully exposed by McCarthy.

Richard F. Lewis Jr.

WINC Winchester, Va. [EDITOR'S NOTE: Mr. McCarthy's Communist exposure efforts need no belitting from B.T. If Mr. Lewis will re-read the editorial, he may realize that B.T was only questioning whether an investigation of the FCC would serve a useful purpose—in advance of the personnel changes the new admin-istration is entitled to make.]

Flight of Fancy EDITOR:

*

... The following is a direct quotation from page 55 of the current edition of [Fantasy and Science Fiction]:

"They don't use the newspapers except for things like public announcements. Stuff you can't copy down from the television. It's funny about newspapers. You'd think you'd miss them. But you don't. What you miss are the voices talking to you and pictures moving."

Perhaps this might be construed as wishful thinking, but the handwriting on the wall seems slightly ominous.

Jay Hoffer Sales Promotion Dir. WICC Bridgeport, Conn.

since my friends in the Midwest and elsewhere always bank on what they see in BROADCASTING • TELE-CASTING.

becoming a "displaced person"

Alex Buchan Manager WCCC Hartford

Truscon Engineers have the answer...

ARTICLE STATES AND A STATES AND A

AM-FM-TV-MICROWAVE

Get the advice of men who know ... men who have practicable working knowledge in tower design ... when planning your new or expanded tower needs.

Truscon engineers have designed and built radio towers for all types of duty throughout the world. They have a background of information and skill that is unexcelled in the industry.

Truscon Engineers can design towers to meet every kind of topographical and meteorological conditions.
They can assure tower strength for every contingency.
Delivery schedules are set to meet your needs (dependent, of course, upon governmental regulations).
Guyed or self-supporting towers . . . tapered or uniform in cross-section . . . for Microwave, AM, FM, or TV transmissions.

Your phone call or letter to any convenient Truscon district office, or to our home office in Youngstown, will bring you immediate, capable engineering assistance. Call or write today. Truscon[®] Steel Division, Republic Steel Corporation, 1074 Albert Street, Youngstown 1, Ohio.

MARK OF MERIT PRODUCTS

TRUSCON a name you can build on

TRUS

December 15, 1952 • Page 93

No, No, Perkins! It's <u>all</u> in the **BROADCASTING Yearbook**

... you won't need any T squares, graphs, slide rules or geiger counters to get all the information you want and need in this business of broadcasting.

No sirl It's all in the 1953 BROADCASTING Yearbook.*

Don't delay—order today. Single copies are \$5.00. Or you may subscribe to BROADCASTING • TELE-CASTING for a full year and get 52 weekly issues, the 1953 BROADCASTING and the 1953 TELECAST-ING Yearbooks for only \$11.00. You save \$6.00.

* Publication dates: BROADCASTING Yearbook, mid-January; TELECAST-ING Yearbook, mid-February.

BROADCASTING • TELECASTING National Press Building Washington 4, D. C.

Please reserve both 1953 Yearbooks for me, and enter my subscription to BROADCASTING • TELECASTING.

🔲 Bill me	\$11.00 enclosed
Name	
Firm	
Street	,
City	Zone
State	

DRUG' ISSUE FTC to Appeal L & M Case

ARE cigarettes and other smoking tobacco drugs?

The Federal Trade Commission has interpreted tobacco to be a drug under the Federal Trade Commission Act and is prepared to carry its definition up to the Circuit Court of Appeals. The decision is expected to have farreaching implications in broadcast and printed advertising copy of the major cigarette firms.

FTC announced last Wednesday it will appeal the dismissal of injunction proceedings against advertising representations by Liggett & Myers Tobacco Co. (Chesterfield cigarettes).

The commission had sought the injunction to enjoin the dissemination of allegedly false and misleading advertising. A U. S. District Court judge dismissed the complaint on grounds that Congress would never have considered a cigarette to be a drug. The ruling was handed down by Judge Irving R. Kaufman.

While only Liggett & Myers Tobacco Co. is directly concerned in this instance, an appellate ruling would have the effect of guiding other firms in their advertising presentations. Virtually all of the major tobacco companies have been involved in FTC proceedings in recent years.

FTC's Contention

Tobacco is a drug, the commission says, inasmuch as (1) it is recognized in the official Homeopathic Pharmacopoeia of the U. S., and (2) the defendant in its advertising has represented directly and by implication that Chesterfield cigarettes are manufactured in such a manner as to prevent irritation to the nose, throat and accessory organs of smokers.

FTC sought the injunction pending issuance of its complaint charging L & M with dissemination of false advertising in violation of Secs. 5 and 12 of the FTC Act.

The appeal will be filed with the Circuit Court of Appeals in the New York circuit. Judge Kaufman is on the U. S. District Court, Southern District of New York. Nub of his decision centered around the drug aspect.

The injunctive device is not without precedent in recent commission annals. Within the past year, FTC has served notice it will make greater use of this juridical weapon to forestall certain ad claims where possibility of false advertising arises. Reasoning is that some companies continue to make representations long after the original complaint is filed and while the commission deliberates each case.

This policy has been most clearly enunciated in cases involving ad claims made by medicinal, tobacco and other firms. The commission has been beset with a substantial backlog of cases in recent years.

PALSY TELETHON Huge Fund-Raiser on WJZ-TV

UNITED Cerebral Palsy officials last week reported the \$553,527 in cash and pledges from the 18-hour benefit program on ABC's WJZ-TV New York, 8 p.m. Dec. 6 to 2 p.m. Dec. 7, set a new telethon high in the organization's history.

Project was a fund raiser to benefit cerebral palsied children and adults in the greater New York metropolitan area.

Opening with a filmed appearance of President-elect Eisenhower, the telethon presented some 200 entertainers from stage, radio, television, night clubs and sports. More than 2,000 volunteers, including 900 telephone operators, worked the five boroughs of New York and Long Island, Connecticut, Westchester and other New York counties.

Executive producer was Robert M. Weitman, vice president, United Paramount Theatres, and stager of many benefit shows. ABC producers were Charles Holden, assistant national director of the network's television program department, and Paul Mowrey, WJZ-TV New York program manager. Ray Abel was television director.

CHARITY GROUP 'Encroaches'—Film Council

HOLLYWOOD AFL Film Council has charged "encroachment" by Radio-Television-Recording-Advertising Charities Inc. (RTRAC) upon activities of the motion picture industry's Permanent Charities Committee in RTRAC's solicitation of funds from TV film producers, a group it considers under PCC's province.

Charging RTRAC with "insinuating itself into the motion picture industry," the Film Council has asked Los Angeles Social Service Commission to consider the situation and has requested TV producers to prohibit further RTRAC solicitation. A spokesman for RTRAC said his group had solicited only those TV film producers and distributors of film to TV who were unaffiliated with PCC.

FTC ACTIONS

Involves NHA and Dolcin

CERTAIN makers of medicinal and vitamin preparations, charged with advertising "misrepresentations," were involved in Federal Trade Commission actions last week.

Firms were National Health Aids, Baltimore, and the Dolcin Corp., New York. Both NHA and Dolcin are substantial radio-TV users.

The commission denied Dolcin's appeal from a hearing examiner's initial decision calling upon the firm to cease certain advertising claims. Company is asked to halt representations that its preparation, Dolcin, is a cure and effective treatment for any arthritic or rheumatic condition.

FTC said "the greater weight of the evidence supports the decision of Hearing Examiner Abner Lipscomb that Dolcin cannot be depended upon to have any effect whatever upon the symptoms" accompanying such a condition. The only value in the product, FTC alleged, lies in the temporary relief afforded by the aspirin ingredient. The case has been pending before the commission for some years, with broadcast continuities involved.

NHA Case

In the other case, FTC announced that a consent agreement has been signed by National Health Aids and Television Advertising Assoc. They agreed to discontinue certain advertising claims made on Washington, D. C., Baltimore and New York radio-TV stations [B•T,Nov. 24].

Complaint was filed by the commission last June citing misleading representations for NHA Complex, a vitamin-mineral preparation. The U. S. District Court for Maryland granted a preliminary injunction Nov. 14 restraining ad claims.

Under terms of the agreement, the respondents will cease and desist from disseminating radio-TV and other advertisements containing seven types of claims.

Our Respects To

(Continued from page 56)

ager on calls to prospects. Since so many of the programs then were musical, Mr. Keese could help with production data.

He attended night school, studying merchandising, marketing and business law. His step into the regional sales managership at WFAA soon followed.

Mr. Keese acknowledges a great debt to Martin B. Campbell, now supervisor of radio and television (WFAA-TV) properties of *The Dallas News*, of which WFAA is the radio arm.

[¬] In the spring of 1932, Mr. Campbell went to WFAA as manager from WHAS Louisville, Ky. Mr. Keese recalls that working with Mr. Campbell gave him his first real radio training.

The two spent 7-day work weeks and 18-hour days planning sales approaches. This was during darkest depression. It was a time when progress, even survival, demanded a man's best. The lessons learned then are the foundation of Mr. Keese's know-how today.

A particularly vivid recollection of Mr. Keese's is the formation of the Texas Quality Network at $rac{1}{\sqrt{7}}$ FAA headquarters.

In 1944, Mr. Keese left WFAA to join the Taylor-Howe-Snowden group of radio stations and established radio sales departments for the organization in principal cities of the country. This was the forerunner of the present O. L. Taylor Co.

Mr. Keese rejoined WFAA in 1948 and was placed in charge of regional sales. So efficiently did he fill his assignment that in January 1952 he was appointed manager of the station.

Outside radio, Mr. Keese takes an active part in community life. He is a member of the Variety, Rotary, Salesmanship and the Dallas Sales Executives Clubs. His favorite form of relaxation is fishing.

About the only time he plays the fiddle now is at Christmas—and then only when he's in the midst of "a definitely convival" group.

There are three sons, Philip Mac-

AMONG guests at the fifth anniversary party Dec. 3 of WTMJ-TV Milwaukee were (I to r) Harry Hoffman, Hoffman & York Adv., Milwaukee; Walter J. Damm, vice president-general manager of radio-TV, The Journal Co., licensee of WTMJ-AM-TV; Ted Rosenak, ad manager for Blatz Brewing Co., Milwaukee, and Lee Archer, Klau-Van Pietersom-Dunlap Assoc., agency, Milwaukee.

donald Keese, Thomas Rowell Keese and Alexander Courtland Keese Jr., and a daughter, Phyllis, who just recently married.

When his three sons and daughter were attending high school, Mr. Keese was a member of the "Dad's Club." He now has 10 grandchildren.

To fellow-staffers at WFAA, Mr. Keese is a showman's showman and a contradiction that a musician cannot be a businessman.

WPAT Reports Gain

GAIN of 17% in business volume during the first 11 months of this year, compared to the same period last year, was reported last week by WPAT Paterson, N. J. D. J. Wright, executive vice president and business manager, also reported the signing of more than a score of new accounts during the past few weeks.

BOARD of directors of Admiral Corp., Chicago, declared a quarterly dividend of 25 cents per share on stock outstanding, payable Dec. 31, to stockholders of record Dec. 17.

SETS BY JAN. 1 Beville Sees 21 Million

THERE will be about 21 million TV receiver sets installed in homes by next Jan. 1, representing nearly 47% of all U. S. homes, Hugh M. Beville Jr., NBC director of research and planning, predicted last week.

The estimated total of 19,751,200 as of Nov. 1 represented a gain of 626,300 television sets during October. According to Mr. Beville, this was the largest monthly increase since December 1950, when 724,200 receivers were sold. Mr. Beville's new estimates also show that the four metropolitan areas which lead in the number of TV sets-in-use are New York, 3,180,000; Chicago, 1,290,000; Los Angeles, 1,270,000 and Philadelphia, 1,125,000.

NEW BOOM ERA Is Halligan's Prediction

TELEVISION is entering another boom era, William J. Halligan, president of Hallicrafters Co., Chicago, told stockholders Monday. He estimated 7.2 million sets will be produced by the industry next year. He noted peak production in 1950 was 7¹/₂ million.

Mr. Halligan reported Hallicrafters' net income for the quarter ending Nov. 30 to be \$376,087 or 46 cents per share, compared with \$86,384 or 10 cents per share for the same 1951 period. Sales went to \$13 million from \$10,958,000 in 1951.

WPIX (TV) New York said fortnight ago that sales for the past month totaled \$286,000 in new and renewed business in programs, participations and spot time. Sponsors included Musterole Co., Chrysler Corp., Shulton Inc., A. C. Gilbert Co., Loft Candy Co., D. L. Clark Candy Co., Ralston-Purina Mills, Purity Bakeries and Hudson dealers.

Go ahead! I have my TELECASTING Yearbook

... you'll be the winnah in any quiz on television with your TELECASTING Yearbook in front of you.

To cash in on the jackpot of information covering commercial television, reserve your copy of the 1953 TELECASTING Yearbook right away. It's just \$11.00 for a subscription which includes the BROAD-CASTING Yearbook; the TELECASTING Yearbook,* and 52 weekly issues.

* Publication dates:

•••

BROADCASTING Yearbook mid-January. TELECASTING Yearbook mid-February.

National Press E	Suilding
Washington 4,	D. C.
Here's my orde	er for both 1953
Yearbooks and f	or a subscription to
BROADCASTING	• TELECASTING.
🔲 \$11.00 encio	sed 🔲 Bill me
Name	
Firm	
Street	
City	Zone
State	

WJ Detroit has come up with what seems to be a mathematical equation to tell its sales story. YP (orS) + WWJ (SESALL) = MS4U, a line appearing in a recent program schedule release by the station, can be translated in terms of sales: "Your Product (or Service) plus WWJ (Service, Economy, Sales Appeal, Listener Loyalty) equals More Sales for You."

PUMPKIN CONTEST

• •

COLOR brochure on an annual pumpkin contest is being mailed to the trade by WPEO Peoria, Ill., showing results from 53 announcements on the station. WPEO offered 186 prizes to winners guessing "How many pounds of pumpkin will Dick Herm grow on his sixacre pumpkin patch this year?" Farm service program mentions from Sept. 26 to Oct. 11 brought in a total of 9,156 entries from 59 Illinois counties and six neighboring states. Mr. Herm is the station's farm service director.

ART AWARDS

REPRODUCTIONS of masterpieces from the collection of the Toledo Museum of Art are being presented to winners in the "Picture of the Week" contest on WSPD-TV in that city. The museum sponsors *Gallery 39*, a weekly show, on WSPD. At one point in the program the picture is flashed on the screen, a question concerning it is asked of the audience and those who telephone or write the correct answers receive a reproduction. Station relates that from 150 to 200 calls are received after each show.

POST CARD PROMOTION

JUMBO post cards depicting familiar scenes of Washington, D. C., on the face of the card are being malled to advertising executives and clients throughout the country by WRC Washington. Reverse side of the card is a scene showing the business activity in the city. Theme of the promotion is that "Everyone knows Washington as a sight-seeing city but it is also a huge consumer market."

FAST RESULTS

IN an attempt to test the pulling power of WSM-TV Nashville, Tenn., the makers of Hermitage coffee offered WSM viewers a coffee maker for \$2.95 and two empty Hermitage coffee bags. Station reports that just five announcements did it. Firm had to withdraw the offer because its supply of 2,000 coffee makers had been exhausted.

INAUGURAL TRIPS

TWO prizes of an expense-free trip to Washington, D. C., to see the Presidential Inauguration on Jan. 20 highlight a contest being conducted by KFMB San Diego, Calif. One student from the city schools and one from the county schools will be the ultimate winners. Contest is based on an essay of not more than 1,000 words on "Significant Presidential Inaugurations in U. S. History."

'HOOPER IN REVERSE'

PERSONAL angle in promotion is being utilized by KRMG Tulsa, Okla. Random phone calls are being made to stimulate interest in *Tulsa Ballroom.* KRMG describes the idea as a "Hooper in reverse." A housewife makes the calls during the 2-5:55 p.m. show each day, and suggests the listener "enjoy an afternoon of music at the 740 spot on the dial."

JOINT PROMOTION

WIP Philadelphia and Newsweek magazine have inaugurated a yearlong city-wide campaign to promote the station and magazine with the distribution of "aprons" to the city's corner newstand dealers. Printed on the middle of the apron is the phrase "Listen to WIP." Magazine's name is enscribed on the top of the apron and on the pockets.

WISL TRAINING PROGRAM

NEW training program has been put into effect by WISL Shamokin, Pa., through an arrangement with the city's three local high schools. Members of the senior classes are interviewed by the vocational director of each school. If the student shows an interest in radio, arrangements are made with WISL for an audition. While promising students finish school, they work at the station part-time and additionally receive a full course of instruction in announcing, production, copy-writing and control board operation.

'PATSY'S PARTY'

GEARED for children's tastes is KALI Pasadena Patsy's Party, half-hour Saturday morning program sponsored by Crawford's Good Food Stores, Alhambra. Hostess Pat Bader features fiveminute children's news round-up, original stories, interviews with different youngsters engaged on Christmas projects and young guest stars.

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

WOR CHRISTMAS TREE

WOR-AM-TV New York placed a 35-foot Christmas tree on Times Square last Monday to call attention to the station's eighth annual Christmas Fund to benefit some 10,000 children in metropolitan New York hospitals. A highlight of the promotion will be the playing of Christmas carols and hymns, specially-piped from WOR studios.

STUDENTS PRODUCE SHOWS

PROGRAM dealing with on-thescene activities in local schools and classrooms, titled Schools in Action, is being presented three times weekly on WJEL Springfield, Ohio. Show is produced and tape recorded by the radio class at the city's public high school. Broadcasts take place in various classrooms in schools in the Springfield area.

FAMILY CHRISTMAS SPIRIT

GIFTS worth more than \$10,000 will be given to an American family typifying the spirit of Christmas on Welcome Travelers radio version aired via NBC. The annual search for such a family is being conducted now, with winners scheduled to be notified on the Christmas Day broadcast. They will be chosen from letters of nomination, expected to total 100,-000. Both nominees and letter writers will receive prizes.

CO-OP GROCERY PLAN

WINS New York is cooperating, with five grocery chains — Dan's Supermarket, Queens and Long Island; Fairmart, Brooklyn; D'Agostino Bros., Manhattan; Moises, The Bronx, and Diamond K & Food Town, Westchester county in a new merchandising plan. Stores will display point-of-sales material for WINS advertisers and station will devote *Especially for* You program Monday, through Friday, 1:05-1:30 p.m. EST to chains' specials, recipes, music and chatter.

DANCE CONTEST ENDS

DANCING contest on WEWS (TV) Cleveland was successfully concluded short time ago with four finalists awarded a two-year scholarship to the Harris-Hardy Studio of Stage Arts. Series of Saturday shows, presenting amateur talent, was sponsored by Cleveland Wholesalers, distributors of Calcinator, a gas disposal unit. Station claims that more than 60,000 pieces of mail containing votes for writers' favorite contestant were received before the competition ended.

RADIO AUCTION

AUCTION-of-the-air program has been launched at KRNT Des Moines, Iowa. Show is aired for two hours every Saturday afternoon. Each quarter-hour, an item is put on the block. Bids are placed by telephone. On the first show of the series, station claims seven sponsors put up and sold products ranging from a pen and pencil set to a Chevrolet automobile.

AMATEURS GET A CHANCE

AMATEUR singers and musicians who feel an urge to get into TV will be given an opportunity to do so by Bill Silbert on his daily telecast on WABD (TV) New York. Letter to Mr. Silbert will start the process of arranging an audition. One performer will be presented on each show. A recording will be made and sent to record company executives for consideration.

most talked about programs on the air — an entertaining behind-the-mike account of peoples' unrehearsed reactians ta unexpected situations. With candid photographs.

Film Report

(Continued from page 85)

ping areas, General Sales Manager Arthur Sachson has announced. The total net sales to Arrow amounted to \$181.000.

The stations and markets are: KTTV (TV) Los Angeles; WFIL-TV Philadelphia; WENR-TV Chi-cago, WXYZ-TV Detroit; WFAA-TV Dallas-Fort Worth; WFBM-TV Indianapolis; WNHC-TV New Haven - Hartford; WWLP - TV Springfield, Mass.; WJAR - TV Providence, R. I.; KDUB (TV) Lubbock, Tex.; KGNC-TV Ama-willo, Tex., and WBNS-TV Columbus, Ohio. *

Kling Studios' Old American Barn Dance, film series syndicated in 34 markets, has been sold to WSLS-TV Roanoke, Va., and KCBD-TV Lubbock, Tex.

Telemount-Mutual, Hollywood, has completed 14 one-minute TV film commercials for Purity Bakers Corp., Kansas City (Taystee Bread products). The bakery firm sponsors the production company's half-hour TV film series, Cowboy G-Men, on WDAF-TV Kansas City and WCPO-TV Cincinnati. Twenty more markets are to be added Jan. 1. W. W. Wilson Jr., radio-TV di-rector of Young & Rubicam Inc., Chicago, supervised the commercials. Programs are distributed on a regional basis by United Artists TV Čorp.

Paramount Pictures, Hollywood, has completed seven TV trailer films for national exploitation on NBC-TV and CBS-TV of "Road to Bali," new film co-starring Bob Hope and Bing Crosby. Titled Great Moments in History with Bing Crosby and Bob Hope, the trailers do not contain scenes from the feature, but are seven individual, miniature short subjects. * *

*

Telepix Corp., Hollywood, has completed TV film commercials for the following firms:

Gaffers & Sattler Stoves, Los An-

geles (gas ranges), three oneminute live action and one 20second animated spot; Flo-Ball Pen Co., Los Angeles, one minute and one 10-second live action spot. both firms through BBDO, Los Angeles; Flying Tiger Lines, Burbank, one twenty-second live action spot, through Hixson & Jorgensen Inc., Los Angeles; L. A. Federal Saving & Loan, one twenty-second animated spot, through C. B. Juneau, Beverly Hills; and May Diamond Co., Los Angeles, one ninety-second live action spot through Al Car-mona Adv., Hollywood.

Distribution . . .

Official Films Inc., New York, has arranged with three independent television producers for distribution of their products. The firm said these films will be added to its syndicated catalog which now numbers over 1,000 musical films, several hundred short subjects and several series.

Official signed contracts with Gene Lester for his 15-minute Hollywood Close-Ups series; Tel-Ra Productions for Ideas on Parade, and with Jerry Cournyea for 18 new short subjects dealing with sports and animals.

Official Films, has also acquired national distribution rights to 13 quarter-hour children's TV film series, The Magic Lady and Boko, produced by Telemount Pictures Inc., Hollywood.

Production . . .

Pilot film in CBS-TV Alan Young Show is being completed by Nassour Productions at KTTV (TV) studios, Hollywood. A CBS-TV package, the new half-hour series has a situation comedy format, featuring Alan Young as a bank clerk.

Family Theatre Inc., Hollywood, is completing special half-hour Christmas TV film, A Star Shall Rise produced by Roland Reed Productions, Culver City. Starring Raymond Burr, the film is directed by John Brahm who recently directed Warner Bros. feature film, "Miracle of Fatima."

Educational . . .

The U. of Wisconsin and Marquette U. are co-operating with WTMJ-TV Milwaukee in presenting Campus Newsreel which started Dec. 6. This will be the first venture by the schools to film campus activities for television.

The programs will be shown Saturdays, 1:30 to 1:45 p.m. CST. Wisconsin and Marquette will alternate in presenting the programs. Wisconsin is setting up TV and filming facilities in Madison, while Marquette is making similar arrangements in Milwaukee.

All filming and writing of scripts will be handled by the schools. WTMJ-TV will supply an announcer as narrator for portions that are not sound on film.

Random Shots . . .

Backdrops Inc. has moved New York offices to 250 Park Ave., and has opened a Los Angeles office at 819 Santee St. The firm produces television backdrops made from art work or photographs on specially prepared cloth and claims that its drops have three-dimensional quality, are flame-proof and mildewproof, will not fade, can be cleaned easily and are completely lightabsorbent. Backdrops can be folded to small size when not in use, the company reports.

According to Steve Joseph, Backdrops' sales manager, network users of the new drops include NBC-TV and CBS-TV; programs include Lamp Unto My Feet, The Web, Red Buttons, Garry Moore Show, Danger and The Fred Waring Show. Agencies which have purchased the backdrops include BBDO, Young & Rubicam, McCann-Erickson and Kudner Agency. Film production firms include Tel Rade Research and Prockter Productions. P. J. Rotondo for Camel Caravan is among the studios using the drops. *

Association Films Inc., New York, is offering a folder which describes 39 free-loan industrial films cleared for television programming use. The folder may be obtained from the firm's television department, 347 Madison Ave., New York 17, N. Y.

Film People . . .

Sheldon Reynolds, producer-writer-director on NBC-TV Foreign Intrigue, has completed the pilot film in second half-hour TV film series to be produced abroad. Theatre International, which will probably be filmed in Rome, will be a series of light comedies with a European background. The pilot film, produced in Paris, stars Claude Dauphin, French actor who recently completed roles for Warner Bros.

Steve Joseph has been appointed sales manager for Backdrops Inc. (photographic backdrops for TV). He formerly was with J. Walter

۰. . Thompson Co. and McCann-Erickson. *

*

Lee R. Bobker, formerly production manager and administrative executive with Campus Film Productions, has joined Dynamic Films, New York, as executive producer. + * *

Miriam Gieger, literary and talent agent with William Morris Agency, Beverly Hills, joins Filmcraft Productions, Hollywood, to supervise research and scripts for upcoming Mark Twain Television Theatre, film series. . *

Esko Miettinen, head of foreign distribution for Sol Lesser Productions, Culver City, joins Helen Ainsworth Corp., Beverly Hills, in same capacity and in addition will supervise the firm's television production abroad.

* *

Tito Guizar, singing star on his own KTTV (TV) Hollywood weekly half-hour program, has been signed by Calderon Productions, Mexico City, for several TV films to be made early in January. *

Will Lane, production coordinator for Guild Films Inc., Hollywood, and a lieutenant colonel in the Air Force Reserve, has been appointed commanding officer of 9339th VAR Squadron, AFR Training Unit. He will work on a special civilian defense TV film.

John Mitchell, vice-president and general sales manager, and Ralph Cohn, vice-president and general manager, Screen Gems Inc., New York, in Hollywood for production conferences on NBC-TV Ford Theatre film series.

+

Stuart Reynolds, head of Reynolds Productions, Beverly Hills, in New York for business conferences with agency executives concerning new half-hour TV series, Crackdown, filmed by David Hire Productions, Hollywood.

STORECAST Corp. of America, N. Y., which feeds music to supermarkets, has announced signing of 20 new sponsors, including five non-food advertisers

BROADCASTING • Telecasting

DECEMBER 5 THROUGH DECEMBER 11

CP+construction permit DA-directional antenna ERP-effective radiated power STL-studio-transmitter link synch. amp.-sychronous amplifier vis.-visual STA-special temporary authorization

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

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

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

SSA-special service authorization

Grants authorizing new stations and transfers, accompanied by a roundup of new station and transfer applications, begin on page 103.

December 5 Applications . . .

ACCEPTED FOR FILING

Change Antenna System

WVOK Birmingham, Ala. - CP to make changes in ant. system. AMEND-ED to make changes in ant. system.

License for CP

WINL Hammond, La. — License for CP, which authorized installation of new trans. AMENDED to change name of applicant to Nicholas Cefalu and Anthony Cefalu d/b as Cefalu Radio Station.

Modification of License

WSTR Sturgis, Mich.—Mod. license to increase power from 500 w-D to 1 kw-D. AMENDED to change fre-quency from 1460 to 1240 kc, power from 1 kw to 250 w, hours of operation from D to unl. and change name of applicant to WSTR Inc.

Renewal of License

Following stations request renewal of license:

KMOR Oroville, Calif.; WBGE At-lanta, Ga.; KSWI Council Bluffs, Iowa; WMON Montgomery, W. Va.; WMBR-TV Jacksonville, Fla.; WTVJ (TV)

Page 98 • December 15, 1952

Miami, Fla.; WOI-TV Ames, Iowa; WOC-TV Davenport, Iowa; WDAF-TV Kansas City, Mo.; KSD-TV St. Louis, Mo.; KING-TV Seattle.

APPLICATIONS RETURNED

Change Name KSON San Diego, Calif.-Mod. license to change name to C. Fredric Rabell and Dorothy Johnson Rabell d/b as KSON Bestrs.

Erect New Antenna

KWPM West Plains, Mo.--CP to erect new ant. and mount TV ant. on top (contingent on grant of TV application).

December 9 Decisions . . BY BROADCAST BUREAU

License Granted

KJNO Juneau, Alaska-Granted li-cense for AM; 630 kc, 500 w, 1 kw-LS unl.

WRSW Warsaw, Ind.—Granted license for AM; 1480 kc, 500 w, DA-2 unl.; con-ditions.

KFMA Davenport, Iowa-Granted li-cense for AM; 1580 kc, 250 w-D.

KGEZ Kalispell, Mont.—Granted li-cense covering change in frequency, increase in power, installation of a new trans. and DA-DN.

WTOP-FM Washington, D. C.-Grant-ed license covering changes in existing FM; Ch. 242, 20 kw, 390 ft.

Granted CP

KOLN Lincoln, Neb.-Granted CP to increase height of ant. tower and add TV transmitting ant. at top and specify correct site coordinates; condition. WEEU-FM Reading, Pa.-Granted CP

to make changes in licensed station to change type ant. and overall height above ground to 400 ft.

Request Granted

WGCH Greenwich, Conn. - Granted request to cancel license and dismiss pending application for renewal of license and delete FM, KFOR-FM Lincoln, Neb .-- Granted re-

quest to cancel license and dismiss pending application for renewal of li-

KHIT Lampasas, Tex.—Granted re-quest for waiver of Sec. 3.71 to operate from 6.30 a.m. to 7.15 p.m. daily for period of 30 days,

KCBC-FM Des Moines, Iowa-Granted request to cancel license and delete FM.

KFDA-FM Amarillo, Tex. -- Granted request to cancel license and delete FM.

License for CP KWPM-FM West Plains, Mo.-Grant-ed license for CP (which authorized

Merle V. Watson, Inc. Over \$5,000.000.00 in successful sales campaigns that grossed from \$5,000 to \$150,000 for some 400 radio and TV stations from coast-to-coast since 1931. Phone 26239 or 48440.

411 AVALON PLACE, PEORIA, ILL.

replacement of expired CP for new FM); Ch. 247, 3.4 kw, unl. Modification of CP

KBLO Hot Springs, Ark. — Granted mod. CP for approval of ant., trans. location, specify studio location and change type trans.

WHP-FM Harrisburg, Pa. -- Granted mod. CP to change type ant., overall height of ant. and change main studio address; ant. height 880 ft.

KLEA Lovington, N. M. — Granted mod. CP for approval of ant., trans. and studio location and change type of trans.

WTTV (TV) Bloomington, Ind. — Granted mod. CP to change TV station from Ch. 10 to Ch. 4; ERP from visual 0.28 kw, aural 0.14 kw to visual 100 kw, aural 50 kw; change type trans. and ant. system

WCCO-TV Minneapolis, Minn. — Granted mod. CP for extension of com-pletion date to May 1, 1953.

Granted STA

KOPO-TV Tucson, Ariz. — Granted STA to operate on commercial basis on Ch. 13 for period Dec. 3, 1952 to 3 a.m., EST, June 3, 1953.

KKTV Colorado Springs, Col.--Grant-ed STA to operate on commercial basis on Ch. 11 for period Dec. 3, 1952, to June 3, 1953.

WFMJ-TV Youngstown, Ohio-Granted STA to operate on commercial basis on Ch. 73 for period Dec. 4 to March 11, 1953.

KROD-TV El Paso. Tex. — Granted STA to operate on commercial basis on Ch. 4 for period Dec. 4, 1952 to March 30, 1953.

Modification STA

KONA Honolulu, T. H.—Granted mod. STA to operate on commercial basis on Ch. 11 for period Dec. 4, 1952 to June Ch. 11 f 23, 1953.

Change Studio Location

WPAG-TV Ann Arbor, Mich.-Grant-ed mod. CP to change studio location. Extension of Completion Date

KITE-FM San Antonio, Tex.—Grant-ed mod. CP for extension of completion date to 7-1-53.

December 9 Applications . . .

ACCEPTED FOR FILING

License Renewals

Following stations request renewal of license:

of license: KCMJ Palm Springs, Calif.; KMYR Denver, Col.; WGAA Cedartown, Ga.; WJOL Joliet, Ill.; KBUR Burlington, Iowa; KXIC Iowa City, Iowa; KFUO Clayton, Mo.; KBOA Kennett, Mo.; KNEM Nevada, Mo.; WLNH Laconia, N. H.; WMBO Auburn, N. Y.; KOCY Oklahoma City, Okla; KSET El Paso, Tex.; WTWN St. Johnsbury, Vt.; WEMP Wilwaukee, Wis.

APPLICATIONS RETURNED

License Renewals RETURNED following stations' re-quest for renewal of license: KSEK Pittsburg, Kan.; WCVI Con-nellsville, Pa.

December 10 Decisions . . .

ACTIONS ON MOTIONS

By Examiner H. B. Hutchison

Garden State Bestg. Co., Atlantic City, N. J.—Granted petition for exten-sion of time from Nov. 28 to Dec. 15, 1952, to file proposed findings of fact

SERVICE DIRECTORY COMMERCIAL RADIO MONITORING COMPANY PRECISION FREQUENCY MEASUREMENTS Engineer on duty all night every night JACKSON 5302 Lincoln 3-2705 P. O. Box 7037 Kansas City, Mo. • TOWERS • DAVID & BARBEAU AM · FM · TV · TELEVISION PROJECT CONSULTANTS Complete Installations STATION PLAN NG and OVER-ALL GUIDANCE 6100 N. E. Columbia Blvd. SCHENECTADE, NEW YORK P. O. BOX 996 Portland 11, Oregon

and conclusions of law in proceeding re application. By Examiner James D. Cunningham KOB Albuquerque, N. M.-Granted⁷ motion for continuance of hearing on application for extension of SSA from Dec. 10, 1952 to Jan. 21, 1953. Aladdin Radio & Television Inc. and Denver Television Co., Denver, Col.-Granted motions for corrections in vari-ous respects in official transcript of record in proceeding re applications for CP's for new TV stations. By Examiner William G. Butts

By Examiner William G. Butts

Kendrick Bestg. Co., Harrisburg, Pa. —Granted motion to amend application for CP for TV station to make correc-tions respecting geographical coordi-nates of proposed station site, etc.

By Examiner Herbert Sharfman

By Examiner Herbert Shaffman Ridson Inc., Superior Wis., and Lake-head Telecasters Inc., Duluth, Minn... Granted motion for continuance of hearing in matter of applications for CP's for new TV stations from Dec. 9 to Dec. 16, 1952, at 10 a.m., at Wash-ington, D. C.

By Examiner H. B. Hutchison

Mid-Continent Television Inc., Wich-ita, Kan.—Granted petition to amend application for CP for new TV station for purpose of showing changes in esti-mated revenue and cost of operation of proposed station and in number of spot announcements proposed to be broad-cast.

By Comr. Eugene H. Merrill Chesapeake Bestg. Co., Bradbury Heights, Md. — Dismissed petition of Dec. 1, 1952, to amend application to specify frequency 540 kc in lieu of 1540 kc, and to change location of main stu-dio, and also amendment submitted by applicant on Nov. 24, 1952; initial deci-sion was issued on Aug. 23, 1951, look-ing toward denial of application. By COMMISSION EN BANC

BY COMMISSION EN BANC

BY COMMISSION EN BANC WIHL Hammond, La.—Granted CP to change frequency from 730 to 1400 kc and hours of operation from D to uni., continuing 250 w; conditions, including provision that change not be made un-til WLCS Baton Rouge, vacates 1400 for 910 kc. KILO Grand Forks, N. D.—Is being advised that application for CP to change frequency from 1440 to 1060 kc, increase power from 500 w-N, 1 kw-LS to 5 kw unl., involves interference from KYW Philadelphia which indicates ne-cessity of hearing.

December 10 Applications . . .

ACCEPTED FOR FILING

Modification of License

WNPT Northport, Ala.—Mod. license to designate station location as Tusca-loosa, Ala. instead of Northport, Ala. Modification of CP

WCON Correlia, Ga.—Mod. CP, which authorized new AM, for approval of ant., trans. and studio location and change type trans. WCON Cornelia, Ga.—Mod. CP, which authorized new AM, for approval of ant., trans. and studio location.

Extension of Completion Date

KTHS Little Rock, Ark,---Mod. CP, as mod., which authorized changes in ex-isting AM, for extension of completion date.

AM-1060 kc

KXOC Chico, Calif.-CP to change from 1150 kc, 5 kw to 1060 kc, 10 kw. AMENDED to change power from 10 kw to 5 kw-N, 10 kw-D, DA-DN. Extension of Authority

MBS, New York-Extension of au-

CONSULTING RADIO & TELEVISION ENGINEERS

JANSKY & BAILEY -Established 1926-GEORGE C. DAVIS JAMES C. McNARY **Executive Offices** PAUL GODLEY CO. **Consulting Engineer** National Press Building 501-514 Munsey Bldg. STerling 3-0111 MO. 3-3000 Upper Montcloir, N. J. Offices and Laboratories National Press Bldg., Wash. 4, D. C. Washington 4, D. C. 1339 Wisconsin Ave., N. W. **Telephone District 7-1205** Laboratories Great Natch, N. J. Washington, D. C. ADams 4-2414 Member AFCCE * Member AFCCE * Member AFCCE * Member AFCCE * There is no substitute for experience A. D. RING & CO. Commercial Radio Equip. Co. GEORGE E. GAUTNEY **GILLETT & BERGQUIST** Everett L. Dillard, Gen. Mgr. 26 Years' Experience in Radio CONSULTING RADIO ENGINEER INTERNATIONAL BLDG. DI. 7-1319 Engineering 982 NATL. PRESS BLDG. NA. 8-3373 1052 Warner Bldg. WASHINGTON, D. C. MUNSEY BLDG. **REPUBLIC 7-2347** WASHINGTON, D. C. Washington 4, D. C. P. O. BOX 7037 JACKSON 5302 WASHINGTON 4, D. C. KANSAS CITY, MO. Member AFCCE * Member AFCCE * National 8-7757 **McINTOSH & INGLIS RUSSELL P. MAY** WELDON & CARR **Craven, Lohnes & Culver** Consulting 1216 WYATT BLDG MUNSEY BUILDING DISTRICT 7-8215 1422 F St., N. W. Kellogg Bidg. Radio & Television WASHINGTON, D. C. Engineers WASHINGTON 4, D. C. Washington, D. C. REpublic 8-3984 Washington, D. C. Dallas, Texas 1605 Conn. Ave. 4212 S. Buckner Bivd. Member AFCCE * Metropolitan 8-4477 Member AFCCE * Member AFCCE * Member AFCCE MILLARD M. GARRISON E.C.PAGE A. EARL CULLUM, JR. **KEAR & KENNEDY** CONSULTING RADIO 1519 Connecticut Avenue CONSULTING RADIO ENGINEERS 1302 18th St., N. W. Hudson 3-9000 ENGINEERS HIGHLAND PARK VILLAGE WASHINGTON 6, D. C. BOND BLDG. EXECUTIVE 3-5670 WASHINGTON 6, D. C. DALLAS 5, TEXAS ADAMS 2-2261 WASHINGTON 5, D. C. JUSTIN 6108 Member AFCCE Member AFCCE * Member AFCCE Member AFCCE * **GUY C. HUTCHESON ROBERT M. SILLIMAN** JOHN CREUTZ WILLIAM L. FOSS, Inc. John A. Moffet—Associate 319 BOND BLDG. REPUBLIC 7-2151 P. O. Box 32 AR. 4-8721 Formerly Colton & Foss, Inc. 1011 New Hampshire Ave., N. W. 927 15th St., N. W. Republic 7-3883 1100 W. Abram WASHINGTON, D. C. Republic 7-6646 Member AFCCE * WASHINGTON, D. C. **ARLINGTON, TEXAS** Washington 7, D. C. WALTER F. KEAN **GEORGE P. ADAIR** WILLIAM E. BENNS, JR. Consulting Radio Engineers Quarter Century Professional Experience Radio-Television-Electronics-Communications 1610 Eye St., N. W., Wash. 6, D. C. Executive 3.1230-Esecutive 3.5851 (Nights-holidays, Lockwood 5.1819) Member AFCCE * LYNNE C. SMEBY AM-TV BROADCAST ALLOCATION **Consulting Radio Engineer** FCC & FIELD ENGINEERING "Registered Professional Engineer" 3738 Kanawha St., N. W., Wash., D. C. 1 Riverside Road-Riverside 7-2153 Phone EMerson 2-8071 1311 G St., N. W. EX 3-8073 Box 2468, Birmingham, Ala. Phone 6-2924 Member AFCCE * Riverside, III. Washington 5, D. C. (A Chicogo suburb) **GRANT R. WRATHALL ROBERT L. HAMMETT** RAYMOND M. WILMOTTE JOHN B. HEFFELFINGER Aptos, Colifornia CONSULTING RADIO ENGINEER Appointments arranged for 1469 Church St., N.W. DEcatur 2-1231 Hiland 7010 San Francisco Seattle Salt Lake City Los Angeles Portland Phoenis 815 E. 83rd St. 230 BANKERS INVESTMENT BLDG. Washington 5, D. C. SAN FRANCISCO 2, CALIFORNIA KANSAS CITY, MISSOURI 50 APTOS-3352 Member AFCCE * Box 260 Member AFCCE * **SUTTER 1-7545** Vandivere, HARRY R. LUBCKE BERNARD ASSOCIATES JAMES R. BIRD CONSULTING TELEVISION ENGINEER **Cohen & Wearn** CONSULTING RADIO ENGINEERS INSTALLATION-OPERATION **Consulting Radio Engineer Consulting Electronic Engineers Television Engineering Since 1929** Fairmont Hotel, KYA. 33 Elm Ave. 5010 Sunset Blvd. 612 Evans Bldg. NA. 8-2698 2443 CRESTON WAY HO. 9-3266 San Francisco 8, Calif. Mill Valley, Calif. 1420 New York Ave., N. W. Hollywood, Calif. NOrmandy 2-6715 HOLLYWOOD 28, CALIFORNIA DOuglas 2-2536 DUnlap 8-4871 Washington 5, D. C. Miles City, Mont.; KATO Reno, Nev.; KSIL Silver City, N. M.; WMSA Mas-sena, N. Y.; KIHN Hugo, Okla.; WSAJ Grove City, Pa.; KNAF Fredericksburg, Tex.; WJMA Orange, Va. thority to transmit programs to CKLW Windsor, Ont.-Detroit, CBC o&o sta-tions licensed by Canadian Minister of Transport for period beginning Feb. 28. Fred O. Grimwood & Co., Inc. **Consulting Radio Engineers** S. C. Grimwood, Pres. Ralph J. Bitzer, Ch. Eng. License Renewals Change Antenna Type WMAQ-FM Chicago — CP to change type ant. from RCA to Collins, 37M-4, 4 sec.; overall height above ground from 625 to 758 ft.; ant. height above (Continued on page 103) Chestnut 4977 Following stations request renewal of 2026 R. R. Exchange Bldg. St. Louis 1, Mo. Since 1932 Member AFCCE December 15, 1952 • Page 99 BROADCASTING • Telecasting

ADVERTISEMENTS CLASSIFIED

Payable in advance. Checks and money orders only.

Deadline: Undisplayed-Monday preceding publication date. Display-Tuesday preceding publication date. Situations Wanted 20¢ per word-\$2.00 minimum • Help Wanted 25¢ per word-\$2.00 minimum

All other classifications 30¢ per word-\$4.00 minimum • Display ads. \$15.00 per inch

No charge for blind box number. Send box replies to BROADCASTING • TELECASTING, 870 National Press Bldg., Washington 4, D. C.

APPLICANTS: If transcriptions or bulk packages submitted, \$1.00 charge for mailing (Forward remittance separately, please). All transcriptions, photos, etc. sent to box numbers are sent at owner's risk. BROADCASTING • TELECAST-ING expressly repudiates any liability or responsibility for their custody or return.

Help Wanted (Cont'd)

Help Wanted

Managerial

Managerial — assistant manager. Pro-gressive Iowa station, excellent public acceptance. TV applicant-VHF channel. Opportunity for capable ambitious man with executive and sales ability, and willing to work. Stock interest avail-able to right man. Box 266S. BROAD-CASFING • TELECASTING.

Excellent opportunity for salesminded young executive to become assistant manager of leading network regional affiliate in Northeast. Send complete resume and references. If not willing to pound pavements to produce sales, this is not your opportunity but if will-ing, excellent opportunity with salary and bonus commensurate with ability exists. Box 269S, BROADCASTING • TELECASTING.

Salesmen

Salesman for local accounts. Salary plus commission. Good market. Texas ABC station. Box 203S, BROADCAST-ING • TELECASTING.

Young woman with experience in news, copy, sales and sales promotion wants permanent position in sales department with progressive station on West Coast. Box 2575, BROADCASTING • TELE-CASTING.

Wanted — Experienced time salesman. 5.000 watt CBS affiliate. City 50.000. Give full details first letter. Box 267S, BROADCASTING • TELECASTING.

Will pay \$90.00 weekly draw for top flight local salesman. Will assign block of house accounts immediately. Good, protected list of prospects in virgin market. Good man can earn in excess of \$125.00 weekly. Must furnish excel-lent credit and business reference. Contact Randall McCarrell. Radio Sta-tion KBWL, Blackwell, Oklahoma.

Experienced, radio time salesman. Starting pay \$100.00 weekly, must have car, experience, references. Contact Manager KCHJ, P. O. Box 262, De-lano, California.

Nebraska. Radio time salesman wanted for position at KCOW, Alliance, Ne-braska. Prefer young married man with car. Opportunity for advance-ment.

Salesman who can announce and who doesn't mind hard work and long hours when necessary. \$91.50 for 6 day week if you know your business. Mail com-plete qualifications, references and disc to Jim Duncan, KSIL, Silver City, New Mexico.

KVFR Albuquerque offers splendid op-portunity for experienced salesman. Steady, reliable, persevering man can grow with progressive station. Out-standing in local programming and public relations. Ideal healthful climate year around. Business is second best in nation. Family man preferred. Billings assigned. Commissions. Give full particulars and references. Bert Arnold, KVER, Albuquerque, New Mexico.

Aggressive, experienced salesman for Florida daytimer. Only station in Flor-ida featuring all-negro programming. Contact Herb Schorr, WFEC, Miami, Florida.

Phone salesman sell GBA campaigns for stations. Top comms., bonus. 727 Meriden Road, Waterbury. Conn. Announcers

Newscaster plus regular announcing shift. Permanent. Texas location. Tell all. Box 202S, BROADCASTING • TELECASTING.

Iowa independent has immediate open-ing for announcer-engineer. \$80.00 per week to start. Box 255S, BROADCAST-ING + TELECASTING.

Combo announcer-engineer, first class ticket with emphasis on announcing. Send photo, tape and history. They will be returned. 1 kw NBC affiliate lo-cated in capital city in heart of fishing and hunting country. Man must be permanent. Starting salary \$5.00 per week. Box 248S, BROADCASTING • TELECASTING.

Somewhere there is an announcer-copy-writer working for a 250 watt station who is ready to advance in his radio career. We are looking for such a man to work for a 5,000 watt CBS affiliate which takes special pains to provide advanced training. If you are the man write giving ful details first letter. Box 264S, BROADCASTING • TELE-CASTING.

Needed: A good announcer, one who can sell, also some music library ex-perience. Good working conditions, fine people to work with. Pay commen-surate with your ability. One station market in the Midwest. Send disc or tape, photo, and resume to Box 21IS. BROADCASTING • TELECASTING.

Wanted: Staff announcer for progres-sive independent, contact manager, KCFH, Cuero, Texas.

Good combo man needed by South-west CBS affiliate. \$91.50 for 6-day week if you know your business. Mall complete qualifications, references and disc to Jim Duncan, KSIL. Silver City, disc to Jim I New Mexico.

5000 watt NBC affiliate in city of 15,000 needs experienced announcer with copywriting ability. Duties will include some continuity writing. Send audition, disc, photo, reference, and detailed let-ter giving background, marital status, salary expected and telephone number to Ray Beels, KVGB, Great Bend, Kansas.

Staff announcer—1000 watt indie. Send audition and full particulars to Chuck Moyer, Program Director, WACB, Kit-tanning, Pennsylvania.

WFNC, Fayetteville, North Carolina needs good announcer. Write Box 1230, Fayetteville, North Carolina giving age, experience, and references.

Unusual opportunity for afternoon per-sonality DJ. Must do some staff an-nouncing and have ideas for TV in near future. Send picture and tape to WIMA, Lima, Ohio.

Help wanted: Combination man. Heavy on announcing. Small station. Small resort town. \$80.00. Forty Hour week. For details, call collect. Telephone Number 65, WKAM, Warsaw, Indiana.

Immediate opening—Experienced an-nouncer. Permanent position. Disc or tape, photo first letter. WMLT, Dublin, Georgia.

Immediate opening at growing central Florida independent for announcer with first phone, opportunity to do selling too. Send complete details on background. WPLA, Plant City, Florida.

WSIP, Paintsville, Kentucky, needs two men immediately. First play-by-play, basketball, football, who will also do man on street and can handle news. Other man must be continuity writer-announcer. Excellent working condi-tions, good salary. Send tape, or record and background, or come in for per-sonal interview. sonal interview.

Live wire independent needs person-ality staff announcer. Pay commen-surate with ability. Contact WVSC, Somerset, Pennsylvania.

Combination announcer-engineer, first class ticket. Permanent. WWGS, Tifclass ticket. ton, Georgia.

Help Wanted (Cont'd)

Wanted: Two or more announcers for TV-AM operation. Announcing experi-ence necessary: AM combination ex-perience preferred. Send photo, audi-tion, salary requirements, background to Box 987, Lincoln, Nebraska.

Technical

First class engineer. No experience re-quired. Virginia network station. Box 238K, BROADCASTING • TELECAST-ING.

Florida. First class engineer. No ex-perience necessary. Box 116S, BROAD-CASTING • TELECASTING,

First class operator, preferably with experience and capable of assuming duties of chief in setting up mainte-nance schedule, handling proofs of performance, etc. 250 watt network af-filiate in beautiful Shenandoah Valley. Send complete details including salary requirement, experience, etc. to Box 196S, BROADCASTING • TELECAST-ING.

AM-TV transmitter engineer for net-work station in Northeastern Ohio. Prefer man from Ohio-Western Penn-sylvania area. Box 263S. BROAD-CASTING • TELECASTING.

Combination man. Better than average pay for dependable man with a good radio voice. Friendly town of twenty thousand, ideal for family man. Con-tact Mr. Herbert Lee or Mr. Palmer Dragsten, KDHL, Faribault, Minne-sota. sota.

Chief engineer to announce approxi-mately 20 hours weekly net station. Ideal living conditions. Start \$80.00. Inquire KLEA, Lovington, New Mex-ico.

Independent metropolitan Washington, D. C. station needs immediately first phone engineer experienced in studio operation. Modern building, latest equipment, pleasant staff and good pay. WARL, Arlington, Virginia. first

Engineer with first class ticket wanted immediately. Experience not entirely necessary. Good pay. Ideal place to live. WBBO, AM and FM, Forest City, North Carolina. live. WBBO, AM North Carolina.

Operator with first class license. No experience necessary. WEAV, Platts-burg, New York.

Chief engineer, CBS 250 watter with TV application. Fayetteville, North Caro-lina. Salary \$325.00-\$350.00 monthly with insurance, hospitalization, vacation, other benefits. WFAI, Phone 2-8131.

Immediate opening—Experienced engi-neer-Chief's job open. WMRI, Marion, Indiana.

First phone: transmitter operator, WSYB, Rutland, Vermont.

Immediate opening, first phone engi-neer, inexperienced applicants consid-ered, 1000 watt daytime station, give full resume first letter. Write WWYO, Pineville, West Virginia.

Production-Programming, Others

Continuity writer for Southern metro-politan radio-TV station. Must have strong sell and ideas. State experience, reference, personal history, and mini-mum salary first letter. Box 150S, BROADCASTING • TELECASTING.

A well established medium sized firm representing radio and television sta-tions seeks a young man, replies in confidence, with New York time buying or representation experience. Give complete details in letter. Box 268S, BROADCASTING • TELECASTING.

Help Wanted (Cont'd)

Continuity writer — Must be able to^F write selling commercials. Send com-plete information present salary, past two employers, education and experi-ence, together with photo and sample of continuity to Wayne Cribb, General Manager, Radio Station KHMO, Han-nibal, Mo.

Wanted: Copywriter to also announce women's programs. Start at \$50.00. State experience, personal history. Ber-ney Burleson, WETB, Johnson City, Tennessee.

Copy writer or combination copy writer-announcer. WGEM, Quincy, Illi-nois. Wire, phone, write details.

Television

Announcers

\$80.00 a week for good announcer strong on "sell" and DJ. TV future in good Midsouth market. Send complete details in first letter. Replies confi-dential. Box 763R, BROADCASTING • TELECASTING.

TV Technician with TV schooling or broadcast experience. Southwest. En-close full particulars, recent photo de-sirable. Box 1805, BROADCASTING • TELECASTING.

Production-Programming, Others

Television news teacher needed in large university journalism school, be-ginning February. Television news ex-perience essential. Chance for gradu-ate work. Box 189S, BROADCASTING. TELECASTING.

Situations Wanted

Managerial

Manager available immediately. Will invest in station or purchase entire in-terest. Twenty years enviable record in economical operation, production, sales both radio newspaper. Forget absentee ownership worries. Prefer Western location. Box 2455, BROAD-CASTING • TELECASTING.

Combination manager - chief engineer available immediately. Experienced in applications, insulations and operation. Permanent position only. Box 270S, BROADCASTING • TELECASTING.

Salesmen

Announcer deep rich melodious voice. Versatile talents. Program sales ideas can make \$\$\$ for you. R. Deck, Buffalo, New York, 23 Oxford, Phone GR. 2239.

Announcers

Young man, 21, college graduate, de-sires broadcasting job. Will do any work but sports is specialty. Limited commercial experience. Available im-mediately. Box 1075, BROADCASTING • TELECASTING.

Announcer, versatile, sports specialty, control board operator. DJ, married. Willing to settle small community. Available immediately. Box 212S, BROADCASTING • TELECASTING.

Thoroughly experienced mature an-nouncer, capable all phases. Please in-vestigate this. Box 230S, BROADCAST-ING • TELECASTING.

Announcer-salesman. Twelve years ex-perience including management. An-nounce, write, sell. Interested in Television. Livable salary. Prefer West but all offers considered. Box 236S. BROADCASTING • TELECASTING.

Announcer - engineer, first phone, worked three stations, all phases. Em-ployed, prefer change South. Degree, 25. married. Strong news, commercials. Box 237S, BROADCASTING • TELE-CASTING.

Hillbilly DJ with national recognition wants change to power station or pro-motion and talent minded local in large market. Now in South. Box 238S, BROADCASTING • TELECASTING.

Extensive commercial experience an-nouncing, news, sales-promotion. Abil-ity tops. Seek progressive operation. Box 249S, BROADCASTING • TELE-CASTING.

Presently employed announcer - pro-gram director. Prefers medium or large market. Northeast. \$85.00. Box 250S. BROADCASTING • TELECASTING.

Announcer-PD, 5 years experience, deep voice, excellent quality, must be quality station. Box 251S, BROAD-CASTING • TELECASTING.

Announcer: 3 years educational, com-mercial. B. S. Degree, major in radio speech, DJ, newscast, MC, special events, commercial announcing that sells, and character voices. Prefer Mid-west. Available immediately. Box 252S, BROADCASTING • TELECASTING.

Announcer, ambition plus, heavy on news and commercials. All data sup-plied. Tape, photo, etc. Box 258S, BROADCASTING • TELECASTING.

Announcer—Four years experience with emphasis on newscasting. Want to lo-cate fifty miles from Philadelphia. Tape and info on request. Box 259S, BROAD-CASTING • TELECASTING.

Announcer, 26, news, sports, disc jockey-control board operator. Some experience-versatile, capable and reli-able. Married, draft exempt, free to travel. Wants to settle small commu-nity. Resume, photo, disc on request. Peter Franklin, 73 Propp Avenue, Franklin Square, Long Island, New York. Floral Park 2-6286.

Announcer. Clear, mature selling voice. Good interpretation. Three years uni-versity; announcing school. Five months commercial board and mike ex-perience, including net. Midwest. Charles May, 4001 Bell, Kansas City, Missouri.

Technical

First phone. CREI graduate. 4 years control room and transmitter. Chief 3½. Single, draft exempt. car. North only. 2 weeks. Box 1915, BROADCAST-ING • TELECASTING.

Combo man with first ticket, 2 years training and experience. 25 years old, married, veteran, has car, will travel. Box 231S, BROADCASTING • TELE-CASTING.

Veteran, 23, completed radio-TV school; has first phone. Tape and photo on re-quest. One year production experience Hollywood TV station. Prefer Western states. Box 232S, BROADCASTING • TELECASTING.

Chief engineer, construction experience, announcer, copywriter, presently PD. High calibre, educated, family man. Draft exempt. Box 244S, BROADCAST-ING • TELECASTING.

Available immediately: Engineer, eight years, 28, first class license, car. Perma-nent. \$75.00. Mr. Engineer, 206 Furman Street, Syracuse 5, New York, 75-8913.

Engineer—8½ years studio & AM-FM transmitter to 5 kw. S. Geller, 537 45th Street, Union City. New Jersey.

Veteran, married — first phone. Six months experience WNYC-transmit-ter, studio, master control, recording, remotes. Living wage necessary. Avail-able January 1st. Benjamin Green-berg, 2283 Coney Island Avenue, Brook-lyn 23, N. Y., ES 6-8101.

Radio operator—First phone license. 8 months experience, willing to travel. Harry Kraft. 1037 Creger Avenue, Union, New Jersey.

Transmitter operator. License plus broadcast experience. Qualified techni-cian available reasonably because vari-ous factors. Please specify require-ments. Lewis Sherlock, Box 891, Den-ver 1, Colorado.

Production-Programming, Others

Need girl, staff-writer? Script writing, continuity, promotion, and general secretary experience, both radio and TV. Available January 1. Box 1555, BROADCASTING • TELECASTING.

News director, 50 kw station, aims at market over 150.000, with TV or TV-outlook. Seeks station with energetic news attitudes, especially toward lo-cal and regional direct coverage. Box 183S, BROADCASTING • TELECAST-ING.

Available woman! I want to help you produce better women's programs. 3 years experience writing continuity, producing and airing women's sport shows, sidewalk interviews, fashion pro-grams. Presently employed with 5,000 watt network affiliate. BA degree, sin-gle, will travel anywhere. Prefer West or Midwest. Box 234S, BROADCAST-ING • TELECASTING.

Top local newsman, 30, proven money-maker, eight years experience includes TV, crisp air delivery, veteran reporter, now metropolitan editor looking for change. All three-figure offers consid-ered. Box 239S, BROADCASTING • TELECASTING. TELECASTING.

Baseball play - by - play. Experienced radio and TV sports announcer-pro-ducer-director available for major or high minor baseball position. Tape and picture on request. Box 242S, BROAD-CASTING • TELECASTING.

Attention! Sport pro director, 5 years experience all phases sports. Available immediately. Send full particulars first letter. Draft exempt. Box 256S, BROAD-CASTING • TELECASTING.

Need a sales-minded PD? An expert ad-libber, professional musician, piano and organ, production man, good DJ. I'm available. Box 260S, BROADCAST-ING • TELECASTING.

Television

Announcers

Baseball for TV. Announcer and direc-tor available. Box 243S, BROADCAST-ING • TELECASTING.

Technical

Engineering supervisor of TV studios and remoted desires position as chief engineer with TV station in West. Excellent background, proven ability and best of references. The man you need to build your engineering de-partment from CP to a well organized, efficient operation. Box 1865, BROAD-CASTING • TELECASTING.

Production and art. Handled all phases of production on over 1.000 hours of TV shows. Artist-designer 7 years. Pro-fessional education in design, TV. Ver-satile. imaginative. Veteran. Box 2355, BROADCASTING • TELECASTING.

I'm looking for a challenging position, either with an established operation or a new enterprise. I have had more than 20 years experience in broadcasting, and in almost every phase of its operations. I know sales programming. I know costs.

After a period in Federal Government (where I learned about what makes Washington tick). I am now looking for a chance to put my experience to good use on a long-term basis.

I'm community and public service-minded, stable. I know agencies and accounts, (I've been on both sides of the field.) Money is definitely an object, but the potential is more important. Prefer West Coast, but I'm prepared to go anywhere. Facts and references available on request.

Write or wire Box 262S, BROADCASTING • TELECASTING.

Situations Wanted—(Cont'd)

TV film — Thoroughly experienced in programming, procurement & opera-tions. Now with top company. For details write Box 241S, BROADCAST-ING • TELECASTING.

Production-Programming, Others

Television program director, production manager. 2½ years experience, pro-gramming, production—live and film, writing, film procurement and cutting. Radio program director 4 years. Box 2538, BROADCASTING • TELECAST-ING

Administrative, sales and program man. Over nine years experience in media. Presently employed by major network in Hollywood. Desirous of lucrative promising future which lower bracket network employees do not enjoy. Col-lege graduate, under 30 years, fulfilled military requirements. Single, will travel anywhere. Box 265S, BROAD-CASTING • TELECASTING.

For Sale

Stations

Rocky Mountain. Single station mar-ket. 250 watt affiliated. Nets \$20,000.00 year average. Bargain. Box 233S, BROADCASTING • TELECASTING. Only radio station Northwestern town 8,000 population. Grossing \$72,000.00 an-nually, netting \$22,000.00. Confidential. Box 2475, BROADCASTING • TELE-CASTING.

Equipment, etc.

Modernization program lists following as surplus: 200 ft. guyed tower, extra heavy, complete. 2 Gates SA-10 moni-tor amplifiers, excellent condition. 1 Gates SA-20 line amplifier in good con-dition. 1 General Radio Modulation monitor, needs recalibrating. 1 RCA limiter, 1 year old, good condition. 1 Gates SA-22 cuing amplifier, excel-lent condition. 200 feet % inch rigid coax, 20 foot sections. Radio Station KGNO, Dodge City, Kansas.

5 kw American modulation transformer, heavy duty; PRI. 4660-4660 ohms; sec. 8400 ohms; 1.5 amps. Max Peak DC PRI. \$500.00 F.O.B. Ogden, Utah, Radio Sta-tion KLO.

Wanted to Buy

Stations

Wanted to Buy—By reliable party, 250 or 1,000 watt station, daytime or full-time, in North or South Carolina. All replies held strictly confidential. Send full details to Box 2465. BROADCAST-ING • TELECASTING.

Purchase station in Western area or part interest with management con-tract. Best personal and financial ref-erences. Write or wire Morgan, KLO, Ogden, Utah.

Equipment, etc.

Two 944 MC Dish antennas, STL trans-mitter and receiver. Interested in any part. Box 220S, BROADCASTING • TELECASTING.

Any or all equipment including 200' tower and transmitter for 1 kw sta-tion. W. A. Wynne, Rocky Mount,

Miscellaneous

FCC first-phone in 6 weeks. Both residence and correspondence courses available. Grantham Radio License School, 6064 Hollywood Blvd., Holly-wood 28, California. Help Wanted

Salesmen

We have two salesmen; one earns \$20,000.00; the other \$14,000.00. No ceiling on earnings for another top man. Good market and top station. If you can sell in a competitive market, send complete resume to Box 2085, BROADCASTING • TELECASTING. All replies confidential.

SALESMAN

for one of the largest radio and TV reps for one of the largest ratio and IV reps to call on advertisers and agencies in New York City. In reply state age, experience, references and salary. Box 272S, BROAD-CASTING • TELECASTING.

Situations Wanted

Production-Programming, Others

SENSIBLE . CREATIVE . EXPERIENCED

Here's the man you're looking for! Twelve years experience as newscaster, announcer, producer, MC, packager, agency and sales, i've handled talent and cilents. One of Chicago's first TV performers. Associate member NARND, Audition material and references, ad infinitum. Qualified for executive position, AM-TV, agency. Available after holidays. Particularly interested in wholesome home and future for family. Small sum for investment. Let's gol i i Box 254S, BROADCASTING . TELECASTING.

MATURE JUDGMENT Radio and newspaper executive with long, successful record advertising, sales, campaigns, business manaßement. (Just sold Florida prog-orties). Background: campaigns, program ideas, agency copy writing. Former NY colum-nist, narrator and radio commentator, CBS, NBC and MBS. Former feature writer. AP, UP and INS, Chicago. Cinclinati. Cieveland, Detroit. New York, and Florida. Have money to invest if required. Will consider any inter-view towards prospective employment of deal. Box 2615, BROADCASTING . TELECAST-ING.

Television

Managerial

EXPERIENCED TV EXECUTIVE (31) seeks connection as sales manager or assistant manager new tele station. Excellent background in TV sales in-cluding 3 years national spot level and 2 years successful TV station. A personable, competent producer expe-rienced all executive phases of TV. Available immediately. Box 3S, BROAD-CASTING • TELECASTING.

Long established company in broadcasting field interested in purchasing substantial share of VHF TV station now operating or about to be constructed. Write Box 195S. BROADCASTING • TELECASTING

tion. W. A. V North Carolina.

Situations Wanted—(Cont'd)

RCA Victor to sell television sets, using the slogan, "More people buy RCA Victor than any other

Strictly Business

(Continued from page 18)

The present RCA Victor network radio and TV schedule, all on NBC, includes two Sunday shows, the Phil Harris-Alice Faye Show on radio, 8-8:30 p.m. promoting the sale of radios, records and TV sets, and The Kukla, Fran & Ollie show on TV, 4-4:30 p.m. for the sale of radios, records and Victrola phonographs. The new Dennis Day Show

Equipment, etc. FOR SALE 1 kw AM transmitter, W. E. type - 443A1. J. C. BIDDY 1624 N. W. 35th St., Oklahoma City, Oklahoma. Telephone Jackson 5-3887 Miscellaneous about Erecting, Altering, Painting your Tower-Autenna-Lights? We're ready J. M. HAMILTON & CO. AINTING & ERECTING MAINTENANCE & YEARS OF EXPERIENCE Box 2432, Tel: 4-2115, Gastenia, N. C. 316 Briland St. Tel: King B-8230, Alexandria, Va.

SALES MANAGERS

JALEJ INIAINAUEKS Tap new market with HOUSING HEADLINES, a fast-moving 15-minute transcribed series tailored to suit sales promotion needs of builders, suppliers. Home buyer problems, household tips, top interviews featured. 13-week series available at low cost. For par-ticulars write to: Rodio Director, National Ass'n. of Home Builders, 102B Connecticut Avenue, N. W., Washington, D. C.

Employment Service

Radio Station and Newspaper

Tax, estate and many other personal problems create the need for an independent appraisal. Extensive experience and a national organization enable Blackburn-Hamilton Company to make accurate, authoritative appraisals in minimum time.

BLACKBURN-HAMILTON COMPANY

WASHINGTON, D. C. James W. Blackburn Washington Bldg. Sterling 3-4341-2

CHICAGO Ray V. Hamilton Tribune Tower Delaware 7-2755-6

SAN FRANCISCO Lester M. Smith 235 Montgomery St. Exbrook 2-5672

is televised on Friday, 8:30 p.m. promoting the TV sets, RCA Service and tubes.

Unlike most advertising directors, Mr. Coffin is in a consultive rather than operating capacity on campaigns, media and merchandising. He supervises the division's radio and TV programs, handling the allocation of commercial time to the various company products.

Expenditures by distributors and dealers on radio and TV are comparable percentage - wise to that spent by the factory.

Mr. Coffin was born in Greenwich, Conn. He attended St. Paul's School in New Hampshire and in 1929 entered Yale U., majoring in chemistry. He left college to get married and take his first position, which was in the warehouse of A & P in New York. He advanced to advertising manager of products manufactured by the chain. After four years, he left to enter the agency field as an account executive for Sherman K. Ellis Inc. In 1938' he became advertising manager of Carstairs Distilling Co., but later returned to Ellis (now C. J. LaRoche) to handle liquor and food accounts.

In 1942, Mr. Coffin took a government post as regional chief of a materials section of the War Production Board. Two years he was back in the advertising business associated with McCann-Erickson Inc. agency in New York. In 1949 his advertising and merchandising know-how took him to RCA Victor and into his current position.

Mr. Coffin resides in Haverford, a main line suburb of Philadelphia. He is married to the former Barbara Bersbach. They have four children.

QUEBEC TV CENSORS **Federal-Province Fight Brews**

LEGISLATION for control of television films and programs by the Quebec provincial cinema censors board was passed by the upper house of the Quebec provincial legislative council on December 4. Government leader Edouard Asselin said the province was not ready to yield without a fight what it believes to be its rights in TV. The Quebec provincial government feels that all TV films, as well as live shows, should be censored by its moving picture board.

The federal government has announced that should the Quebec government pass legislation giving it power to censor TV programs, it will appeal the law to the Supreme Court of Canada, which has ruled, along with the Privy Council in England, that radio is a federal matter, and Ottawa feels that television comes under the term of radio.

SPORTS EVENTS TV Stimulates—Barber

TELEVISION in the long run will stimulate rather than hurt attendance at sports events, Walter (Red) Barber, CBS counselor on sports, told an audience at Town Hall, New York, fortnight ago.

Mr. Barber's views on the effect of television on sports attendance were given in answer to a question at the end of his hour-long lecture on "My Philosophy of Sports Broadcasting." He voiced the opinion that television would follow in the steps of radio and ultimately serve as a magnet that would draw spectators to the stadia.

Explaining that television, like radio, will make new fans for sports, the sportscaster declared they will not be satisfied with limitations that TV necessarily imposes on sports coverage. He cited the example that some fans might be interested in watching activity in a certain part of the field, or of a particular player, that the camera might overlook.

In his lecture, Mr. Barber said his philosophy of sports broadcasting is based on the proposition that he is a reporter and not a fan, a player, an umpire, or a club official. He stressed that his job is to report facts and said he accomplishes this task by losing himself so completely in the game that he is not influenced by other factors.

A recording of his lecture is to be made available to the Armed Forces Radio Network stations overseas.

READER SURVEY On NCAA Plan by 'Inquirer'

TO LEARN the opinion of its readers on the question of telecasting of college football games, the Philadelphia Inquirer invited them to write a letter supporting either the one-game-a-week policy of the NCAA TV Committee or an unlimited telecast system.

The newspaper reported that it would publish the outstanding letters-of 50 words or less-on its sports pages. To provide readers with background of the controversy, the Inquirer published in its Dec. 1 issue comments by Asa S. Bushnell, director of the 1952 NCAA TV Committee, and the Rev. Edmund P. Joyce, CSC, executive vice president of Notre Dame U. and a critic of the NCAA TV college football program [B•T, Nov. 17, et seq].

Sets in Canada Down

FACTORY shipments of radio receivers in Canada for the first eight months of 1952 totaled 297 .-800 sets valued at \$27,311,000, according to the Dominion Bureau of Statistics. During the same period factory production totaled 265,500 sets. During the same 1951 period production totaled 440,000 sets and shipments amounted to 304,000 sets valued at \$34,304,000.

វីរា

Daytime Lighting

(Continued from page 78)

run up most of the tower to accommodate servicing. Power from the TV transmitter would be run up the structure via 1,800 ft. of 6¹/₆-inch RCA coaxial cable.

The tower and guy wire rigging will require a plot of 100 acres, the application indicated.

The proposed operation would provide TV service to an area of 10,067 sq. mi. and population of 1,263,047 persons in the Grade A contour and an area of 18,261 sq. mi. and population of 1,422,773 persons in the Grade B contour. Minimum field strength over Dallas would be 91 dbu.

Cost of the antenna system is given in the application as \$833,000. RCA transmitter will cost \$212,000. Buildings will cost \$50,000 and other items, including \$2,435 for frequency and modulation monitors, total about \$115,000. Total cost of the project is given as in excess of \$1.2 million.

Among the expenses are includ-

MUTUAL headaches of these Massachusetts and Connecticut uhf TV grantee representatives, who expect to have their stations on the air by early 1953, are discussed at a meeting of 500 retail TV set dealers sponsored by Stern & Co., Zenith distributors, in Hartford. They are (1 to r): Edward Waller, WATR-TV Waterbury, Conn.; Alan C. Tindal, WWLP (TV) Springfield, Mass.; Peter Kenney, WKNB-TV New Britain, Conn., and Patrick Montague, WHYN-TV Holyoke, Mass.

ed items of \$8,000 for an H type marker and \$35,000 for dual studiotransmitter links. The H type marker is an aviation radio warning device which would operate nondirectionally in the 200-400 kc band.

The application pointed out WFAA-TV is willing to accept a

grant of its bid subject to the condition that it will provide whatever daytime lighting requirement that may be adopted by the Commission and CAA for towers of that height.

The proposed site is acceptable to the regional airspace subcommittee, WFAA-TV's application said, except for the problem of daytime lighting. The proposal was considered in early September. At that time, Mr. Cullum explained, the height requested is the "absolute minimum required to afford the desired TV coverage in both Dallas and Fort Worth for the four commercial channels allocated in the vhf band."

The site is the result of two years' intensive study of the local area to find a suitable location. An earlier proposed site two miles south of Grand Prairie was opposed before the airspace subcommittee last February on grounds of being too close to the Navy air station at Dallas.

At present, the tallest self-supported TV antenna in the world is that of WSB-TV Atlanta, 1,062 ft. in height. The Empire State Bldg. and its TV antennas hit the 1,470 ft. mark.

The Air Force has a 1,212 ft. tower for loran studies at Rome, N. Y.

CBC's Most Powerful

WHEN Canadian Broadcasting Corp. builds its \$1 million TV station at Winnipeg next year, it will be the most powerful in Canada, according to J. F. Hayes, CBC's assistant director of engineering in charge of TV. He said the station will have an effective power of 50 kw and a range of 75 miles. Present CBC TV stations at Toronto and Montreal have effective power of 17 kw.

KLX

ABC ASKS **KOB Case Clarification**

REQUEST for clarification, changes and enlargement of the issues in the scheduled hearing regarding the renewal of the special service authorization for KOB to continue its 11-year "temporary" operation on clear channel 770 kc [B•T, Nov. 10] was made by ABC last week. ABC's WJZ New York is assigned to 770 kc.

At the same time, the Dec. 10 hearing date was postponed to Jan. 21 by Hearing Examiner James D. Cunningham.

ABC asked that the issues set forth by the FCC be changed in these respects:

1. Instead of day and nighttime coverage, nightime coverage only should be at issue. Daytime coverage is not significant, ABC said.

2. That return of KOB to 1030 kc should be considered not only with 10 kw power, but also 50 kw, nighttime directional. KOB's official license is for 1030 kc with 10 kw. It has never oper-ated on that wavelength.

3. Objectional interference to WBZ Boston, Westinghouse station on 1030 kc, be limited only to new interference from KOB with 50 kw, not just that occurring from 10 kw operation.

4. That skywave overlap of Westing-house stations KYA Philadelphia, KDKA Pittsburgh and WOWO Fort Wayne as well as WBZ Boston be made an issue. Factor would permit ABC to show that any losses suffered by WBZ through operation of KOB on 1030 kc would be compensated by coverage from other Westinghouse stations, brief stated.

5. Add another issue concerning pos-sible other frequencies KOB might be assigned to in addition to 1030 kc and 770 kc.

ABC also answered a Westinghouse petition two weeks ago seeking reconsideration of the FCC's decision to hold a hearing on the KOB case [B•T, Dec. 8]. Westinghouse urged the Commission to confine the hearing to an extension of KOB's SSA on 770 kc. If the Commission is determined to include the 1030 kc issue, Westinghouse asked that a permanent solution be found to the KOB problem.

ABC opposed Westinghouse's request that the Commission reconsider its decision to call a hearing, but did concur that one of the issues in the hearing be the consideration of other frequencies to which KOB might permanently be assigned.

RCA'S THESAURUS subscribers were sent two special New Year's shows last week, according to RCA Recorded Program Services. One is a two-hour New Year's Eve Dance Party, featuring music by well known orchestras, and the other is a helf-hour program of popular standard songs of past 10 years.

	On Air	Licensed	CPs	Appls. Pending	In Hearing
AM Stations	2,358	2,340	161	843	177
FM Stations	622	579	77	20	5
TV Stations	117	98	147	974 *	242

* Filed since April 14, of which 144 hove been granted.

FOR TELEVISION GRANTS AND Applications, see page 82.

Non-Docket Actions . . . TRANSFER GRANTS

Listed by States

LISTED BY STATES WFPA Fort Payne, Ala.—James L. Killian. Granted assignment of license to George A. Gothberg Jr., general manager of WFPA, for \$15,000. From 1950 to 1952 Mr. Gothberg was free-lance disc m.c. for WJMO WSRS WERE Cleveland and owned Radio TV Work-shop Talent School (now discontinued). Filed Oct. 6, 1952; amended Oct. 18; granted Dec. 10. KGLN Glanwood Springs Col.—Pay

granted Dec. 10. KGLN Glenwood Springs, Col.-Rex G. Howell. Granted assignment of li-cense to KGLN Inc., new corporation composed of Rex G. Howell (former 100% owner as individual), who will own 51%, and Jerry Fitch, who will own 49% of stock in corporation. Mr. Fitch will pay \$9,800 for his interest in the new corporation; he is resident manager of KGLN. Filed Nov. 18, 1952; granted Dec. 10. WCFV Clifton Forge. Va. -- Clifton

WCFV Clifton Forge, Va. - Clifton Forge Bestg, Corp. Granted transfer of control to E. T. Nicely, C. T. Lawler and W. G. Mathews Jr. (Comr. Hen-nock dissented). Stock transfer and absorption of debts. Granted Dec. 10.

absorption of debts. Granted Dec. 10. WNNT Warsaw, Va.—Northern Neck & Tidewater Bestg. Co. Granted as-signment of license from Grayson Head-ley, individually, and Charles E. Stuart Jr. and Mrs. Elizabeth P. Stuart, co-executors of Estate of Charles E. Stu-art, deceased, to Grayson Headley for \$18,750. Mr. Headley, who owned sta-tion when it began broadcasting, later sold 50% interest to Mr. Stuart; how-ever, Mr. Headley continued to hold office of president and continued as

general manager during time the late Mr. Stuart owned half-interest. Now Mr. Headley is buying the 50% interest he originally sold to Mr. Stuart from the executors of Mr. Stuart's estate. Filed Nov. 14. 1952; granted Nov. 10. AM GRANTS: FCC made no grants for new AM stations last week.

New Applications . . TRANSFER REQUEST

KRSC Seattle, Wash.—Assignment of license from Radio Sales Corp. to J. Elroy McCaw. Assignee is sole stock-holder of assignor and assignment was occasioned by the termination and/or alteration of those factors and con-siderations which made the corporate use a desirable and essential method siderations which made the corporate guise a desirable and essential method of operation. No monetary considera-tion; change from corporation to in-dividual only and no actual change of ownership or control. Filed Nov. 21.

FCC Actions

(Continued from page 99)

average terrain from 610 to 656 ft. WRC-FM Washington, D. C.-CP to change type ant. to Collins, 37M-8, 8 sec., ant. height above average terrain

sec.; ant. height above average terrain to 410 ft. WSTP-FM Salisbury, N. C.—CP to change type ant. to Andrew 1304. 4 sec.: ERP to 2.88 kw; output power of trans. to 1 kw.

Change ERP

KFUO-FM Clayton, Mo. - CP to change ERP from 6.7 kw to 7.14 kw; ant. height above average terrain from 250 to 321 ft. License for CP

WFUM (FM) Fint, Mich. — License for CP, which authorized new FM. WFOB-FM Fostoria, Ohio — License for CP, which authorized Changes in licensed station.

IS KLICKIN'

SNADER SUIT Hearing Set for Today

HEARING is set in Los Angeles Superior Court for today (Monday) on an amended complaint by Louis D. Snader charging his fellow part-owners in Snader Tele-scriptions Sales Inc., Alexander Bisno and Samuel Markovitch, with conspiracy and fraud.

Judge Frank Swain in late November had instructed Mr. Snader to return an amended complaint on grounds the original one was too vague. Mr. Snader in the original complaint had sued to prevent Messrs. Bisno and Markovitch from selling 750 Snader Telescriptions to Ben Frye of Studio Films Inc., Cleveland, and asked for dissolution of the corporation.

The amended complaint adds as defendants United Television Programs, which distributes the Snader films; UTP President Gerald King, Mr. Frye and 103 limited partners, and asks for declaratory relief and an accounting of funds.

STS Treasurer Bisno, director Markovitch, and Mr. Snader, himself, among others, are defendants in a suit set for hearing Dec. 30. It was filed last Tuesday in Los Angeles Federal Court by Reuben R. Kaufman, former STS president.

Charging a conspiracy between Messrs. Bisno and Markovitch to destroy STS, Mr. Kaufman claims Mr. Bisno spent \$750,000 without a full account, spent \$25,000 of working capital without authorization, drew \$6,500 of corporation funds for himself and kept company money in his personal account.

Time of Alleged Fraud

Now president of Guild Films Inc. New York TV film distribu-tors, Mr. Kaufman claims the fraud took place while he was president of the firm at a \$25,000 annual salary. He charges STS received \$2.1 million income up to last May, while spending \$1.8 million, and demands an accounting of the \$300,000 difference. STS owns distribution rights to 800 TV musical musical shorts, a Dick Tracy halfhour film series and several Korda pictures.

Asking for removal of Messrs. Bisno and Markovitch from the STS board of directors, Mr. Kaufman's suit also seeks an injunction from further distribution of the firm's funds, an accounting of "secret profits," damages, and appointment of a receiver for the firm.

Other defendants in Mr. Kaufman's suit are STS, BSM Telescriptions, Snader Distributing Co., Mr. Frye, Studio Films, UTP, Bisno Telefilm Sales, Henry Bisno, Nathan Dicker and Sidney Dorfman.

BARBARA' WELLES, WOR-AM-TV New York women's commentator, will broadcast in French on special Voice of America program today (Monday), giving her impressions of her recent trip to France and comments on role women play in France.

WDOK Cleveland, at an informal ceremony last month, had the pleasure of burning an \$88,000 mortgage on its broadcasting equipment. Present were (seated, I to r) Walberg L. Brown, vice president-general manager, and R. Morris Pierce, president; standing (I to r) are Carl V. Bradford, manager, RCA Cleveland office; Fred Wolf, WDOK treasurer, and James Keachie, area RCA sales representative. Mr. Brown resigned from WDOK last Monday and was succeeded by Harry Camp [B•T, Dec. 1]

Hearings on TV Applications

(Continued from page 74)

controlled 50% by United Para-

mount Theatres but this interest is

Smith Radio Co. and Port Arthur

College. They are in dispute pre-

sently over Smith Radio's plan to

take depositions of individuals

connected with the college and its

commercial station, KPAC Port

Arthur. The school contends Smith

Radio seeks to adduce evidence that

is negative against the school

rather than affirmative evidence in

33 case was completed by Examiner

Fanney N. Litvin last week except

for certain exhibits. On Jan. 12 she is to begin the Canton, Ohio,

One TV Station per Area

TO SPREAD TV as widely as pos-

sible, the Canadian government has

announced only one CBC or pri-

vately-owned station will be li-

censed in any one area at present,

with the latter required to carry

national programs, but free to

carry other programs and adver-

soon to grant CBC another \$5 million loan to build TV stations

at Halifax, Winnipeg and Van-couver. A TV repeater station now

is being built by CBC at Ottawa.

of Commons said government pol-

icy should have been the opposite,

with CBC putting stations in areas

not economically able to support

TV under private enterprise. They

also stated that there should be

competition with existing Canadian

Opposition speakers in the House

Legislation is to be introduced

tising.

stations.

CANADA POLICY

The Fort Wayne, Ind. uhf Ch.

support of the Smith Radio bid.

The other Ch. 4 applicants are

being dissolved.

Amusement Co. to enter the hearuhf Ch. 29 proceeding. ing. Jefferson Amusement Co. is

The Duluth, Minn. - Superior, Wis., vhf Ch. 6 hearing resumes Tuesday before Examiner Herbert Sharfman with presentation of nontechnical evidence. The Duluth-Superior Ch. 3 case has been continued to Feb. 17.

The Wichita vhf Ch. 3 hearing continues before Examiner Hugh B. Hutchison while the vhf Ch. 10 proceeding for that city has been recessed until Feb. 10.

Examiner J. D. Bond has not been assigned any TV cases while newly appointed Examiner Gifford Irion has been designated to preside at a common carrier case beginning Tuesday. Examiner Leo Resnick, who recently recommended approval of the proposed ABC-United Paramount Theatres merger and contingent cases, has not been assigned another case.

CLOSED CIRCUIT Armstrong Uses Colorcast

COLOR equipment was used last Wednesday by the Armstrong Cork Co., Lancaster, Pa., in a closed circuit demonstration for more than 500 wholesale distributors of its commercial products.

The color telecast was piped to the 31st annual convention of the firm's floor division product distributors two miles away. They watched demonstrations of the company's 1953 linoleum patterns on some 16 large-screen color receivers. Colorcast equipment was supplied by Smith, Kline & French Labs. direct from the American Medical Assn. convention in Denver. The telecast originated in the "Armstrong Idea House" on the edge of Lancaster and was carried by coaxial cable and microwave signal to the convention auditorium.

THEATRE TV

Has Busy Week in Showings CLOSED circuit theatre television gained momentum last week with coast-to-coast telecasts of a sales conference by James Lees & Sons Co., Bridgeport, Pa., on Monday and of the entire Metropolitan Opera Co., performance of "Carmen" on Thursday evening.

Both telecasts were carried by the facilities of Theatre Network Television. A TNT spokesman pointed out that "Carmen" was seen in 31 theatres in 27 cities and that 20 additional theatres could not be accommodated because of the unavailability of AT&T Lines.

The opera was viewed in theatres in the following cities: New York; Fort Lee, N. J.; Lynn, Mass.; Boston; Asbury Park, N. J.; Richmond; Pittsburgh; Toledo; Cleveland; Chicago; Minneapolis; Milwaukee; Omaha; Des Moines; Denver; Salt Lake City; San Francisco; Los Angeles; Hollywood; Buffalo; Kansas City; Philadelphia; Detroit; Baltimore; Albany; Cincinnati, and Sacramento.

TNT said the performance marked the first time that an opera was telecast into motion picture theatres. The opera featured such sing" ers as Ríse Stevens, Richard Tucker, Robert Merrill, and Nadine Conner.

Benefits of Telecast

Net proceeds from the telecast will benefit the Metropolitan Opera Assn., TNT said. Admission prices ranged from \$1 to \$4, depending on the theatre and locality.

Henry Souvaine was producer and Clark Jones the director of the production. DuMont cameras and technical crews were used.

TNT and the association currently are conferring on plans for two more opera telecasts but no arrangements have been concluded.

The Lees conference was telecast to 18 motion picture theaters in 17 cities from 12 noon to 1 p.m. last Monday. The program included talks by company officials on 1953 production, advertising, merchandising and promotion plans, plus a statement of company policy by J. L. Eastwick, president of Lees.

Opening the program was Kate Smith, who greeted top management, buyers and retail sales personnel of the Lees company. Later that day, Lees began sponsorship of a Monday quarter-hour segment of the Kate Smith Hour (NBC-TV, Mon.-Fri., 4-5 p.m. EST).

The conference originated in NBC-TV's studio 8G in New York. Herbert Sussan was producer-director.

Some criticism was voiced on the demonstration. One source stated: "Our reaction was negative. The mechanics left a lot to be desired, the eyestrain was terrific and the quality of reproduc-tion was bad."

KAL, EHRLICH & MERRICK Inc. has commissioned Phil Davis Musical Enterprises to originate a musical trademark for Heurich Brewing Co.'s Old Georgetown Beer.

TV's Spread and Impact to Be Studied

(Continued from page 27)

bring wider expression from the public $[B \bullet T, Dec. 1]$. As revised the code symbol now reads:

NARTB Television Code Board Box 1711 Washington 4, D. C. Seal of Good Practice Entertainment Information Education

The seal is displayed frequently by all code subscribers. The new seal, to be issued soon, will look much the same as the present design and will be based on the wreath-shield motif.

Thad H. Brown Jr., NARTB television director, submitted a series of detailed reports on topics in which NARTB is active. These included legislation, congressional hearings, noncommercial educational stations, all-industry TV perprogram committee, tax matters, access to events, insurance matters, the 1953 NARTB convention in Los Angeles, district meetings, community antennas, the new standard contract for spot telecasting and theatre TV.

^A Mr. Brown said a recent plan he had proposed for demonstration of TV's use in covering public hearings had interested a number of legislators in Congress. He said the demonstration would show that TV cameras are blamed for confusion and bright lights at hearings when they actually were not responsible, as widely supposed. He said the point could be demonstrated if one or more committees agree to the experiment.

President Fellows named the following to serve on a committee to study subscription television: Paul Raibourn, KTLA (TV) Los Angeles, chairman; Mr. Collough; Henry W. Slavick, WMCT (TV) Memphis, all TV directors.

Reporting on membership, C. E. Arney Jr., NARTB secretary-treasurer, said the rolls now include 100 TV stations and four TV networks. One-hundredth station was KOB-TV Albuquerque, N. M., operated by ex-FCC Chairman Wayne Coy.

Other new members received were WSLS-TV Roanoke, Va.; WKAB-TV Mobile, Ala.; KDUB-TV Lubbock, Tex.; KFEL-TV Denyer; KFOR-TV Lincoln, Neb.; KONA Honolulu; KRON-TV San Francisco; WAKR-TV 'Akron; WEEU-TV Reading, Pa.; WOOD-TV Grand Rapids, Mich.; WWLP-TV Springfield, Mass.

Code subscription applications approved by the board were those of KDUB; KDYL-TV Salt Lake City; KMTV Omaha; KOTV Tulsa; WHEN-TV Syracuse.

Text of the new amendment added to the Television Code follows:

Treatment of Animals-The use of animals, both in the production of

BROADCASTING • Telecasting

television programs and as a part of television program content, shall, at all times, be in conformity with accepted standards of humane treatment.

The TV directors approved proposal submitted by the NARTB Membership Committee that associate memberships be limited to companies substantially engaged in selling services, supplies or equipment to the broadcasting industry. An ad hoc committee to clear associate membership applications was named by Mr. Fellows. It will clear applications coming in just prior to the Los Angeles convention. Members are Mr. McCollough, chairman; H Quenton Cox, KGW Portland, Ore. (chairman of the Membership Committee); E. K. Hartenbower, KCMO Kansas City (member of the Radio Board).

Attending the TV Board meeting were: Chairman Swezey; Vice Chairman McCollough; Mr. Arnoux; Mr. Akerberg; Mr. Raibourn; George B. Storer. Storer stations; William Fay, WHAM-TV Rochester; Chris Witting, DuMont TV Network; Frank M. Russell, NBC; Kenneth Carter, WAAM (TV) Baltimore.

Excused were Mr. Slavick; Alexander Stronach, ABC; Harold Hough, WBAP-TV Fort Worth.

Representing NARTB were Messrs. Fellows, Arney, Brown, Fetzer and Bronson; Judge Justin Miller, chairman of the board; Robert K. Richards, assistant to the president and public affairs director.

ENGINEERING MEET

NARTB Names Plans Group

GENERAL guidance committee to direct planning for NARTB's Seventh Annual Engineering Conference was named last week, according to Neal McNaughten, NARTB engineering director. The conference will be held simultaneously with the NARTB convention in Los Angeles April 29-30-May 1.

Named to the committee were: Raymond Guy, NBC, chairman; Frank Marx, ABC; William B. Lodge, CBS; Rodney D. Chipp, DuMont; Earl M. Johnson, MBS; A. James Ebel, WMBD Peoria, Ill.; Carl Nopper, WMAR (TV) Baltimore. Later a West Coast convention committee will be named to handle entertainment arrangements.

KEYL (TV) Antenna

KEYL (TV) San Antonio has begun the first stage of changing its present three-bay antenna atop the city's Transit Bldg. Station is installing a six-bay high power General Electric antenna, Type TY27F. Temporary one-bay GE Type TY13A antenna was leased from GE and mounted atop the building's observation platform.

Storer Hospitality

MEMBERS of the NARTB Television Board adopted a resolution thanking George B. Storer, head of the Storer Stations, for his hospitality at the board meeting held Sunday-Monday-Tuesday of last week. Board members and their wives were guests of Mr. and Mrs. Storer at the Florida meeting. They were taken to the Cat Cay island meeting site Saturday on Mr. Storer's yacht, Verlaine. Business sessions of the board started Sunday evening. After meetings had concluded Tuesday the directors and their wives were taken on a brief cruise.

NARTB CODES Religious Time Viewed

ORGANIZED religious groups want NARTB to amend its broadcasting Standards of Practice to include provision for free religious time just as the Television Code provides, according to Frank S. Ketcham, general counsel, Broadcasting & Film Commission, National Council of the Churches of Christ in the U. S.

Writing to NARTB President Harold E. Fellows, Mr. Ketcham said the groups he represents have "utmost sympathy" toward the "many difficult problems confronting your association and the Television Code Review Board."

Mr. Ketcham's group had registered a strong public protest against suggestions that NARTB amend its TV Code by dropping a paragraph recommending against sale of TV time to religious organizations. He had conferred Nov. 25 with Mr. Fellows and Ed Bronson, NARTB director of TV code affairs [B•T, Dec. 1].

Voicing gratitude for NARTB's statement that it had no intention to abolish free TV time for religious groups, Mr. Ketcham asked that if any TV Code change is made, this change should strengthen the recommendation of free religious time.

National Religious Broadcasters Inc., whose broadcast activity is handled by a Radio-TV Commission of which Dr. Theodore H. Elsner, Philadelphia, is chairman, has advocated abandonment of the NARTB TV Code paragraph in which sale of time to religious groups is not recommended. He said the organization "stands ready to protect and preserve the Constitutional rights of religious broadcasters."

NARTB'S TV Board did not take any action on the religious paragraph in the TV Code at its Florida meeting last week (see story page 27) but the association promised it will hear all parties before any change is undertaken. The NARTB'S Standards of Practice Committee is working on proposals to amend the broadcast code.

MEDIA BUDGETS

Van Volkenburg Cites Needs

AMERICAN business can support TV without taking money away from radio and other media, J. L. Van Volkenburg, president of CBS Television, declared Thursday before the Marketing Club of Harvard U. Business School.

He cautioned advertisers against "robbing Peter to pay Paul," meaning the financing of TV at the expense of other media. But Mr. Van Volkenburg asserted that American business should not be faced with this alternative.

He said that his position was based on two points: The country's small investment in advertising as a whole and the "peculiar and unique nature of television itself." He observed:

Today, the country's capacity to produce is 87% over its pre-war figure, but the number of salesmen who must move all this production has increased only 28%. And advertising, which supports and supplements the salesmen's efforts, has a ct u ally dropped in ratio to the national income—from a pre-war 1940 average of better than 3% to 2.4% at the end of last year. National advertisers, in fact, today are spending \$1.7 billion less for advertising than they would be if they were holding to the prewar percentage.

He referred to the growth of television during a period when a decline in government spending is predicted. He maintained that business will face the prospect of disposing of a vastly increased national product "with an advertising budget geared to another age." , "It seems to me," Mr. Van Volkenburg concluded, "that an increase in total advertising budget --for all media—is not only justified, but is going to be necessary, if we are to maintain our present high level of production and income."

In another talk, at a meeting of 2,500 Willys-Overland dealers in Toledo Tuesday, Mr. Van Volkenburg paid tribute to television's effectiveness in helping to sell automobiles. He said that 73% of all new cars bought in a period of six months in the New York-New Jersey area were by TV set owners.

Willys-Overland sponsors Omnibus (Sun., 4:30-6 p.m. EST) on CBS-TV, and the New York Philharmonic Symphony program Sunday afternoons on CBS radio.

Also at the Toledo meeting was John Karol, vice president in charge of sales for CBS Radio, who discussed the part that Philharmonic broadcasts are playing in the company's campaign.

Coronation TV Ban Off

PREVIOUSLY announced ban on telecasting the actual crowning ceremonies of Queen Elizabeth II of Great Britain next June 2 was rescinded last Monday by the coronation committee. Only the most religious part of the ceremonies will be barred.

GROUP D GRANTS

FIRST Group D applications requesting improved facilities for existing TV stations were approved by FCC Broadcast Bureau Friday.

EXISTING STATIONS CHANGES GRANTED

WMBR-TV Jacksonville, Fla., vhf Ch. 4. Granted ERP 100 kw visual, 60 kw aural; antenna height above average terrain 440 ft., above ground 473 ft.

WTVJ (TV) Miami, Fla., vhf Ch. 4. Granted ERP 100 kw visual, 100 kw aural, antenna height above average terrain 500 ft. (Aural ERP may be 150% of visual ERP under Sec. 3.682 [10] [b] of Rules.)

WDSU-TV New Orleans, La., vhf Ch. 6. Granted ERP 100 kw visual, 50 kw aural, antenna height above average terrain 390 ft.

WDAF-TV Kansas City, Mo., vhf Ch. 4. Granted ERP 100 kw visual, 50 kw aural, antenna height above average terrain 750 ft.

KSD-TV St. Louis, Mo., vhf Ch. 5. Granted ERP 100 kw visual, 60 kw aural, antenna height above average terrain 510 ft.

WKTV (TV) Rome, N. Y., vhf Ch. 13. Granted ERP 220 kw visual, 120 kw aural, antenna height above average terrain 790 ft.

WKY-TV Oklahoma City, Okla., vhf Ch. 4. Granted ERP 100 kw visual, 60 kw aural, antenna height above average terrain 930 ft.

WTVR (TV) Richmond, Va., vhf Ch. 6. Granted ERP 100 kw visual, 50 kw aural, antenna height above average terrain 840 ft.

GRANTED SPECIAL AUTHORIZATION

WSBT-TV South Bend, Ind., uhf Ch. 34. Granted special temporary authorization to operate with transmitter output power of 1 kw visual, 0.6 kw aural, with waiver of Sec. 3.687 of Rules (transmitters and associated equipment), from Dec. 15 to April 28, 1953.

WBZ-TV Boston, Mass., vhf Ch. 4 [prefreeze station.] Granted special temporary authorization to operate with transmitter output power of 5 kw visual, 2.5 kw aural.

WFPG-TV Atlantic City, N. J., uhf Ch. 46. Granted special temporary authorization to operate on commercial basis in accordance with construction permit from Dec. 13 to May 13, 1953.

KROD-TV El Paso, Tex., vhf Ch. 4. Granted modification of special temporary authorization [TV, GRANTS, B•T, Dec. 8] to operate on commercial basis with transmitter output power of 500 w visual, 250 w aural; antenna 20 ft. above ground.

GRANTED MODIFICATIONS

WTVO (TV) Rockford, Ill., uhf Ch. 39. Granted modification of construction permit to change ERP to 15.5 kw visual, 8.5 kw aural, antenna height above average terrain 660 ft. and slight change in transmitter location.

WJTV (TV) Jackson, Miss., uhf Ch. 25. Granted modification of construction permit to change ERP to 180 kw visual, 98 kw aural, antenna height above average terrain 720 ft.

WBEN-TV Buffalo, N. Y., vhf Ch. 4 [prefreeze station.] Granted modification of con-struction permit to change ERP to 54 kw visual, 27 kw aural (from 0.88 kw visual, 0.44 kw aural).

CHRISTMAS PLANS

ANNUAL tree-lighting ceremony from White House and President Truman's Christmas Eve message to nation-Dec. 24, 5-5:30 p.m. EST-will be broadcast live by CBS Radio and Mutual. Taped and/or edited versions will be carried by ABC Radio (5:30-6) and NBC Radio (5:30-45), while filmed excerpts will be inserted in regularly-scheduled NBC-TV news programs. Ceremonies will include invocation and benediction by two noted Washington clergymen, traditional Christmas music by U.S. Marine band, and interracial Washington Community Chorus, and brief talks by members of the Boy and Girl Scouts.

FCC Applications

(Continued from page 6) engineer, San Francisco, Calif., and Honolulu. City priority status not applicable to Hawaiian Islands.

SEEKS MODIFICATION OF CONSTRUCTION PERMIT

KRTV (TV) Little Rock, Ark.-Little Rock Telecasters, uhf Ch. 17 (488-494 mc); ERP 22.15 kw visual, 10.43 kw aural; change antenna height above average terrain to 469 ft., above ground to 387 ft. Change studio and transmitter location to 620 Beech St., 1.2 mi. east of site originally proposed. Geographic coordinates, 34° 45′ 26″ N. Lat., 92° 19′ 29″ W. Long.

SEEKS MODIFICATION OF LICENSE

WNHC-TV New Haven, Conn.-The Elm City Bcstg. Corp. Change to vhf Ch. 8 (180-186 mc); ERP 316.2 kw visual, 158.48 kw aural; antenna height above average terrain 712 ft., above ground 330 ft. Estimated cost of change \$389,536, first year operating cost \$1,330,000, revenue \$2,000,000. Studio location 1110 Chapel St., New Haven, Conn. Transmitter location atop Graylord Mtn. Geographic coordinates 41° 26' 05" N. Lat., 72° 56' 42" W. Long. [Seeks change from vhf Ch. 6 (82-88 mc), from ERP 1.82 kw visual.]

KOLN-TV NAMES WEED

KOLN-TV Lincoln, Neb., slated to go on air Feb. 1, names Weed Television as its national representative. Assigned Ch. 12, station is being built by Cornhusker Radio & Television Corp., licensee of KOLN, and will be affiliated with DuMont TV Network. Harold E. (Hap) Anderson is vice president and general manager.

"EVERYTHING BUT . . . "

CHICAGO'S citizens should help pick up tab on proposed educational TV station there, making community project of it, Robert Ahrens, director of alumni relations, Roosevelt College, told Illinois Council of Motion Pictures, Radio, TV and Publications. He said it would be "sheer impossibility" for colleges to pay full costs of construction and operation. Eleven cultural groups backing proposed uhf station could handle "everything but the money," he said.

P ΠΡ E

JOHN E. NORTH, former vice president of Radio Representatives Inc., Chicago, joining Chicago sales staff of General Teleradio's WOR-TV New York and KHJ-TV Los Angeles as account executive. He previously was commercial manager of KANS Wichita and was with Taylor-Howe-Snowden (now O. L. Taylor Co.) representation firm.

GEORGE P. HARDGROVE, retired investment banker, elected chairman of board of Queen City Broadcasting Co., licensee of KIRO-AM-FM Seattle, SAUL HAAS, company president, announced.

APPLICATIONS PASSED

. ..

DUE to mutually exclusive applications, FCC had to pass over 32 applicants in TV processing last week, most of them in major markets. In list issued Friday, FCC named following as having been skipped in its "speed up" procedures:

Applicant	Location	Channel
GROUP	A	
WDAY, Inc.	Fargo, N. Dok.	6
North Dakota Bestg. Co.		č
Red River Valley Television Corp.		13
Rudman Television Co.	** **	13
	_ ··	
GROUP	В	
Booth Radio & Television		
Stations, Inc.	Detroit, Mich.	50
Woodword Bestg. Co.		50
Royol Ook Bestg. Co.	<i>ii ii</i>	62
Knight Newspopers, Inc.		62
Chesopeoke Television Bestg. Inc.	Boltimore, Md.	18
Boltimore Radio Show, Inc.		18
United Bestg. Co.	Clevelond, Ohio	19
WJW, Inc.		19
Cleveland Bastg. Inc.		65
WGAR Bestg. Co.		65
Robert W. Rounsaville	Atlonta, Ga.	36
WEAS, Inc.	11 11	36
Washington Metropolitan		
Television Corp.	Washington, D. C	. 20
Capital Besta. Co.		20
Arlington-Fairfax Bestg. Co.		20
City of New York	New York, N.Y.	31
WNEW, Inc.	" "	31
Lawrence A, Harvey	Los Angeles, Calif	
Spanish International		
Television Corp.	11 17	34
Cowles Bastg, Co.	Des Moines, Iowo	
Murphy Bestg. Co.		8
Independent Bostg. Co.	11 11	13
Central Bastg. Co.	" "	. 13
The Traveler's Bastg. Service Corp.	Hartford, Conn	8 13 3 3 18 18
Conn. Besta. Co.		3
Hartford Telecasting Co. Inc.		3
General Teleradio, Inc.	11 11	18
Hartford Times, Inc.	11 11	18
,		

THEATRE-TV APPEARANCES

NINETEEN appearances have been filed with FCC for theatre-TV allocation hearings due to resume Jan. 26, FCC announced Friday in putting out list of attorneys to whom exhibits should be served. Exhibits, and list of witnesses and synopsis of their testimony, required to be filed by Dec. 22, FCC reminded.

Among parties to hearing are Central Committee on Radio Facilities of American Petroleum Institute, Aeronautical Radio Inc., American Trucking Assn., National Bus Communications Inc., Assn. of American Railroads and American Civil Liberties Union. These are in addition to theatre-TV groups, networks and common carrier companies.

Engineering and accounting phases of theatre-TV hearing took place in October [B•T, Nov. 3, Oct. 27].

SAG-FPA TALKS

POSSIBILITY of early resumption of talks between Screen Actors Guild and Film Producers Assn. of New York to settle TV film commercials dispute was reported Friday by association counsel John Wheeler (see early story, page 76). He said union is considering re-opening of negotiations as result of unofficial conferences last week between Ralph Cohn, FPA member, and SAG officers.

"Market-Wise"...

For years, there's been a strange courtship going on in the Heart of America. It has been the wooing and winning of the Kansas City Primary Trade Area by The KMBC-KFRM Team. The Team was the successful suitor - in fact the only logical suitor from the very first. KMBC-KFRM made it a point to understand and coddle "Miss Kansas City Market" from the moment they met. KMBC-KFRM helped the Market grow - saw her through good times and bad-served her with the greatest in radio-was her best friend and through this intimacy became "Market-wise".

There is no record of when the wedding of The KMBC-KFRM Team and the Kansas City Primary Trade Area actually took place. But it's been a tremendously successful union. The heart of the Team and The Heart of America beat as one and advertisers will tell you that the best proof of this union are the thousands and thousands of "sales" - large and small - begat by this powerful voice of The KMBC-KFRM Team and the plump purse of the Kansas City Primary Trade Area.

***** This is the fourth of a series on The KMBC-KFRM know-how which spells dominance in the Heart of Americo.

Call KMBC-KFRM or your nearest Free & Peters Colonel for the Kansas City Market Story. BE WISE-REALIZE...to sell the Whole Heart of America Wholeheartedly it's . . .

ABC-KFRMTeam CBS RADIO FOR THE HEART OF AMERICA AND OPERATED BY MIDLAND BROADCASTING COMPANY

11111

OWNED

KFMB Radio Station, San Diego, is proud to announce that as of Dec. 12 it is the outlet for the Columbia Broadcasting System Radio Network. First on the dial at 550.

John A. Kennedy, Board Chairman Howard L. Chernoff, General Manager

Represented by THE BRANHAM CO.

CBS

RADIO

(COLUMBIA BROADCASTING SYSTEM)

to

550 K. C.

San Diego,

California

AN AMOND