BROA

35c PER COPY

15 mi oy

Maxwell Als Porce Base Ala

FO (01-000) 352

Serials Section University,

ECAS TE

IN THIS ISSUE:

tions Decry 'Waste' **At Conventions** Page 31

0

U

letworks' Yearend Sales At New High Page 32

oldsmith Develops **W** System for Ratings Page 35

BRE-TV's 1,000 Kw **Ready to Start** Page 84

EATURE SECTION Begins on page 39

year

THE NEWSWEEKLY OF RADIO AND TV

STAP

pars **V EXPERIENCE**

To be first and STAY first requires EXPERIENCE. KPRC-TV has it 469 years of it! A staff of 127 people (many of them with the station since it telecast Houston's first program in 1949) keeps KPRC-TV first. They maintain KPRC-TV's excellence in performance and market-wise programming. They make KPRC-TV the best buy in the Gulf Coast area . . . morning, afternoon, evening . . . all the time, day after day,"and year after year.

* aggregate TV experience total

Programment Programment Ausser MORE-TV NOW AMERICA'S MOST POWERFUL STATION WITH

POWER PUNCH PERFORMANCE PERFECT PICTURE PROGRAMMING PERSONNEL PERSONALITIES PULLING POWER PEOPLE !! And now a MILLION WATTS of power to make even our previous achievements seem picayune.

WBRE-TV has to its record some outstanding "Firsts" but none greater than being the FIRST MILLION WATT TV STATION IN THE NATION. WBRE-TV applied for and received the first million watt tv station grant from the F.C. C. It is a source of satisfaction that we have been able to fulfill this grant in less than two years.

The thirty years of great engineering, programming and selling know-how that went into our remarkable radio record is now achieving phenomenal feats of merchandising and selling for our TV clients. Full schedule of NBC shows in black and white and color... outstanding local shows... news and sports coverage of local, regional and national interest makes WBRE Channel 28 the Powerful, Programming, Audience-delivering buy in Television.

you'll

MISS PROVIDENCE

without WHIM!

Largest Daily Audience of Any Providence Station

-Pulse, October, 1954

REPRESENTED BY HEADLEY-REED KETTELL-CARTER OF BOSTON

Presenting the Super-powered CHAMPION

316,000 Watts

WGAL-TV makes every blow tell, every advertising dollar you spend *count*. Use WGAL-TV to reach a vast, enthusiastic audience —three and a quarter million people who have an annual effective buying income of more than \$5 billion, who spend almost \$3 billion for retail goods annually. *Win everytime with WGAL-TV*.

The Channel 8 Mighty Market Place

Harrisburg

Lebanan

Sunbury

Lewistown

Lock Haven

Westminster

Hagerstown

York Hanover Gettysburg Chambersburg Waynesboro Hazletan Frederick Reading Carlisle Pottsville Lewisburg Shamokin Bloomsburg Martinsburg

STEINMAN STATION Clair McCollough, Pres.

CHANNE

Representatives

MEEKER TV, INC. NEW YORK

LOS ANGELES

CHICAGO

SAN FRANCISCO

BINGO QUESTIONED • Tv bingo type show, called *Play Marco*, is under FCC microscope. Commission planned to make formal inquiry via "McFarland letter" fortnight ago of KTLA (TV) Hollywood, one of stations carrying show, then decided to let staff write first. Reply is pending. KTLA claims format avoids lottery aspect, already has been cleared by local legal authorities.

BeT

HALF-DOZEN radio-tv executives of Biow Co., plus clerical aides, resign effective Jan. 1 to join McCann-Erickson which at that time formally takes over \$5 millionplus Bulova account under direction of C. Terrence Clyne, who becomes senior vice president of M-E. Among them: Christian Valentine, senior tv producer; Tom Byrne, account executive on administration; Mildred Fulton, chief timebuyer; Ferd Ziegle, account executive for sales promotion; Bruce Enderwood, tv creative supervisor, and Herman Zwada, art director.

в∙т

SECOND LOOK • Subscription tv was discussed by FCC for second time within fortnight at meeting last Tuesday. Result: Matter will come up again at first meeting in January, with prospect that very broad statement will be issued eliciting comments on box office proposals preparatory to consideration of rule-making proceedings, if any.

BeT

WHAT WOULD be cost merely to experiment with subscription tv in one or two major markets on a commercial basis? Best guess is it would entail \$10 to \$20 million. Hence it's concluded that even if FCC authorized "commercial experimentation" as proposed by Zenith's Phonevision, it would take many months before even single market could be readied.

B∙T

MILWAUKEE REVISITED • New chapter in "Milwaukee story" involving tv may be written shortly. Acquisition of WTVW (TV) (ch. 12) which went on air Oct. 27 by Hearst (WISN) reportedly is in negotiation. If it jells, Hearst will drop application for ch. 6 at Whitefish Bay, Milwaukee suburb, leaving two applicants contesting for facility: Cream City Broadcasting Co. (WMIL) and Independent Tv Inc. (Jack Kahn, president).

BeT

WGAR CLEVELAND and CBS have gotten together on regular two-year renewal of affiliation contract, effective next April 1. There had been speculation that Cleveland affiliation would shift to WJW, recently purchased by Storer Broadcasting Co., in light of impending shift of CBS Tv from WEWS (TV) (Scripps-Howard) to WXEL (TV) (Storer) on March 1. Contract offered last week and will be signed today (Mon.) in New York by Herbert E. Evans, vice president and general manager, Peoples Broadcasting Corp., and Wm. A. Schudt, CBS Radio vice president for station relations.

B•T

RENEGOTIATION • Though not on agenda, renewal of contract of Harold E. Fellows as president of NARTB may be brought up at joint board meetings of trade association in Hollywood Beach, Fla., Jan. 26-28. Although Mr. Fellows' fiveyear contract does not expire until June 1956 and is subject to renegotiation one year earlier, number of board members nevertheless feel that conversations should be undertaken promptly. Mr. Fellows is believed willing to negotiate new contract despite rigors of past three years.

BeT

ASSOCIATED Tulsa Broadcasters, which has incubated several projects to sell radio on local level with considerable success, plans to move into national field, citing fact that local radio sales generally are good if not zooming. New national pitch will be: "Every sale is a local sale—no matter who pays the bill."

BeT

SWITCHES IN SENATE • Two subcommittees-important to welfare of broadcasting-may be named shortly by Sen. Harley M. Kilgore (D-W. Va.) who becomes chairman of Judiciary Committee at next session. Sen. Kilgore can name himself chairman of Anti-Monopoly Subcommittee headed last session by Sen. William Langer (R-N. D.) but Sen. Estes Kefauver (D-Tenn.) is angling for chairmanship. If Sen. Kilgore takes monopoly chairmanship then Sen. Kefauver presumably will be named chairman of Juvenile Delinquency Subcommittee headed last session by retiring Republican Sen. Robert C. Hendrickson of New Jersey.

BeT

IF SENATE Judiciary Committee decides on communications "monopoly inquiry" proposed by Sen. Kilgore, among those in forefront for consideration as committee counsel will be Leonard H. Marks. Howard L. Chernoff, asked by Sen. Kilgore to consult with him on probe, arrived in Washington last weekend for conferences with Sen. Kilgore and Mr. Marks, among others. (Story page 76.) **OLD FACES** • Nostalgic note may be introduced at upcoming Radio Pioneers banquet to be held in Washington in conjunction with NARTB convention, week of May 22. Radio greats of yesteryear may be asked to return to mikes (some to make their tv debuts). Among these would be Correll and Gosden, Jessica Dragonette, as well as those durable old timers, Jack Benny, Bing Crosby, Frank Parker, etc. Plan is simply in formative stage, but is bound to develop impetus.

closed circuit.

ВөТ

EFFECT of illness of Alabama Governor Gordon Persons on campaign by his friends for FCC commissionership next June in doubt last week. Gov. Persons, former operator of WSFA Montgomery, suffered coronary thrombosis last Thursday, but was reported making swift comeback. Alabama broadcaster's friends have urged him to seek post now held by Comr. Frieda B. Hennock, when her term expires June 30. He is brother of Maj. Gen. Wilton B. Persons, deputy assistant to President Eisenhower, and retires as governor Jan. 1.

JOINERS • All of Westinghouse Broadcasting Co.'s radio and tv stations will become members of NARTB effective Jan. 1. Currently only KDKA Pittsburgh, WPTZ (TV) Philadelphia and KPIX (TV) San Francisco are members. New members will be: WBZ-WBZA Boston-Springfield and WBZ-TV Boston, KYW Philadelphia, WOWO Fort Wayne and KEX Portland, Ore.

BeT

IT'S understood that number of stations confused by Life Music Inc. solicitation of music licenses (see story page 99) have contacted BMI for clarification. As consequence, BMI plans to write inquirers, explaining numbers BMI has deleted and giving specific information on its titles.

BeT

PI SQUELCH • One group station operator figures he has answer to off-rate card and bargain basement pitches. When large agency suggested five spots per day with payment for three only, he agreed with understanding that company represented by agency would give him utility service it provided at three-fifths of going rate.

BeT

MAJOR exposition of broadcasting's publice service achievements slated for 1955 NARTB convention in Washington next May. This first display of radio-tv contributions to nation's welfare will include series of special showings for Congressional guests and high Washington officials.

DO USE KTHS IF YOU SELL most or all of Arkansas !

Daytime, the Station KTHS primary (0.5MV/M) area has a population of 1,002,758. More than 18%, or over 100,000, do not receive primary daytime service from any other radio station.

KTHS interference-free daytime coverage extends to the 0.1MV/M contour, except in the southwest quadrant has a population of 3,372,433.

50,000 Watts . . . CBS Radio

Represented by The Branham Co.

Under Same Management as KWKH, Shreveport

Henry Clay, Executive Vice President B. G. Robertson, General Manager

F you want the "white-tie-and-tails set" alone, in your National Spot Campaign,—don't use KTHS in Arkansas!

KTHS is 50,000 watts—CBS—broadcasts from Little Rock, the State Capital, in the *center* of Arkansas.

Automatically, KTHS could deliver a big and important audience throughout practically all the State. And KTHS does deliver because our News, Farm, Music and other departments supplement network fare with tremendously effective State-wide programming.

So we repeat. Don't use KTHS if you want to reach only a small market. Do use KTHS if you want a big Arkansas audience big Arkansas results. Ask your Branham man for all the facts.

LITTLE ROCK, ARKANSAS

Page 6 • December 13, 1954

McCANN-ERICKSON, MARSCHALK & PRATT MERGE TO 'BROADEN CLIENT SERVICES'

McCANN-ERICKSON and Marschalk & Pratt Co., both New York, will merge Jan. 1, it was announced jointly last Friday by H. C. Marschalk, founder of Marschalk & Pratt, and Marion Harper Jr., McCann-Erickson president. Marschalk & Pratt will remain intact and operate as division of McCann-Erickson. It was said to be first time that large generalservice agency has undertaken to run specialized advertising agency as division of company, and first time agency has set up another agency to operate as division in same city.

Estimated billings totaling roughly \$120 million per year represented by two firms about \$6 million for Marschalk & Pratt and approximately \$115 million for McCann-Erickson.

Purpose of merger is to diversify and broaden client services of merged operations, officials said. Marschalk & Pratt will bring specialized knowledge in industrial and business advertising to McCann-Erickson, while at same time having advantages to be gained from large agency with many specialized departments. New division will have access to central departments of McCann-Erickson, including research, television and radio among others.

Merger unites two of oldest agencies in field today. McCann-Erickson was founded in 1901 and Marschalk & Pratt in 1923.

Mr. Marschalk becomes chairman of new division; S. L. Meulendyke, formerly executive vice president of M&P, will be president of

Eastern Colleges Support NCAA Football Control

EASTERN Collegiate Athletic Conference voted Friday to adopt restricted tv football program similar to National Collegiate Athletic Assn. program in effect past three seasons, but suggested that sponsors and/or networks be permitted to select "game of the week" as late as five days before game's playing date. In resolution, ECAC stated it supported "the theory that maximum damage is done to a game's attendance by the telecast of an important contest in the same general area."

Since Big Ten and Pacific Coast conferences have gone on record as favoring change to regional tv, heated discussion is expected to develop at NCAA convention in New York in January when football tv policy for 1955 will be formulated.

New and Renewed Sales Reported by NBC, DuMont

NINETEEN advertisers have renewed programs on NBC Radio for another 52 weeks for estimated gross billings total of nearly \$18 million, it was disclosed Friday. Advertisers listed include Allis-Chalmers, American Tobacco Co., Chevrolet Div. of General Motors, Colgate-Palmolive, DeSoto Div. of Chrysler, Liggett & Myers, Miles Labs, Mytinger & Casselbarry, Procter & Gamble, division; S. H. Giellerup, former vice president, becomes senior vice president. Curt A. Peterson and R. H. Jones remain as vice presidents of division. Messrs. Marschalk and Meulendyke also become vice presidents of McCann-Erickson.

Division will continue to operate at 535 Fifth Ave.

M&P brings following clients to McCann-Erickson: Esso Standard Oil Co., Flintkote Co., Globe Automatic Sprinkler Co., Hartford Fire Insurance Group of Companies (which includes Hartford Fire Insurance Co., Hartford Accident & Indemnity Co. and Hartford Live Stock Insurance Co.), International Nickel Co., National Lead Co., Newport News Shipbuilding & Dry Dock Co., Sargent & Co., Standard Oil Co. (N. J.), Tile-Tex Co., and Western Maryland Railway.

Of the Marschalk & Pratt accounts, three have been users of radio-television—Esso, International Nickel and Standard Oil of New Jersey.

"In the design of this merger," Mr. Harper said, "McCann-Erickson had no hesitation in breaking with agency traditions and forming a separate agency division whose identity is preserved. We see no reason why the various forms of corporation organizations are not as readily applicable to the advertising agency business as they have been to other businesses and professions."

R. J. Reynolds, Richfield Oil, Sterling Drug, Skelly Oil, Standard Oil of Calif., White King Soap Co., W. P. Fuller, General Mills, Coast Fisheries and Lewis Foods.

At same time, almost \$7 million in gross business, new and renewed, is being announced today (Mon.) by John H. Bachem, DuMont Television Network's general manager, who described period since Nov. 1 at DuMont to be "one of the most active in the network's sales history." (For complete DTN listing of these renewals and new sales see story page 32.)

'Look' Awards Load NBC-TV

NBC-TV, with seven winners, led television networks in *Look* magazine's fifth annual tv awards, announced as follows:

NBC-TV: George Gobel, best comedian; Fred Coe, best producer; Jack Webb, best director; Camel News Caravan, best news program; You Bet Your Life, best quiz or panel program; Ding Dong School, best children's program, and Cavalcade of Sports, best sports program.

CBS-TV: Omnibus, best educational program; Garry Moore, best master of ceremonies; Toast of the Town, best variety program, and See It Now, best public affairs program.

DuMont: Life Is Worth Living, best religious program.

ABC-TV: U. S. Steel Hour, best dramatic program.

BUSINESS BRIEFLY

KING SIZE CAMPAIGN • P. Lorillard & Co. (Old Gold filter king size cigarettes), through Lennen & Newell, N. Y., placing radio-television campaign in 60 markets starting Jan. 24 for six weeks.

BETWEEN GAMES • R. J. Reynolds Tobacco Co. (Camel cigarettes) will sponsor, for second year, *Sports Highlights*, film review of American sports events in 1954, on NBC-TV between coverage of Cotton and Rose Bowl football games on New Year's Day. Rose Bowl game slated to begin on NBC-TV at 4:45 p.m. EST.

BEFORE GAME • R. J. Reynolds Tobacco Co. (Camel cigarettes), Winston-Salem, N. C., will sponsor program on ABC Radio and ABC-TV on Jan. 1, 1:45-1:55 p.m. EST, immediately prior to networks' coverage of Sugar Bowl football game. Agency: Wm. Esty Co., N. Y.

DRAMA FOR POND'S • Though Kraft Foods is giving up its hour-long *Kraft Tv Theatre* on ABC-TV, another J. Walter Thompson Co. client, Pond's Extract Co. (women's toiletries), N. Y., is expected to pick up same time spot (Thurs., 9:30-10:30 p.m. EST) with same type of dramatic series.

DRAW EIGHT • Liebmann Breweries, N. Y. (Rheingold beer), to sponsor New Year's Eve Guy Lombardo show on eight New York stations: WRCA, WABC, WINS, WMGM and WOR; 11:30 p.m.-12:30 a.m. EST; WNEW, 11:35 p.m.-12:30 a.m.; WMCA, 11:30 p.m.-12:05 a.m., and WCBS, 11:30-11:59 p.m. Agency: Foote, Cone & Belding, N. Y.

SHULTON RENEWS • Shulton Toiletries, N. Y., through Wesley Assoc., N. Y., renewing spot announcement campaigns in its 10 basic radio markets.

JELLO ON TV • General Foods (Jello pudding and pie filling) planning television spot announcement campaign to start Jan. 17 for six weeks, using evening and daytime. Agency is Young & Rubicam, N. Y.

VASELINE ON RADIO • Vaseline Hair Tonic, through McCann-Erickson, N. Y., buying one-minute E. T.'s for early-morning radio spot announcement campaign to start Jan. 1 and run for 26 weeks in number of markets. Firm also is placing test saturation spot campaign in two cities for 12 weeks.

EVEREADY SPOTS • Eveready Batteries, through Ruthrauff & Ryan, N. Y., is planning radio spot announcement campaign to begin Jan. 17.

NBC Signs Cy Howard

CY HOWARD, after 15-year association with CBS and producer of My Friend Irma and Life With Luigi, has been signed by NBC to develop new comedy series which will originate in Hollywood, NBC is announcing today (Mon.). Fred Wile Jr., vice president in charge of programs at NBC Pacific Division, said Mr. Howard's approach will represent "an entirely new departure in tv comedy."

NOW

Toledo's WSPD-TV has maximum power!

Audio

160,000

316,000 48 00 watts

Maximum Power in this billion dollar market means 30% increased coverage for SPeeDy's

Watch for complete market facts soon to be released.

> **Represented Nationally** by KATZ

at deadline

Green Bay Broadcaster Heads MBS Affiliates

JOHN M. WALTER, WJPG Green Bay, Wis., elected chairman of Mutual Affiliates Advisory Committee at meetings held Thursday through Saturday morning at Boca Raton, Fla. Ray Butterfield, WLOX Biloxi, Miss., elected vice chairman and J. W. Betts, WFTM Maysville, Ky., elected secretary. Meeting, described by MBS authorities as devoted to routine matters, was attended by Mutual delegation including President Thomas F. O'Neil; Vice Presidents J. Glen Taylor, Robert A. Schmid, E. M. (Pete) Johnson and B. J. Hauser; Station Relations Director Robert Carpenter, and Station Relations representatives Charles King and Tom Duggan.

WWSW Protests CBS Purchase, Move of WSTV-TV

CBS' \$3 million purchase of WSTV-TV Steubenville, Ohio, and proposed move of ch. 9 outlet to Florence, Pa., just outside Pittsburgh, met with new opposition Friday as WWSW Pittsburgh petitioned FCC to dismiss applications. Joining protest filed earlier by WJAS Pittsburgh, WWSW attacked CBS proposal as illegal [B•T, Dec. 6, Nov. 29, 22].

WWSW and WJAS are remaining contestants for Pittsburgh ch. 11 after withdrawal of bid by Westinghouse Broadcasting Corp., operator KDKA there, which has bought ch. 2 WDTV (TV) Pittsburgh from DuMont for \$934 million, subject to FCC approval (story page 68).

"The proposed assignment and modification are nothing more than palpable attempts by CBS and WSTV-TV Inc. to subvert the Commission's rules and its nation-wide plan of television assignments," WWSW charged. "The transaction and modifications proposed are an illegal scheme to give CBS an owned and operated television station in Pittsburgh by moving to that city a television channel which has been assigned elsewhere. CBS hopes to accomplish this without being annoyed by the Commission's rule-making procedures through the device of modifying an outstanding construction permit to provide for changes in studio and antenna locations," it continued.

Auto Dealers Heavy Spenders

BETWEEN January and October 1954 U. S. new car retailers spent more than \$139 million on home-town advertising, the National Automobile Dealers Assn. reported today (Mon.). Average dealer spent \$3,485 locally for first nine months averaging \$36.60 per new car sold. Figures, which include all local media (no breakdown was available), do not include co-op ads or national radio-tv shows.

Permit Revocation Asked

FORMER applicant for ch. 11 at San Jose, Calif., Fm Radio & Tv Corp., petitioned FCC Friday to revoke permit of ch. 11 KQXI (TV) there and re-issue grant to Fm Radio. Petition charges all original stockholders of KQXI save its president have dropped out and contends prospective KQXI coverage is far less than that proposed by Fm Radio.

BROADCASTING • TELECASTING

NEW NETWORK

MINIATURE radio network was set up by Radio Division of Bendix Aviation Corp. to help launch U.S.S. Forrestal, world's largest aircraft carrier, which was to be christened last Saturday at Newport News, Va. Because of ship's size, communications problem arose which was solved by Bendix with packsets which were operated by men at three strategic control points, one on "island" superstructure of Forrestal, another on deck and another on dock. Packsets were tuned to same frequency, as was transmitter-receiver equipment on dozen tugs involved in the launching, in "a tightly knit communications network, to help assure a precise operation."

'Globe-News' Surrenders Lubbock Vhf Grant

PERMIT for ch. 5 KFYO-TV Lubbock, Tex., was surrendered to FCC Friday for deletion. Owner Globe-News Pub. Co. explained it is not economically practical to continue construction of station since two already are operating there, ch. 11 KCBD-TV and ch. 13 KDUB-TV. Globe-News Pub. Co. also owns KGNC-TV Amarillo and is principal owner of KFYO and KGNC radio.

Concurrently, permit for ch. 35 WIMA-TV Lima, Ohio, and license for WLOK-AM there were surrendered to Commission pursuant to condition attached by FCC to grant for purchase of WLOK-AM-TV by WIMA-AM-TV [B•T, Dec. 6, Nov. 1]. WIMA radio is retained and application pends for switch of WLOK-TV, operating on ch. 73, to ch. 35. Operation is expected to continue under WIMA call. WLOK-TV is ABC, CBS and NBC affiliate.

Syracuse Dismissal Sought

WSYR-AM-FM-TV Syracuse, N. Y., asked FCC Friday to dismiss for want of supporting evidence protest filed earlier by WNDR Syracuse which charged restraint of trade [$B \bullet T$, Nov. 8]. WNDR petition had asked Commission to revoke WSYR licenses on ground owner Samuel I. Newhouse, through his control of WSYR outlets as well as only local daily newspapers, was engaged in a "combination and conspiracy to monopolize" trade. WSYR answer contended WNDR's revocation plea is only reiteration of pending court suit brought by WNDR on same charges which it already has denied.

AFTRA Votes Network Pact

AMERICAN Federation of Television & Radio Artists announced Friday that its members have voted to ratify contract with radio and television networks. Contract, which sets up industry-financed pension and welfare plan for tv performers [BoT, Nov. 22], is expected to be signed as soon as agreement is reached on language of pact.

PEOPLE

FRANK H. BARTHOLOMEW, United Press first vice president, promoted to UP president and general manager succeeding HUGH BAILLIE who becomes chairman of board.

WES GALLAGHER, Associated Press general executive, and HARRY T. MONTGOMERY, AP traffic executive, both promoted as AP assistant general managers, it was announced Friday.

JOSEPH J. KEENE (Morton Salt account), JAMES L. ISHAM (S. C. Johnson & Son), and JOHN S. NAGEL, members of account executive staff at Needham, Louis & Brorby Inc., Chicago, elected vice presidents of agency.

HERBERT MANELOVEY, Benton & Bowles, N. Y., and ALTON B. COPELAND, Lever Brothers, N. Y., to BBDO, N. Y., in media department.

BOB STERN, publicity director, Jay Lurye Assoc., Duluth, Minn., to WMIN-TV Minneapolis-St. Paul as promotion manager.

WILLIAM P. ROSENSOHN elected president of Box Office Television Inc., N. Y., producer of closed-circuit tv meetings. Formerly executive vice president, he replaces MILTON MOUND, now chairman of board.

ALBERT THAYER, formerly with J. R. Mathes, N. Y., to NL&B, N. Y., as production manager. PHYLLIS ANN SHARER and NAOMI BUNDSGAARD to NL&B, Chicago, office as writers.

AFTRA Talks Hit Snag

NEGOTIATIONS between Chicago local of American Federation of Television & Radio Artists and WGN-AM-TV that city reported Friday to have hit snag over pension-andwelfare and other issues. Stalemate developed in wake of ratification by AFTRA local membership of pacts with ABC, CBS, NBC and agencies in Chicago for radio-tv performers late Thursday evening. Contracts are for two years and retroactive to Nov. 16. Local AFTRA board slated to discuss WGN Inc.'s latest offer at meeting Tuesday. Negotiations with WLS Chicago still in progress.

Dealers to Hear Carmine

JAMES H. CARMINE, president of Philco Corp., and other electronics leaders will address annual convention of National Appliance & Radio-Tv Dealers Assn. in Chicago Jan. 9-11. Other speakers to include David Hopkins, CBS-Columbia, on sales techniques, and Mort Farr, NARDA board chairman, on color tv prospects for dealers.

Voice Quarters on Display

TOUR of new Voice of America headquarters in Washington was made Friday afternoon by FCC Chairman George C. McConnaughey and Comrs. Frieda B. Hennock, John C. Doerfer and Robert T. Bartley. Host was J. R. Poppele, VOA director. Earlier, D. C. Chapter of American Women in Radio & Tv recorded half-hour program in new VOA headquarters studios, featuring interviews with officials of VOA and parent organization, U. S. Information Agency. Tape is available to other AWRT chapters. Elinor Lee, WTOP Washington, was m.c.

Tour of VOA facilities was arranged for AWRT by Ann Hagen, USIA radio-tv officer; Florence Lowe, AWRT D. C. chapter president, and Elizabeth Colclough and Gertrude Broderick, program co-chairmen.

the week in brief

CONVENTIONS: THEY COST BROADCASTERS \$3.5 MILLION YEARLY	31
RADIO, TV NETWORK SALES SOAR IN YEAR-END BUYING	32
DR. GOLDSMITH DEVELOPS A NEW WAY FOR FAST RATINGS	35
DOHERTY PREDICTS \$8.7-8.9 BILLION FOR ADVERTISING IN 1955	36
SYNDICATED FILMS FOR TV: WHO SPONSORS THEM?	39
TV FILM EMPLOYMENT GAINING AS ACTORS' REVENUE SOURCE	42
PUPPETS FROM BAVARIA SELL FOR U.S. TV ADVERTISERS	50
HOLLYWOOD TV SERVICE OFFERS REPUBLIC MOVIES TO TV	63
RTES SEMINAR HEARS FROM TIMEBUYER AND SALESMAN	63
WDTV (TV) PITTSBURGH SALE FILED WITH THE FCC	68
FCC ORDERS ARGUMENT ON PATENT REPORTS	72
MEXICO, U. S. NEARER AGREEMENT IN AM NEGOTIATIONS	74
SEN. KILGORE MAY INVESTIGATE SUBSCRIPTION TV	76
WBRE-TV WILKES-BARRE READY FOR MILLION-WATT OPERATION	84
LIFE MUSIC MAKES ITS BID AS RIVAL TO ASCAP, BMI	99
WISH-AM-TV GET CBS AFFILIATIONS IN INDIANAPOLIS	00
CBC ANNUAL REPORT SHOWS \$6.5 MILLION SURPLUS.	04
TELESTATUS: TV STATIONS, SETS, TARGET DATES	19

departments

Advertisers & Agencies 32	For the Record 108	Open Mike
At Deadline 7	Government	Our Respects
Awards 96	In Public Interest	Personnel Relations 100
Closed Circuit	International 104	Programs & Promotion 106
Editorial	Lead Story 31	Program Services 99
Education	Manufacturing	
Feature Section	Milestones	Stations
Film	Networks	Trade Associations 65

coming in b•t

THE BIGGEST CUSTOMERS OF RADIO-TV

B•T's annual authoritative survey of leading agencies and billings . . . Dec. 20 issue

Page 10 • December 13, 1954

Broadcasting Publications Inc. Sol Taishoff President Maury Long Vice President B. T. Taishoff Treasurer H. H. Tosh Secretary

BROADCASTING TELECASTING

THE NEWSWEEKLY OF RADIO AND TELEVISION Published Every Monday by Broadcasting Publications Inc. Executive and Publication Headquarters Broadcasting • Telecasting Bldg. 1735 DeSales St., N.W., Washington 6, D. C. Telephone: MEtropolitan 8-1022 EDITOR & PUBLISHER Sol Taishoff MANAGING EDITOR Edwin H. James SENIOR EDITORS Rufus Crater (New York), J. Frank Beatty, Bruce Robertson NEWS EDITOR Fred Fitzgerald SPECIAL PROJECTS EDITOR David Glickman ASSOCIATE EDITORS Earl B. Abrams, Lawrence Christopher ASSISTANT NEWS EDITOR: Don West ASSISTANT EDITOR: Harold Hopkins STAFF WRITERS: Ray Ahearn, Jonah Gitlitz, Louis Rosen-man, Peter Pence. EDITORIAL ASSISTANTS: Kathryn Ann Fisher, Ell Fritz, Joan Sheehan, Audrey Cappella. SECRETARY TO THE PUBLISHER: Gladys L. Hall. BUSINESS VICE PRESIDENT & GENERAL MANAGER Maury Long SALES MANAGER Winfield R. Levi (New York) SOUTHERN SALES MANAGER: Ed Sellers PRODUCTION MANAGER: George L. Dant TRAFFIC MANAGER: Harry Stevens CLASSIFIED ADVERTISING: Wilson D. McCarthy Eleanor Schadi, M. Gwen Moore. AUDITOR-OFFICE MANAGER: Irving C. Miller; ASSIST-ANT AUDITOR: Eunice Weston. ART-LAYOUT: Duane McKenna CIRCULATION & READERS' SERVICE MANAGER John P. Cosgrove Robert Deacon, Frank N. Gentile, Jael H. Johnston, Sharleen Kelly, Jean McConnell, William Phillips. BUREAUS NEW YORK 444 Madison Ave., Zone 22, PLaza 5-8355 Editorial SENIOR EDITOR: Rufus Crater AGENCY EDITOR: Florence Small ASS'T NEW YORK EDITOR: David W. Berlyn NEW YORK FEATURES EDITOR: Patricia Kielty Rocco Famighetti, Selma Gersten, Sally Creley. Business SALES MANAGER: Winfield R. Levi SALES SERVICE MANAGER: Eleanor R. Manning EASTERN SALES MANAGER: Kenneth Cowan Dorothy Munster CHICAGO 360 N. Michigan Ave., Zone 1, CEntral 6-4115 MIDWEST NEWS EDITOR: John Osbon MIDWEST SALES MANAGER: Warren W. Middleton Barbara Kolar HOLLYWOOD Taft Bldg., Hollywood & Vine, Zone 28, HOllywood 3-8181 WESTERN NEWS EDITOR: Lec Kovner TV FILM EDITOR: Marjarie Ann Thomas WESTERN SALES MANAGER: Wallace H. Engelhardt Toronto: 32 Colin Ave., Hudson 9-2694. James Mantagnes.

SUBSCRIPTION INFORMATION

SUBSCRIPTION INFORMATION Annual subscriptian for 52 weekly issues: \$7.00. Annual subscriptian including BROADCASTING Yearbook (53d issue): \$9.00, or TELECASTING Yearbook (54th issue): \$9.00. Annual subscription to BROADCASTING • TELE-CASTING, including 54 issues: \$11.00. Add \$1.00 per year for Canadian and foreign postage. Regular issues: 35¢ per copy: 53d and 54th issues: \$3.00 per copy. ADDRESS CHANGE: Please send requests to Circulation Dept., BROADCASTING • TELECASTING, 1735 DeSales St., N.W., Washington 6, 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: BROAD-CASTING*---The News Magazine of the Fifth Estate. Broadcast Advertising* was acquired in 1932, Broadcast Reporter in 1933 and Telecast* in 1953.

*Reg. U. S. Patent Office Copyright 1954 by Broadcasting Publications Inc.

BROADCASTING . TELECASTING

all it takes is the <u>right</u> catalyst...

A catalyst, you'll recall, is an agent that brings about a change in other things – yet remains as-good-as-new itself.

This is a rather accurate definition of what WSAZ-TV has been doing so admirably for the sales of so many products here in our big Ohio River Valley market. Their manufacturers have learned how effective an advertising catalyst we are - pervasive *and* persuasive in almost half a million television homes across five states!

Here is an area where sales-making can be a highly productive effort. Nowhere in the nation will you find such a vast profusion of factories, plants, shops, mills, and works – running at prosperous full-throttle – as in this industrial heart of America. Thanks largely to their activity (and resultant payrolls), an economic pressure of nearly *four billion dollars' buying power* will pile up this year.

Converting a bigger share of this into more sales for yourself is easy when you call upon the catalytic power of the *only single medium* covering our whole 116-county beehive. How easy (and at

what reasonable cost) is a formula awaiting your inspection at $\frac{NB}{agg}$ any Katz office.

Huntington-Charleston, West Virginia CHANNEL 3 100,000 walls ERP NBC BASIC NETWORK affiliated ABC & Du Mont

T E L E V I S I O N also affiliated with Radio Stations WSA2. Huntington WGKV, Charleston Lawrence H. Rogers, Vice President and General Manager, WSA2, Inc. represented nationally by The Kaiz Agency Nitrogen Division, Allied Chemical & Dye Corporation, at South Point, Ohio, is another of the prominent industries in WSAZ-TV's area. Employing approximately 1,200 people, it has a yearly payroll over \$4,500,000, with additional millions spent locally for materials, taxes, transportation, etc. The plant is one of the country's leading producers of nitrogen products and basic industrial chemicals.

For the **right** start in **Color-TV...**

you need this RCA Test and Measuring Equipment "Package!"

This indispensable package represents a basic "must" for a satisfactory color operation—network, film or live. You need it to check your station performance, maintain your broadcasting standards, assure the highest quality.

The various components of this vital "package" are pictured below. Charts at the right show how these units are used with relation to other station equipment as a means of providing complete testing facilities to meet various situations.

RCA engineers—the acknowledged pioneers in the development of compatible color television—have spent years developing this test equipment which takes the guesswork out of color broadcasting. Already, RCA color test equipment is proving itself in nearly 100 stations, assuring compliance with FCC standards of quality.

The "package" represents the minimum requirements for your station. For peak station performance each of these items should be included. In many stations the duplication of certain of the items will be desirable.

For experienced assistance in planning the installation of this equipment to meet your individual requirements, call on your RCA Broadcast Sales Representative. Or write RCA Engineering Products Division, Camden, N. J. The 6 functions shown here represent the testing facilities required to attain and maintain the highest standards in color operation

RCA PIONEERED AND DEVELOPED COMPATIBLE COLOR TELEVISION RADIO CORPORATION of AMERICA ENGINEERING PRODUCTS DIVISION CAMDEN, N.J.

You will need all of these 5 instruments for color test and measurement...

LINEARITY CHECKER WA-7B

COLOR SIGNAL ANALYZER

of the viewing audience

chooses WTRF-TV

between 12 noon and midnight in the

MARTINS FERRY

BELLAIRE

BARNESVILLE

CORONTO H

WELLSBURG

STEUBENVIL

90

WHEELING OUNDSVIELE

WHEELING-STEUBENVILLE MARKET The September, 1954 Telepulse Survey in the Wheeling-Steubenville Market shows: Tuned in audience 12 noon to midnight

WTRF-TV 63.5%

Station B.	 	 . 18.5%
Station C	 	 17.0%

What's more-of the top 25 program ratings

ALL 25 WERE ON WTRF-TV

If ever a station dominated its market, WTRF-TV does—not by a small margin—but by a sweeping majority. Better programing, better promotion and a more powerful signal makes WTRF-TV the big buy—the station necessary in this important market.

The September, 1954 Telepulse Survey was conducted in the Wheeling-Steubenville market including the following counties:

Brooke, Hancock, Obio & Marshall Counties, W. Va. Belmont and Jefferson Counties, Obio

In the WTRF-TV listening area there are more than 387,000 families owning approximately 275,000 TV receivers, and spending more than a billion dollars annually in retail sales.

Channel 7 • 316,000 Watts NBC Primary • ABC Supplementary • Represented by Hollingbery Robt. Ferguson • VP & Gen. Mgr. Telephone WHeeling 1177 • Now equipped for network color

- IN REVIEW -

FACE THE NATION

IN THE five weeks it has been on the air, Face the Nation has gone through an evolution in reverse. Starting as a variant from conventional news conference programs, it has now been changed to conform.

At its outset, *Face the Nation* utilized a panel of newsmen in Washington and in at least two other cities. Those in the other cities could follow the program on their own monitors and be cut in to ask questions on an audiovideo pickup. The obvious virtue of that procedure was to obtain regional angles that are lacking when panels are confined to the Washington correspondents' corps.

Face the Nation, like many of its counterparts, is back in the capital again. The pickups have been abandoned and newsmen from other communities deprived of the chance to become television stars. On the whole the greater loss is Face the Nation's. In format and approach, the program has become indistinguishable from many others.

In fairness, it must be said that the show does rise above the general level of its species by keeping on top of the news. It has been alert to choose itnterviewees who were involved in timely developments and interviewers who knew what to ask. On the whole it has managed to subordinate controversy in favor of enlightenment, a claim not all such programs can make.

The suppression of rough-and-tumble may be partly due to the presence of Ted Koop as moderator. Off hours, Mr. Koop is among the most convivial habitues of the National Press Club, where conviviality has the status of an art. (He was club president last year.) On camera he is formidably austere, conveying the impression that at any moment he may take a fractious reporter to the woodshed. Presumably he will unbend as he becomes comfortable in his new tv surroundings and will allow his natural amiability to project.

It is also to be hoped that CBS-TV will reconsider the use of reporters from other cities than Washington.

Production cost: \$5,200 per program. Sustaining on CBS-TV, Sundays, 2:30-3 p.m. Recorded and rebroadcast on CBS Radio, Sundays, 10:30-11 p.m. Moderator: Ted Koop. Panel: Three newsmen. Producer: Ted Ayers. Director: Robert Quinn.

BING CROSBY SHOW

THE BING CROSBY radio fans—and as one who eschewed the glittering attractions offered by television at 8 o'clock of a Sunday evening through the 1953-54 season to Iisten to Der Bingle, this reviewer counts himself a loyal Crosby fan—have come to expect three things from a Crosby broadcast: first, his inimitable crooning of old and new popular songs; second, an interlude of fast and clever dialogue with Ken Carpenter and the guest of the evening; and third, the commercials delivered by Mr. Carpenter, with or without his star's assistance.

The new Crosby series on CBS Radio (9:15-9:30 p.m. EST, Monday through Friday) meets only one of those expectations: the Crosby voice after all these years sounds as fresh as ever; Bing's manner of putting over a song is as relaxed as if he were rehearsing instead of broadcasting; all the anticipated enjoyment is provided in the song department.

But the chatter part of the program is a sad let-down. Instead of the carefree, casual banter which Bing and Ken used to exchange so amusingly, the opening programs of this season's Crosby series found Bing stumbling through inept monologues. If Bill Morrow really wrote those scripts, as CBS maintains, he's in a slump and should be relieved until he pulls out of it. He can do better, as the record shows.

Finally, this Crosby series is being broadcast sustaining (and how could one better epitomize the plight of network radio than by the single sorry fact that the whole highpowered CBS sales staff was unable to find

a sponsor for a man whose products are still top sellers in record shops and movie houses?). With no commercials to deliver and nothing to do but sign the program on and off, Ken's absence from the talk part of the show is all the harder to understand. There was a wistful note in his voice on the first broadcast, when, at the conclusion of the show Bing wondered audibly if he hadn't been talking too much and Ken murmered, "Not to me." Many listeners must have been wondering with him.

Estimated production cost: \$2,700 per 15minute program.

Broadcast on CBS Radio, Mon.-Fri., 9:15-9:30 p.m. EST; transcribed in Hollywood.

Star: Bing Crosby.

Producers: Bill Morrow and Murdo Mackensie; director: Mr. Mackensie; writer: Mr. Morrow. Announcer: Ken Carpenter.

Music: Buddy Cole Trio.

BOB HOPE SHOW

IF GREAT BRITAIN, which promises soon to become a little less austere in providing tv fare, is, as we hear, starving for tv entertainment, it's understandable.

Bob Hope, General Foods and NBC-TV demonstrated how bad things can get last Tuesday in a one-hour, unspectacular variety show which was produced and filmed in England with BBC's assistance. For this reviewer "The Bob Hope Show" fell flatter than a cake baked without Swans Down or, indeed any flour. (The program was sponsored by General Foods.)

Advance hoopla from Mr. Hope's camp had promised something in the manner of entertainment that would be a tantalizing taste of the continental talent cuisine which could be had for the asking if only somebody (as Mr. Hope did) would hustle over there and get it on film. If NBC-TV, CBS-TV and other network musical and comedy attractions of this season can be considered to be tv's filet mignon even without color additive, last week's *Bob Hope Show* must be classed as warmed over hamburger.

All of the "acts" in the "Continental Revue" apparently took place at the London Palladium, with Mr. Hope's introduction of each act conveying an impression of a rather secondary *Toast of the Town* without the latter's quality production. The only real "continental" look in the entire show was an imaginative sequence

"Red" Stangland (left) KSOO's Radio Farm Director interviews Warren Friessen (center) 1954 South Dakota "Single Row" champion, Bill Friessen, Warren's father and 1953 South Dakota and National Single Row Champion.

11,000 Farm Folks turn out for RADIO-KSOO Mechanical Corn Picking Contest

Radio-KSOO started it in 1952. The winner goes to the National Contest. Objective: to stress efficiency and safety in using mechancial corn pickers. Implement and seed companies tie-in with displays. This annual State Contest is only one of many outstanding promotions "Red" Stangland takes to farmers in the Radio-KSOO coverage area. Others are Farm Study and Vacation Tours, State-Wide Farm Safety Program, State-Wide Farm Information Service. Plant your advertising dollars where they'll produce the greatest sales yield.

Things Happen When KSOO Sells!

One of the MANY Reasons the Farmer Regards KSOO as His BEST Farm Friend

Maurice Chevalier was billed as a "special added attraction" and as making via tv his first U. S. appearance in the many years since he wowed 'em with his movie wooing. Last Tuesday's show proved Monsieur Chevalier still a great performer, but there's little resemblance to the Great Chevalier of the thirties.

Britain's Beatrice Lillie and Moira Lister (stage and screen star) went through their paces in good British style-if that is what the U. S. tv audience has been crying for these past few years. Liana Dayde, prima ballerina of the Paris Opera is as good as other famed ballerinas who have performed on tv in the past.

Mr. Hope's humor hewed to the comedian's practice of tailoring his routine to the localeand for that reason a good quantity of it was lost for the average U. S. viewer. His performance on the whole, however, was up to par, proving that, abroad or at home, Mr. Hope is a master of pulling laughs from an audience.

Both the quality of film and the camera work were disappointing. It was so, particularly, to those in this country who have been hearing of unusual techniques and alleged superiority of tv film in Britain. Some of the limitations apparently can be traced to the lackluster staging.

Somebody connected with the show had a creative thought that since it was "veddy" British, a name British actor in Hollywood ought to do a commercial. Reginald Gardiner, an accomplished thespian, handled the chore on a Swans Down commercial (originating in the U.S.). This seemed to be a waste of talent, particularly with the believability factor in mind, for seeing Mr. Gardiner as a male Betty Furness who urged housewives to "demahnd" the product at the local grocery, was as bizzare as it was novel.

Production cost: \$100,000 to \$150,000. Broadcast on NBC-TV, Dec. 7, 8-9 p.m. EST. Sponsor: General Foods Corp. (Swans Down Cake Mix, Jello Instant Pudding and Minute Rice).

Agency: Young & Rubicam.

Produced on film in England for showing in U. S.

Star: Bob Hope, with cast including Beatrice Lillie, Liana Dayde, Moira Lister, the Cologne Male Choir, Jerry Desmond, Doreen Dawne, Shirley Eaton.

Added attraction: Maurice Chevalier.

Producer: Jack Hope.

Director: Jim Jordan Jr.

Production Supervisor: Leonard Hole. Associate Producer: George Habib; BBC

Associate Director: Bill Ward. Music: Eric Robinson and BBC Orchestra.

Writers: Mort Lachman, Bill Larkin, Martin Ragaway, John Rapp, Lester White, with added material by Gig Henry and Chet Castlellan.

Announcer: McDonald Hobley.

Technical Supervisor: Charlie Townsend; Audio Supervisor: John Pawlek.

Set Designer: Richard Greenough. * * *

BOOKS

TAKING HOLD OF TELEVISION, by Roger S. Hall. National Publicity Council for Health & Welfare Services Inc., New York. 120 pp. \$2.

THIS slender volume is required reading for those concerned with promotion and educational activities for health and welfare agencies, school, church and civic organizations, who will find it a down-to-earth guide for their tv use. The author, assistant national director, Visual Aids Service, National Council, Boy Scouts of America, has completed 13 shows made in Hollywood for national tv use.

KPHO /

NOW

Among U. S. METROPOLITAN MARKETS Phoenix ranks —

23rd in Building Material-

34th in Drug Store Sales

34th in Home Furnishing

Store Sales

38th in Supermarket Sales

42nd in Eating and Drinking Places Sales

*SRD Consumer Markets '54

Channel 5 • CBS Basic

First in Arizona since '49

reached most effectively through . . .

ant

AFFILIATED WITH BETTER HOMES and GARDENS

REPRESENTED BY KATZ

KPHC

SOLD

34th in Filling Station Sales

Hardware Store Sales

Metropolitan Market

Retail Sales \$515,290,000

YOUR

STATIO

in Population and Retail Sales

Phoenix' sharp gains in population and

retail sales make sense. The whole vital

market is GROWING. New people are

streaming in . . . finding jobs, buying homes

and cars, establishing businesses. In fact,

Phoenix is the hub of a network of pros-

perous communities which make a defi-

nite contribution to Phoenix' retail sales.

It's a market worth dominating - and you

can dominate it through the complete

coverage of KPHO and KPHO-TV. They

take your sales story right into the homes

Population 423,400

you most want to reach!

Dial 910 • ABC Basic

Hi Fidelity Voice of Arizona

you don't buy the hive-

YOU BUY THE HONEY!

One radio station — WAVE — gives you precisely what you need in Kentucky!

KENTUCKY'S BEST MARKET—AT THE RIGHT COST! WAVE's 50% BMB daytime area practically coincides with the rich Louisville Trading Area, which accounts for a whopping 42.5% of the total effective buying income of Kentucky!

THIS AREA'S TOP PROGRAMMING—NETWORK AND LOCAL! WAVE is the only NBC station in or near Louisville. In addition, WAVE spends the dough to do top *local* programming — uses 44 people exclusively for on-the-air radio activities.

Don't buy the hive. Buy the honey — but get all the honey without getting stung. NBC Spot Sales has the figures.

BROADCASTING • TELECASTING

December 13, 1954 • Page 17

And WBNS-TV Showmanship Sells

WBNS-TV Programming

rated tops in Central Ohio, the station schedule has been built on popular CBS programs and high rated local productions. Because of this, WBNS-TV remains an undisputed leader, consistently carrying 9 out of 10 top rated multi-weekly and 12 out of 15 top rated weekly shows. (Sept. 1954 Telepulse).

WBNS-TV Facilities

include the finest engineering equipment in the country as well as a stand-by transmitter and antenna system to guarantee continual audience reception.

WBNS-TV Public Service

covers many features for the betterment of our city and country. Our public service activity has been nationally recognized by the Alfred I. DuPont, Zenith, Headliners and Sigma Delta Chi awards.

WBNS-TV Market

covers 33 Central Ohio counties with a set circulation of 423,000 and over $2\frac{1}{2}$ billion dollar effective buying income in America's fastest growing and leading test market area.

Such factors have largely contributed to WBNS-TV's recognition as one of the most outstanding television stations in the country.

COLUMBUS, OHIO CHANNEL 10

CBS-TV NETWORK — Affiliated with Columbus Dispatch and WBNS-AM • General Sales Office : 33 North High St.

REPRESENTED BY BLAIR TV

- IN PUBLIC INTEREST -

Promoting Safe-Driving

IN ANTICIPATION of National S-D Day (Safe-Driving Day), Wednesday, Mutual is presenting special programs with highway safety as the theme. Cooperating with the Mutual Life Insurance Co. of New York, MBS will broadcast "The Fifth Horseman—Death at the Wheel" tomorrow (Tuesday). On Jan. 11. "The Search That Never Ends" will be presented in cooperation with the Institute of Life Insurance.

Seven Hours, \$100,000

KGUL-TV Galveston, Tex., on Thanksgiving Day raised nearly \$100,000 in cash, pledges, and gifts of land during a seven-hour telethon for funds for the Council of Retarded Children. Funds and pledges are to be used to build an "Opportunity Center".

Diversified Music

RELIGIOUS music is featured on a 25-minute weekly KABC Hollywood *Brotherhood Through Music* program which features Protestant, Catholic and Jewish liturgical music together with short talks by civic leaders.

Radio Essay Contest

WNAX Yankton, S. D., is presenting the station's 18th annual radio essay contest in cooperation with the South Dakota Tuberculosis and Health Assn. Six high school students from different towns in South Dakota will read their original essays, already prize winners in their individual school contests, on the air. The essays, which review 50 years of progress in the prevention and control of tuberculosis in connection with the golden anniversary of the National Tuberculosis Assn., will be rated by judges listening on radios in various parts of the state.

WMRI (FM) Raises Donors

HOSPITAL officials report gratifying results from an emergency drive for blood donors which WMRI (FM) Marion, Ind., carried on for the Marion General Hospital when its blood bank was suddenly depleted. Eleven donors from the small community responded almost immediately to the call, although it took place on a Sunday evening and only over the fm outlet.

'Smogcasts'

WITH smog an ever-increasing problem in Southern California, KFOX Long Beach, Calif., has started programming smog forecasts taperecorded by a staff member in a Navy blimp which flies over the area daily.

MD Telethon

WTTG (TV) Washington, D. C., has conducted its third annual telethon in behalf of the Muscular Dystrophy fund drive. The telethon, which last year raised \$89,000, was co-emceed by Art Lamb, WTTG personality, Henry Morgan and Duncan Rinaldo (The Cisco Kid).

Olympic Funds

KCCC-TV Sacramento, Calif., has scheduled a telethon to raise funds for the U. S. entry in the 1956 Olympic Games, an event financed through public subscription. The station is attempting to help Northern California meet its quota as determined by a national Olympic committee.

To sell anything used in a kitchen, let Eudora go to work for you.

Southern Cookin' proves that the way to the Greater Nashville area's heart is through

WLAC-TV

Nashville's newest, maximum powered, highest towered station offers coverage of 62 Tennessee and Kentucky counties with Nashville's newest, highest powered afternoon show. Eudora is Nashville's leading cateress. Wonderful cook and terrific personality, she's able to impart her knowledge of food preparation with just the right touch of Southern accent.

Data: Mon. thru Fri. 4-4:30 p.m. Regular participating rate for one min. applies; add \$5 per spot (commissionable) if Eudora does full or part commercial. With three-a-week purchase, product is stocked in Eudora's kitchen on exclusive-forcategory basis.

Further details from national reps, the Katz Agency.

100,000 watts Channel 5 CBS Basic Affiliate National Representatives: The Katz Agency

Carolina Piedmont (Spartanburg-Greenville) Area . . .

BECAUSE WSPA'S COVERAGE IS TOPS!

In November, 1953 . . . The Pulse, Inc., completed a comprehensive, Monday-thru-Friday survey of 280 quarter-hour segments in 7 out of the 27 counties blanketed by WSPA-and WSPA was way out front in all 280 segments!

IN FACT:

From 6:00 AM to 12:00 Noon

WSPA enjoys more than THREE TIMES the audience of the next highest of the seven stations reported in the seven counties surveyed!

From 12:00 Noon to 6:00 PM

WSPA enjoys more than FOUR TIMES the audience of the next highest station!

From 6:00 PM to 8:00 PM WSPA enjoys nearly FOUR TIMES the audience of the next highest station!

MEANING:

In the heart of WSPA's 27 county coverage area...WSPA is nearly more than a FOUR TO ONE popularity winner!

27-County Total

*Sales Management Survey of Buying Power 1954

Represented by

GEORGE P. HOLLINGBERY CO.

First CBS Radio Station For **The Spartanburg-Greenville Market**

Walter J. Brown, President Roger A. Shaffer, Manager Ross Holmes, Sales Manager

- OPEN MIKE -

Sequel Semantics

FDITOR

We were surprised and troubled to read of the untimely demise of an old and valued friend of ours in the feature, "Film Maker, Reid H. Ray," in the Nov. 8 B•T. Especially since the corpse is still a living, healthy veteran of six years in television.

You stated that Mr. Ray broke new ground in the tv program field, beginning production of 52 half-hour Wali's Workshop films. They're fine films, worthy to take their place beside the "live" version of Walt's Workshop which, in a few months, will head into its sixth consecutive 52 weeks on WNBQ (TV) Chicago, all under the sponsorship of the 27 retail yards of Edward Hines Lumber Co.

Consequently, Mr. Ray's films cannot possibly be a "sequel" to the successful "How-todo-it" program that "ran live" in Chicago. Uncle Walt of Walt's Workshop still faces the cameras in-the-flesh every Friday at 7:30 p.m. in Chicago. And, do you know what? We think Walt's Workshop will be a "live" Friday night fixture in Chicago television for another six vears.

> John K. Cole, Radio-Tv Dir. The Buchen Co., Chicago, Ill.

[EDITOR'S NOTE: B'T's well-thumbed office dictionary defines "sequel" as "that which fol-lows or comes after; specif.: a. A succeeding part. b. Logical consequence, conclusion, in-ference." We believe Mr. Cole will agree that the "Walt's Workshop" films did not precede the live tv series and also that it probably is a logical consequence of the live series.]

129 for 6 at WCKY

FDITOR

May we get into the act, please?

My chapeau's off to WMAZ [OPEN MIKE, Dec. 6] and the youngsters at KMMJ [OPEN MIKE, Nov. 15], but I'd suggest that they get some years aboard before they start to crow.

Here at WCKY (we celebrated our 25th anniversary in September) our five oldest (in point of service) add up to 111 years. Actually, we have two at 18 years so we should count the tie, with a total of 129 years for 6.

And if they want to count to 12, here's the score:

C. H. Topmiller, president and general manager, 24 years; Mrs. Jeanette Heinze, secretary, 23 years; George Moore, sales, 25 years; Arthur Gillette, engineering, 21 years; Bud Spenlin, engineering, 18 years; Thomas Ware, maintenance, 18 years. Total 129.

Plus: Mrs. Essie Rupp, continuity, 17; Adrian Lentz, engineering, 14; Alec Sanford, maintenance, 13; R. M. Fleming, promotion director, 13; John Murphy, news director, 12; Paul Sommerkamp, news writer, 11. Grand total 209.

Now, who's next?

R. M. Fleming, Promotion Dir. WCKY Cincinnati

One of the Finest

EDITOR:

I read with considerable interest your text of the speeches made by George Kern and Robert Reuschle on buying and selling at the Radio & Television Executives Society's seminar meeting [B•T, Dec. 6].

I was extremely pleased that BROADCASTING • TELECASTING published both these speeches which give two views of these important facts of the broadcasting industry. As a seller of time, I was particularly impressed with Mr. Reuschle's remarks setting forth some of the basic problems which beset the time salesman. Most important, however, were his remarks

concerning the cost-per-hour in reception rooms per salesman.

I believe the text of his speech was one of the finest published articles on the "frustrations of time selling."

> Bernard Howard, Pres. Stars National Inc. New York, N. Y.

Tv Fan Magazines

FDITOR

Thanks for your kind permission to reprint the tv [fan] magazine article [BoT, Nov. 22]. Everyone felt that it was an excellent reporting job, so good that we mailed it out to our entire list of advertising agencies and advertisers.

> Morton E. Grossman Advertising Promotion Manager TV Guide Philadelphia

Death Warrant

EDITOR:

Enjoyed very much the article "An Elder Statesman Looks at Advertising" [B•T, Nov. 29].

Although we at a small town radio station are not so concerned with "hucksterism" as we are with many other copy problems, the trends and innovations of competitive advertising have their immediate effect upon us.

Television, along with such outstanding advertising agencies as J. Walter Thompson Co., has taught us two big things: (1) that the sales message can be entertaining and (2) that children wield a tremendous influence on the buying habits of the American family.

The problem of how, why and if one product is superior to another is gradually giving way to the oftentimes more perplexing one of providing a new approach—a different appeal nestled in the proper matrix of each advertising medium.

I believe the trend toward creative advertising is slowly but surely signing the death warrant of bulldozing tactics of "hucksterism" and, if not curing, at least transferring the "Copywriter's Strain" mentioned in Mr. Young's article to a more intelligent and rewarding effort.

> Don Lamb WHIS Bluefield, W. Va.

Tv for the Blind EDITOR:

So much criticism is directed at television that praise may be welcome. It may strike you as somewhat unusual that praise, in this case, should come from an [fund-raising] agency for the blind. For what use can blind people make of television?

The answer is-a great deal, indeed. In fact, there are a number of prominent agencies for the blind all over the nation who use television often. But a survey made by us revealed that more than half of the agencies working for the blind do not . . .

The American Foundation decided to create a hand-book and reproduce run-down sheets especially for [their] use . . . I approached all tv stations and asked them if they would help. More than 100 program directors . . . responded, some of them with very lengthy suggestions

So, from America's 314,000 blind people and the hundreds of thousands who are working for and with them come sincere thanks to the program directors who took time out from a

This G-E Portable Camera chain converts to COLOR at less than half the cost of a new one!

 ${f B}^{uv}$ this camera chain now for black and white programming-and adapt it quickly and easily when you're ready for color pick-up. Basically, all you do is add a color wheel to the camera and to the camera control monitor. Then, make the necessary changes in the circuitry. Once this is done, you've taken another smooth, easy step forward in the PYRAMID PLAN for color TV!

Immediate use on black and white TV pick-ups quickly demonstrates the versatility of all units. Remotes are a pleasure to handle with this lightweight equipment. And, in the studio, picture quality is greatly improved. Yes, anyway you look at it, a General Electric portable camera chain is best for your station.

Get detailed features from your local representative, or write: Section X2124-13, General Electric Co., Electronics Park, Syracuse, N. Y. In Canada, write: C.G.E. Electronics, 830 Lansdowne Ave., Toronto.

Progress Is Our Most Important Product

all the way up

STRENGTH

EMSCO TV towers

TV towers must be specifically engineered for height, weight loads, and to withstand high winds. EMSCO "Towers of Strength" have the advanced design and superior structural features to meet these requirements.

EMSCO tower designs have a unique beam leg section*. This inherent geometric pattern affords a substantial saving in weight...a relative increase in strength ...a reduction in foundation costs.

Emsco towers meet rigid RETMA or AISC standards. Bolted construction permits quick, sure visual inspection. Hot dip galvanizing reduces maintenance costs ...insures long structural life.

For guyed or self-supporting towers unequalled for safety...structural rigidity...and economy...specify Emsco. Every Emsco tower design is *unconditionally guaranteed*.

* Patent Pending.

Typical Emsco guyed

TV tower. Houston, Texas

-OPEN MIKE -

busy schedule to give some very definite, detailed instructions—instructions which they must have known would create more work for them

We thought you'd like to know how we feel about tv. We feel GOOD about it.

George Ziemer Director of Public Education American Foundation for the Blind New York

Was This 'Traipse' Necessary?

EDITOR:

I was not "traipsing" around the halls of Congress; "trudging" is the word, and it's hell on the feet.

And if you ever tasted any Chautauqua lemonade, you wouldn't be so loose in your similes. The subourbon circuit is much better.

> Millard C. Faught The Faught Co. New York

[EDITOR'S OTNE: B·T, in a Dec. 6 CLOSED Chrcuit on subscription television, noted that "Zenith's Millard (Tex) Faught, who has been one-man Chautauqua for past three years on Zenith Phonevision, traipsed about Capitol Hill last week...."]

NAB—New Style

EDITOR:

l can readily understand how broadcasters might be wary of any groups having to do with programming because of sad experiences in the past. The National Audience Board has been set up by a veteran in the radio field (1932) and contemplates representation by the industry as well as the public.

The Board's articles of incorporation state that the purposes for which it is formed are: "to express and reflect public opinion regarding the industry of television and radio broadcasting; to render aid to groups in communities and regions organized for a like purpose." Our California Committee has already initiated this policy.

I can think of no better recommendation for the Board than the one contained in the following remarks on a KNXT (TV) Los Angeles (CBS-owned) news program: "That's the background that makes the National Audience Board look so promising. Its plan for working cooperatively with the television industry is a breath of fresh air. Instead of a threat or a boycott it's an honest American approach."

Peter Goelet, Pres. National Audience Board New York, N. Y.

[EDITOR'S NOTE: In an editorial [B-T, Nov. 22] commenting on the formation of the new NAB, B-T described Mr. Goelet as "a free enterpriser, who abhors censorship or government interference in business," but expressed ourselves as "still from Missouri" because of "past experience with pressure groups and do-gooder projects."]

U. of Minn. Men Prefer Bands EDITOR:

With the football bowl games approaching we would like to ask the telecasters, through your OPEN MIKE column, to please don't bore us with dull halftime interviews when you could be showing us the marching bands and majorettes. Ninety per cent of the fans will agree with us.

Our college library has your magazine and we appreciate it immensely.

Don Potts U. of Minnesota Duluth, Minn.

BROADCASTING . TELECASTING

Page 22 • December 13, 1954

WTVN-TV. 100,000 watts on Channel 6 COLUMBUS, OHIO

Don Chapin Mgr. New York Office, 550 Fifth Avenue Ken Church National Sales Manager

REPRESENTED BY THE KATZ AGENCY

"KMOX, of course!"

K

It happens month after month, year after year after year. Every study shows that KMOX wins far-and-away the biggest audience in all St. Louis radio. The most recent Pulse, for example, shows that the KMOX average share of audience is now 50% greater than that of any other station!

And look how this smashing lead measures up in terms of quarter-hour wins. KMOX wins bigger audiences in 4 out of every 5 weekday periods. Bigger audiences in 3 out of every 5 weekday evening periods. Bigger audiences in more weekend periods than all other stations combined. In fact, throughout the entire week, KMOX wins more than twice as many quarter-hour firsts as all other St. Louis stations combined!

If you want to get your product into homes up and down the length and breadth of the rich Mid-Mississippi Valley market, tell your sales story on the station with the biggest audiences. Of course that's ...

кмох

"The Voice of St. Louis" CBS Owned Represented by CBS Radio Spot Sales

Pulse Reports[®] in Wichita Falls, Texas

— MILESTONES -

DUQUESNE LIGHT Co., one of the oldest sponsors on KDKA Pittsburgh, is on hond os the Westinghouse station celebrotes its 34th anniversory. Herbert Briggs Jr. (c), Duquesne manoger of advertising ond publicity, congratulates L. R. Rowlins (I), KDKA general monager, ond John Stilli, the station's sales monager, who holds an old carbon microphone.

► KFUO St. Louis, *The Gospel Voice*, is celebrating its 30th year on the air.

► RAY LLOYD, WIP Philadelphia engineer, is celebrating 28 years with the station; GERRY MAHONEY and DEL DENGATE, WIP engineers, are observing their 16th anniversaries with the station.

► ROBERT H. SMITH, producer-director, WOOD-AM-TV Grand Rapids, Mich., is observing 25 years of service with the am outlet.

► PAUL W. MORENCY, general manager, WTIC Hartford, Conn., and vice president, Travelers Broadcasting Service Corp., is observing his 25th anniversary with the station.

► CBS RADIO'S *Ma Perkins* and VIRGINIA PAYNE, star of the show since it first went on the air in 1933, are celebrating their 21st broadcasting anniversary.

► WRGB (TV) Schenectady, N. Y., is marking 15 years of regularly-scheduled tv broadcasting.

► WALTER WINCHELL, newsman, is observing the beginning of his 23d year in broadcasting.

►WSPB Sarasota, Fla., is beginning its 15th year of broadcasting.

► DICK HAYNES, disc m.c., KLAC Hollywood, has begun his ninth year on the station.

KOA Plans 30th Birthday

KOA DENVER plans to turn back the clock on its 30th anniversary. On Dec. 15 the station has scheduled an as-nearas-possible-duplication of the hour-long program that KOA signed on with in 1924, broadcasting it in the same 8-9 p.m. slot. Other anniversary plans are for all night broadcasts Dec. 12-15 featuring congratulatory long distance calls from other stations which will be both recorded and live. Telegrams also will be acknowledged on the air. On other days KOA has scheduled an "Agency and Client Cocktail Party" and a "Kid's Christmas Party" at Denver's City Arena.

It's No Draw...in Omaha

KMTV continues to beat its own records as Omaha's most popular TV station. That you may already know. But did you know that KMTV is also the favorite television station in an area that includes 65 percent of all the people in Nebraska?

It's true indeed. KMTV's Class A signal covers both of Nebraska's two major population areas, Omaha and Lincoln.

And . . . an independent survey shows that KMTV has a 3-to-1 leadership ratio as the *one* mostwatched television station within a 100-mile radius of Omaha.*

This KMTV coverage area of nearly a millionand-a-half people provides you with a market more populous than the states of North Dakota, South Dakota and Wyoming combined . . . more populous even than such cities as Baltimore, Cleveland or Washington, D. C. There are more people in the KMTV coverage area than there are in the entire state of Nebraska.

KMTV is able to cover this wide and prosperous region so effectively because of an unbeatable com-

bination: (1) KMTV's strategic location in the more heavily populated eastern section of the state, (2) KMTV's low channel 3 and maximum power, and (3) the flat Iowa-Nebraska terrain.

But, happily enough, area coverage is only half the story. Audience surveys report that *people prefer to watch KMTV*. In the latest Omaha area

survey (ARB Survey— Oct. 14-21) viewers gave KMTV 10 of the top 10 weekly shows . . . and the area's favorite multiweekly and locally-produced show. The most recent Pulse survey (Sept. 7-13) gave KMTV 11 of the top 15 shows.

To profit from this leadership, contact KMTV or your Petry man today.

*Survey name and statistics upon request.

SMART ADVERTISERS ALL AGREE: IN OMAHA, THE PLACE TO BE IS CHANNEL 3

. . boasting more people and larger income within 100 miles radius than AtLanta, Jacksonville, Miami, or New Orleans, WFBC-TV is truly the "Giant of Southern Skies." and a powerful new advertising medium in the Southeast.

HERE'S THE WFBC-TV MARKET (Within 100 miles radius)

Population	2,924,625 People
Income	\$3,174,536,000
Sales	\$2,112,629,000
Television	Homes 277,622*

Market Data from Sales Management *TV Homes: Figures from CBS Tel. Res. Dept., compiled by A. C. Nielsen Co. as of Nov. 1, 1953—plus RETMA set shipments in the 100 mv. contour since Nov. 1, 1953.

Write now for Market Data Brochure and Rate Card. Ask us or our Representatives for information and assistance.

NBC NETWORK Represented Nationally by WEED TELEVISION CORP.

our respects

to JOHN HENRY PLATT

IN HIS 35 years at Kraft Foods Co., John Henry Platt has built a reputation as one of the broadcast media's most forthright critics and solidified himself as a shrewd buyer of radio and tv time—all because of a childhood philosophy that "there must be a better way" to do things.

Kraft's success with judicious use of the twin broadcast media through the years has been largely the result of activities by a man who was literally born into the food business. Mr. Platt says frankly: "My business is to sell food."

Kraft has not been content to rest on its laurels. As evidenced the past fortnight, the company juggles around its radio-tv properties to obtain the most for its advertising dollar. Under Mr. Platt, vice president and director of advertising and public relations, Kraft has collected a number of "firsts" in radio and television dating back to 1933 when it started the *Kraft Music Hall* as network radio's first variety show.

Jack Platt has been a lifelong believer in brand name goods from the day he waited on customers in his father's retail store and rode the trucks with his father's salesmen. He was born in Chicago on June 29, 1897.

While at Robert Waller High School in Chicago, he launched his own business, the Elko Printing Co., complete with power presses, a stock of type fonts and other necessities. In school he became editor of the paper and chief printer and distinguished himself in oratory. Even then young Mr. Platt was showing a penchant for originating ideas, which he sharpened with study at Kent College of Law in 1917 and jobs in the automobile tire business. In 1918 he joined the wholesale division of Marshall Field & Co.

After service in the Navy during World War I, Jack Platt took a refresher course in Pierson's Business College in 1919 and landed a job with the young Kraft Cheese Co. as an assistant in the advertising department. He was appointed advertising manager in 1924.

Under his guidance Kraft was the first to place a national full-page ad for cheese. In the early '30s, John Platt sensed the value of radio as a major advertising medium, and the two-hour Kraft Music Hall was begun with Bing Crosby.

On May 7, 1947, when WNBT (TV) (now WRCA-TV) New York was claiming 8,000 set owners and a coverage range of some 50 miles, Mr. Platt booked the *Kraft Television Theatre* and it has been on ever since. Mr. Platt believed in television to the point of prophesy: He predicted 1.5 million sets along the eastern sea-

board and a network jutting as far west as Chicago and St. Louis by the end of 1948.

He also felt strongly that tv commercials should be in good taste and adhere to the rules of showmanship. As a result, Kraft commercials were pace-setters for quality.

Mr. Platt's reputation as a critic in tv advertising is well-grounded. One May day in 1952 he addressed the Chicago Television Council on "evils" of the industry (viz., offensive programs, mugging tv newscasters, high costs, standards and ethics).

He warned that "we've had a reasonably long time to get our television house in order several years, in fact, of trial and error." He closed with this gem: "... Being on television is like living in a glass house, with the whole world looking in the windows. And you know the old bromide—people who live in glass houses shouldn't take a bath in the daytime."

Mr. Platt was promoted to vice president and director of advertising and public relations in 1940 and has been a member of Kraft's executive committee for the past nine years.

Kraft has shifted radio and television properties with the dexterity of a juggler these many years. In the past fortnight, it dropped the Kraft Television Theatre from ABC-TV, picked up a series of short newscasts vacated by S. C. Johnson & Son on MBS, bought Tom Corbett, Space Cadet on NBC-TV and reexamined its shows in a realignment that kept network executives moving on the double.

While Mr. Platt feels strongly about broadcast media, he has been a good friend of printed media, which gets its share of Kraft's overall budget. Recently the Audit Bureau of Circulation appointed him board chairman (he joined ABC in 1935). He is a member of the Assn. of National Advertisers and Advertising Federation of America, and is a director of the Brand Names Foundation.

Jack Platt enjoys fishing, hunting and golf but his heart lies in table tennis (he has competed against former champion Coleman Clark), which he has played for over 30 years. His hobbies also include collecting rare and first editions of books, and woodworking.

Mr. Platt married the former Arlene Katherine Prochnow in June 1920. They have four children—Robert, John Jr., James and William —and live in Winnetka, Ill. Among other associations he belongs to the Off-the-Streets Club, Evanston Hospital Assn., National Council of Churches (of which he became assistant treasurer Dec. 2), Sunset Ridge Country Club, Economic Club, Glenview Club and Lake Shore Club.

It's Better when it's BIG!

The BG station in Hawaii is				
Κ	Ρ	Ο	A	
Honolulu				

KPOA leads in more quarterhour periods of the broadcast day ON ALL ISLANDS than

any other Honolulu Station.

The **BG** Station in Eastern Michigan is

> W T A C Flint

First in audience in

the morning among

all stations according

to the latest Hooper.

Expect and get **BG** sales results with the **BG** Stations

KPOA Honolulu 5000 watts at 630 nationally represented by George P. Hollingbery Co. WTAC Flint 1000 watts at 600 nationally represented by The Bolling Company, Inc.

RADIO HAWAII, INC.

North Carolina Leads The Nation In Textile Product Manufacturing

North Carolina is America's top textile state. In both the natural and man-made fibers, this state is without a peer. From its modern and highly diversified plants literally flow billions of dollars worth of goods each year. And that's only one reason why North Carolina rates more firsts in recognized market surveys than any other Southern state.

Selling this big, buying market is no mystery. More North Carolinians listen to WPTF than to any other station.

NBC Affiliate for RALEIGH-DURHAM and Eastern North Carolina

NORTH CAROLINA'S NUMBER ONE SALESMAN IN THE SOUTH'S NUMBER ONE STATE

50,000 watts 680 KC

FREE & PETERS National Representative

WPTF

R. H. MASON, General Manager

GUS YOUNGSTEADT, Sales Manager

Page 30 • December 13, 1954

BROADCASTING . TELECASTING

December 13, 1954

Vol. 47, No. 24

THEY'RE COSTING U.S. BROADCASTERS \$3.5 MILLION EACH YEAR

THE HALLOWED American custom of going to meetings is costing the nation's broadcasters \$3.5 million a year.

And that's a rock-bottom figure for what the owners of U. S. commercial radio and tv stations spend each year to send their executives to NARTB national conventions and district meetings, to state association gatherings and other industry get-togethers.

It ignores completely the meetings outside the broadcast industry which many station executives attend each year; for instance, the presence of many station engineers at IRE's annual meeting in New York. Also omitted from the total are the convention bills of the radio and tv networks, which would give the amount a sharp upward hike.

This amazing figure of what convention attendance costs broadcasting stations comes from the stations themselves—from top station management—from the men who authorize the absence of executives from station duties to go to these industry meetings and who okay their expense accounts when they get back.

Inspired by a mounting flood of comments about the number of meetings station personnel are invited to attend, and an increasing quantity of queries whether "all these meetings are really necessary," BoT last month went directly to the men who in the end determine industry policy and asked them what meetings they or their staffs attended during 1954 and what this cost amounted to in lost man-days and in out-ofpocket expenses.

A simple one-page questionnaire was sent to managers of all U. S. commercial tv stations and to a representative sample of some 600 radio station managers. Usable replies were received from 236 radio stations and 152 tv stations, including 115 joint radio-tv operations.

Analysis of the replies indicates that together the nation's station operators shell out more than \$2.2 million each year for hotel rooms, railway and plane fares, food, drink and entertainment and other convention expenses.

Even more startling is the industry figure of 59,048 man-days spent away from the station and at industry meetings during the year.

There is no average station executive salary figure obtainable from either the FCC or the NARTB, so B•T arbitrarily selected the sum of \$125 a week or \$25 a day as an average, purposely taking a figure so low—some said "absurdly" low—that there could be no accusation of inflation.

The 59,048 man-days at \$25 a day produces a total of \$1,476,200 or nearly \$1.5 million in executive time paid for by the stations but spent for the overall benefit of the broadcasting industry at meetings and conventions.

The \$2.2 million plus \$1.47 million is well over the \$3.5 million tagged as the annual convention bill of U. S. broadcasters.

But that's only half the story and to stop there might lead to the hasty and quite wrong conclusion that the broadcasters would like to do away with meetings altogether. That's just not so. Station manager after station manager commented in returning his questionnaire that he felt attendance at these industry meetings had great value for himself and his staff.

What the station managers do feel, according to their answers to B•T's questions, is that the time devoted to attending meetings might be more profitably spent if changes were made in the present organization of these meetings.

One major recommendation, by a better than two-to-one ratio, was to combine the NARTB district meetings and the state association meetings into joint sessions.

This would pose a problem, a number of station managers pointed out, because not all broadcasters are members of both NARTB and

WHAT BROADCASTERS WANT

- Fewer meetings
- Combined meetings
- Radio-only meetings
- Tv-only meetings
- Emphasis on business
- Less "socializing"

state associations. This seems like a hurdle not too difficult to clear, however, in view of the desire of most broadcasters for a merger. The continuance of both state and district meetings was overwhelmingly favored, but many of the affirmative votes were footnoted with such comments as "only if combined."

Several broadcasters suggested that both state and district meetings be retained, but that this be done only if the NARTB enlarge its districts to take in much more territory and many more stations than they presently do. A sizable minority also urged that the BMI and BAB clinics be combined with district or association meetings.

A second recommendation, even more strongly urged, is that the agendas of broadcaster meetings be divided into radio-only and tv-only sessions. This action was favored by 80% of all station managers who filled out questionnaires and by a wide majority of each group. Even the operators of combined radiotv stations voted five-to-two in favor of holding separate radio-only and tv-only sessions in preference to combined radio-tv meetings.

By a narrower majority, the station managers expressed the sentiment that the meetings be broken up into specialized sessions on sales, programming, etc., rather than kept general, covering all phases of station operation. Qualifying their answers, many station managers proposed that each meeting include one or more general sessions on problems of overall station management interest.

Retention of the present annual NARTB conventions was favored by a four-to-one majority, although there were a number of individual comments that these conventions are "too large to accomplish anything," that they are "a waste of time," that "it's cheaper to get drunk at home" and others of that nature. A few broadcasters urged the abolition of national meetings altogether.

To a lesser degree, each other type of meeting—NARTB district, state association, BMI and BAB clinics—was a target for a barrage of caustic comment. The station attendance at each type of meeting in 1954 was appreciably larger than the number of station managers who felt such attendance essential. In every type, however, the majority of stations represented at the meeting this year

TIME, MONEY & CONVENTIONS

THREE and a half million dollars is a lot of money.

In today's market, it will buy a respectable television station or several respectable radio stations. Invested that way, \$3.5 million is virtually certain to produce handsome returns.

The question which broadcasters must now seriously consider is whether the \$3.5 million they are spending annually to attend meetings is a wise investment. Do they get \$3.5 million worth of benefit as a result?

To judge by their answers to BoT's questionnaire, many of them feel they don't. The trouble, they think, is that there are too many meetings. It is the great number that runs up the bill.

We agree.

In general they think that most of the established meetings-the NARTB annual convention, the district meetings, state as-

sociation meetings, BMI and BAB clinicsare worthwhile.

We agree.

But they think that some of these meetings can be consolidated to save time and traveling expenses. Beyond that, they vote by a significant majority for separate meetings for radio and television, as a further means of cutting down on waste time.

The consolidation and streamlining of all meetings have been advocated repeatedly by this publication. We have applauded recent resolutions by district meetings urging a reduction in such assemblies. We are immodest enough to believe that our discovery of the true costs of meetings will precipitate widespread demand for reform.

As we say, \$3.5 million is a lot of money. Broadcasters could spend less and get more if more realistic meeting schedules were worked out.

felt that such representation is essential for their station.

The station comments revealed a strong sentiment for "broadcasting meetings for broadcasters only," with film and transcription salesmen, labor representatives and others who deal with broadcasters kept on the outside.

Many broadcasters objected more or less strenuously to the number of meetings they are required, or at least feel, it advisable to attend. These are the ones who most vigorously urge a consolidation of meetings. State association meetings should be held annually instead of twice a year, some say. Divide the meetings into "small market" and "big market" sessions and so avoid a waste of time by both factions, say others.

More pre-planning of meetings, with the social aspects trimmed to the bone was frequently advocated. "Streamlined meetings, with fewer parties, less drinking and more business" is asked by one station executive.

"It is my considered opinion," wrote another broadcaster, "and since I am a state association president I have given it much thought, that it would be well for the NARTB district meetings, state association meetings, BMI clinics and BAB clinics to be held at one time. The subject matter could be so arranged that everything having to do with sales, for instance, would be on a particular day so that the sales staffs of the area stations could attend; everything on programming on another day so that the program staffs could attend those meetings, and possibly have management in attendance at the full meeting."

Larger districts, with a minimum of 50 to 75 tv stations in each, were urged by a tv station operator, and the same idea was presented also by radio station managers and those in charge of combined radio-tv operations. "We'd like to see the U.S. divided into eight or ten districts with NARTB meetings held therein, together with brief meetings of, each state included in that district," another manager wrote, as then "the NARTB session could be more than the present 'pitch' but an actual business meeting with voting that would count in determining overall questions. This would certainly get a larger cross-section of opinion than is now possible at a national convention."

He suggested that in that way the business of the organization could be transacted on this regional basis, ballots from each meeting being held secret until all meetings have been canvassed. The national meetings, he said, could then "become an exposition of new equipment and partying for those who want such things and those of us who have outlived that day could stay home."

Several broadcasters proposed that all meetings be eliminated and replaced with "our own facilities, closed circuits, transcriptions or tapes," being used to distribute pertinent information among NARTB members. "The people on NARTB's staff, working to promote radio, would be able to report once a month intelligently to station managers, program directors and other radio personnel. The technical cost should not be great."

A number of operators of radio stations without tv properties asserted the belief that at present too much attention is focused on television, not enough on radio. They urged that not only the meetings but the NARTB itself be divided into two sections, one all radio, the other all tv, an "NARB and an NATVB," as one broadcaster put it. "Radio and tv have nothing in common. We are de-finitely competitors," another wrote. "Very little is done for radio. Tv gets the big play. If this keeps on our station will drop out of NARTB."

"I believe that a federated industry organization is the answer to our problem," still another declared, "but even under a federation some of the same problems would be encountered."

Despite the criticisms of many of the characteristics of industry meetings today, no station manager suggested the possibility that the industry get along without some kind of organization and some kind of meeting of its members. "My station is isolated from the metropolitan centers so we are anxious to get with other broadcasters to talk shop," said one broadcaster, and many others echoed that sentiment.

"Next year, when the NARTB convention is held in Washington, we plan to send more people than ever before," declared the manager of a radio and a tv station. "Possibly the main reason for this is the fact that our business with television is so much larger than when only radio existed, that in order to have depth in our organization we must have people better informed."

----- ADVERTISERS & AGENCIES ------

RADIO, TV NETWORK SALES SOAR IN YEAR-END BUYING

Record highs are in the making for network tv, while radio figures promise better times ahead. Spot, too, has an optimistic outlook.

A YEAR-END burst of new sales and renewals in both radio and television topped the broadcast business scene last week, as all networks reported activity on the sales front.

This flurry, which reflected billings mounting into the millions of dollars on the network level alone, came at a time when annual gross billings in network tv headed to what will be a record all-time high-and when network radio was entering a period described by CBS Radio last week as one in which national advertisers were displaying a renewed faith in the medium.

While this sales outburst was recorded among the networks, prospects were held for a good year in both spot radio and spot tv. In a special statement to BoT, Kevin B. Sweeney, president of Broadcast Advertising Bureau, said:

"While it's difficult to see much, if any, gain for national spot during the first quarter of 1955, there is no question that 1955 will be a good year for spot.

BAB has had more inquiries in the past six weeks from advertisers anxious to explore or reexplore radio than at any time in our history.

'We have pronounced interest from advertisers in the tobacco, automotive, household specialties fields for campaigns running into several million dollars in 1955, and this is only a small part of the interest we are certain is being manifested to other sellers of time."

T. F. Flanagan, managing director, Station Representatives Assn., said there were early indications of a spot radio comeback with advertisers who formerly diverted funds into spot ty now returning to "re-use" of the aural medium. Total expenditures-of both radio and tv-of many spot advertisers, he said, are expanding.

Advertiser faith in radio's selling power was hailed by CBS Radio last week in announcing renewals representing more than \$18 million gross billings.

The renewals are for 22 programs by 13 national advertisers and include continuation by Procter & Gamble of all of its daytime business on the network (seven Mondaythrough-Friday serials), according to John Karol, CBS Radio vice president in charge of network sales.

Mr. Karol said these renewals of network time, both day and evening, by major clients give "emphatic proof of radio's strength. No advertiser buys a medium unless he gets an audience-gets circulation-and moves his product. That he gets these results with radio is clearly demonstrated by his decision to continue in the medium."

Procter & Gamble renewals: Rosemary and

Perry Mason through Benton & Bowles; Road of Life, Guiding Light and Young Dr. Malone through Compton Adv.; Ma Perkins through Dancer-Fitzgerald-Sample and The Biow Co., and Brighter Day through Young & Rubicam.

List of other sponsors, programs and agencies: Hallmark Cards Inc., Hallmark Hall of Fame, Foote, Cone & Belding; Metropolitan Life Insurance Co., Allan Jackson and the News, Young & Rubicam; P. Lorillard Co., Two for the Money, Lennen & Newell; Philip Morris & Co., My Little Margie, The Biow Co.; Lever Bros., Aunt Jenny, Foote, Cone & Belding; Arthur Godfrey Time segments, McCann-Erickson.

Also, General Foods Corp., Renfro Valley-Sunday Mornin' Gatherin', Young & Rubicam, and Galen Drake, Benton & Bowles; Bristol-Myers Co., This Is Nora Drake, Doherty, Clifford, Steers & She'nfield; Liggett & Myers Tobacco Co., Perry Como Show, Cunningham & Walsh; Thomas J. Lipton Inc., Arthur Godfrey's Talent Scouts, Young & Rubicam; Continental Baking Co., Make Up Your Mind, Ted Bates & Co.; William Wrigley Jr. Co., Gene Autry Show, Ruthrauff & Ryan and FBI in Peace and War, Arthur Meyerhoff & Co.; Ford Div. of Ford Motor Co., for its portion of Edward R. Murrow with the News, J. Walter Thompson Co.

Also announced last week by CBS Radio was renewal by Chevrolet Dealers of sponsorship of 12 five-minute news broadcasts with Allan Jackson and Robert Trout for another 26 weeks. Agency for Chevrolet is Campbell-Ewald Co., Detroit.

A few days after CBS Radio reported its list of renewals, ABC Radio reported that, going into the first quarter of 1955, it had sold more in commercial time that it had at this time last year.

Charles T. Ayres, vice president in charge of ABC Radio, said that in using an average week during the month of January for comparison, commercial hours next year will total about 31 hours, 15 minutes compared to 29 hours, 45 minutes for an average January week of 1954.

Mr. Ayres said: "The ABC Radio Network for the first 10 months of 1954 was fractionally ahead of the corresponding period for 1953 and, from all indications, this trend will be maintained into 1955."

New business reported in the past few weeks by ABC Radio included:

The Texas Co., 17 Saturday performances of the Metropolitan Opera, which began Dec.

HIS 25th year of religious broadcasting and his 14th consecutive year on the Voice of Prophecy program over MBS is signed for by Dr. H. M. S. Richards (2d l) and Thomas F. O'Neil (r), MBS president. Elmer Walde (seated, l), Voice of Prophecy executive, and Paul Wickham, vice president of Western Adv. Agency Inc., witness the signing.

BROADCASTING • TELECASTING

4 (starting at 2 p.m. EST); Christian Science Publishing Society, Christian Science Monitor Views the News, which increases its stations from 28 to 350 starting Jan. 4 when the program moves from Tuesdays, 9:40-9:45 p.m., to 9:25-9:30 p.m. the same day; Olson Rug Co., Monday portions of Breakfast Club, effective Jan. 10; Rockwood & Co., Wednesday and Friday portions of Breakfast Club, effective Jan. 12; American Federation of Labor, Edward P. Morgan, Mondays through Fridays, 10-10:15 p.m., effective Jan. 3; Bankers Life & Casualty Co. of Chicago, Paul Harvey News, Sundays, 10-10:15 p.m., effective Jan. 2; Allstate Insurance Co., Sports Today with Bill Stern (alternating), Monday through Friday, 6:30-6:45 p.m. EST, effective Dec. 13; Mutual of Omaha, for Tuesday portions of Breakfast Club, effective Jan. 11; Studebaker-Packard for saturation five-minute news campaign, Mondays, Wednesdays, Thursdays and Fridays, effective Jan. 10.

Among renewals reported by ABC Radio: Goodyear Tire & Rubber Co., Greatest Story Ever Told, Sundays, 5:30-6 p.m., effective Jan. 2 for 52 weeks; Assemblies of God, Revival Time, Sundays, 10:30-11 p.m., effective Dec. 12 for 52 weeks; Anheuser-Busch Inc., Sports Today with Bill Stern (alternating), effective Dec. 14; Aero-Mayflower Transit Co., Aero-Mayflower News (12 five-minute newscasts weekly Tuesday through Friday), effective Jan. 4; Carnation Co., When a Girl Marries, Mondays through Fridays, 10:45-11 a.m. EST, for 52 weeks effective Jan. 3.

Regional Sales

Regional sales (Pacific Coast Network): Tide Water Associated Oil Co., western regional basketball games on the Pacific Coast Network, Jan. 8 through Feb. 26; Eugene Stevens Inc., How to Save Money on Your Car; General Products Corp., Christmas Story Teller.

Among other ABC sales in the past month was a simulcast of the Sugar Bowl game (Navy vs. Mississippi) to three sponsors: C. A. Swanson & Co. (frozen food products), Omaha, through Tatham-Laird, Chicago; Top Pop Products Co. (E-Z Pop popcorn), Detroit, through W. B. Doner & Co., Detroit, and American Chicle Co., New York, through Dancer-Fitzgerald-Sample for Dentyne and Beeman's chewing gum.

ABC-TV's new business during the period also includes a special Kukla, Fran & Ollie presentation (by the program's creator, Burr Tillstrom) of James Thurber's fairy tale, "Many Moons," which will be telecast Christmas Day. Gordon Baking Co. (Silvercup bread), Detroit, is the sponsor on WBKB (TV) Chicago, WABC-TV New York and WXYZ-TV Detroit. Agency: D'Arcy Adv. Co., New York. Kukla, reports ABC-TV, now is available to 36 stations across-the-board. The program is sponsored weekly on the Chicago, New York and Detroit stations by Gordon Baking.

ABC Radio reported one-time shots by Stanley Home Products, *Boys Time Choir* (Sunday, Dec. 19, 3-3:30 p.m. EST) and National Business & Property Exchange, *Paul Harvey Comments* (same day, 6:15-6:30 p.m. EST).

CIBA Pharmaceutical Products Inc. (various drug and medicinal products) is sponsoring *Lifeline*, a documentary-type show, which was to have premiered yesterday (Sunday) 9:15-9:30 p.m. EST on ABC-TV. Agency is Kiesewetter, Baker, Hagedorn & Smith Inc., New York. Its latest new business list includes the *What's Going On* program now on the network, Sundays, 9:30-10 p.m. EST, under sponsorship of Revlon Products Corp. (Silken-Net hair spray, Lanolite lipstick). Agency for Silken-Net is Sullivan, Stauffer, Colwell & Bayles, for Lanolite, William H. Weintraub & Co.

DuMont reported renewals in the past month

DURING his visit to address the San Francisco Ad Club [B•T, Dec. 6], Sylvester L. (Pat) Weaver Jr., NBC president, witnessed the signing of a contract by Star-Kist Foods Inc. of Calif. for once-weekly participations on the NBC-TV Today, Home and Tonight programs and the NBC Radio Mary Margaret McBride program for 52 weeks beginning Jan. 5. L to r: Walter G. Tolleson, account supervisor, NBC Western Div.; Robert O. Davis, partner, Rhoades & Davis Advertising, San Francisco, servicing Star-Kist; Mr. Weaver, and Tom Scholts, partner, Rhoades & Davis, Los Angeles.

to include (all on 52 week basis) Miles Labs Inc., Morgan Beatty and the News; Lentheric, Chance of a Lifetime; Pharmaceuticals Inc., The Stranger; Serutan Co., Life Begins at Eighty; Walter H. Johnson Candy Co., Captain Video.

New business on DuMont includes Emerson Drug Co. for *Chance of a Lifetime*; Libby, McNeil & Libby and Swift Co. for *All About Baby*; Western Union for *Down You Go*; Admiral Corp. for *Life Is Worth Living* (the latter for 26 weeks).

Adding to these, DuMont also sold Thanksgiving football to Plymouth Motor Corp. (division of Chrysler Corp.), and pro football games on Dec. 19 and 26 to Atlantic Refining Co., Carling Brewing Co., Miller Brewing Co. and Buick Motor Div. of General Motors Corp.

New crop of sales and renewals on NBC-TV were announced Wednesday by Edward R. Hitz, vice president in charge of television network sales (Central Div.). Included were: International Shoe Co., through D'Arcy Adv., for Ding Dong School (10-10:30 a.m. EST) for five consecutive Tuesdays, beginning March 1; C. A. Swanson & Son (foods), through Tatham-Laird, to sponsor the fourth quarter of the Cotton Bowl telecast Jan. 1; Hallmark Cards Inc., through Foote, Cone & Belding, Hall of Fame (Sundays, 5-5:30 p.m. EST), beginning Jan. 2; Kraft Foods Co., through J. Walter Thompson Co., renewal of Kraft Television Theatre (Wednesdays, 9-10 p.m. EST) for 52 weeks, effective Jan. 5

Kraft Foods Co. for its caramel products also will sponsor NBC-TV's *Tom Corbett, Space Cadet* (Saturdays, 11:30 a.m.-noon EST), starting Jan. 1.

An 80% sell-out level was reported by NBC-TV for its *Home* show, with more than \$3.5 million in business signed for 1955. According to NBC-TV, for six weeks preceding Christmas, 187 of the show's 240 "commercial positions" were sold.

Fourth-quarter time and billings of *Home* will amount to \$1.9 million with 1954 billings

Program Average

totaling more than \$3.2 million, NBC-TV reported. During the year, the network added, Home signed 38 advertisers and has a current client list that includes Aluminum Co. of America; Avco Mfg. Co.; Dow Chemical Co.; E. I. duPont; Glidden Co.; H. J. Heinz; Necchi Sewing Machine Co.; Northam Warren; Pepperell Mfg. Co., and Sunbeam Corp.

At the same time, Matthew J. Culligan, NBC national sales manager, announced more than \$900,000 in participations in NBC-TV's Today, Home and Tonight programs by Star-Kist Foods Inc. He said this was a record-high purchase for a single client on the "magazine" package.

The Star-Kist contract begins Jan. 5 for a once-a-week participation on the three shows. The company also bought a Wednesday participation on the Mary Margaret McBride fiveminute commentary on NBC Radio. The threeprogram package sale was handled by Walter G. Tolleson, NBC account supervisor for network sales (Western Division). Rhoades & Davis Adv. was the agency. Another newly-report-

ARB

(NOVEMBER REPORT-TV)

	Program & Network	Rating
1.	l Love Lucy (CBS)	51.8
	You Bet Your Life (NBC)	48.9
3	Toast of the Town (CBS)	48.7
X.	Jackie Gleason (CBS)	48.1
2. 3. 4. 5.	Dragnet (NBC)	44.7
6.	Two for the Money (CBS)	40.6
7	This Is Your Life (NBC)	38.5
	Talent Scouts (CBS)	37.9
ö.	Your Hit Parade (NBC)	37.2
	What's My Line (CBS)	36.4
	Program & Network	Vlewers
1.	Togst of the Town (CBS)	45,910,000
2		43,030,000
3	Jackie Gleason (CBS) I Love Lucy (CBS)	41,450,000
4.	You Bet Your Life (NBC)	3B.320.000
5.	Dragnet (NBC)	34,270,000
6.		30,810,000
	Your Hit Parade (NBC)	29,260,000
	Two for the Money (CBS)	2B.870.000
9.		27,460,000
10.	Talent Scouts (CBS)	25,720,000

RADIOPULSE* TOP EVENING

	Ra	ting
	Sept.	July
	Oct.	Aug.
My Little Margie (CBS)	5.8	5.6
J. Dollar, Miss Brooks (CBS)	5.7	5.0
Juke Bax Jury, Misc. (CBS)	5.5	5.0
Edgar Bergen (CBS)	5.2	5.0
Groucho Marx (NBC)	5.2	4.5
FBI in Peace & War (CBS)	5.1	4.5
Lux Theatre, Misc. (NBC)	5.1	
Mr. Keene, Crime Photographer (CBS)		
21st Precinct (CBS)	4.9	
Barrie Craig, Dragnet (NBC)	4.7	
Godfrey's Talent Scouts (CBS)	4.7	4.5
Meet Millie, Suspense (CBS)	4.7	5.2
TOP MONDAY-FRIDAY DA	ITIME	
		Average
		ting
	Sept.	July
	Oct.	Aug.
Helen Trent (CBS)	6.2	6.6
Our Gal Sunday (CBS)	6.1	6.6
Arthur Godfrey (CBS)	6.0	6.3
Guiding Light (CBS)	6.0	6.6
Ma Perkins (CBS)	6.0	6.6
Road of Life (CBS)	6.0	6.6
Aunt Jenny (CBS)	5.9	
Perry Mason (CBS)		
	59	0.0
Wendy Warren (CBS)	5.9 5.9	6.6 6.4
Wendy Warren (CBS) Young Dr. Molone (CBS)	5.9	6.4
Wendy Warren (CBS) Young Dr. Molone (CBS)		

TOP SATURDAY & SUNDAY DAYTIME Program Average

	Rating	
	Sapt. Oct.	July Aug.
City Hospital (CBS)	3.9	4.1
Stars-Hallywood, Sat. Theatre (CBS)	3.9	4.4
True Detective Mysteries (MBS)	3.9	4.0
The Shadow (MBS)	3.8	3.9
Rabert Q. Lewis (CBS)	3.6	
Romance (CBS)	3.6	3.9

* Weighted programs average for 19 regular Pulse markets.

Page 34 December 13, 1954

ed sale by NBC-TV for its "T-H-T" three program package was Sealy Inc.'s purchase, through Weiss & Geller Inc., of one participation per week for seven weeks, beginning April 11.

New business and renewals, representing nearly \$9 million in annual gross billings (all contracts for 52 weeks), were reported by MBS as having been signed in the past month. Not included was an almost \$1 million additional in five one-time sports broadcasts sponsored by Plymouth Div. of Chrysler Corp.; Buick Div. of General Motors; Gillette Safety Razor; Miller Brewing Co., and Mutual of Omaha.

New business signed by Mutual included: Kraft Foods (through Needham, Louis & Brorby), 25 minutes daily, Monday through Friday; National Biscuit Co. (Kenyon & Eckhardt), Rin Tin Tin, 30 minutes weekly; American Home Products (Sullivan, Stauffer, Colwell & Bayles), Gabriel Heatter, 15 minutes Friday; Billy Graham Evangelistic Assn. (Walter F. Bennett & Co.), Billy Graham, 30 minutes weekly; First Church of Christ, Scientist (Hoag & Provandie), 15 minutes Sunday; Esso Standard Oil Co. (Marschalk & Pratt), Esso Reporter, effective Dec. 27, 9-9:05 p.m. Monday through Friday.

MBS renewals included: American Home Products (through Sullivan, Stauffer, Colwell & Bayles), Gabriel Heatter, 15 minutes, Monday-Wednesday; P. Lorillard & Co. (Lennen & Newell), Queen for a Day, 75 minutes. Monday through Friday; R. J. Reynolds Tobacco Co. (William Esty), multi-message programs, 10 weekly; Radio Bible Class (J. M. Camp), 30 minutes Sunday; Christian Reformed Church (Glen, Jordan, Stoetzel Inc.), 30 minutes weekly.

CBS-TV renewals included: Westinghouse Electric Corp., Studio One, for 52 weeks, starting Jan. 3, through McCann-Erickson; Lehn & Fink, re-runs of I Love Lucy films to be programmed Sunday at 6 p.m.; Maytag Co. (through McCann - Erickson) and Amana (through Morey, Lee & Marshall), Big Ten basketball, effective this month; Aluminum Co. of America, See It Now, through Fuller, Smith & Ross; A. E. Staley, through Young & Rubi-cam, for a portion of the Garry Moore Show; Simoniz Co., through Sullivan, Stauffer, Colwell & Bayles, for a segment of the Bob Crosby Show; Gillette Safety Razor Co., through Maxon Inc., for the Orange Bowl; Pet Milk & Carnation, Red Skelton Show which will replace Life With Father; Bristol-Myers Co., which will sponsor a film series; Thomas J. Lipton Co., Arthur Godfrey Talent Scouts; National Dairy, Big Top, effective Jan. 22; Norwich Pharmacal, Sunday News Special, effective Jan. 9, through Benton & Bowles.

Hamm Brewing Co. and American Oil Co., alternate sponsorship of Person to Person, with Campbell-Mithun, Minneapolis, handling for Hamm, and The Joseph Katz Co., for American; American Oil, Years of Crisis; General Electric, General Electric Theatre and Jane Froman Show, both through BBDO; Lincoln-Mercury Dealers, Toast of the Town, through Kenyon & Eckhardt; Electric Co.'s of America, alternate sponsorship of You Are There; C. H. Masland & Sons, segment of the Garry Moore Show on alternate Mondays, through Anderson & Cairns; Bristol-Myers, alternating with Masland on Garry Moore, through Doherty, Clifford, Steers & Shenfield; Colgate-Palmolive Co., Millionaire, through Ted Bates Agency.

New sales by CBS-TV included Pharmaceuticals Inc., Meet Millie, through Edward Kletter & Assoc.; Zenith Radio Corp., segment of Omnibus, through Young & Rubicam; Procter & Gamble, My Favorite Husband, through Young & Rubicam.

Florida Citrus Buys More Tv to Up Sales

THE FLORIDA Citrus Commission dipped into its reserves Wednesday to buy an additional \$200,000 worth of television time designed to help put some life in lagging fresh fruit demand.

Three one-minute spots per week will be purchased on the CBS Morning Show and one spot per week will be purchased on the NBC Today show, each for a 13-week period. The commission already is sponsoring Twenty Questions on ABC at a cost of some \$750,000 for 44 weeks, and recently completed another turn on Today with Dave Garroway.

In other advertising action, the commission appropriated \$10,000 for . advertising fresh citrus fruits in several European markets, and added \$6,000 to the budget set up for promotion of citrus pulp cattle feed.

The commission has budgeted approximately \$3.5 million for consumer advertising this season in all media.

October Radio, Tv Sales **Top 1953 Retail Figures**

ALTHOUGH retail sales of radio and tv sets in October declined from September because of the difference in length of reporting periods, sales were considerably above October 1953, Radio-Tv-Electronics Mfrs. Assn. reported last week.

During October 799,164 tv sets were retailed, compared to 986,136 in September and 621,768 in October 1953. Tv set sales for the first 10 months of the year were at the highest point on record, RETMA said, totaling 5,444,227, compared with 4,922,128 for the 1953 period.

October radio sales, excluding auto sets, totaled 570,285, compared to September's 763,589 and 385,229 in October 1953. A total of 4,602,989 radios was retailed from January-October, compared with 4,911,415 during the 1953 period.

Chrysler's Quinn Stresses Effective Use of All Media

BUSINESSMEN should shoot at two objectives to give the American economy the forward look in 1955-take a bigger bite out of the market and put more "thrust" in selling, E. C. Quinn, president of Chrysler Div., Chrysler Corp., told the Adcraft Club of Detroit last Friday.

He said that competition which aims only for a larger slice of the existing market means limited sales goals.

Reaching out for greater markets, Mr. Quinn asserted, requires wider, more effective use of all advertising media, and warned businessmen that taking on a new medium, in order to reach new groups of people, should not be at the expense of a medium that is already doing an effective job.

He said that when Chrysler Div. signed a national tv show the money was made available by increasing the entire budget, not by cutting back on other types of advertising.

"Thrust" in selling means making selling a creative service, Mr. Quinn declared. "It means making people want the product more than they did before we talked to them by giving them emotional reasons as well as logical justifications for buying right now."

Advertising is the "first step in selling," Mr. Quinn said.

GOLDSMITH DEVISES NEW TECHNIQUE FOR RADIO-TV AUDIENCE MEASUREMENT

Noted inventor in the field of electronics will unveil "centercasting" process Thursday before the National Television Film Council in New York. System may enable large audience's reactions to be defined quickly, but possible similarity to CBS experiment which failed leaves some in doubt.

A NEW SYSTEM, which in wide use might revolutionize the field of audience measurement, has been developed by Dr. Alfred N. Goldsmith, noted inventor, who said last week

it not only would measure tune-in but could compile viewers' or listeners' reactions to a program in a matter of 30 to 60 seconds.

Additional breakdowns showing such factors as the economic levels, nationalities and residential locations of the audience could be provided in a relatively few additional

DR. GOLDSMITH seconds, it was reported.

As seen by Dr. Goldsmith, who is slated to describe the system publicly for the first time this week, the technique—called "centercasting" —would be useful in far more ways than just audience measurement. Advertisers, for instance, would find it useful in determining reaction to a new package or a new product; political and other organizations could use it to measure public opinion on major issues.

"We have heard much about 'the voice of the people,'" Dr. Goldsmith said. "Here we are attempting to find out what 'the voice of the people' says."

Holder of many basic patents in radio-tv, motion picture and allied fields, including a patent for the tri-color television picture tube employed in RCA's compatible color system, Dr. Goldsmith described "centercasting" as "a very high-speed polling system" that can be worked either by wirelines or by radio.

Dr. Goldsmith anticipates the use of microwave radio. Tune-in would be measured automatically without the knowledge of the audience. To get audience reaction, a push button arrangement would be installed in the homes making up the sample and the viewer or listener would punch one of five to indicate his feelings. The five buttons would range from "emphatically yes" to "yes," "neutral," "no," and "emphatically no."

In a sample adequate, by research standards, to measure the New York metropolitan area, Dr. Goldsmith said, the system could get all the answers in half a minute to a minute. The speed thus would make it possible not only to measure reaction to programs, but to different portions of the same program.

Dr. Goldsmith did not estimate the cost of a "centercasting" operation except to say it would be of about "the same order of magnitude" as a small television station. He envisions it as being financed jointly by networks, stations, advertisers and other commercial organizations, business and professional groups, and those who would find applications of the service useful to them.

He said the prospects are being explored with major factors in the field but that he was not at liberty to identify them at this time. Nor did he go into details of the workings of the

BROADCASTING • TELECASTING

system, which he is scheduled to make public on Thursday at a luncheon meeting of the National Television Film Council in New York.

The NTFC announcement of the meeting described "centercasting" as "a device which automatically polls television audiences for stations, indicating what programs are being listened to . . . the duration of the listening period . . . and the reactions of those who are listening."

(While the announcement related it only to television stations, Dr. Goldsmith said it could be used in radio measurement as well, and, indeed, could be installed in homes having neither radio nor television in order to get the views of these people on non-broadcast questions. He observed, incidentally, that he did not anticipate use of the system to forecast election results.)

NTFC's report said "'centercasting,' if widely applied, would greatly help in solving the questions raised by the conflicting reports and surveys provided by many research agencies and poll-takers.

"It also poses the question of what would happen to this segment of the industry if, hereafter, all audience polls are rendered automatically, largely via the television receiver and radio receiver on which the programs are received."

Survey Men Hesitant

First reaction of existing measurement services queried on the development was to wait for further details before commenting, although the apparent expense involved in "centercasting" was cited.

It also was recalled that another system of instantaneous-type measurement was evolved several years ago but never put into general use, partly because of the expense factor.

This was IAMS (for Instantaneous Audience Measurement System), developed by CBS on the principle of radar [B•T, Nov. 24, 1947]. As subsequently described and demonstrated to the Institute of Radio Engineers by Dr. Peter Goldmark, now president of the CBS Labs, and other engineers responsible for its development, IAMS worked as follows [B•T, Jan. 24, 1949]:

At the New York transmitter an inaudible signal was mixed in with the program material being broadcast. This impulse went to transceivers installed in pre-selected homes. When the home receiver was in use, the transceiver would in turn broadcast an impulse of its own. A later impulse indicated to what station the home set was tuned.

Impulses from all the transceivers were received and electronically counted at a central point (the CBS-built counter was capable of counting 250,000 units per second). The counted information was then coded and transmitted by phone line to CBS headquarters where it was translated into a value and recorded on a coder, using a paper tape. The record thus produced showed, in graph form, the percentage of sets in use and tuned to a particular station at a particular time.

IAMS also employed a subsidiary device, using push buttons, enabling the listener to vote "yes" or "no" at a given time.

Tums Tv Test

TELEVISION spot announcement campaign will be launched today (Monday) on WCBS-TV New York for Tums, a product of the Lewis-Howe Co., St. Louis, which has never before used tv spot announcements. The drive includes a saturation schedule of 26 10-second announcements a week on the station in the form of time service spots with "Tums Time" as a copy theme. If the campaign is successful it may be expanded to tv markets throughout the country, according to Frank Shakespeare Jr., general sales manager of WCBS. Ruthrauff & Ryan, St. Louis, is the agency representing Tums.

C-P Buys 'The Millionaire' To Replace 'Strike It Rich'

COLGATE-PALMOLIVE Co.'s Wednesday night Strike It Rich program on CBS-TV, 9-9:30 p.m. EST, will be replaced by The Millionaire, a new tv film show acquired by the company last week. The series will make its debut on Jan. 19. Strike It Rich will continue for Colgate in its daytime radio-tv schedule.

Negotiations were handled for C-P through Ted Bates & Co., New York, with MCA, which represents Don Fedderson and John R. Jacobs Jr., Tido Inc. Shooting on the films will begin immediately in Hollywood with Mr. Fedderson serving as producer. The two film companies will work on the series simultaneously. Advance scripts have been written by Mary McCall Jr., James Webb, Charles Hoffman, Bert Granet and Packard & Davis.

General format of the series will be to show the effect of receiving a million dollars on people from all walks of life. Two roles will be permanent. The other roles will change with each story.

Three to Sponsor Cub Games

THREE advertisers, two of them in the national field, have signed to sponsor radio broadcasts of all Chicago Cubs games on WIND Chicago for 1955, the station announced last week. Sinclair Refining Co. on alternate days will sponsor the games of the Cubs (and other National League teams when the Cubs are not playing), while Coca-Cola and General Finance, Chicago, will divide sponsorship on the other days. Agencies are D'Arcy for Coca-Cola, Gordon Best for General Finance and Morey, Humm & Johnstone for Sinclair.

McDermott Named Ayer V.P.

THOMAS J. McDERMOTT, of the New York

office of N. W. Ayer & Son, has been elected a vice president in connection with radio-television of the agency.

Mr. McDermott has been with the firm since 1933 and has handled radiotelevision work since that time, including accounting, - contracts, timebuying, planning and liaison work with other

MR. McDERMOTT

AD EXPENDITURES GOING UP-DOHERTY

Tv-radio management consultant sees a moderate expansion in all segments of the economy for 1955. He says that advertising outlays should gross \$8.7-\$8.9 billion.

THE NATION'S overall advertising expenditures, which rose from about \$7.8 billion in 1953 to \$8.3 billion this year, will continue to increase throughout 1955, bringing the gross to

between \$8.7 and \$8.9 billion for expenditures in all media, according to Richard P. Doherty Television - Radio Management Corp.

In The Economic Outlook for 1955, latest of an annual series issued by the Doherty organization, "a process of moderate overall expansion within practically all segments

MR. DOHERTY

of the business economy" is foreseen during the year ahead. "The recession which began in 1953 flattened out early in 1954. There followed a ten-month period of stability and balance. All discernable evidence now points to the conclusion that a period of moderate expansion is already underway and will persist throughout 1955."

Pointing out that the \$8.3 billion spent for advertising during 1954 "was only 2.3% of the gross national product" (of \$356 billion) and that "a 1955 expenditure as high as \$8.9 billion will be only 2.5% of the anticipated gross national product for next year," the Doherty report comments that if advertising were being placed at the pre-World War II basis of 3% to 3.3% of the gross national product, 1954's advertising bill would have been "some \$10 to \$11 billion in 1954."

New High in '55

Stressing the point that "advertising outlays are definitely not out of line with the total economy and established practices," the Doherty report states: "1955 will find advertising expenditures rising to a new high level in dollars spent with a combined advertising media."

The report's section on wages and labor relations notes that while average hourly earnings in manufacturing have risen in the past year from \$1.78 to \$1.84, fringe benefits in the same interval "added at least 5 cents per hour to the worker's true compensation," with the expectation that "fringe benefits will continue to mount by another 4-6 cents per hour" in the year ahead.

"Many radio and television operators have been kidding themselves about the industry's ability to hold wages fairly stable during 1954," the Doherty forecast declares. "Unionized station operators should honestly figure what they have given in fringes against what they did not give in weekly wages. There has been an increasing tendency of late for radio and tv management to boost established benefits or to add new "innocuous" benefits. Non-unionized stations increasingly feel the impact of these union accomplishments.

"Consider, for example, the signal gain of AFTRA in regard to its network negotiation

Page 36 • December 13, 1954

for pensions. This provision, new to broadcast union contracts, will spread ripples throughout future negotiations. The payment (to a pension fund) of 5% of wages adds to labor costs at a slightly higher rate than a 5% rise in base hourly or weekly scales."

Tatham-Laird Combines All Media Into One Unit

TATHAM-LAIRD Inc., with estimated broadcast billings of about \$9.5 million for this past year, will realign its organizational structure in 1955, combining radio, television and other branches under one media roof.

Adhering to the account grouping system, similar to that adopted by Leo Burnett and other agencies, Tatham-Laird has drawn an operational chart calling for an overall media director, an executive assistant, two media supervisors, and various radio-tv, print and other specialists.

George Bolas, present radio-tv director, will head the media department. George Stanton, media chief at Dancer-Fitzgerald-Sample, Chicago, will join the agency as his executive assistant. Paul Schlesinger, a radio-tv account manager, becomes media supervisor and Leroy Boyer, media supervisor at Leo Burnett Co., shifts over to T-L in a similar capacity.

Under the new system, effective Jan. 1, radio-tv, print and other specialists will be assigned to each account under a supervisor. Tatham-Laird handles products for Toni Co., Wander Co., General Mills and C. A. Swanson & Sons, among others.

Geyer Adv. Appoints New Executive Committee

A NEW executive committee has been formed by Geyer Adv. to broaden the distribution of management responsibilities within the agency, B. B. Geyer, president, announced last week.

Sam M. Ballard, executive vice president and general manager, will serve as chairman of the newly formed committee. Other members are: Mr. Geyer, Ralph C. Roberson, vice president and marketing director; Amedee J. Cole, vice president and creative director; Winslow H. Case, vice president, and John R. Kunz, treasurer.

"Agency policy, established by our existing operations committee, will be put into execution by this new committee," Mr. Geyer said.

The operations committee includes the members of the executive committee, and Donald G. Gill, vice president; Frank Kearney, vice president; Arthur A. Suring, vice president and art director; Harvey N. Volkmar, vice president, and John R. Geyer, assistant secretary and assistant general manager.

Ward Heads BBDO Copy Dept.

ALAN M. WARD, vice president in charge of the Buffalo office of BBDO, has been named head of the copy department (space) in the New York office. Dale G. Casto, executive in charge of account services in the Buffalo office, will succeed Mr. Ward. Charles H. Brower, who has been acting copy chief, will continue to be executive vice president in charge of creative departments for the agency.

Auto SRO

INDICATIVE of current intense automobile advertising and the continuing sales value of radio was an advertisement placed last month in *Rocky Mountain News*, Denver daily, by KOA there. While congratulating the automobile industry in general and Denver dealers in particular, the advertisement, signed by KOA manager Don Searle, regretfully reported, "KOA is completely SOLD OUT on automobile advertising availabilities this week. We wish we could accommodate those of you who have requested KOA advertising time."

MANCHEE ELECTED BY ARF DIRECTORS

BBDO's executive becomes chairman of tripartite board of directors with Wildroot's Maurer named vice chairman.

FRED B. MANCHEE, executive vice president and treasurer of BBDO, was elected chairman of the tripartite board of directors of the Advertising Research Foundation last Thursday

following the election of directors at the fourth annual meeting of ARF subscribers in New York.

J. Ward Maurer, director of advertising, the Wildroot Co., was chosen vice chairman, and Edward P. Seymour, vice president, Crowell-Collier Pub. Co., was re-elected treasurer.

MR. MANCHEE

Edgar Kobak will continue to serve as president of the foundation. Marion Harper Jr., president of McCann-Erickson, who served as ARF board chairman the past year, will serve as a director by virtue of being the immediate past chairman. Edward F. Herrick of the ARF staff was re-elected secretary.

Membership of the ARF board is tripartite, with representation of advertisers, advertising agencies and advertising media.

In addition to Mr. Maurer, the advertiser members of the board are: Ben R. Donaldson, Ford Motor Co.; William A. Hart, E. I. du Pont de Nemours & Co.; Frank W. Mansfield, Sylvania Electric Products; D. P. Smelser, Procter & Gamble, and Paul B. West of the Assn. of National Advertisers. This leaves one advertiser directorship to be filled later.

In addition to Messrs. Harper and Manchee, the advertiser agency members are: Frederic R. Gamble, American Assn. of Advertising Agencies; B. B. Geyer, Geyer Adv.; Fergus Meade, The Buchen Co.; Charles A. Pooler, Benton & Bowles Inc.; Henry Schachte, Bryan Houston Inc., and W. H. Wulfeck, William Esty Co.

The media members of the board, in addition to Mr. Seymour, are Robert E. Kinter, ABC (for tv); Adrian Murphy, CBS Radio; Walter C. Kurz, *Chicago Tribune*; Paul Montgomery, McGraw-Hill Publishing Co.; Vernon C. Myers, *Look*, and John C. Sterling, *This Week*.

The officers and directors will hold office for one year.
Kobak Describes ARF Work, Urges More Research Funds

GOOD ADVERTISING research is needed to help advertisers cut marketing costs and thus help sell more goods more economically, Edgar Kobak, president of the Advertising Research Foundation, told a joint meeting of the Akron Chapter of the American Marketing Assn. and the Akron Advertising Club last Tuesday.

"Good advertising research can rip off the blindfold and enable the advertiser to size up a situation more clearly and to deal with it more effectively," Mr. Kobak declared. "Smart advertisers can—and are—using good advertising research... They're not stumbling around in the dark. They're making good use of data being developed by the Advertising Research Foundation."

He dealt at length with the work being done by the ARF Committee on Motivation Research, which he described as being devoted to helping the advertising industry understand the "whys" of behavior and the "triggers" to action. He added that the committee is now in the second phase of its work, attempting to evaluate the techniques and methods used in motivation research as a prelude to trying to establish sound criteria in the advertising field.

Mr. Kobak urged companies which have become "successful through advertising" to set aside "a sizable sum each year" to improve advertising research. He suggested that they "plow back some of the profits and be prepared to make grants, through the ARF, for special projects which will increase the efficiency of advertising"

September Daytime Listening Tops Radio's 1953 Period

DAYTIME radio audience in both the morning and afternoon hours was larger in September 1954 than 1953, according to the latest *Nielsen Newscast*, distributed last week by the A. C. Nielsen Co. The Nielsen Radio Index shows 5,333,000 homes using radio during morning hours in September 1954 as compared to 5,169,000 last year, and 7,324,000 radio homes in the afternoon this year, as against 6,952,000 homes last year.

The Newscast reports that the northeastern area of the U. S., as of Oct. 1, still leads the country in tv saturation with 86% of the radio homes in these states owning tv sets, as compared with 70% in the east central states; 57% in the west central; 60% on the West Coast, and 43% in the South. National average was listed at 63.9%.

Ratings of daytime television serial programs were "virtually even" with other daytime programs, according to the *Newscast*, which noted that as of Oct. 1 the NTI Report listed 15 daytime serials with an average 6.8 Nielsen-Rating while the same number of weekday non-serials averaged 6.3.

Gray, 4A Unit Head, Sees 12,000 Adv. Job Availabilities

NEXT YEAR more job opportunities in the advertising field will be open to young people than at any previous time. This is the opinion expressed by E. A. Gray, vice president of Fletcher D. Richards (adv. agency) and chairman of the Committee of the New York Council of the American Assn. of Advertising Agencies which currently is conducting examinations for young people interested in ad-

BROADCASTING • TELECASTING

vertising careers. Last Saturday was the final day on which the examinations were given for this year.

Mr. Gray, in a statement prior to the examination, said that within the next 12 months there will be "at least 12,000 new jobs, with 3,000 of them in agencies and 9,000 in company advertising departments, magazines, radio-television, newspapers and department stores." Of the total, Mr. Gray predicted that some 6,000 would be open to newcomers.

Mr. Gray said that because of the large demand for new personnel "the agency business is putting greater and greater emphasis on the exam program." He pointed out that all successful results, with the permission of the test takers, are sent to all major agencies and advertisers.

Lehn & Fink Top Prize Goes to WILK-TV's Albee

DOROTHY ALBEE, director of advertising and promotion of WILK-TV Wilkes Barre, Pa., won first prize of \$250 cash in the Lehn & Fink Products Corp.'s station promotion managers contest for her part in promoting and merchandising the products featured on Lehn & Fink's Ray Bolger Show on ABC-TV.

The three other winners of the contest were: second place, Robert Baldrica, WXYZ-TV De-

FIRST PRIZE money, a check for \$250, is presented to Dorothy Albee, director of advertising and promotion, WILK-TV Wilkes-Barre, Pa., by Albert Plaut, advertising and promotion manager of Dorothy Gray Ltd., a division of Lehn & Fink. Mrs. Albee won top honors in Lehn & Fink's station promotion managers contest on behalf of promoting and merchandising the company's products.

troit, who won \$150; Heywood Meeks, WMAL-TV Washington, who received \$100 for third prize, and Ken McClure, KROD-TV El Paso, Tex., \$50 for fourth place. All contestants received a black and gold beer mug with his name and station call letters inscribed.

Lehn & Fink Corp. is handled by Lennen & Newell, New York.

George Addresses Ad Group

EDWIN B. GEORGE, economist for Dun & Bradstreet, will discuss "The General Business Outlook for Agencies in 1955" at a luncheon meeting of the League of Advertising Agencies on Dec. 14 at the Advertising Club of New York. Meeting is open to agency principals and executives and non-league members.

C&W COUNT SHOWS VIDEOTOWN'S RADIOS

Final report on summary issued last October is released by Cunningham & Walsh, which has conducted sample town survey for seven years.

HALF of the tv homes in "Videotown" have more than one radio set, but among tv-less homes the multiple radio set ownership total is only 34%.

This finding is shown in Cunningham & Walsh's seventh annual "Videotown" report [B \bullet T, Oct. 11], published in final form last week. Main theme of this year's report, as indicated in the preliminary summary in October, is that television viewers this year, for the first time, have rearranged their schedules to accomodate more leisure activities—including more radio listening — without reducing the amount of time spent with tv.

A radio set census, included in the 1954 study for the first time, showed "94% of all families had one or more radios, very near the national average." Television homes averaged two radios each; non-tv homes, 1.7. The report continues:

"In multiple-radio homes, which also had tv, radios were equally distributed, with 51%having a radio in the living room, 50% having one in a bedroom, 54% in the kitchen. In single radio homes, which also had tv, only 32% had a radio in the living room (along with the tv set); 18% had a radio in a bedroom, and 43% had a radio in the kitchen.

"In non-tv homes about 75% have a radio in the living room, and less than 25% have one in the kitchen. This change in placement of the radio set helps explain the increase in the number listening to radio in tv homes.

"One potential weakness is developing. The amount of time spent listening to radio, when they do listen, is showing a slight downward trend. The increased number of listeners is holding total hours up. In other words, the trend is for more people to listen to radio a shorter time."

The report also notes that "the size of the average tv family has been decreasing each year from 4 people in 1948 to 3.64 in 1954. At present, with saturation at almost 80%, the size of the tv family is approaching that of the average family in Videotown (3.40). Average family size of new owners is 3.42; for nonowners, 2.43. The non-owner family is very low in children, is often limited to 1 or 2 adults."

Radio ownership is reflected in the following tables:

No. of Radios	Tv Homes	Non-Tv Homes
0	5.7%	8.3%
1 2	44.3	58.0
	31.5	27.6
3 or more	18.5	0.1
	CAR RADIOS	
	Tv Homes	Non-Tv Homes
Own a car	72%	33% 70%
% cars with radios	80%	70%

Cunningham & Walsh has been surveying Videotown, revealed two years ago to be New Brunswick, N. J., a town of 39,800 located 30 miles from New York and within the good service range of New York's seven tv stations, each year for the past seven as a means of appraising the size, characteristics and habits of the tv audience.

(A&A continues on page 55)

WHO SPONSORS WHAT IN SYNDICATED TV?

JUST ABOUT EVERYBODY, ACCORDING TO BOT'S LATEST SURVEY

By Bruce Robertson

WHO SPONSORS television's syndicated film programs?

Butchers and bakers and breakfast food makers; brewers and soft drink bottlers and the purveyors of popcorn; banks and public utilities and insurance companies; dealers in automobiles and auto service and gasoline and motor oil; manufacturers and retailers of household appliances and just about every type of business concern there is, from skating rinks to funeral parlors, according to a survey just completed by $B \bullet T$.

Queried by the media director of a major advertising agency as to what kind of advertisers sponsor what kind of syndicated tv film shows, B•T passed the question on to the tv broadcasters, sending them a list of 30-minute syndicated programs and asking them to check those broadcast on their stations the week of Nov. 1-7, noting the type of sponsorship and whether the sponsor is a local, regional or national advertiser. The limitation to half-hour programs (considered representative) was to keep the questionnaire to a reasonable length; even so, it ran eight pages.

The form was sent to all commercial tv stations in the U. S. and Canada. Replies were received from 303 tv broadcasters, approximately 75% of all commercial tv stations and a more than adequate base for projecting the results to the full list. Of the replies, 292 came from stations inside the continental boundaries of the United States; three from Hawaii; two from Alaska; one from Puerto Rico and five from Canada. Replies from stations outside the continental U. S., incidentally, showed no significant differences from those of U. S. tv broadcasters.

Major findings of the survey are that, during the first week of November 1954:

• The 303 stations reported broadcasting 221 different half-hour syndicated film programs during the week.

• The average tv station broadcast 11 such programs.

• The average half-hour film program was telecast by 5% of all commercial tv stations.

• Slightly more than three-fourths of these half-hour syndicated film programs were broadcast under sponsorship, with local and regional advertisers accounting for nearly two-thirds of the total number, national advertisers for a little more than a

quarter and about 7.5% of the commercial telecasts made with participating sponsorship by a number of advertisers of all categories.

• Producers and distributors of foods and food products are the heaviest users of half-hour syndicated films, accounting for about one-fifth of the total number of commercial station telecasts. Brewers rank second, comprising approximately one-tenth of the total. Consumer services (banks, moving and storage, gas and electric and telephone companies, etc.) and automotive advertisers each make up about 5% of the total, with household equipment firms spon-

	THE TO	P 10 ON I	FILM
		% of	% of
		All Ty	Total Time
		Stations	for ½ hr.
	Program	Carrying	Film Shows
1.	Liberace	49.0	4.21
2.	Badge 714	46.0	3.95
3.	I Led Three		
	Lives	36.4	3.13
4.	Annie Oakle	ey 31.8	2.73
	Mr. District	,	
	Attorney	30.1	2.59
6.	Cisco Kid	28.5	2.45
	Hopalong		
	Cassidy	27.8	2.39
8.	City Detectiv	ve 26.2	2.25
	Favorite Sto		2.22
	Range Rider		2.16
	- HA	ALF-HOUR	
	SYI	NDICATED	1
	FIL/	N SHOWS	5
		9	% of Total
			Air Time
Со	mmercial		76.7
Sus	taining		23.3
	-	-	100.0%
		% 0	f Commercial
			Air Time
	al		39.8
•	gional		24.1 28.6
	tional rticipating	• • • • • • • •	28.0 7.5
r ui	napanny .	-	
			100.0%

soring nearly that per cent of the commercial telecasts of these half-hour syndicated film programs.

• Soap companies and cigarette manufacturers, two of the major types of sponsors of tv network programs, are virtually nonexistent as sponsors of syndicated films, together accounting for only 1% of the total air time of these film shows.

• Adventure-mystery programs are by far the most numerous of half-hour film shows on tv, accounting for 38% of the air time used by all 30-minute films, more than twice the 17% devoted to the secondranking dramatic shows. Westerns rank third with 12%, these three program types together getting more than twice the time devoted to all other types of half-hour syndicated film shows.

• Some types of advertisers and some types of filmed shows seem to go naturally together, such as breakfast foods with westerns, autos and gas and oil with sports, lumber yards with *Walt's Workshop*, offering instruction in home woodworking.

• Tv broadcasters seem to agree with advertisers in their selection of half-hour syndicated film programs. Of these shows that are broadcast by stations without sponsorship, adventure-mysteries are first by a wide margin, with dramatic programs second and comedies third.

• Liberace is the most-broadcast single half-hour syndicated film program, carried by 49% of commercial tv stations and accounting for more than 4% of the total time given to all these programs.

Of the 10 most-telecast half-hour film programs (see table), it is noteworthy that, aside from the unique and to some viewers the incomprehensible pianist, Liberace, the list contains four westerns, four adventuremysteries and one dramatic series. It is also worthy of mention that *Badge 714*, second in point of distribution, comprises reruns of a top-ranking network series, *Dragnet*.

Looking at the types of companies sponsoring these leading syndicated film telecasts shows that Liberace's sponsors run the gamut from breweries to funeral homes, with at least one company from nearly every advertiser category. Sponsors of *Badge* 714 also represent a wide diversity of businesses, from jewelers to plumbers. For both of these programs, the sponsors are predominantly in the local retail class.

Most of the telecasts of I Led Three

A great

Homer Bell widower, lawyer, judge, and head of a rollicking household. Gene Lockhart makes Homer Bell real, believable, lovable!

new human interest comedy for syndicated TV! His Honor, HomerBell starring Gene Lockhart

A happy, heart-warming show with the broadest audience appeal ever offered for local sponsorship. Each of the 39 filmed episodes is a light-hearted portrayal of goings-on in a typical American household. It's refreshing entertainment the whole family will enjoy!

NBC FILM DIVISION SERVING ALL SPONSORS...SERVING ALL STATIONS NBC FILM DIVISION—30 Rockefeller Plaza, New York 20, N. Y. Sunset & Vine Sts., Hotlywood, Callf. In Canada: RCA Victor, 225 Mutual St., Toronto; 1551 Bishop St., Montreal

	Adventure-Mystery	Children's	Comedy	Documentary	Dramatic	Educational	Interview	Musical	News-Commentary	Quiz-Panel	Religious	Sports	Travel	Western	Woman's	l - t - F
Apparel, Footwear & Accessories	0.9		2.1		0.9	4.8		2.3	3.4			1.6		0.9		1
Automotive, Accessories &																
Equipment	4.6		3.6	8.2	4.9			1.8	10.3			22.6		0.5		4
Beer & Wine	18.3		8.0	6.2	9.1			4.1	13.8			12.4		4.3		10
Building Materials, Equipment &																
Fixtures	1.2		1.4	4.1		61.9		2.0				3.3		0.2		I
Confectionery & Soft Drinks	0.9	3.6	2.8	1.0	0.2							0.4		21.6	50.0	:
Consumer Services	4.1	3.6	3.8	40.0	4.2	11.9	25.0	16.8	13.8		5.9	4.6		0.5		
Department Stores	0.9		1.1	2.1	1.2			4.3		3.5		0.4		1.0		
Drugs & Toiletries	3.0		2.2		4.9			10.5				0.9		0.2		;
Food & Food Products	18.7	60.7	30.3	5.1	13.2	9.5	25.0	22.3		1.7	5.9	5.7		48.6	7.1	2
Gasoline, Lubricants & Other	· · · ·															
Fuels	5.8		1.7		1.2			0.4	3.4			12.4		0.2		
Household Equipment & Supplies	3.8		4.1		7.1		25.0	4.7	17.3		5.9	6.0		1.6	28.7	
Household Furnishings	3.1		2.9		1.8			5.3				0.4		0.2		
Insurance	0.3		0.3	2.1	1.0	2.4		0.2			11.8	1.9		0.2		1
Jewelry & Optical Goods	2.6		1.8		2.8			3.4				0.2		0.2		
Newspapers	0.4		0.6		0.2			0.4								
Office Equipment, Stationery & Writing Supplies	1.7				1.1					1.7	5.8	0.2				ļ
Radias, Tv Sets, Phanagraphs &																
Musical Instruments	1.1		1.8	2.1	1.7			1.7				2.4		0.2		
Real Estate	0.1		0.6	2.1	0.2							0.9				
Smaking Materials	0.1		0.6		0.4			0.8				0.9				,
Saaps, Cleansers & Palishes	0.4		1.3		0.5			1.3						2.9		
Sparting Gaods & Toys	0.3											1.3				
Transportation, Hotels & Resorts	0.1				0.3			0.4				0.4				1
Miscellaneous	1.4		2.7	2.1	1.9			1.9		17	11.8	1.9		0.6		
Participating	4.0		5.5	2.1	6.6				20.8	1.7	11.0	5.8		4.5	7.1	
Total Sponsored	77.8	67.9	78.2	77.3	67.6	90.5	75.0	88.5	82.8	10.3	47.0	87.6	0.0	88.4	92.9	7
Sustaining	22.2	32.1	21.8	22.7	32.4	9.5	25.0	11.5	17.2	89.7	53.0	12.4	100.0	11.6	7.1	23

Lives, City Detective and Favorite Story are sponsored by breweries, while bakers and dairies make up the main body of sponsors of the three western series, Cisco Kid, Hopalong Cassidy and Range Rider, in which audiences can be assumed to be comprised chiefly of the under-10 breadand-milk set.

The two remaining programs of the top 10 syndicated half-hour films are utilized chiefly by national advertisers for spot tv campaigns. In each case, there are two national sponsors splitting the bill: Carter Products and Samsonite Luggage for Mr. District Attorney; Canada Dry Ginger Ale and Tv Time Pop Corn for Annie Oakley.

Analysis of half-hour syndicated films according to the amount of air time given each type produces the following table:

	0
Adventure-Mystery	38.0%
Children's	0.8
Comedy	11.0
Documentary	1.5
Dramatic	17.0
Educational	0.7
Interview	0.1
Musical	7.8
News-Commentary	0.9
Quiz-Panel	1.8
Religious	0.5
Sports	6.9
Travel	0.2
Western	12.4
Women's	0.4

Admittedly, that arbitrary classification of tv program types is not particularly suited to half-hour film shows. Most news programs, for example, are daily quarter-hours rather than weekly half-hour programs. The list seems, however, to achieve its purpose of showing how these half-hour syndicated programs fit into television's overall program structure.

A different way to analyze these program types is by their sponsorship by types of advertisers. This is attempted in the table above, which shows for each type of program the percentage of time utilized by each type of commercial sponsor and what part is unsponsored.

From the very first day (Oct. 19, 1954) the ARB TELEVISION REPORT shows that Wichita and the Million in the Billion-Dollar, 42-County Market "LOVE THAT KAKE MAN." Wichita's only VHF station with Complete Studio Facilities and Production Imagination that SELLS the Heart of the Kansas Market.

> DON WALDRON Regional Sales Manager

MARTIN UMANSKY General Manager BRYCE BENEDICT Local Sales Manager

GEORGE P. HOLLINGBERY CO.,

National Representative

TV FILM EMPLOYMENT

IT'S GOING UP FROM COAST TO COAST, SCREEN ACTORS REPORT

FROM HOLLYWOOD, where on a clear day a trend can be spotted at quite a distance, comes an indication of tv film's growing importance to the acting industry.

The Screen Actors Guild, representing all film actors, has completed its first survey among members to determine how much work tv film provides them, as contrasted to theatrical pictures.

Results show conclusively both a major increase in tv film production and the growing part it plays in the income of the acting profession. They also show a notable increase in all motion picture production, both tv and theatrical.

Questionnaires covering the past 18 months were sent to SAG members last June, with actors requested to break down their days of employment into theatrical feature, tv entertainment film, tv film commercial and other (religious, educational, industrial) motion picture production categories. The survey was confined to film work only, Guild spokesmen emphasize.

By Leo Kovner

Although membership throughout the nation was queried, with most motion picture production concentrated in Southern California, the tabulated replies of the Hollywood SAG branch gain special significance.

In short, these show that a steady increase in tv film production now provides those Hollywood SAG members earning to \$7,500 annually—a group which comprises 70% of total Guild membership—with 46% of their professional employment, when a year ago only 38% of their working hours were spent in video film.

Of 3,910 Class A (senior) members, earning to \$7,500 yearly, 1,192 returned the questionnaires. Of these, 156 members stated they had not worked in any picture during the 18-month period. However, the remaining 1,036 actors reported a total of 4,036 days spent in tv entertainment film production and 380 days employment on tv commercials during the first half of 1954, compared with 3,094 days of tv entertainment film and 226 days of tv commercial work during the identical 1953 period.

At the same time, theatrical film employment rose from 5,096 days during the first six months of 1953 to 5,570 days in the same 1954 period, while educational and other film employment fell from 437 days during July-December 1953 to 395 days in January-June 1954.

• Over the 18-month period, these 1,036 Hollywood actors totaled 28,214 days of employment in all fields, averaging a little over 27 days of work per actor. However, 78 respondents actually worked only one day during that time.

With a smaller membership in New York, 331 replies, or 24%, were received by SAG headquarters from 1,376 questionnaires mailed to senior members. Of these, 56 reported no picture work during the 18 months. However, the remaining 275 actors worked 858 days in tv entertainment films and 464 days on tv commercials during the first six months of 1954 compared with 343 days of theatrical picture employment. Fig-

					K IN FILM PROD				
		Т	ELEVISIO	N			NON-TY		- All
121			Norked [Davs	Worked	and the lot of the lot of the	11/11/
		Jan	Jan	July-		Jan	Jan	July-	11111 6c
		June	June	Dec.		June	June	Dec.	
		1954	1953	1953		1954	1953	1953	
EF REALTS PLANTS		¥	¥	¥		•	¥	- Marke	
			H	ΙΟΙΙΥ	WOOD			1 10 1	
	(3,910 0	Questionne	aires Mai	led—1,1	92 Replies—156 No Pic	ture W	ork)	Se la	$\mathbb{R} \setminus \mathbb{R}$
	v Entertainment	4,306	3,094	3,119	Theatrical Film	5,570	5,096	4,990	A State Matter
	v Commercials	380	226	293	Other (Educational,			1924	123 V11/11
					Industrial, Religious		307	437	NO VILLAN
	Total	4,686	3,320	3,412	Total	5,965	5,403	5,427	
				N E W	YORK				1018 1 181
	(1,376	Question	rk)	9					
	v Entertainment	858	397	954	Theatrical Film	343	196	483	Harah 1
	v Commercials	464	289	365	Other	429	291	401	1 18 181 4
	Total	1,322	686	1,319	Total	772	487	884	1 Contra 1
									The 1 -
			_		CITIES*			11011	- 1 E E
/	(599 (Questionn	aires Ma	iled—11	5 Replies—34 No Pictu	re Wor	k)		
	v Entertainment	39	42	33	Theatrical Film	6	91	75	
	v Commercials	<u>181</u>	188	192	Other	373	244	<u>319</u>	
\sim	Total	220	230	225	Total	379	335	394	wall in VI
	F	or SAG	Members	Earning	\$7,500 - \$15,000 Annu	ally		AND DESCRIPTION OF	=7 155
			н	IOLLY	WOOD				
		(133 Repl	ies—22	No Picture Work)				hald -
	v Entertainment	774	918	725	Theatrical Film	1,144	2,667	2,333	
	v Commercials	70	96	79	Other	79	62	58	
	Tatal	844	1,014	804	Total	1,223	2,729	2,391	Contraction of the Party
		(Other	city retu	urns not	statistically important)			Car	
	Boston, Chicago, C	incinnati,	Clevelan	d, Detro	it, Pittsburgh, San Fran	icisco		的新闻的	
Page 44 • December 13, 195	54							BROADCASTING	• TELECASTIN

... for the outstanding special event or news feature televised in 1954" -minute documentary hurricane film, The Stories of Carol and Edna.

IRS A' TRIA

giin

unie li

The people of New England evidently share the feeling of the Awards Committee. ur news shows have long been among the most talked about television features in is area. WBZ-TV devotes 14% of its air time to news programming!

Local news attracts viewers . . . news about the home town, the neighboring wn, the nearby state. That's why 27 correspondents cover Massachusetts, New ampshire, Vermont, Maine and Rhode Island for WBZ-TV. That's why we run ; many as 248 local news film clips in just one month . . . presented by well known ew England newscasters such as Jack Chase (*New England Today* and *News at 'oon*), Victor Best (*Your Esso Reporter*), Arch Macdonald (*Shawmut Nightly 'ewsteller*) and John Day (*11th Hour News*).

The big news on YOUR channel is what this alert WBZ-TV programming can o for you with New England's biggest audience. In the Boston area alone, there re more than 1,000,000 sets. (Within our entire coverage area, 1,239,424 sets.) 'here are still a few availabilities on *New England Today* and *News at Noon* as ell as on week-end programs. Call Herb Masse, WBZ-TV Sales Manager, at Lgonquin 4-5670, Boston, or Eldon Campbell, WBC National Sales Manager t PLaza 1-2700, New York.

WESTINGHOUSE BROADCASTING COMPANY, INC.

WBZ-TV • WBZ+WBZA, Boston; KYW • WPTZ, Philadelphia; KDKA, Pittsburgh; WOWO, Fort Wayne; KEX, Portland; KPIX, San Francisco

WBC National Representatives-FREE & PETERS, INC.; KPIX Represented by THE KATZ AGENCY, INC.

LAUGHS! STARS! SONGS!

Something different and exciting every week . . .

Hilarious COMEDY STORIES!

MUSICAL REVUES

to capture the most responsive audience in TV history! With Cantor alone, the show would be terrific! Add music, girls, dancers, starlets and guest stars like Brian Aherne, Don DeFore, Pat Crowley and many more, and the series is absolutely irresistible! Here indeed is a most magnificent triumph in TV entertainment!

EDDIE CANTOR

UR STAR, YOU OUR PRODUCER

WITH

ELABORATE! BIG! LAVISH!

MUSIC... all special arrangements by DAVID ROSE (of "Holiday for Strings" fame)

FROTand READY

to make sales sizzle for you!

ZIV'S Glorious New TV Extravaganza

X

THE

COMEDY THEATRE"

HURRY! Capitalize on the Cantor name and fame NOW before your market is closed.

Capital Film ILM LABS, INC. Formerly McGeary-Smith 1905 Fairview Ave., N.E., Washington 2, D.C.

ures for the first half of 1953 show 397 days of tv entertainment film and 289 days of tv film commercial work, against 196 days in theatrical motion picture production. Other film employment rose from 401 days during the second six months of 1953 to 429 days in January-June 1954.

The trend toward more tv film work is reversed among higher paid actors in Hollywood, the survey shows. In the group earning from \$7,500 to \$15,000 annually, after elimination of 22 replies reporting no film work during the 18 months, the remaining 111 answers reveal 774 days of employment on tv entertainment films and 70 days on tv film commercials during the first half of 1954. During the first half of 1953, employment reached 918 days in tv entertainment film and 96 days of tv film commercial work. Theatrical feature work also declined, from 2,667 days in the first half of 1953 to 1,144 days during the like 1954 period, while other film work in this income grouping increased from 62 days to 79 days.

Despite the decline in hours worked, the percentage of tv hours rose from 27% during the first half of 1953 to 33% in the first six months of 1954 in this SAG income bracket.

Among members earning from \$15,000 to \$25,000 annually, tv film provides only 24% of working days in Hollywood, with an even more rapid- decline among actors earning over \$25,000 annually.

This data does not indicate a general rise in tv film acting income, Screen Actors Guild cautions. While the survey did not touch on dollar earnings, from personal conversations with members, Guild executives find the average actor earns less in tv motion pictures than while working on theatrical features. SAG attributes this to several reasons.

While Guild minimums are identical in both ty and theatrical film, actors who can demand above-scale compensation in theatrical pictures will accept the Guild minimum, or, at any rate, a lesser sum than their feature film demands, in tv entertainment films, union spokesmen state.

Also, "radio thinking" has invaded the tv field and is responsible, in large part, for lower income levels among video actors, SAG feels. In radio, the Guild points out, minimum pay scales set by the American Federation of Tv & Radio Artists tend to become maximums. SAG hopes to establish "sliding scales" in future negotiations with tv film producers to counter this tendency. These proposed scales would set at least three categories of minimums for tv entertainment films with compensation for actors based on the number of lines spoken and the importance of the part.

While the Guild notes that actors in tv entertainment film earn comparatively less money than in theatrical motion pictures, they add that in the lucrative field of filmed tv commercials, most income is concentrated among singers and announcers, also SAG members.

At present, residual payments do not take up the slack between tv film earnings and higher compensation from theatrical feature employment, SAG states, although admitting the additional payment program has been in effect only 10 months. However, in forthcoming tv film negotiations with producers, the guild intends to press for rerun payments starting with the second re-run of the tv entertainment films, instead of with the third showing as the current contract provides, to augment income of the tv film actor. What figure will be asked for secondrun residuals has not been disclosed by Screen Actors Guild executives.

film maker

trips, he progressed

to winning first prize from Ama-

teur Camera

League, New York, in 1940. This

marked the first

time an 8mm

movie ever re-

however, before

Chet Glassley

Much happened,

ceived the prize.

ONE movie fan who made his hobby pay off is Chester Howard Glassley. Starting in 1936 with an 8mm movie camera and projector with which to record vacation

MR. GLASSLEY

joined Five Star Productions Inc., Hollywood, of which he has been president since May 1954.

Born in South Whitley, Ind., April 7, 1906, he moved to Dallas at the age of 4 and lived there until 1942. After graduating from the U. of Texas in 1928 with a business administration major, he worked for a bank, Ford Motor and an electrical utility company as part of a geo-physical crew exploring for oil in East Texas. He joined Stanley W. Foran, Dallas advertising agency, in 1936 as head of production and space buyer.

Four years later he produced his prizewinning "The Will and the Way." After a review described it as having "the Capra touch," Frank Capra, then at Warner Bros., wrote Mr. Glassley asking to see the film. Shortly thereafter, on a vacation, he showed his film to the producer who arranged to have it screened before the Motion Picture Academy of Arts and Sciences.

In the audience was Arch Obler, who contacted Mr. Glassley for the film rights, intending to combine it with one of his radio scripts for a feature film. But, Pearl Harbor intervened. Early in 1942 Mr. Glassley joined the Navy.

When the carrier, U.S.S. Shangri-La, put him ashore in California in February 1946, Lt. Glassley gave himself a year to make good. After making the rounds he met Harry Wayne McMahan, then Five Star president and now vice president of Mc-Cann-Erickson. Mr. Glassley joined Five Star as a script writer and production assistant in February 1947.

Five Star numbers among its major accounts W. A. Sheaffer Pen Co., Maybelline Co., Pet Milk, Grand Prize beer, Del Monte foods, Tea Council, Standard Oil and Raleigh cigarettes. The firm has received many awards; latest: Sylvania Award for creative effort for commercials (Sheaffer Pen).

To a TV sales manager who's blowing his top

GINNY SIMMS

NAT "KING" COLE

JUNE HUTTON

TONY PASTOR

If failure to land sponsors makes you flip your lid, Studio Telescriptions will take your time off sustaining.

Nothing draws sponsors like the high ratings and low costs of programs built with Studio Telescriptions. With the Studio Telescription Library you can offer your clients the nation's top musical artists on film, in lavish production settings, in a variety of lively program formats . . . all without the usual high production and talent costs.

To help you make sales fast, Studio Films provides a complete sales and merchandising service with your library. Find out today how Studio Telescriptions can attract new sponsors to your station.

IN CANADA: ALL-CANADA TELEVISION, 80 RICHMOND ST. WEST, TORONTO, ONT., EMPIRE 6-9236

TV'S PUPPET SALESMEN

GLOBAL TELEFILMS' WINSOME PUPPETS FROM BAVARIA MAKE SELLING COMMERCIALS FOR U.S. ADVERTISERS

By Patricia Kielty

A NUMBER of agile, ingratiating little people, life-like and charged with personality and salesmanship, are making their way into national and regional film commercial spots on television. They convincingly stage a boy-meets-girl sequence after boy grooms his hair properly with Brylcreem, sing the praises of National shoes, extol the creamy richness of Jane Logan and Abbotts ice creams, recite in song the wonder of the Picope toothbrush, and spread appetizing news about Ronzoni food products.

These little people appear as American as the commercial concept itself. Their flawless English would never betray that actually they are Bavarian puppets from Munich, Germany.

Their appearance on America's telesets can be traced to an idea that was conceived some three and a half years ago. WOV New York, an outlet which places heavy emphasis on Italian-language programs, maintains studios in Rome as a source of transcribed broadcasts of interest to the large Italian-speaking population of New York. The craftsmanship and quality of puppets created by a German film company in Munich was noticed by WOV staffers in Rome. They passed the word along to Arnold Hartley, WOV vice president and program director, as a potential source for the production of tv film commercials, and Mr. Hartley in turn discussed the matter with the two other principals of WOV, Richard E. O'Dea, president, and Ralph N. Weil, general manager and executive vice president.

"At that time," Mr. Weil told B•T, "the puppet firm in Munich which had attracted Mr. Hartley's attention was shooting film for theatre showing only. The head of the company was about to retire and his film business was up for sale. We looked at some sample films and decided the quality of the puppet work plus the need for clever commercial material spelled a sound investment."

The WOV owners, all seasoned radio broadcasters, felt it essential to supplement their business interest in the property they were about to acquire with the know-how

Page 50 • December 13, 1954

of someone experienced in the film business who would act as technical head of the new operation. The man who joined the WOV threesome in that capacity was William L. Snyder, an American importer of foreign films. Together, Messrs. O'Dea, Weil, Hartley and Snyder formed Global Telefilms Inc., with executive offices in New York and production headquarters in Munich.

Since the purchase of the foreign company, now making film commercials with a different twist for American consumption, Global has produced spots for six different advertisers "and we haven't had a complaint yet," Mr. Weil stated. He feels that Global has attracted these clients for three specific reasons: quality film with "painstaking attention paid to detail and agency suggestions, the puppet's versatility which enables it to be used alone or as a supplement for liveaction or animation and reasonable price in the light of soaring tv production costs.

Global shoots spots—all in 35mm—up to one-minute in length. "We recommend that advertisers order one-minute commercials," Mr. Weil commented, "because it's to their advantage. A client can always excerpt a portion of a one-minute spot for a 20-second break if that's necessary."

In reply to B•T's question on the specific cost of Global's production, Mr. Weil explained that a one-minute spot of complete motion runs "in the neighborhood of \$4,500." This price quotation includes three puppets created to agency story-board specification, their costumes, their motion, the set and lip synchronization. The cost of a 20-second spot is \$2,500, "so you see it's to the financial advantage of the advertiser to have one-minute commercials made, too," Mr. Weil added. "They are less expensive in the long run and more satisfactory."

In regard to color, he estimated that on the basis of three experimental color spots filmed by the company, costs will run about 25% higher than in black-and-white.

The entire price structure of Global is "highly competitive," Mr. Weil pointed out. One-minute spots of domestic origin using the stop-motion technique with only one puppet can go "to \$10,000 and sometimes over that," he said.

As production director of Global and liaison for the firm between New York and Munich, it was Mr. Snyder who explained the intricate process of puppet-making in stop motion. Puppets fall into three distinct categories: the hand puppet, manipulated by hand motion from beneath the figure as illustrated by Burr Tillstrom's Kukla and Ollie, who have delighted tv audiences in their performances with Fran Allison; the string puppet, such as Howdy Doody, moved about his set from above by the use of strings, and the stop-motion puppet "who moves by magic, which in the film business is a synonym for hard work," Mr. Snyder savs.

A stop-motion puppet is actually a threedimensional doll, Mr. Snyder explained. In spite of the high costs and technical problems which stop-motion puppets present, as opposed to hand and string puppets which are easily constructed and not as costly, they are ideal for film commercial use "because their very existence depends on film." An audience can watch hand and string puppets on a stage—"live," so to speak—but the

THIS bell-bodied puppet carries out the "ring the bell" theme of the National Shoes jingle used in all commercials.

stop-motion puppet as he comes to life in a one-minute commercial framework is really a series of photographs. Every flick of an eyelash, twist of the wrist, nod of the head or step means a new picture or more.

The stop-motion puppet is a complex little character, born of mathematics as well as artistry. Mr. Snyder, explaining the puppet's lithe movements, stated the filmmaker brings an inanimate object to life by multiplying 90 by 16, in the following way:

"In 35mm film, there are 16 frames to a foot. Ninety feet of film go into a oneminute commercial. When you multiply 90 by 16 you arrive at 1,440—the minimum number of separate set-ups or single clicks of a camera required for a one-minute spot. And that takes into consideration only one puppet. In the same scene, maybe another little guy off in left field is throwing a ball or jumping rope with a friend. It's the coordination of all movement that's the big thing." Mr. Snyder believes that Global's production personnel does a remarkable job in this respect.

In Munich a staff of 10 artists and puppetmakers sees to it that the puppets they create in stop-motion all but live and breathe. When asked if the same method is used in giving mobility to the face of each puppet as is employed in body motion, Mr. Snyder said frankly he was not in a position to say. "On this point I have been committed to secrecy. The facial movement of our puppets, particularly with regard to lip sync action, is top secret. Not even all 10 of the people working for us in Munich know how this is done."

Typical of the way in which films are produced by Global is the assignment handled by the film firm for National Shoes, a retail shoe store chain with 110 shops throughout New York, New Jersey, Connecticut and Massachusetts. When National entered tv about five years ago it made the move as a veteran radio advertiser which had increased sales volume year after year with a catchy radio jingle appealing to the listener's desire to be well dressed. National's decision to use television was prompted by its past success with radio and a plan to add visual impact to its already-established aural trademark, according to Milton Gut-

BROADCASTING . TELECASTING

December 13, 1954 • Page 51

If you've ever tried to find appropriate, cleared TV music in a hurry, you know what a headache it is—it's like finding a needle in a haystack. It's darn expensive and time consuming too.

APS has the only real TV Production Music Transcription Library—every selection (a total of 321 of them), carefully coded and indexed in a specially designed catalog—"the works" priced at only \$19.50 a month on a minimum one year contract.

Audition samples and a copy of the APS TV Production Music Library catalog are yours in a hurry. Phone, wire or write today.

tenplan, vice president of Emil Mogul Co., New York, the agency which has handled the National account for 14 years.

To date, Global has made three spots for National, each using the same three puppets who sing the jingle on one spot "for all smart children," on the second "for all smart 'Debbies'" and on the last of the three "for all smart women" who want to dress well, depending on the age group National wishes to reach in a specified time period. The same puppets are used in all three commercials with only a word change to alter the message. The sets are different, however, and with the change of set, Mr. Guttenplan believes that the puppets seemingly change too.

All three spots are 20 seconds in length, despite Global's preference for one-minute films. The length, Mr. Guttenplan explained, was determined exclusively by the jingle. "Promoting the jingle was and still is our chief aim." The spots were made a year and a half ago and are still in constant use by National in what Louis Freed, president of the shoe chain, thinks is "an effective visual framework for the jingle which has played a large part in building our shoe business."

From the conference table at Emil Mogul's through production of the films up to the on-the-air date took about two months, Mr. Guttenplan recalls. He mentioned that "in reality Munich is not so far away. It would take that long—possibly longer—to shoot films of this quality right here in the States."

In the planning stages of the new stopmotion films, Mr. Guttenplan remembers that after a lengthy search for a doll representing the type of puppet which National had in mind, the hunt was terminated right in the shoe company's own back yard. National's window display manager had been working with a doll which he intended to use in his department. It was that doll which served as the pattern for the National puppet, now as familiar to tv viewers in the greater New York area as the jingle has been for years on radio.

Four men from the Mogul organization worked directly on the puppet film project. The story boards, detailed drawings of puppet action, position and set and costume suggestions, were drawn up by William Jacoby, vice president and agency art director. Production on the films was supervised by Nat B. Eisenberg, Mogul's radio and television production director. Copy was handled by Myron Mahler, creative director, who composed the singing commercial for National when the firm's radio campaign was launched in 1940. The entire project was under the overall direction of Mr. Guttenplan, who has handled the account since he joined Emil Mogul six years ago.

When the story boards were completed they were sent on to Munich, where the puppets were made and recorded on film in the stop-motion technique described by Mr. Snyder. Throughout the puppets' creation, photographs were submitted to Emil Mogul to check each scene as it neared completion. These photographs served as a substitute for so-called "rush" prints. Corrections, if they were necessary, were made from the pictures. "It saved time and money to catch an occasional error through photographs rather than wait until an entire rush film could be delivered," Mr. Jacoby said.

Along with the story board, a sound track. of National's jingles was sent to Munich to properly coordinate lip and song. The story board contained suggested positions for the puppets in relation to the copy as they danced out and sang the jingle. "A minor musical alteration solved what we thought might turn into a big problem," Mr. Mahler told BoT, "when we realized that a second of video had to both precede and follow the musical portion. Our jingle was a perfect 20-second spot. Luckily there were 2 seconds of introductory music at the top of the tune. They were cut and we had a perfect time length without disturbing the text of the jingle."

In terms of style, each of National's three commercials is a miniature ballet. The puppets' action along with the set changes also help to make them appear different, Mr. Guttenplan believes. In the "kiddie" commercial, "child" puppets in a playground act out the sequence. Their props are sliding boards and teeter-totters which in reality are youngsters' patent leather shoes. To promote co-ed footwear, the puppets take on a teen-age appearance as they dance on a turntable set. The fountain in front of New York's Hotel Plaza served as the setting for the women's shoe commercial in which the puppets do a somewhat more "classic" ballet. Mr. Eisenberg, commenting on Global's minute attention to detail, said that "the set was re-created from a photograph of the New York scene right down to the cracks in the sidewalk.'

National, whose shoes range in price from \$2.99 to \$4.99 per pair, places a "sizable" portion of its advertising budget in the broadcasting media because of the mass audience which radio-tv afford the advertiser. Mr. Guttenplan said his client is "most pleased" with the results of the puppet films. "In addition to accomplishing what we set out to do in tv, we have added considerable entertainment value to our jingle," Mr. Guttenplan said. "And," he added, "we find that these films have a fine remembrance quality. They retain their interest."

Emil Mogul has been so impressed with the puppet technique used at Global that the agency is encouraging other clients to go into puppet films. Last summer, a 20second commercial was completed for Ronzoni Macaroni Co., a spot advertiser in the New York market. The film is extended to a one-minute commercial with a live action segment featuring Arleyne Grey who has been doing Ronzoni commercials on radio for four years and for the past year on tv as well. Again, the purpose of using tv for Ronzoni was to dramatize the company's radio jingle.

A clever twist has been used in the Ronzoni case to produce a close relationship between the puppet and the live action techniques. The "star" of the puppet portion bears a striking resemblance to Miss Grey who appears later in the live segment. Mr. Guttenplan said that this particular puppet had been fashioned from a photograph of Miss Grey which was sent to Munich to assure as great a facial similarity as possible. A spot film for Pycope toothbrush was

THE Brylcreem Story in miniature: Shaggy-haired boy chases unwilling girl; enter Brylcreem; shaggy-haired boy is now well groomed, ready for a more successful try.

ordered from Global by Cecil & Presbrey about a year ago. In this instance, production varied in that the puppet film was made not from a story board but from an actual animated commercial which Pycope had been using and which had stimulated "a sharp increase in sales" for the product from the time it went on the air, according to Arch Foster, who at that time handled the account for C & P. The commercial was used in a hitch-hike position on a number of network shows being sponsored by Amm-i-dent which included Blind Date, Name That Tune and Danger. The decision to have the puppet film made was based on what the agency considered a necessity "to freshen up" the animated film.

In one respect, Mr. Foster pointed out, the decision was in error. Techniques used in animation and puppet commercials are so very different that "you can only do puppets justice by starting from scratch," he said. "Had we used a story board as a point of departure, rather than a film, the puppets would have had more freedom."

Brylcreem, another Global client, has been in tv about three years on a national spot basis. John P. Atherton of Atherton & Currier, New York, which handles the Brylcreem account, told B•T that "Brylcreem used a number of tv techniques before it went into puppet films as a somewhat diferent way of getting our jingle and sales message across." The puppet film for Bryl-

creem currently is being used in five markets. It is a 12-second spot supplemented by live action. Its strongest appeal, Mr. Atherton stated, lies in the fact that "it lends considerable believability to the live portion of the spot and to the copy as well.'

Currently in the works at Global are three spots for Robert Hall Clothes Inc., retail clothing chain. "We are working on production details now with Frank B. Sawdon [the New York Agency for Robert Hall]. In a week or so, they will be completed. At the moment we know only that the films will be in black-and-white," Mr. Weil said. "And," he added, "when they are completed they will be put on the air in a national spot campaign."

NOW! the new

Eliminates extra manpower requirements

opaque and transparency projector

REMOTE OR LOCAL CONTROL CHECK THESE NEW FEATURES

- Completely automatic . . . utilizing features contained in the now famous Telop and Telojector . . . Slides change by push button control.
- Sequence of up to 50 slides can be handled at one loading ... additional pre-loaded slide holders easily inserted in unit.
- Remote control of lap dissolves ... superposition of two slides ... and slide changes.
- Shutter type dimming permits fades without variation of color temperature... opaque copy cooled by heat filters and adequate blowers... assembly movable on base which permits easy focus of image.

SCREEN OUT HIGH PRODUCTION COSTS FOR LOCAL SPONSORS

Telop III...interior view of automatic slide holder which accommodates 4" x 5" opaque slides...One lens...no registration problem... no keystoning.

Telop III by the elimination of extra manpower assures the production and projection of low-cost commercials that local sponsors can afford. It can be used with any TV camera including the new Vidicon camera. Telop III projects on single optical axis opaque cards, photographs, art work, transparent $3\frac{1}{4}$ " x 4" glass slides, strip material, and 2" x 2" transparencies when Telojector is used with optical channel provided. Telop III eliminates costly film strips and expensive live talent.

WRITE FOR: Illustrated bulletin describing Telop III specifications. Your request will receive prompt response.

AND DEVELOPMENT CO., Inc., Hilliard St., Manchester, Conn. Division of the GRAY MANUFACTURING COMPANY Originators of the Gray Telephone Pay Station and the Gray Audograph and PhonAudograph.

- ADVERTISERS & AGENCIES -

(A&A continued from page 37)

Churches Sponsor Cagers

A GROUP of churches has turned sponsors at WMIQ Iron Mountain, Mich., to sell the "Religion in American Life" theme outlined in a current Advertising Council campaign, it was learned last week.

The novel venture got underway Dec. 3 with the first in a series of basketball broadcasts sponsored by 15 non-sectarian churches in that area on a sort of religious-institutional basis. Plans were revealed by William C. Johnson, commercial manager, and Conrad Nelson, sports director of the station.

Envelopes were distributed in church pews soliciting voluntary contributions to finance the broadcasts. The "commercials" which tell listeners to "worship together this week" are devoid of any preachments, it was reported. Material was supplied by the Advertising Council, Chicago, at Mr. Johnson's request.

Other stations in the area reportedly have shown interest in the project as well. The basketball games cover teams in Iron Mountain, Kingsford and Norway, all Michigan, and in Niagara, Wisconsin.

The idea reportedly grew out of a situation some seasons back when a brewery sponsored the contests (presumably high school) and drew protests from a local minister. Recalling his chance remark that churches would be better sponsors than a beer concern for the moral welfare of youth, the station got the churches to band together in a pool effort.

M-G-M Buys Dec. Schedule On Blair Saturation Group

CONTRACT, covering a schedule for the month of December, with the National Saturation Group, radio stations represented by John Blair & Co., New York, was signed last week by M-G-M. The contract was negotiated by Evelyn Jones, Donahue & Co., and Bill Tilenius of Blair.

The Blair saturation plan offers the advertiser 24 participations weekly on each of the stations it represents. M-G-M plans to use the schedule to promote its new musical, "Deep in My Heart."

NEW BUSINESS

Anheuser-Busch Inc., St. Louis, through D'Arcy Adv., same city, has signed for co-sponsorship of *Sports Today With Bill Stern*, ABC Radio (Mon.-Fri., 6:30-6:45 p.m. EST), on alternate day basis, starting today (Mon.). Other sponsor is Allstate Insurance Co., Chicago [AT DEADLINE, Dec. 6].

Gordon Baking Co., Detroit, will sponsor telecast of Burr Tilstrom adaptation of James Thurber fairytale, "Many Moons," on ABC-TV's WBKB (TV) Chicago, WABC-TV New York and WXYZ-TV Detroit outlets on Christmas Day (6-7 p.m. EST). Program available for local sponsorship in other markets. Agency for Gordon Baking: D'Arcy Adv., Detroit.

R. J. Reynolds Tobacco Co. (Winston cigarettes), Winston-Salem, N. C., signs for new film series, *The Bob Cummings Show* (Sun., 10:30-11 p.m. EST) on NBC-TV effective Jan. 2, re-

BROADCASTING • TELECASTING

Q-Tip Sales Corp., Long Island City, N. Y., will sponsor *Mary Margaret McBride* (Mon.-Tues., 10-10:45 a.m. EST) on NBC Radio, effective Jan. 31 [B•T, Nov. 29]. Agency: Lawrence C. Gumbinner Adv., N. Y.

A&A PEOPLE

Maurice Blond, merchandise manager, Katz Drug Co., Kansas City, Mo., elected vice president and general merchandise manager; Marvin Katz, special promotion director, elected vice president and promotional director; O. J. Erickson elected secretary and accounting manager.

E. K. Foster, vice president and administration committee member, Bendix Aviation Corp., Detroit, named group executive in charge radio div., tv & broadcast receiver div., York div. and Cincinnati div.; Howard Walker, plant manager, York div., promoted to general manager of division; Maurice W. Horrell, director of engineering and assistant general manager, computer div., promoted to general manager of division.

M. J. Warnock, vice president and treasurer, Armstrong Cork Co., Lancaster, Pa., appointed overall director of company's financial affairs and in charge of coordinating and strengthening employe and public relations activities; Walter E. Hoadley Jr., company economist and commercial research manager, additionally succeeds Mr. Warnock as treasurer; A. Hugh Forster, assistant to president, will serve as assistant to Mr. Warnock in employe and public relations activities; W. N. Hartman, general credit manager, elected assistant treasurer.

Edwin F. Wirsing appointed advertising manager, Union Bank & Trust Co., L. A., succeeding Rod McLean, named assistant vice president in charge of customer relations and business development.

Tom Cunning, former executive vice president, Earl J. Smith & Assoc., Detroit, to Hal Short & Co., Portland, Ore., as account executive.

Ken Drager to Mark Schrieber Adv., Denver, as radio-tv director and account executive.

Harvey L. Kneeland, vice president, Cecil & Presbrey, N. Y., to Anderson & Cairns, same city, as account executive, effective Jan. 1.

Sam Hunsaker, copy chief, Lewis Edwin Ryan Adv., Washington, appointed account executive; James W. Gould, formerly advertising manager, Virginia Metal Products, Orange, Va., to copy staff.

Constance Boland, formerly with J. Walter Thompson Co., N. Y., to account executive dept., Sullivan, Stauffer, Colwell & Bayles, same city.

Don Leonard, station relations dept., Marschalk & Pratt, N. Y., appointed radio-tv timebuyer.

Christain Valentine Jr., executive coordinator and creative color head, tv dept., Biow Co., N. Y., to radio-tv dept., McCann-Erickson, same city, as tv art director; Bess Harrison, business manger, radio-tv talent operations, McCann-Erickson, Hollywood, named administrative assistant and office manager, consolidated L. A. office.

David H. Grigsby, formerly with Zenith Radio Corp., Chicago, appointed range and water placing sponsorship of *The Hunter*, now telecast in that time period. Agency: William Esty Co., N. Y.

Represented by

RADIO REPRESENTATIVES, INC.

		SUN	IDAY			MON		4	1 A. 14	TUES				W
-	ABC	CBS	DUMONT	NBC	ABC	CBS	DUMONT	NBC	ABC	CBS	DUMONT	NBC	ABC	CB
6:00 PM 6:15		Omnibus Aluminium Co. of Cana Scott Paper Zenith Norcross		Revere alt. Sunday Pan Amer. Meet the Press	9									
6:30 6:45		Electric Companies Alt. Wks. Prudential You Are		L Gen. Foods Roy Rogers F			,							
7:00	Skippy Peanut Butter You Asked	<u>There</u> Campbell Soup		Toni Frawley Corp. (alt. with)	Kukla, Fran and Ollie Tide Water		Co-op Capt. Video		Kukla, Fran and Ollie		Co-op Capt. Video		Kukla, Fran and Ollie	
7:15	For It	Lassie		People Are Funny	Oil Daly-News	Amon Mamo	7:15-7:30 Miles Labs. Morgan	Toni Co. Tony Mar-	John Daly News	American	7:15-7:30 Miles Labs. Morgan	Dinah Shore	Tide Water Oil Daly-News	Bendix
7:30 7:45	Pepsi- Cola Playhouse	Am. Tobacco Prvt Sectry. (alt. wks.) Jack Benny		Reynolds Mr. Peepers L	Ralston Puriua Name's the Same L	Amer. Home ProdNews Ligg. & Mys. Perry Como L	Beatty and the News	tin Show L Camel News Caravan L	DuPont Cavalcade of America	Tobacco News L Gold Seal Jo Stafford L	Beatty and the News	Chevrolet L Camel News Caravan L	American Motors	Avco Nev Ligg. & Perry L
8:00 8:15	Flight No. 7 F	Lincoln- Mercury Dealers		Colgate- Palmolive Comedy Hour L	Studebaker Packard Tv Readers Digest	Carnation (alt.) Goodrich Burns & Allen	-	Producers' Showcase (1 wk. of 4) Ford Motor Co. RCA	No Net. Service	Red Skelton	Admiral Corp. Life Is Worth Living	Buick Ber ¹ e Show (20 shows) M. Raye	American Dairy Derby Foods Disneyland	To Godf & H
8:30 8:45	The Big Picture F	Toast of the Town L		7:30-9 p.m. (1 wk. of 4) M. Liebman Presents H. Bishop	eff. 1/17/S5 Firestone Voice of Firestone	L Lever- Lipton Godfrey's Talent Scouts		RCA RCA mer. Chicle Speidel Cacsar's	Florida Citrus Twenty Questions	Int. Hrvstr. alt. wks. Nabisco Halls of Ivy	H. J. Heinz Co. Studio 57	Show H. Bishop (10 shows) Bob Hope Show (6) Gen. Foods	Liggett- Myers The New Stu Erwin	Frie Frigie (alt. v Pills
9:00 9:15	Gruen-Amr. Safety Razor Winchell Ciba Horizons	Gen. Elect. GE Theatre F Fred Waring 12/19 only	Clorets & Pharmaceu- ticals Inc. Rocky King, Detective	Goodyear Corp. (alt. with)	Christmas Season Programs	Philip Morris I Love Lucy F		Hour Dow Chemical Medic F	L American Tobacco alt. Dodge Danny Thomas	F Carter Prod. alt. wks. Pharmctels. Meet Milie L		TBA-3 P&G Fireside Theatre F	Show Remington Rand- Knomark Mfg. (Alt. wks.) Masquerade	Cola Str It F
9:30 9:45	Revion What's Going On?	Bristol- Myers TBA L	Serutan Life Begins at 80	Philco Corp. TV Playbouse	Boxing From Eastern Parkway	General Foods December Bride L	Co-op Monday Night Fights	Johnson Wax alt. with American	Show U.S. Steel United States Steel Hour	Nash- Kelvinator alt. wks. Block Drug Danger L		Armstrong's Circle Theatre L	Party Enterprise USA	R. Reyn I've A Se I
10:00 10:15	Dodge Break the Bank L	P. Lorillard Father Knows Best		P&G Loretta Young Show F	and Neutral Corner L	Westing- house	Chris. Schenkel	Tobacco Co. Robert Montgomery Presents	alt. weeks Elgin The Elgin Hour	Pet Milk Co. alt. wks. S.C. Johnson Life With Father	a l	Truth or Cousequence P. Lorillard L		Pabst Blue R Bou Westin Best
10:30 10:45		Montenier alt. wks. Remington Rand What's My Line L		P. J. Reynolds The Hunter F		Studio One L	Co-op At Ringaide		Exquisite Form- Quality Goods (alt. wks.) Stop the	Alcoa See It Now		It's a Great Life Chrysler Corp. L		Broad every 4 10-11 Sports
1:00 1:15 PM		Norwich Sunday News Spec.				Longines Chronoscope	Ringalde		Music					Long Chrone

	480		IDAY	NEC		MONDAY			480		RDAY	100		400
9:00 AM 9:15 9:30 9:45	ABC	<u>CBS</u>		NBC	ABC Phileo Corp. Bireakfast Club (M., W. & F.) Quaker Oats (Tu & Th)	CBS The Morning Show M-F 7-9 a.m. Participat- ing Sponsors	- FRIDAY	NSC General Mills, Fri.	ABC	SATU CBS		NBC	1:30 PM 1:45 2:00 2:15	ABC
10:00 10:15 10:30 10:45 11:00 11:15 11:30 11:45		Lamp Unto My Feet Look Up and Live				Garry Moore Show and Arthur Godfrey Time (See Footnotes For New Time Schedule) Colgate- Palmolive M-F 11:30-12 N Strike It Rich L Gen, Mills		Ding Dong School L Gerber Prds. <u>Thursdays</u> <u>A Time</u> to Live L 3 Steps to Heaven P&G L	Brown Shoe Smilia' Ed's Gang Ralston Purina Nestle (alt. wks.) Space Patrol	Winky Dink and You Wander Co (alt, wks.) Gen. Mills Captain Midnight F Campbell Soup Abbott & Costello		Happy Fellon's Spollight Gang L Paul Winchell Show Tootsie Rolls L TBA i TBA	2:30 2:45 3:00 3:15 3:30 3:45 4:00 4:15	
12:00 N 12:15 PM 12:30 12:45 1:00	Voice of Prophecy Faith for Today	Winky Dink and You Quaker Oats Contest Carnival L	Johns Hopkins Science	Capt. Hartz & His Pets Hartz Mtn. Prods. L <i>M. Beatly</i> <i>News</i> L <i>American</i> <i>Invenicar</i> <i>Invenicar</i> <i>Youth</i> Wants to Know		Gen. Mills (MWF) Toni Co. (TuTh) Valiant Lady Amer. Home Products Love of Life P&G Search for Tomorrow P&G Guid- ing Light Gen. Foods Portia Faces Life P&G		Belty While Show L Feather Your Nest Colgate- Palmolive L		National Dairy The Big Top L Gen. Mills The Lone Ranger			4:30 4:45 5:00 5:15 5:30	College Press Conferen L Kellogg C (5-5:30) Mars Int (5:30-6) Super Circ L
1:15			Review	L		Road of Life				F			5:45 PM	

		6:00 P 6:15 6:30 6:45
	Mr. Wize	6:15 6:30 6:45
	Mr. Wiz	6:30 6:45
	Mr. Wiz	6:45
	Mr. Wiz	_
	Mr. Wize	_
	NIF. W 120	7:00
	P	7:15
	Sunbeam Ethel	
	Ålbert L	
	Pillsbur Green Gi Mickey	V-
	Mickey Rooney Show	8:15
	-F Place	-
p)	the Fac Toni Co L	
I. Coce Griffin Lewis	I. Coca SI Griffin, S	8:45
e Participat's Sponsors	ODSOTS (I WE. OT	4)
Professiona Football	otball Liebma Oldsmob	n J.IJ ile
	Texaco S Theatr J. Durant	e I.
te -	(alt.) O'Conno Geo. Gol	nel
y l	Show Armou (alt.) Pet Mil	
-	Pet Mil L Am. Toba	0.10
	Warner Hudnu	10:30
11:05 Boyle- Midway	ll:05 Parade	10:45
Sporta Showcase	porta	11:00
Wrestling from Chi	estling on Chi	11:15 P
		autainina
		Warner Hudaut Your Hi Boyle- Midway Sporta Showcase Co-op Wrestling from Chi

CBS	DUMONT	NBC	ABC	CBS	DUMONT	NBC	ABC	CBS	DUMONT	NBC	Purplementary Descent in the line sustaining
		Religious How Fronliers of Faith L		P&G Welcome Travelers				Lever Bros. Uncle Johnny Coons			 Explanation: Programs in disling metaining. Time. EST; L. live; F. dim; K. kinescope recording; E. Eastern network; M. Midwestern. Mon. thru Fri. "Howdy Doody" 5:30-6:00 p.m., EST, Standard Brands. Inc., Kellogg Co., Col- gate-Palmolive Ca., Continental Baking Co. Inc., Ludens Inc., International Share Co., Welch Graps Julee Co., Camphell Sour Co.
				Robert Q. Lewis (See footnote)	All About Baby (see foot- pote)		19	What in the World	7		Graps Julce Co., Camphell Soup Co., CBSGalty Moore MThu. 10-10:30 a.m., Frl. 10-11:30 a.m. 10-10:15 Mon. Bristol Myers alts. Masland. Tue. Alta-Seliczer, Wed. Simoniz, Thu. Swiftning, Frl. Swift All Sweet.
Face the ation				Art Linkletter's House Party (See Footnote) 2:30-3 pm				Youth Takes a Stand			10:15-30 Mon. Comstock alt. wks. Hoover. Tue. Kellogg. Wed. Best Foods, Thu. Toni alt. wks. Chun King, Fri. Economics Labs. 10:30-45 Fri. Yardley. 10:45-11 Fri. Converted Rice. 11-11:15 Fri. Berden.
Now Yund Then	Participat'g Spousors Professional Football			Colgate Big Payoff MWF Big Payoff Sust. Tu., Thur.	Participat'g Sponsors	Windows L				NBA Professional Basketball Games	11:15-30 Fri. Converted Rice Arthur Godfrey MThu. 10:30-11:30. 10:30-45 a.m. M. & W. Bristol Myers, Tu. & Thu. Frigidaire. 10:45-11 a.m. M. & W. Scotch Tape. Tu. & Thu. Kellogg. 11:00-11:15 a.m. M. & W. Lever Bros., Tu. &
venture		American Forum L		Bob Crosby (See foot- notes)	Paul Diron Show	Family L P&G L Concerning Miss	American Chicle C. A. Swanson Top Pop Products	Maytag Co. Amana Refrigera- tion, Inc. Big Ten Basketball		10.	 Thu, John, M. & W. Lever Brok, H. & Thu, Tonl. 11:15-30 a.m. M.—Thu. Pillsbury. Robert Q. Lewis — 2-2:15 p.m., Tue, Alka-Selizer, Wed, Best Foods, Thu. S. C. Johnson, 2:15-30 p.m. Tue. Helene Curtis, Wed, General Mills, Thu. Swanson, Fri. General Mills.
The verican Veek		Ont On the Farm L		P&G The Brighter Day Am. Home Pr. Secret Storm		Marlowc Hawkins Falls L First Love Jergens Co.	Sugar Bowl Game Navy vs. Mississippi Jan. 1 only		Greatest Pro Football Plays of the Week		House Party 2:30-45 M., W., Fri. Lever Bros., TuTh. Kellogg. 2:45-3 p.m. MThu. Pillsbury, Fri. Hawsiian Pincapple Co. Bob Crosby-3:30:45 Tue Topi The Swapson
The learch		Quaker Oats Zoo Parade L		4:15-30 M-W-F Sus. Tu, Th P&G On Your		L World of Mr. Sweeney L Modern	Jan. I Only				Fri. Englander. Alt wks. S.O.S. 3:45-4 p.m., M., W., FriGoneral Mills. ThuAmerican Dairy. DuMont-Libby, McNeill & Libby (Thurs. 2-2:15 p.m. only), Swift & Co. (Fri. 2-2:15 p.m. only),
minium Canada tt Paper		Hall Bros. Hall of Fame L		Account 4:30-5 Gen. Mills Barker Bill's Cartoons W&F 5-5:15		Romances ColPal. L Pinky Lee Show L		Longines- Wittnauer			
preross enith nuibus 5-6:30		Background 3 of 4 Hall of Fame 1 of 4 (1 hr. show)		p.m. Longines Thuksgyg D Festival 11/25 only 5-6 p.m.		Howdy Doody (See Footnote)		Christmas Festival 12/25 only		To Come	BROADCASTING TELECASTING December 13, 1954
-			no dia mandra		Section in the line of the						

Fellows,

J. B. CONLEY, Station Manager, KEX, Portland. "Renewals are the best in history... we've added over 100 new advertisers... local schedules up plenty over last year! Business is good at KEX!"

PHILIP G. LASKY, Station Manager, KPIX, San Francisco. "420 advertisers on KPIX so far this year! To date 1954 is 28% greater than the like period for 1953. Need we say more?"

L. R. RAWLINS, Station Manager, KDKA, Pittsburgh. "Our advertisers are spending much more money than they ever have before. KDKA is right in the middle of Pittsburgh's building boom. Local sales are up 57%. Ratings are up, so is listening. It's been a great year at KDKA, America's first station."

W. C. SWARTLEY, Station Manager, WBZ-TV, Boston. "Vigorous is the word for WBZ-TV business. 1954 sales are up 34% over 1953. It's a banner year in Boston!"

FRANK TOOKE, Station Manager, KYW, Philadelphia. "Business couldn't be better unless we put more hours in the broadcast day. Our problem is-not selling time, but finding availabilities. 1954 will be our all-time top!"

CARL W. VANDERGRIFT, Station

Manager, WOWO, Fort Wayne. "WOWO's

sales are the highest in the history of the

station. Advertisers know that out here people listen to WOWO . . . and are motivated by what they hear."

how's your business?

ROLLAND V. TOOKE, Station Manager, WPTZ, Philadelphia. "Business at WPTZ is just fine . . . and getting even better! Every month of this year we've set an all-time sales record! To date our gross sales are more than 21% ahead of 1953. Yes, business is just fine!"

PAUL E. MILLS, Station Manager, WBZ-WBZA, Boston. "The last quarter of '54 is the biggest local quarter in our 33-year history—62% above 1953. So far this year, we have added 105 new accounts. Business is booming in Boston."

internet with the main printer in the

In one of the most competitive years in the broadcasting industry, these sales gains mean just one thing: WBC stations are doing a whale of a job for advertisers. How's *your* business, by the way? Could you be doing more in any or all of these markets? Remember, WBC stations are the biggest, most tuned-to stations in their areas. Buy one or all . . . either way, the hottest outfit in the business is working for you. For information and availabilities, call your nearest WBC station or Eldon Campbell, National Sales Manager, at PLaza 1-2700, New York.

WESTINGHOUSE BROADCASTING COMPANY, INC. wbz+wbza · wbz-tv, Boston; kyw · wptz, Philadelphia; kdka, Pittsburgh; wowo, Fort Wayne; kex, Portland; kpix, San Francisco

KPIX represented by THE KATZ AGENCY, INC.; WBC National Representatives: FREE & PETERS, INC.

Flint . . . geared for sales

Flint factories are set for their biggest year ever. The new Buicks and Chevrolets are in full production here in Flint, and that means more work than ever for our 73,673 General Motors employees (38% more than just two years ago). More work means more spending in this largest GM plant city in the world and even now retail sales are 62% above the national average.* You can get your share of this big industrial dollar in '55 by calling the Katz Agency now. They can give you the full story on how WFDF makes your budget buy more and sell more in Flint.

*1954 Consumer Markets

REPRESENTED BY THE KATZ AGENCY Associated with: WFBM, AM & TV Indianapolis-WEOA Evansville-WOOD, AM & TV Grand Rapids

heater merchandising manager, Hotpoint Co., same city; James E. McCarthy, formerly with General Electric Co., Schenectady, N. Y., to Hotpoint as Chicago district manager; A. E. Lacey, formerly sales promotion manager, General Electric Supply Co., Chicago, appointed zone manager, Minneapolis-Milwaukee territory; Hugh Daley, formerly with General Electric Supply, named Boston zone manager; V. P. Owen appointed Philadelphia district manager.

Clare R. Wolf, assistant manager-reseller, Minneapolis-St. Paul sales div., Standard Oil Co. (Ind.), Chicago, appointed assistant advertising manager of company, succeeding Robert K. Byars, resigned.

Peggy Rayborn, formerly with KIOA Des Moines, to radio-tv dept., Lessing Adv. Co., same city.

William Jordon Wolff, former producer and writer, radio-tv div., Chicago Board of Education, to tv-radio dept., Guenther-Bradford & Co., Chicago.

Marvin Shore, former advertising manager, Associated Grocers of Central Pennsylvania, York, Pa., to copy dept., Feigenbaum & Wermen, Phila.; Edward Bates and McKee Albright, to art dept. of agency.

Norman S. Brett, sales promotion manager, Du-Mont Tv, to Moselle & Eisen Adv. Agency, N. Y.

Lonnie Hudkins, oil editor, *Denver Post*, to Mathews Roberts & Co., new advertising firm, same city, with offices at 201 Kittredge Bldg.

Vaughn Shedd, vice president, Moeller & Shedd Adv., L. A., forms own agency with offices at 139 S. Beverly Dr., Beverly Hills, Calif.; telephone; Crestview 1-3342.

Norm Moeller, partner, Moeller & Shedd Adv., Hollywood, and Thomas G. Somermeier Jr. form Moeller & Somermeier Inc., with offices at 6630 Sunset Blvd.; telephone: Hollywood 2-7451.

Joseph S. Trum, vice president, KTRM Inc., Beaumont, Tex., resigns to open Trum Adv. Agency, Goodhue Bldg., Beaumont.

Joseph B. Bell, treasurer, Ruthrauff & Ryan, N. Y., resigns effective Dec. 31.

Charles E. Patrick, account supervisor, Emil Mogul Co., N. Y., resigns effective Jan. 1.

Harold H. Weber, vice president, Foote, Cone & Belding, Chicago, appointed general chairman, National Junior Achievement Week in that area starting Jan. 30, 1955; Tom Ward, public relations representative, U. S. Steel Corp., N. Y., appointed radio-tv chairman.

Bank Officials Star

PIONEER BANK of Chattanooga (Tenn.), in an effort to break down the public's misconceptions of bankers as remote, austere, pompous and unfeeling individuals, presented its officers and branch managers to the audience viewing *Mr. District Attorney* sponsored by the bank over WDEF-TV there.

George M. Clark, Pioneer president, reports that the advantage of having bank people recognized and better known by potential customers more than offsets any lack of polish on the part of the amateur announcers.

SPECIAL GIFTS for special people

Charlie Arndt's doing it again this year. Not much doubt about Charlie's taste in holiday giving, is here? Catch that satisfied expression—and select armful! From experiences he knows BROADCASTING • TELECASTING is top choice of busin is associates and friends in radio/tw. Charlie is well aware that B•T will come week after week as a live and useful reminder of his thoughtfulness. Take@ page from Charlie's book list names and addresses on the reverse—at money-saving holiday rates p.

BROADCASTING

BROADCASTING

Cha

THESE REDUCED RATES GOOD ONLY THROUGH DECEMBER 31, 1954

Please send 52 issues of BROADCASTING • TELECASTING as my gift to:

one for \$7.00	four for \$25.00
Name	Name
Firm	Firm
Street	Street
City Zone State	City Zone State
Sign Gift Card	Sign Gift Card
two for \$13.00	five for \$30.00
Name	Name
Firm	Firm
Street	Street
City Zone State	City Zone State
Sign Gift Card	Sign Gift Card
three for \$19.00	Additional Subscriptions muy be listed separately at \$ 5.00
Name	BROADCASTING • TELECASTING 1735 DeSales St., Washington 6, D. C.
Firm	Please send Holiday gift cards to the above and start service with the January 3rd issue.
Street	Please enter subscriptions.
City Zone State	Senclosed bill in January Name Firm
Sign Gift Card	Street
	City State

÷. .

Hollywood Tv Service To Offer 27 Features

Will sell block of Republic Pictures' 1940-48 films to tv, including some of Republic's highest-budgeted movies. Sale of litigated Autry-Rogers films reportedly is imminent.

BLOCK of 27 feature films produced by Republic Pictures between 1940 and 1948, and each costing from \$600,000 to \$1,250,000 then, will be offered to television on a regional basis after Jan. 1 by Hollywood Tv Service, Republic tv subsidiary, Earl Collins HTS president revealed last week.

Except for one feature, the block is part of the studio's "Diamond Group," among the highest-budgeted pictures in Republic's history, none of which has been shown on tv before. Included are "Earl Carrol Sketchbook," "Change of Heart" (previously "Hit Parade"), "In Old Wyoming" and "In Old Sacramento" with such stars as Alan Ladd, Dennis Day, Joe E. Brown, Eddie Albert, Tito Guizar, Anne Jeffreys and Judy Canova. One is a Ken Murray short feature ("Bill and Coo") utilizing trained birds, while one of the offered 27 films is not part of the high-budget "Diamond Group" HTS executive emphasized.

Meanwhile Hollywood Tv Service expects to announce the sale to tv of a block of old Gene Autry and Roy Rogers pictures produced by Republic "within a week to 10 days," Mr. Collins commented. After prolonged court litigation the U. S. Supreme Court last October refused to consider appeals by the cowboy actors from the previous U. S. Ninth District Court of Appeals decision which gave Hollywood Tv Service the right to sell these pictures to video [B•T, Oct. 25]. The Supreme Court action thus removed the final barrier to the sale.

SCREEN GEMS INTRODUCES NEW AGENCY FILM UNIT

Under new 'personalized' service, producers will be assigned exclusively to an advertising agency to handle its film requirements.

INTRODUCTION of a "personalized" service for agencies, designed to expedite the filming of tv commercials, was announced last week by Screen Gems Inc., New York, which has established a new production department subdivision entrusted with responsibility for this new service.

Ben Berenberg, executive producer of Screen Gems and head of the new subdivision, called the Producers Group, explained that under the "personalized" system, a producer will be assigned exclusively to an advertising agency to handle its film needs. He said that as an example, he will head the unit producing film for BBDO, with Lee Goodman as associate producer on the account. Mr. Goodman, recently appointed to the staff, has been an independent motion picture director and also has directed tv spot commercials. Sonny Chalif, supervisor of production, will head the unit servicing Kenyon & Eckhardt, with Don Hershey as associate producer.

Other subdivisions in the Screen Gems' production department are Preparation, headed by Ben Kranz; Animation, Volus Jones; Shooting, John Gilmour; Editing, Dan Heiss, and Completion, Bob Horowitz. Each of these units will work directly with the producer in charge of an agency's film production, according to Mr. Berenberg.

Mr. Berenberg also announced that Ben Blake has joined Screen Gems as a producer and has been assigned to the new sub-division. Mr. Blake has been an independent motion picture producer.

At the same time, John H. Mitchell, vice president in charge of sales, said James Kelly had joined the staff of the commercial department to service advertising agencies. Mr. Kelly formerly was merchandising manager of WABC-TV New York and previously had been on the sales staff of P. Ballantine & Sons and the White Rock Beverage Co.

Ziv Television Programs Sales Expansion Planned

- FILM -

PLANS for "substantial" expansion of the sales force of Ziv Television Programs Inc. were announced last week by M. J. Rifkin, vice president in charge of sales, in preparation for doubling the production of tv films within the coming year.

Mr. Rifkin observed that earlier this fall John L. Sinn, president of Ziv Tv, had announced plans for producing a total of 14 half-hour film series in 1955, composed of its current six features and eight new properties. To meet this increased production, Mr. Rifkin said, Ziv Tv now is conducting preliminary interviews for personnel to be added in the Ziv Sales Div. Final plans for the expansion, he said, will be announced later this month. Ziv's national sales force now is 26 men.

December 13, 1954 • Page 63

= FILM --

EXECUTIVES of Vitapix Corp. and Guild Films Co. formalize the working agreement between the two companies which sees Vitapix continuing on station spot matters and Guild handling production, service and sales, while a new company, Vitapix-Guild Programs Inc., takes over current Vitapix properties for continued syndication. Signing in Washington last week were (I to r): seated, Frank E. Mullen, president, Vitapix-Guild Programs; Reub Kaufman, president, Guild Films Inc. and board member, Vitapix; Kenyon Brown (KWFT-TV Wichita Falls, Tex.), president, Vitapix Corp.; standing, Charles B. Seton, Socolow, Stein & Seton, general counsel, Guild Films, and secretary, Vitapix-Guild Programs; John E. Fetzer (WKZO-TV Kalamazoo, Mich., and KOLN-TV Lincoln, Neb.), chairman, Vitapix Corp., chairman, Vitapix-Guild Programs, and director, Guild Films; Paul A. O'Bryan, Dow, Lohnes & Albertson, secretary and general counsel, Vitapix Corp., treasurer-board member, Vitapix-Guild Programs.

Guild Films Co. Declares 10¢ Common Stock Dividend

DIVIDEND of 10¢ per share on its common capital stock was declared last week by Guild Films Co., New York. The dividend is payable on Jan. 3 to shareholders of record at the close of business on Dec. 20.

Guild Films Co. became a publicly-owned company on Oct. 5 when 250,000 shares of its common stock issue of 700,000 shares were offered to the public at \$4 per share. The offering was said to be "heavily oversubscribed."

The company was organized in June 1952 to produce, distribute and service tv filmed programs. Last month, Guild entered into a close working agreement with the Vitapix Corp., an organization of television stations in leading markets in the country, whereby Guild Films will make available its programs to Vitapix stations, and Vitapix will arrange time clearance for national spot advertisers.

Lip-Synchronizing Process Developed by Gillette

NEW process called Syncro-Vox, whereby any object, animate or inanimate, can be made to talk with perfect lip synchronization, has been perfected by cinematographer Edwin Gillette. To market the process a production company has been formed with Jerry Courneya, and distribution rights have been awarded to United Producers Distributors, Hollywood.

With Syncro-Vox a face may be made to talk with realistic, accurate and completely synchronized lip-movement and accompanying voice. Such a face, according to Mr. Courneya, may be part of a trademark or decoration on the side of a box, bottle or other container. In the first tests Mr. Gillette used the method on a box of Quaker Oats to show the familiar trademark promote the product. By means of matching, masking and gadgets for projectors and cameras, lips are superimposed, Mr. Courneya says.

Additionally, he adds, Syncro-Vox is fast, labor-saving, simple and inexpensive. Compared with hand-drawn animation, there reportedly is a labor-saving of approximately 85%.

FILM PEOPLE

Al Madden, sales manager, Sportsvision Inc. (delayed sports film), S. F., appointed president and general manager, succeeding William J. Parry Jr., named Pacific Coast Conference radio-tv representative.

Norman S. Ginsburg, formerly advertising and

promotion manager,

DuMont Tv, ap-

pointed director of

advertising and sales

promotion, Studio

Bill Fisher, former-

ly producer - writer, Radio - Tv Council,

Chicago Board of

Education, appointed

production supervi-

sor, Academy Film

Productions, Chica-

go.

Films Inc., N. Y.

MR. GINSBURG

Screen Gems Increases Commercial Color Production

PROGRAM of expanded production of commercial films in color was announced last week by Ben Berenberg, executive producer of Screen Gems Inc., New York, in releasing details of a 15-minute color film being prepared for RCA for use on tv.

Mr. Berenberg will produce the film, together with a longer version that will be produced for 16mm non-theatrical release. John Capsis is writing the screen play and Howard Magwood will direct. Production will start after the first of the year for release in May. Kenyon & Eckhardt, New York, is the agency.

The RCA film, Mr. Berenberg said, will dramatize the importance of color and how it affects daily living; point up how the "almost impossible task" of developing color television was overcome, and provide a glimpse into the future of color television.

Among other color commercials that Screen Gems is producing are five 90-second spot announcements for Eastman Kodak, through J. Walter Thompson Co., New York, for use in forthcoming Norby tv color show; two commercials for Ansco, through Biow Co., New York, and a spot announcement and a 30-minute public relations film for American Tobacco Co. (Lucky Strike cigarettes) through BBDO.

MCA, UTP Draft Pact

CONTRACTS are being drawn up to conclude Music Corp. of America's purchase of United Television Programs' catalog of tv film packages. Dec. 20 is set as target date for contract signing. In the works for the past few weeks [B•T, Nov. 22], the merger reportedly will give MCA more video film products than any other syndication company. While the sale price has not been released, UTP recently announced over \$10 million will go into its 1955 catalog.

Gen. Teleradio Names Buch

APPOINTMENT of Richard P. Buch, formerly with CBS-TV Film Sales, as an account executive in charge of the newly-created Southeastern office, in Atlanta, of General Teleradio's Film Div., was announced last week by Peter M. Robeck, sales manager. Prior to CBS-TV Film Sales he was with Consolidated Tv Sales, Jerry Fairbanks Inc. and was a director of motion picture productions at E. I. du Pont de Nemours & Co.

George Green, formerly with KGO-TV San Francisco, to George Bagnall & Assoc. Inc. (tv film distribution), Beverly Hills, Calif., as sales representative covering 11 western states, headquartering in firm's new Beverly Hills office, 8827 Olympic Blvd.; telephone: Hollywood 5-5171.

Jzck Russell and William C. Vidas appointed midwestern sales representatives, Advertisers' Television Program Service Inc. (tv filmed program distribution), N. Y.

J. Peter Whitehead, associate producer, Mercury International Pictures, Hollywood, to Jerry Fairbanks Productions, same city, as representative to West Coast clients and agencies.

Richard H. Rogers, formerly with United World Films, N. Y., to sales staff, Sterling Television Co., same city, covering southeastern territory.

Robert Givens, formerly with United Productions of America, Burbank, Calif., to creative staff, Tv Spots, Hollywood.

BUYER, SALESMAN MAKE THEIR POINTS

Ruth Jones and Lewis Avery offer further views in RTES' continuing timebuying and selling seminar.

RELATIONSHIP of timebuyer and time salesman was discussed at last Tuesday's Radio & Television Executives Society luncheon held at Toots Shor's restaurant in New York. The luncheon was one of a continuing series of timebuying and selling seminars.

Speakers Ruth Jones, broadcast supervisor of Compton Adv., and Lewis H. Avery, president of Avery-Knodel Inc., expanded on points made a fortnight ago by George Kern of Lennen & Newell and Robert M. Reuschle of WHUM-TV Reading, Pa. [B•T, Dec. 6].

Miss Jones, speaking for the agency timebuyer, asserted that no "good timebuyer" buys radio or tv solely on costs and ratings, adding that this applied to Procter & Gamble [Compton handles a portion of P&G] as well, although many people possibly do not have that impression.

In making his sales presentation to the buyer, Miss Jones said the time salesman must be equipped with all possible data. The salesman ought to keep in mind the competitive factor when submitting availabilities, she said. In this regard she stressed adjacencies. Thus, she said, if would be of particular help to the timebuyer if the station sales representative eliminates those availabilities which run up against this competitive factor.

Miss Jones stressed the personal relationship between the timebuyer and the salesman, and in some cases, the station operator as well.

Miss Jones outlined three things for the time salesman to improve his relationship with the agency: (1) know the agency and client, (2) create ideas, and (3) give good service. Her advice to the timebuyer: the timebuyer should remember that the salesman is his best friend and if the timebuyer is learning the business the station sales representative "can be of invaluable aid."

Mr. Avery said the timebuyer has an obligation to the station salesman in letting him, or the station he represents, know the names of the advertiser and the product involved when discussing campaign plans.

- TRADE≟ASSNS. -

One of the main ingredients in buying, Mr. Avery said, is that of availabilities. These should be submitted in detail by the salesman, and the timebuyer, on his part, must make prompt decisions. Three rules on availabilities were cited by Mr. Avery: they should be handled promptly, understood quickly and purchased carefully.

San Diego Radiomen Form Own Trade Group

FORMATION of the San Diego Radio Council, with the resignation of all stations in the city from the Southern California Broadcasters Assn., has been announced after an organizational meeting.

While denying dissatisfaction with SCBA, the statement issued by the new Radio Council said:

"As one of the three billion-dollar markets in California, and as the fastest-growing billion dollar market of them all, it is our unanimous opinion that the size and scope of our market area makes it mandatory that we form a council which will have as its sole consideration the needs of our clients and listeners. Out of 197 metropolitan areas in the United States, San Diego ranks 22nd in buying income and has a population which has increased 60% since 1944. At the same time, our people's effective buying income has risen 71% above the national average. These are only a few of the many considerations of national importance which have guided our decision."

At the meeting were: Stan Norman, Mr. and Mrs. Fred Rabell, all KCBQ owner-managers; Matt Barr, KCBQ sales manager; Wilson Edwards, KSDO manager; Bill Goetze, KFSD general manager; Marion Harris, KGB ownermanager; Arthur M. Mortensen, KFMB station manager, and George Whitney, general manager, Wrather-Alvarez Broadcasting Inc. interests in San Diego (KFMB-AM-TV).

NEWLY-ELECTED officers and directors of the Tennessee Assn. of Broadcasters at the annual meeting Nov. 21-22 in Chattanooga's Hotel Patten [B•T, Nov. 29] are (I to r): John Hart, WBIR Knoxville, director; Earl Winger, WDOD Chattanooga, retiring president and now director; H. W. Slavick, WMC Memphis, president, and F. C. Sowell, WLAC Nashville, director. Other officers who were elected but not present when the picture was taken are Hoyt Wooten, WREC Memphis, secretarytreasurer, and Frank Corbett, WGAP Maryville, vice president.

Departing from the usual format, WBT has come up with a DJ-road show which is truly unique.

'THE HITCHHIKER"

The Hitchhiker thumbs a ride late every weekday afternoon with a motorist who is unheard but provides numerous conversational topics. The Hitchhiker discusses all the latest motoring information, items which appeal to the housewife, and, of course, the car in which he is riding always has a radio to provide the best in popular music.

Here, too, is the zenith of integrated commercials. The Hitchhiker may casually mention his wife's enthusiasm for a new detergent... or the smooth ride which he's enjoying in the motorist's car... or how he happened to try a new cigarette which he's now smoking.

Carolinians go for a clever DJ show ond The Hitchhiker timespot is enjoying a powerful 12.1 Pulse rating and 48% share-of-audience.

For your ride to bigger sales, thumb along with The Hitchhiker by calling:

HOOPER SHARE OF AUDIENCE OCT.-NOV. 1954

wwwwwwwwwwwwwwwwwwwwwww

	Sunday 11 AM-6 PM	MON. THUR. FRI. 8 AM-Noon Noon-6PN					
KJOE	29.0	15.6	17.9				
A	14.7	35.4	28.2				
В	9.0	13.1	11.0				
С	15.7	12.2	17.5				
D	7.8	10.4	5.8				
E	9.0	8.7	14.2				
F	14.7	4.4	5.2				

. HTT GERGET TO THE CONTRACT OF CONTRACT OF CONTRACT AND A CONTRACT AN

ONLY 21/2 MONTHS ON THE AIR! A BIG 1st and a BIG 2nd

In Share of Audience (October-November Hooper)

1st Place Sunday 11 a.m.-6 p.m. 2nd Place Monday-Friday 8 a.m.-6 p.m.

Why Pay \$\$\$ for the Extra Costs \$\$\$ of "Big Station" Operation, When Nearly 75% of Spendable Income in This Fabulous, Rich Oil & Gas Market Is Within 20 Miles of the K-JOE Transmitter?

> Get Big-Station Results at Small-Station Rates!

Page 66 • December 13, 1954

-TRADE ASSNS.-

RETIRING PRESIDENT William Beaton (r), general manager of KWKW Pasadena, congratulates the 1955 officers of the California State Radio and Television Broadcasters Assn., elected at the group's annual meeting in San Francisco (I to r): George Greaves, KNBC San Francisco, new president of CSRTBA; Philip G. Lasky, KPIX (TV) San Francisco, CSRTBA vice president, and Gene De Young, KERO-AM-TV Bakersfield, re-elected as CSRTBA secretary-treasurer. Named as vice president representing Southern California (but not at the meeting) was Frank Burke, KFVD Los Angeles.

Calif. Broadcasters Name Greaves for '55

GEORGE GREAVES, general manager of KNBC San Francisco, was elected president of the California State Radio & Television Broadcasters Assn. at its annual meeting in San Francisco Dec. 3. He succeeds William Beaton, general manager, KWKW Pasadena.

Named as 1955 vice presidents were Philip G. Lasky, general manager, KPIX (TV) San Francisco, and Frank Burke, general manager, KFVD Los Angeles. Re-elected as secretarytreasurer was Gene De Young of KERO-AM-TV Bakersfield.

Murle Shreck, the association's legislative counsel, gave the annual legislative report, speaking on the necessity for all association members to stay alert for any proposals affecting broadcasting. He warned that although no proposals had been submitted regarding the restriction of beer and wine advertising that broadcasters could expect such proposals at the next session of the legislature in January.

Elected as members of the board of directors were Mr. Lasky; Knox LaRue, KSTN Stockton, and George Whitney, KFMB-AM-TV San Diego. Directors retaining seats on the board are Messrs. Greaves and Beaton; Richard Sampson, KPAL Palm Springs, and Charles Grant, owner of KDON Salinas.

Meagher, Kirk Take Heart Fund Media Posts

APPOINTMENT of NARTB Vice President John F. Meagher and of Myron P. Kirk, Kudner Agency vice president, as respective chairmen of the Radio and Television Committees for the 1955 Heart Fund was announced last week by Dr. E. Cowles Andrus, American Heart Assn.'s president.

Organizational meeting of the committees was held Thursday in New York with Sylvester L. Weaver Jr., NBC president and chairman of the Heart Assn.'s Public Relations Committee, presiding. Tv and radio materials produced for the fund were studied and plans formed for industry-wide radio and tv cooperation in the 1955 campaign, which will be conducted next February.

Serving with Mr. Meagher on the radio group are Charles T. Ayres. ABC Radio vice president; Ted Cott, NBC.vice president; Hal Davis. Kenyon & Eckhardt vice president; Adrian Murphy, CBS Radio president; Eleanore Scanlan, BBDO timebuyer; L. T. Steele. Benton & Bowles vice president; J. G. Taylor. MBS vice president; William B. Templeton, Bryan Houston vice president for radio-tv, and John K. West, NBC vice president in Hollywood.

With Mr. Kirk on the tv committee are Harry Ackerman, CBS-TV vice president in charge of network programs (Hollywood); Ted Bergmann, DuMont Television Network managing director; Alfred L. Hollender, Grey Adv. vice president; Cornwell Jackson, J. Walter Thompson Co. vice president in Hollywood; Alvin Kabaker, Dancer-Fitzgerald-Sample vice president for radio-tv; Ben Park, NBC network program manager (Chicago); Roger Pryor, Foote, Cone & Belding vice president for radio-tv; J. L. Van Volkenburg. CBS-TV president, and Paul Whiteman, ABC vice president.

UCP Lauds Radio-Tv For Fund-Raising Work

RADIO-TV were cited for their efforts in helping raise funds for United Cerebral Palsy by the group's fifth annual report, published under the supervision of Leonard H. Goldenson, UCP president and president of American Broadcasting-Paramount Theatres Inc.

"The telethon, UCP's prime fund-raising specialty, raised an estimated \$4,050,000. United Cerebral Palsy owes a great debt of gratitude to the many volunteers and more than 650 stars and performers without whose help these telethons would not have been possible," the -report stated. UCP collected \$8,242,000 in 1954.

Recognized, too, were the contributions made by 149 national network programs which used UCP materials, the more than 200 stars who volunteered their services, and the services rendered by the Advertising Council, sponsors and advertising agencies.

Annual \$500 Scholarship To Be Awarded by AWRT

AMERICAN Women in Radio & Television has established an annual \$500 scholarship to be awarded a woman student in her junior year at an accredited college or university which offers a degree or elective major in radio and/or tv.

Application blanks may be obtained by writing AWRT, 70 E. 45th Street, N. Y. Enthies must be postmarked no later than Feb. 10, 1955. Recipient of the award will be made known at the group's convention at the Drake Hotel, Chicago, May 5-8, 1955.

BROADCASTING • TELECASTING

Big Ten Seeks NCAA Regional Tv Policy

TV COMMITTEE of the Big Ten (Western Conference), perhaps the strongest voice in the affairs of the National Collegiate Athletic Assn., last Thursday formally resolved to ask the NCAA for regional control of tv policy as it affects intercollegiate football.

The committee was prepared to announce its decision Friday and a plan reportedly calling for a regional limitation of two games for each team—one on the road and the other at home. It was understood another proposal would call for one national tv appearance as an alternative to two regional contests on tv, or some variation thereof. The NCAA Tv Committee has recommended national control allowing for various approaches [BoT, Dec. 6].

Reportedly the Big Ten drafted a plan similar to that advocated by the Pacific Coast Conference which has come out for regional telecasts controlled by NCAA at the national level. PCC adopted this proposal at a meeting in Pasadena, Calif., this past week, it was said. Both conferences, it was learned, have prospective sponsors in mind for the 1955 season, just as they did in 1954, providing there is NCAA approval, of course.

Western Conference tv group is headed by Ted Payseur, Northwestern U. Fritz Crisler, U. of Michigan, is a member of NCAA's Tv Committee representing the Fourth District.

Also announced by the Big Ten tv unit and it was confirmed by John Derr, CBS New York sports executive—was that CBS-TV would telecast 11 Big Ten basketball games starting this past Saturday and concluding March 5. Amana Refrigeration Co. and Maytag Co. already have signed for sponsorship, with a third sponsor yet to be announced. Amana.and Maytag were the sponsors, along with Zenith Radio Corp., of the 1954 NCAA football tv slate.

All Big Ten basketball teams will appear on tv at least once and none more than three times. Inter-collegiate backetball is not under NCAA.

PCC Adopts Football Plans To Be Submitted to NCAA

ON RECORD as "strongly favoring" adoption of a regional tv coverage plan for football games next season, the Pacific Coast Conference, at a Pasadena convention last week, outlined details of such a plan which it will submit to the National Collegiate Athletic Assn. tv committee, and to the NCAA convention next month.

Named to head the PCC radio-tv committee, which was combined into one at the Pasadena meeting, was Harvey Cassill, athletic director, U. of Washington, who is also chairman of the NCAA tv committee.

William J. Parry Jr., who resigned as president of Sportsvision Inc., San Francisco sports film firm, was named PCC tv representative at the meeting. Mr. Parry reportedly has drawn up a schedule of 19 Friday night and Saturday afternoon games to be televised, if the PCC plan is adopted by NCAA.

Under the PCC plan, NCAA would regulate regional coverage, with the NCAA tv committee defining regions. All games preceding Thanksgiving day could be televised only within these regions, but colleges could cross regional lines on or after Thanksgiving day. Additionally, colleges would be restricted to the telecasting of two games during a season—one at home and one away from home.

PCC figures show a 5% attendance increase during the 1954 football season as against 1953, demonstrating no decline because of tv.

look at these market facts in the WTAR-TV coverage area

Population 1,718,100 Retail Sales \$1,498,162,000 Effective Buying Income \$2,230,941,000 335,832 TV Homes

Cover America's Miracle Market (consisting of Norfolk, Portsmouth, Hampton, Warwick, Newport News and contiguous areas) only through Norfolk's WTAR-TV - - Channel 3 ... 100,000 Watts and 1,049 Foot Tower.

– GOVERNMENT –

SALE OF WDTV (TV) TO WESTINGHOUSE BY DUMONT FILED FOR FCC APPROVAL

Westinghouse also moves to dismiss application for Pittsburgh ch. 11. Remaining applicants for that tv channel, WJAS and WWSW, go into a huddle on merger discussions.

APPLICATION for FCC approval of the \$9.75 million sale of WDTV (TV) Pittsburgh by Allen B. DuMont Labs Inc. to Westinghouse Broadcasting Co. [B•T, Dec. 6] was filed with the FCC last week.

At the same time, Westinghouse filed a petition to dismiss its application for Pittsburgh's ch. 11, now in hearing.

And, it was learned, preliminary discussions between remaining applicants WJAS and WWSW looking to a merger were held last week.

Last week also saw Dr. Allen B. DuMont, president of the DuMont company, explain that during the last five years he has had about 25 contacts concerning the sale of WDTV Pittsburgh. Several were with Dr. Frank Stanton, president of CBS, Dr. DuMont said. Others discussions were with ABC, concerning a merger of the two networks [B•T, Nov. 8], he said. Dr. DuMont denied that any of the discussions concerned the package sale of the present three DuMont-owned tv stations (WABD [TV] New York and WTTG [TV]

THE RECORD \$9,750,000 purchase of Du-Mont's WDTV (TV) Pittsburgh by Westinghouse Broadcasting Co. [B®T, Dec. 6] is signed for by four principals (I to r)₁ seated, Chris J. Witting, WBC president; Dr. Allen B. DuMont, president, Allen B. DuMont Labs, and, standing, E. V. Huggins, vice president of corporate affairs, Westinghouse Electric Corp., and Ted Bergmann, director of broadcasting for the DuMont Television Network.

Washington as well as WDTV). He said that during the ABC discussions—now terminated there was some talk of making DuMont's WTTG the ABC affiliate in Washington. Dr. DuMont also said that the network bearing his name intended to seek the maximum number of stations.

Dr. DuMont's comments were made in answer to cross-examination in the Boston ch. 5 hearing in which DuMont is an applicant. Other applicants are WHDH, Boston Post (WCOP), Greater Boston Tv Corp., and Mass. Pay Telecasters Inc.

In the application, Westinghouse said that as soon as Pittsburgh had its full complement of tv stations it would seek to become that city's primary NBC-TV affiliate. An agreement to that effect between Westinghouse and NBC was filed with the application.

At the present time WDTV is the only vhf station in Pittsburgh. In neighboring Johnstown, Pa., WJAC-TV puts a usable signal into most areas of Pittsburgh proper. Also operating are two uhf stations, one commercial and one educational.

Pending before the FCC is the request of WSTV-TV Steubenville, Ohio, to move its channel closer to Pittsburgh [B•T, Nov. 22]. Station is being sold to CBS for \$3 million. This move has been attacked by other Pittsburgh stations.

Westinghouse estimated it would spend \$2,140,000 for operations the first year of its ownership of WDTV, the application stated. It also declared that Harold C. Lund, present WDTV general manager, would remain in that capacity.

Station's call letters, however, will be changed to KDKA-TV following FCC approval of the purchase, Westinghouse said. Radio station pioneer KDKA Pittsburgh, which will celebrate its 35th anniversary Nov. 2, 1955, was put on the air in 1920 by Westinghouse. There is also a KDKA-FM.

Other Westinghouse stations are: WBZ-AM-FM-TV Boston; WBZA-AM-FM Springfield, Mass.; KYW and WPTZ (TV) Philadelphia; KPIX (TV) San Francisco; KEX-AM-FM Portland, Ore.; WOWO Fort Wayne, Ind. Westinghouse is a tv applicant for Portland, Ore. At the present time, its application has been proposed to be denied by the hearing examiner, but oral argument has been scheduled before the FCC.

Follows Other Tv Buys

If the purchase of WDTV is approved by the FCC, it will mean that Westinghouse will have bought three tv stations in the last two years—beginning in July 1953 with the \$8.5 million purchase of WPTZ (TV) Philadelphia from Philco Corp., and including last July's \$7.5 million (in stock) purchase of KPIX (TV) San Francisco from the Wesley I. Dumm interests.

Westinghouse will still be eligible for one more vhf and two uhf tv stations. Westinghouse said in its application that it intended to seek the maximum permissible number of tv stations.

WDTV, which began operating Jan. 11, 1949, with 3,000 receivers in its service area, reported a net income before taxes of \$2,076,000 in 1952; \$2,978,000 in 1953, and \$2,439,000 for 10 periods ending Oct. 10, 1954.

Total gross revenue for WDTV in 1952 was 3,851; in 1953, 5,417, and for 10 periods in 1954, 4,629,000. Expenses for the station in 1952 ran 1,247,000; in 1953, 1,417,000, and for the 10 periods of 1954, 1,328,000. The application said there were now 1.4 million tv sets in its service area.

Fixed assets of the Pittsburgh ch. 2 station were set at \$1,696,098 as original cost, and \$1,321,947 as present depreciated cost. Replacement cost was set at \$1,887,000.

Parent company Allen B. DuMont Labs Inc. balance sheet as of Nov. 7, 1954, showed total assets of \$56,326,115, with liabilities listing notes payable of \$1,022,365 and unappropriated earned surplus of \$12,259,994.

WBC balance sheet as of Oct. 31, 1954, showed total assets of \$11,859,293, of which

Station Finds Renewals Easier

PNews Wins Sponsor Loyalty

Station WKAP, Allentown, Pa., can testify about the special profit yield for stations which push their AP newscasts. The "extra dividend" comes from lower selling costs—because AP newscast sponsors are likely to renew, renew and renew.

For example, C&G Motors, of Emmaus, Pa., fully appreciates a principal characteristic of newscasts: the ability to hold the same audience day after day. C&G has sponsored WKAP's "News at Noon" program six days a week, since March of 1947.

Here's a comment from this sponsor that has dollars-andcents overtones: "I wouldn't think of dropping our AP News at Noon program," says Max Cornfeld, president of C&G Motors. "Our customer response has been terrific—and folks actually count on our daily news coverage."

Says Manager O. R. Davies of WKAP: "AP gives us something we can really sell—speed in news transmission and a world-wide reputation for accuracy and thoroughness."

"Girl bull fighter gored... Condition critical.

Will feed you the details later."

Case History No. 3

It was a typical Sunday evening at the home of James Bruce Frazier, farm editor of KBST, Big Spring, Texas. He and Mrs. Frazier and their five children were gathered in the living room. It had been a comfortable, lazy kind of day.

Just before 9 p.m., Frazier's mother rushed into the house.

"Bruce, Pat's been hurt. They've just called up Dr. Woodall."

"Pat" was Patricia McCormick, the 24-year-old Big Spring girl who gained national fame as a bull fighter in Mexican arenas. She was featured that day at Villa Acuna-across from Del Rio. Frazier knew the McCormick family well. He checked immediately and learned that Pat's mother and two doctors were leaving at once for the Mexican border town.

He telephoned Station Manager Jack Wallace first, then KBST's news staff. After that, a quick report to The Associated Press in Dallas:

"Patricia McCormick, the girl bull fighter, has been gored at Villa Acuna. Her condition is critical. Mother and two doctors on their way. No details yet but will keep trying and feed them to you later."

The pretty bull fighter had been much in the news. AP editors in the Dallas bureau went to the source and rounded out the dramatic story with additional help from Frazier. With no lost motion, the facts were on their way. It was another shut-out beat for AP member stations across

the nation, with full credit going to Frazier's alert "AP consciousness."

"I thought of AP first thing off," said Frazier. "It was my chance to reciprocate for the many fine beats we've received from other AP members."

James Bruce Frazier is one of many thousands who help make The AP better...and better known. If your station is not yet using Associated Press service, your AP Field Representative can give you complete information. Or write-

Those who know famous brands...know the most famous name in news is $oldsymbol{\mathcal{H}}$

current assets amounted to \$4,906,622. Current liabilities totaled \$2,127,708, and long term liabilities \$1,500,000. Unappropriated earned surplus was fixed at \$6,935,662.

WBC earned \$1,064,607 after taxes in 1952 and \$1,153,852 in 1953. Its broadcast revenues were \$7,914,328 in 1952 and \$10,930,977 in 1953. Expenses ran \$5,807,134 in 1952 and \$8,682,666 in 1953.

The application showed that WBC was borrowing \$9 million from its parent, Westinghouse Electric Corp., to consummate the WDTV purchase. No interest is being charged, it was said. Westinghouse Electric had gross sales of \$1.6 billion and net income of \$74.3 million in 1953, its balance sheet showed.

Examiner Would Deny KLYN-TV Extension

INITIAL decision proposing to deny the application of KLYN-TV Amarillo, Tex., for extension of time to build ch. 7 station was issued by FCC Examiner Hugh B. Hutchison last week.

The initial decision concluded that KLYN-TV did not proceed "diligently" with the grant made Dec. 11, 1953, and its failure to begin construction cannot be attributed to causes beyond its control.

The examiner noted that the delay in construction was not due to the inability to obtain a network affiliation, as KLYN-TV had been offered an affiliation with CBS this past June.

Tv channels assigned to Amarillo are 2, 4, 7, and 10. Ch. 2 is reserved for non-commercial educational use. Operating on ch. 4 is KGNC-TV and on ch. 10, KFDA-TV.

Commission Approves Boise, Monroe Changes

TELEVISION allocation actions taken by FCC last week included orders making final the exchange of chs. 2 and 9 between Caldwell and Boise, Ida., and substitution of ch. 13 for ch. 43 at Monroe, La. Both changes are effective Jan. 18, 1955.

The Idaho change will permit ch. 2 KBOI (TV) Meridian (near Caldwell) to become a Boise station. It now has temporary studios at Boise. The change at Monroe will enable ch. 43 KFAZ (TV) there to switch to ch. 13. FCC turned down the protest of ch. 8 KNOE-TV Monroe, which claimed economic injury.

An FCC majority turned down a joint petition by four uhf stations to make Hartford, Conn., a commercial uhf-only market by switching the educational reservation there from ch. 24 to ch. 3. FCC Comrs. Frieda B. Hennock and Robert T. Bartley dissented. Petitioners were ch. 18 WGTH-TV Hartford, ch. 30 WKNB-TV New Britain, Conn., and ch. 55 WHYN-TV and ch. 61 WWLP (TV) Springfield, Mass. In hearing for ch. 3 are WTIC Hartford and Hartford Telecasting Co.

FCC denied a petition by ch. 27 WLAP-TV Lexington, Ky., to modify the border of allocation Zone I so as to allow assignment of ch. 4 to Richmond, Ky. Comr. John C. Doerfer dissented. FCC also denied petition of John H. Phipps for reconsideration of the allocation of ch. 2 to Andalusia, Ala., where it was reserved for educational use. Mr. Phipps wanted ch. 2 assigned to Havana, Fla. Comr. Doerfer dissented.

WFDF Asks Reargument Of Flint Ch. 12 Case

BECAUSE its appeal for reconsideration of the FCC's final Flint ch. 12 decision was denied by what it calls a minority of the FCC, WFDF Flint, Mich., last week petitioned the Commission for reargument. At the same time it indicated it intended to appeal the Commission's decision to the U. S. Court of Appeals.

WFDF claimed that only Comrs. Robert T. Bartley, Rosel H. Hyde and John C. Doerfer voted to deny its petition for reconsideration, that Comr. Edward M. Webster voted to grant the petition, that Comr. Frieda B. Hennock was indefinite and that Comrs. George C. Mc-Connaughey and Robert E. Lee abstained. It asked that its initial petition be decided by a full commission.

It also claimed that the Beaumont, Tex., and Tampa-St. Petersburg, Fla., cases [the final decisions of which the Commission stayed pending reargument two weeks ago; B•T, Dec. 6] were grounded on the same objections WFDF had raised in the Flint case. WFDF pointed out, Comr. McConnaughey voted.

Involved in the Flint ch. 12 hearing besides WFDF are WJR Detroit and W. S. Butterfield Theatres Inc. The hearing examiner in a 1953 initial decision proposed granting the vhf channel to WFDF and denying the other two applicants. The other applicants objected, and the FCC in May reversed the examiner in favor of WJR [B•T, May 17]. WFDF is owned by Harry H. Bitner interests, which also include WFBM-AM-TV Indianapolis, WOOD-AM-TV Grand Rapids and WEOA Evansville.

Page 70 • December 13, 1954

BROADCASTING • TELECASTING

NOTE: While we welcome the mention of our product on your programs, we ask that you respect our registered trademark. If it is impossible for you to use the full

name correctly: "Scotch" Brand Cellophane Tape, or "Scotch" Brand Magnetic Tape, etc., please just say cellophane tape or magnetic tape. Thank you for your cooperation.

MINNESOTA MINING AND MANUFACTURING COMPANY

Minnesota

FCC TO TACKLE PATENT REVIEW DISPUTE

Reports, disclosure of patent interests in technical rulemaking cases proposed by Commission.

JUMPING squarely into the patent review field, a controversial area in which the FCC has treaded gingerly for several years, the Commission last week ordered oral argument next Feb. 1 on a modified proposed report and order which would require all licensees-broadcast and non-broadcast-to file annual patent reports.

Concurrently, the Commission announced

proposed revision of Part 1 of its rules to require disclosure of patent positions in rulemaking proceedings relating to apparatus, equipment and technical standards. Comments on this notice are due Jan. 15.

Stemming from an initial proposal in late 1951, the modified report and order calling for annual patent statements by all licensees drew dissents from Chairman George C. McConnaughey and Comrs. John C. Doerfer and Rosel H. Hyde. The notice specified that all parties wishing to take part in the Feb. 1 argument must notify FCC by Jan. 3.

The majority's report and order concluded that FCC has full jurisdiction to inquire into

Big, dirty, sloppy hogs—we love you because you're putting cash into the pockets of our listeners-the Kansas farmers.

Their (the farmers') income has never been higher: \$8,312 per household ... after taxes ... 58% above the national average !*

WIBW is the radio station these upper-income Kansas farmers listen to most[†]. We've got the listeners; give us the word, and we'll start turning 'em into buyers of your product!

* Consumer Markets-1954

† Kansas Radio Audience-1954

Ben Ludy, Gen. Mgr. WIBW-WIBW-TV and KCKN

patent holdings under the Communications Act as part of its responsibility "to encourage the larger and more effective use of radio and other telecommunications media in the public interest." FCC noted many comments had been filed questioning the Commission's basic jurisdiction in the field.

The report discounted the suggestion the proposed policy would involve a "fishing expedition" or an unnecessary duplication of the activities of the Justice Dept.'s Antitrust Division.

"The information presented to the Commission in the course of previous individual proceedings as well as from other sources, in our opinion clearly establishes the importance of securing regular information, of a type not otherwise available, as to the actual licensing practices and policies of the persons subject to our jurisdiction with respect to the communications services which Congress has given this Commission the responsibility to regulate," the majority explained. FCC "has an independent responsibility to

consider relevant patent matters in performing its responsibilities in the common carrier field and in the establishment of appropriate technical and other necessary standards in the radio field generally," the order said.

In modifying earlier proposals specifying all patents, the Commission agreed to limit the annual filing to patents "known or believed to be used" in communications services subject to regulation by the Commission.

The Commission has expressed concern from time to time that proposals for changes in technical or engineering standards may call for new procedures which can be fulfilled only through the use of patented devices. FCC has sought to make its standards of broad application and calling for specific performance rather than the equipment of a particular manufacturer or patent interest.

The notice on disclosure of patent positions in rule-making cases explained "it is believed that the public interest would be served by the securing of advance information as to the possible existence of special patent questions in connection with rule-making proceedings looking towards the adoption of new or modified rules or standards relating to the apparatus or equipment required or authorized to be used in any communication service, or to the establishment of technical or other standards determinative in whole or in part of equipment or apparatus to be used in such a service."

Accordingly, FCC felt such information "should be provided by requiring persons petitioning for or commenting in such rule making proceedings to specify as part of their written pleadings whether they own or have the right to sub-license patents reading on or otherwise related to any new or revised standards proposed in such proceedings or any apparatus required or authorized thereby."

FCC proposes to amend Part 1 of its rules by adding the following new section:

by adding the following new section: Sec. 1.704. Any person filing a petition request-ing the institution of rule making proceedings looking towards the adoption of new or modified (both for transmission or reception) in any com-munications service, or to the establishment of technical or other standards in whole or in part determinative of the equipment or apparatus re-quired or authorized to be used in such a com-munications service, and any person filing com-modified rules or standards, must, as part of such filing, include an express statement as to whether such person owns or has the right to license patents covering in whole or in part any equip-ments or apparatus which would be affected by the adoption or non-adoption of the proposed rule or standard and, if such statement is in the affirmative, must include a description of the nature of such patent interest.

36 - 24 - 36 **WOW!**

KRON-TV has some impressive statistics too. Look at the way the station stacks $\mathsf{up}\,-\!\!\!\!\!-$

- Antenna Height: 1441 feet above sea level, the highest in San Francisco
- Power: 100 KW, the top power authorized for Channel 4
- Audience: 1,382,000 families in KRON-TV's 23 county coverage area.

It all means this: You can count on KRON-TV to give you the best and most complete coverage over the widest area of the Northern California market.

Represented nationally by Free & Peters, Inc.

-GOVERNMENT -

MEXICO, U. S. NEAR BILATERAL AM PACT

Settlement of the Mexico City conference is hoped for later this week. Differences center around one country's secondary stations on the clear channels of the other.

PROSPECT of a bilateral agreement between the U. S. and Mexico sometime this week to settle standard broadcast (am) allocations between the two nations was held forth late last week by observers at the Mexico City conference, underway since early November [B \bullet T, Nov. 15 et seq.].

Where mutual compromises had appeared unlikely earlier, there seemed to be serious effort on the part of both delegations last week to find answers which would be acceptable to each country, it was reported. The bilateral pact, should it be concluded as hoped later this week, would supplement existing agreements with other nations, it was pointed out.

The U. S. is signatory to the 1950 North American Regional Broadcasting Agreement, but Mexico is not. NARBA still waits ratification by the U. S. Senate. Mexico has yet to reach agreement with Cuba over disputes on certain frequency uses, it was noted, but this is not expected to delay an understanding between Mexico and the U. S.

Nub of the differences between the U. S. and Mexico as well as between Mexico and Cuba is the assignment of secondary stations in one country on the clear channels of the other. The technical standards of station separations, interference measurement and modification of existing policy are the areas of discussion where differences have sharpened.

Evidence of some probable specific disagreement at the Mexico City talks was disclosed last week as FCC made public Mexico's change list No. 172 pursuant to the 1941 NARBA agreement. The list, dated Oct. 25, eve of the bilateral conference, notifies signatories to the old agreement of frequency and power changes newly authorized by the Mexican government to its domestic stations. Through the give-andtake of the conference, however, it is expected that some of the station changes announced in the notice may be modified in the compromises necessary to produce a pact by the end of this week.

Mexican change list No. 172 included modifications of assignments on 630, 660, 730 and 1110 kc, as well as several other frequencies, including 1030 kc.

On 630 kc, the list showed that XEFB Monterrey, N. L., on Jan. 25, 1955, will switch from 5 kw day, 1 kw night-directional, to 10 kw full time, different directional patterns day and night. On 660 kc, XEBZ Mexico City the same date will increase power from 500 w, directional night, to 50 kw with different patterns day and night.

The list indicated XEX Mexico City, 500 kw Class I-A outlet on 730 kc, operating with directional antenna, already has moved some 200 miles to the northwest of the capital to Leon, Guanajuato.

A five-letter station, XERCN Mexico City, now on 1110 kc with 20 kw full time, on Jan. 25 is to increase power to 50 kw directional, the list said. Other changes included the following: XEJX Queretaro, Que., on Jan. 25 will change

frequency from 1520 kc to 640 kc, 250 w daytime. XEZM Zamora, Mich., on 650 kc daytime, will change power from 1 kw to 5 kw on Jan. 25. New station at Los Mochis, Sin., next April 25, is to operate with 250 w daytime on 650 kc. XEAN Ocatian, Jal., on 800 kc daytime, increases power from 250 w to 1 kw effective Jan. 25. XETQ Orizaba. Ver., now on 1200 kc with 5 kw, directional night, next Feb. 25 is to change to 870 kc with 1 kw, directional day and night. XEQR Mexico City, which previously was understood to be using 50 kw on 1030 kc with directional antenna at night, was reported on the list as a daytime station which was increasing its power to 10 kw effective Jan. 25. The notice, however, showed night power of 1 kw. XEXZ Zacatecas, Zac., the same date will switch from 250 w on 1430 kc to 1 kw day, 200 w night on 1150 kc.

FCC, Networks Reply To Bricker Query

THE FCC has filed a partial reply to a questionnaire seeking data in an investigation of the networks and uhf-vhf problems by Sen. John W. Bricker (R-Ohio) through the Senate Commerce Committee, of which he is chairman.

All four tv networks have replied to questionnaires sent out by the committee's investigating group, but not all the answers are complete, a spokesman said last week. He said he is stressing to those networks which have not made complete replies, the importance of doing so as early as possible. The rest of the information from the FCC may take somewhat longer, he said, since data requested includes such material as maps and charts.

Questionnaires planned for tv outlets will not be mailed until complete data is received from the FCC and networks, since the committee investigating staff does not intend to ask stations for information which might be duplicated in the FCC and network replies, the spokesmansaid.

Although the investigating group expects to make its report to the full Senate Commerce Committee at the beginning of the next Congress, such a report has not yet been written, pending additional information which might be collected before the 84th Congress convenes, it was indicated.

FCC Denies WNET (TV) Request for Rehearing

PETITION of ch. 16 WNET (TV) Providence, R. I., asking FCC to remand to the hearing examiner its Sec. 309(c) protest against ch. 12 WPRO-TV Providence, was turned down by the Commission last week, but FCC postponed from today (Monday) until Dec. 27 the second oral argument it has ordered on the initial decision outstanding in the protest case [BeT, Dec. 6].

Although the Commission had reached a tie-vote on the case following the first oral argument, FCC did not agree with WNET that a final decision could be expedited if the examiner first reviewed the case and issued ultimate findings of fact and conclusions. The present initial ruling does not contain conclusions or recommendations, but merely sets forth the facts and certifies the case to the Commission itself for ruling.

Schine Contempt Trial Starts

TRIAL of the Schine theatre chain and six individuals plus eight subsidiaries for contempt of court began last week in U. S. District Court in Buffalo, N. Y. The Schine theatre group owns 55% of WPTR-AM-TV Albany, and 50% of WRNY-AM-FM-TV Rochester, N. Y.

The suit, filed by the Dept. of Justice earlier this year, claims the Schine organization failed to comply with a 1949 consent decree ordering it to dispose of 39 theatres in four states.

YOU MIGHT SCORE 50 GOALS IN 50 GAMES*-BUT . . . YOU NEED WKZO RADIO

PULSE	REPORT-I	00% YARDSTICK	
		AREA-FEBRUARY,	1953
	MONDAY	-FRIDAY	

	6 A.M. to 12 Noon	12 Noon to 6 P.M.	6 P.M. to Midnight
WKZO	59% (a)	59%	48%
В	21	14	23
C	5 (a)	4	6
D	4	4	4
E	3	4	7
MISC.	9	14	12

(a) Does not broadcast for complete six-hour period and the share of audience is unadjusted for this situation.

The Fetzer Stations

WKZO – KALAMAZOO WKZO: TV – GRAND RAPIDS: KALAMAZOO WJEF – GRAND RAPIDS WJEF-ISM – GRAND RAPIDS: KALAMAZOO KOLN – LINCOLN, NEBRASKA Associated with WHBD – PEORIA. ILLINOIS

. YOU NEED WKZO RADIO TO RACK UP RECORDS IN WESTERN MICHIGAN!

WKZO always leads the league in Western Michigan--always gives you greatest radio coverage at lowest cost.

Nielsen figures show that WKZO gcts 181.2% more daytime homes than Station B. Pulse figures, left, hack up the Nielsen findings—credit WKZO with more than twice as many listeners as Station B, morning, afternoon and night! Yet WKZO costs only about 1/3 more than Station B!

Let your Avery-Knodel man give you all the WKZO facts.

* Maurice Richard set this National Hockey League record in the 1944-45 season, for the Montreal Canadiens.

Subscription Tv Eyed For Probe by Kilgore

The West Virginia Democrat considers the engagement of radio-tv consultant Howard Chernoff as advisor for the senator's probe into "monopoly" in communications.

SEN. HARLEY M. KILGORE (D-W. Va.) is eyeing subscription tv as a subject he may want to examine in a proposed investigation of "monopoly" in the communications field when he becomes chairman of the Senate Judiciary Committee in the next Congress.

The West Virginian, who last winter loosed several blasts at what he said were "monopolistic" trends in common ownership of radio and tv stations and manufacturers of receivers and communications equipment [B \bullet T, Feb. 22, *et seq.*], was to confer over the weekend with radio-tv consultant Howard Chernoff on the possible engagement of Mr. Chernoff as consultant for the probe.

Harold Miller, Sen. Kilgore's administrative assistant, said the senator is interested in payas-you-see tv and sees a possibility of monopoly in limiting programs under subscription tv to certain stations and viewers.

Sen. Kilgore also sees a monopolistic trend, the aide said, in a single corporation's control over manufacture of receivers and broadcast equipment, plus ownership of radio-tv stations and the power, through a nationwide network, to confer affiliations.

Although a station's original value might be—say \$500,000—its value would be tripled

APPEARING far defense af KGUL-TV Galvestan in FCC hearing an protest by KTRK-TV Houston, actar James Stewart (r) checks detail af case with Examiner Jahn B. Paindexter. Part awner af KGUL-TV, Mr. Stewart testified Thursday. KTRK-TV pratested grant ta KGUL-TV far site move nearer Houston. In hearing since mid-Navember, case is expected ta run until Christmas [B•T, Nov. 1].

or quadrupled through the award of a prized network affiliation—and this power lies with the network, the aide said.

Mr. Chernoff, an old friend of Sen. Kilgore dating back to Mr. Chernoff's active management of West Virginia radio stations a decade ago, now is a radio-tv consultant on the West Coast. He also is an unpaid consultant for the

Page 76 • December 13, 1954

Fund for the Republic and as such holds the reins over spending of about \$3 million of the fund in television.

His last active station management was as general manager of KFMB-AM-TV San Diego, a position he resigned two years ago [B•T, Nov. 16, 1953]. Mr. Chernoff and his wife own 42.5% of WTAP-TV Parkersburg, W. Va. (ch. 15).

Although Mr. Chernoff would join the investigation as a "consultant," he would necessarily have to spend a major part of his time in Washington, Sen. Kilgore's aide said. Under such a setup, Mr. Chernoff presumably would be free to give some of his attention to his other interests.

Sen. Kilgore in his statements last winter asked the Senate Judiciary and Commerce committees and the Justice Dept. to look into the "monopoly" situation.

The Kilgore aide said last week that senators on the Commerce and Judiciary committees probably would come to "an agreement" on how to keep the proposed Kilgore probe from conflicting with the current investigation of the networks and uhf-vhf initiated in the summer by Sen. John W. Bricker (R-Ohio) as chairman of the Commerce Committee.

TOWER LIMIT TALKS SET FOR WEDNESDAY

THE Technical Division of the Air Coordinating Committee will meet Wednesday to consider the recommendation of the ACC's Airspace Subcommittee that tv towers be limited to 1,000 ft. above ground [$B \bullet T$, Dec. 6, Nov. 29].

Meeting is scheduled at 2 p.m. in Civil Aeronautics Administration conference room (Room 1510, Temporary Bldg. 4) in Washington.

According to present arrangements, in dustry representatives will be asked to submit statements and make oral presentations to Technical Division members, following which the meeting will be closed to all but official members of the group.

The only broadcast representatives scheduled to be heard as of late last week, according to ACC sources, were NARTB, Assn. of Federal Communications Consulting Engineers and Lowell Wright, airspace broadcast consultant. Aeronautical interests will be Air Transport Assn. and Airplane Owners & Pilots Assn., it was said.

Members of the ACC Technical Division organization are:

F. B. Lee, administrator, CAA, who is chairman; John Hill, State Dept.; R. L. Froman, Civil Aeronautics Board; Capt. G. B. Campbell, Navy; Capt. S. C. Lindholm, Coast Guard (Treasury); Lt. Col. J. B. Gregorie, Army; Col. M. F. Casey, Air Force. John Evans, FCC Aviation Division chief, is the official FCC representative on the technical division group.

The Airspace Subcommittee, which judges the air hazard implications of all radio and tv towers more than 500 ft. above ground, recommended the 1,000 ft. ceiling for tv towers early last month. It urged that the ACC accept this limitation as national air policy. The ACC acts as an advisory committee to the President on air policy.

The memorandum, urging adoption of the 1,000-ft. height, suggested that exceptions could be made to that limitation where "obstruction" was shielded by other high structures. It also called on the FCC to take action to

HOW TO GET A HEAD IN TELEVISION

Selection of the proper camera head less. Each has been designed to fill a is important for smooth television specific need. Each has its particular and motion picture production. With the many types of heads available, it is often a problem to know which one will best serve the purpose.

Shown here are the various types of camera heads made by Houston Fear-

FRICTION HEAD. The most practical head for monochrome TV cameras and motion picture cameras weighing between 80 and 150 lbs. Provides smooth, easy pan-ning and tilting. Pans full 360°. Tilts 45° up and 45° down. Adjustable drag and brakes provided on both actions. Camera is accurately counterbalanced. Adjustable to compensate for extra lenses, etc.

TILT HEAD. For fixed-position TV cameras or microwave parabolas. Friction-type action, but without drag adjustment. Camera or parabola may easily be positioned and locked in place. Calibration scales on both azimuth and tilt allow for quick re-setting of fixed points.

BROADCASTING . TELECASTING

characteristics, features and advantages. The proper choice can be determined by the type, size and weight of the camera to be mounted, the camera accessories to be attached, and the types of shows on which it will be used.

Working closely with the motion picture and television industries over a period of many years, Houston Fearless has engineered this equipment for maximum ease of operation, smooth performance and complete dependability. Exhaustive tests have proved the metals and other materials best suited for the purpose. Precision workmanship assures years of satisfactory service.

Before deciding on a camera head, camera mount, or film processing equipment, consult your Houston Fearless representative. He will be pleased to analyze your requirements

MONOCHROME CRADLE HEAD. Remarkable smoothness and ease of operation for black and white TV cameras are made possible by the perfect balance of the monochrome cradle head. The camera rotates around a constant center of gravity, always in absolute balance. Tilts down 38° and up 30° on ball bearing rollers. Tilt drag is adjustable. In panning, also rides on ball bearings. Brakes on both pan and tilt.

and recommend the equipment that will serve you best. Write or phone: Houston Fearless, 11801 W. Olympic Blvd., Los Angeles 64, Calif., BRadshaw 2-4331. 620 Fifth Ave., New York 20, N. Y., CIrcle 7-2976.

GEARED HEAD. Provides exceptionally smooth, constant-speed panning and tilting for television and 35mm motion picture cameras. Two geared speeds on both the pan and tilt. Gearing can be quickly disengaged so unit operates as a free head. In tilting, the head rotates camera about its center of gravity, maintaining absolute balance at all times. Full 360 panning is smooth and steady.

REMOTE CONTROL HEAD. Makes possible the operation of a TV camera from a remote point several hundred feet away. Panning, tilting, focusing and lens chang-ing are accomplished with small electric motors operated from a portable control panel. Operation is smooth and steady. Speed is variable. Camera can be mounted in extremely high or low positions on stage, in auditoriums, stadiums, on rooftops and other inaccessible places.

COLOR CRADLE HEAD. Specifically designed for RCA color television cameras. Action is similar to monochrome cradle head. On both models, camera, with all accessories attached, can be balanced perfectly when mounted on the head simply by moving the top plate on the head forward or back with a lead screw. Adapted to fit all recommended tripods, pedestals or dollies.

"minimize" tv towers higher than 1,000 ft. The FCC is not bound by any other agency recommendation.

The FCC's national tv allocation plan is predicated on tv antennas 2,000-ft. above average terrain in all of the United States except the crowded northeastern and north central states. There the limit is 1,000-ft., after which a power decrease is required. The Commission has pending a proposal to eliminate the Zone I (Northeast and North Central areas) antenna height maximum $[B \bullet T$, Nov. 29].

Tower Oppositions Swell FCC Docket

CONTINUED opposition to the FCC proposal to eliminate the 1,000-ft. tower limitation for tv stations in Zone I (heavily populated Northeast and North Central areas) was expressed last week by 12 tv stations in filing countercomments to favorable comments filed by WBEN-TV Buffalo, WSAZ-TV Huntington, W. Va., and Sarkes Tarzian Inc. (WITV [TV] Bloomington, Ind.) last month [B•T, Nov. 29].

Based mainly on the problems of interference, the following stations filed objections to the three comments in favor of the FCC proposals:

WCAU-TV Philadelphia, WGR-TV Buffalo, WWJ-TV Detroit, WKNA-TV Charleston (W. Va.), WLBC-TV Muncie (Ind.), WKJG-TV Fort Wayne, WFAM-TV Lafayette (Ind.), WAVE-TV Louisville, WOAY-TV Oak Hill (W. Va.), WTVR (TV) Richmond (Va.), WBRE-TV Wilkes-Barre, WILK-TV Wilkes-Barre, and radio station WTIP Charleston, W. Va. The latter said that instead of increasing antenna heights, the FCC ought to allocate more vhf channels in that region.

WBEN-TV countered the several dozen objections filed last month to the proposal by rebutting the oppositions. The Buffalo station and WSAZ-TV were instrumental in persuading the FCC to issue its notice of proposed rule making when they filed petitions asking for this move.

TOP FCC POSTS AWARDED TO TWO

APPOINTMENTS of James D. Cunningham as chief hearing examiner and Harold G. Cowgill as chief of its Common Carrier Bureau were announced by FCC last week. Both are major staff positions.

Mr. Cunningham, an FCC career employe, has been a Commission hearing examiner for 7½ years. Mr. Cowgill, onetime assistant chief of the Commission Common Carrier Bureau's Rates and Tariff Division, since last year has been executive vice president and general manager of ch. 17 WTVP (TV) Decatur, III. He has resigned these posts.

Except for military duty, Mr. Cunningham has been with FCC since it was created in 1934. Among the first hearing examiners to be appointed by FCC in mid-1947, he previously had been chief of the Renewals and Revocations Section. Before that he served as attorney in the hearing section and radio division of the Law Dept.

A veteran of World Wars I and II, Mr. Cunningham attained an Army reserve commission following the first war and was recalled to duty in 1940, later serving overseas as judge advo-

cate. He left the Army in 1946 as colonel.

Born at Northampton, Mass., in 1899, Mr. Cunningham attended parochial schools at Holyoke and Georgetown U., Washington, where he received four degrees including his LL.M. in 1928. After private practice, he joined the Civil Service Commission in 1930 as attorney-examiner.

As FCC hearing examiner, Mr. Cunningham presided in the G. A. (Dick) Richards case, later the WMEX Boston renewal proceeding and more recently the KLZ-TV Denver case, the latter the first post-freeze comparative tv fight to reach final decision. Currently he is hearing the Boston ch. 5 applicants and has under consideration the records of the Miami ch. 7 contest and the San Antonio ch. 12 fight, plus two renewal of license proceedings. These involve WWBZ Vineland, N. J. (horse racing

MR. COWGILL MR. CUNNINGHAM

issue), and WMID Atlantic City, N. J. (owner-ship representations).

Mr. Cowgill, a native of Decatur where he was born in 1900, attended James Millikin U. and the U. of Illinois. He received his A.B. and LL.B. degrees from George Washington U., Washington. From 1935 to 1944 he served with FCC, resigning to enter private practice with the Washington radio law firm of Segal, Smith & Hennessey. He left that firm last year to join WTVP.

NLRB Denies Review In IBEW-KNGS Case

NATIONAL LABOR RELATIONS Board last week refused to consider an appeal by an IBEW local from an examiner's ruling that the board has no jurisdiction over its dispute with KNGS Hanford, Calif. (1 kw on 620 kc). The board said that in keeping with its policy adopted last summer it would accept no cases involving radio stations whose gross annual income was less than \$200,000 [B•T, July 19]. KNGS' gross income for seven months since Jan. 1, 1953, was \$85,000, the board said. It employs 10-11 men and covers a territory about 75 miles in radius, the NLRB report said.

Dissenting were NLRB members Ivar H. Peterson and Abe Murdock. Mr. Peterson held that NLRB's refusal to accept jurisdiction unless gross revenues were \$200,000 or more eliminates from NLRB protection workers in 80% of the radio stations in the U. S. These stations, Mr. Peterson added, receive about half of the total revenues in the broadcasting industry. Almost all radio stations in communities of under 100,000 population—including clear channel, regional and local outlets—would be removed from the board's jurisdiction, Mr. Peterson said. He also said that 70% of networkaffiliated stations would be exempt from NLRB jurisdiction.

HENDRICKSON LAUDS TV CODE BOARD

Chairman of Senate Juvenile Delinquency subcommittee praises NARTB Tv Code Review Board for its 'forthright' statement to subcommittee, which admitted some errors in programming judgment had been made.

CHAIRMAN Robert C. Hendrickson (R-N. J.) of the Senate Juvenile Delinquency subcommitee last week commended NARTB's Tv Code Review Board for its "statement which finds some validity in our criticism of certain crimehorror films now shown on television." The Tv Code Review Board statement had been released the week before [B•T, Dec. 6].

Sen. Hendrickson, in a statement Wednesday, said that during the subcommittee's hearings on whether tv was a factor in juvenile delinquency, "a small but vocal segment of the industry cried havoc and sought through blanket denials of our criticism to absolve the entire industry.'

The New Jersey Republican added: "Now the great weight of the major portion of the television industry shows both intelligence and responsibility by its forthright statement."

Sen. Hendrickson described as confession good for the soul the Tv Code Review Board's statement expressing doubt as to whether "portions of certain films are wholly within the spirit of the Code" and that the board had found "excessive violence" in some cases.

He commended the board's recommendations against "horror for horror's sake," sight or sound effects tending to shock the viewer and "detailed presentation of brutality or physical agony.'

The subcommittee expects to file a separate report on television around the beginning of the 84th Congress.

McClatchy Asks FCC Approval To Buy KBOX Modesto, Calif.

APPLICATION for the purchase of KBOX Modesto, Calif., for \$75,000 by McClatchy Broadcasting Co. from the Stanislaus Broadcasters Inc. was filed with the FCC last week. In seeking FCC approval, McClatchy proposes to divest itself of all interest in KWG Stockton, Calif.

McClatchy Broadcasting is the present owner of KBEE (FM) Modesto. If the sale receives FCC approval, McClatchy proposes to change the KBOX call letters to KBEE.

Other McClatchy broadcast interests are: KERN-AM-FM Bakersfield, KMJ-AM-FM-TV Fresno, KFBK-AM-FM Sacramento, all Califor-nia, and KOH Reno. McClatchy newspapers are the Sacramento Bee, Fresno Bee and Modesto Bee.

FCC Drops Its Proposal For 5 Kw Uhf Minimum

ON BASIS of comments that it is unrealistic to require all uhf tv stations to use transmitters with a rating of at least 5 kw, FCC has withdrawn its proposal which would boost the power minimum from the present 1 kw rating. FCC said all comments to the proposal, issued last March, opposed the plan [B•T, March 22]. In its opinion and order setting aside the proposal, the Commission said industry mem-

bers "submitted that there is no uniformity in the amount of power required by an individual uhf tv station to enable it to provide the best possible technical service to the area which it serves. It is noted, further, that power requirements vary with such factors as antenna heights, terrain, the size or nature of the area to be served, economic and competitive conditions and sensitivity of receiving equipment and antennas."

1

Since higher power means higher construction and operating costs for the stations, FCC concluded the power boost requirement "might result in discouraging the construction of television stations in small communities, thereby depriving such communities of service which might otherwise be rendered."

WSFA-AM-TV Sale Delayed

WSFA-AM-TV Montgomery, Ala., was advised last week by the FCC that its application to sell the stations to WKY Radiophone Co. (WKY-AM-TV Oklahoma City) for \$562,600 and the assumption of over \$500,000 in obligations [B•T, Oct. 4] warranted a hearing.

Petition that the sale of the stations be set for hearing was made by WCOV-AM-FM-TV Montgomery, Ala., and KWTV (TV) Okla-homa City. The petition charged that the Oklahoma Publishing Co. (Oklahoma City Daily Oklahoman and City Times), parent company of WKY, was a monopoly and practiced advertising and news discrimination against KWTV and others [B•T, Nov. 8].

It's In The Bag

.... and \$49 million is only 3.7% of total income in WIBW-TV's coverage area!

With higher power and 1010 foot tower, WIBW-TV is the No. 1 salesman in 128,564* TV homes in 44 counties in three states.

These folks dispose of over a billion dollars yearly. To get your share, hire Topeka's only TV station-WIBW-TV.

* Excluding Kansas City and St. Joseph, Missouri

-ABC

TOPEKA, KANSAS

Ben Ludy, Gen. Mgr. WIBW & WIBW-TV in Topeka KCKN in Kansas Citv

Plan Test Case of Wis. Ruling Against 'Banko'

TEST CASE will be made shortly by William Stanley Productions, Rockford, Ill., in connection with the Wisconsin Attorney General's opinion that the firm's television bingo game, "Banko," violates the state's lottery laws.

The opinion claims that the program as constituted and carried in La Crosse on WKBT (TV) is illegal, according to William Laven, co-owner along with Stanley Levy of the package. Mr. Laven told $B^{\bullet}T$ he would make a test case of the opinion, which he said had the effect of stopping the show *per se* under Wisconsin laws. He declined to specify what action he would take.

At the same time, Mr. Laven told $B \bullet T$ he planned to confer this past Friday with authorities regarding a similar opinion issued in Springfield, 111. Constitutionality of "Banko" under Illinois laws was questioned there by Atty. Gen. Castle in response to an inquiry from a State's Attorney in Sangamon County. The game was subsequently dropped by WICS (TV) Springfield pending discussions [B \bullet T, AT DEADLINE, Nov. 29].

Mr. Laven said his program has been sold in seven markets and feels it is "perfectly within the laws," even though applications vary in different counties in different states. He said that before the series went on television, he had "cleared" with the FCC as to its legality within Federal regulations. He also cited the U. S. Supreme Court decision covering giveaway shows.

The program debuted on WTVO (TV) Rockford last September and contracts have been negotiated for airing "Banko" on WOC-TV Davenport and KWWL-TV Waterloo, both Iowa, WMTV (TV) Madison and WKBT (TV) La Crosse, in Wisconsin, among others.

Florence Semi-Satellite Sought by KELO-TV

APPLICATION for a semi-satellite tv station on ch. 3 at Florence, S. D., was filed with the FCC last week.

Applicant is The Hills Broadcasting Co., wholly-owned subsidiary of Mid-Continent Broadcasting Co., owner of KELO-AM.TV Sioux Falls, S. D. The Hills Broadcasting is former permittee of ch. 7 KTLV (TV) at Rapid Citv, S. D. This permit was surrendered last September.

The Hills Broadcasting proposes to build the semi-satellite ch. 3 station at Florence, 14.8 miles from Watertown, S. D., where that channel has been assigned. The proposed station will cover the cities of Huron, Aberdeen and Watertown, the application disclosed.

The proposed semi-satellite will operate in much the same manner as the presently operating ch. 11 KELO-TV.

Mid-Continent Broadcasting, is equally owned by President N. L. Bentson, Vice President Edmond R. Rubin, and Secretary-Treasurer Joseph L. Floyd.

Tupelo, Rapid City Tvs Granted by Commission

GRANTS for two new tv stations at Tupelo, Miss., and Rapid City, S. D., were issued by the Commission last week.

• At Tupelo, a new tv station on ch. 9 was granted to Tupelo Citizens Tv Co. to operate with an effective radiated power of 26.9 kw visual, 13.5 kw aural and with antenna height 370 ft. above average terrain.

Tupelo Citizens is composed of a general

Page 80 • December 13, 1954

partnership including Frank K. Spain (35%), director of engineering at WHEN-TV Syracuse and former NBC tv development engineer, and Joseph G. Petit, NBC tv development engineer.

• At Rapid City, grant of the ch. 3 facility there went to Black Hills Broadcasting Co. of Rapid City to operate on effective radiated power of 1.4 kw visual and 0.8 kw aural, and with an antenna height above average terrain of 260 ft.

Black Hills Broadcasting is owned by Helen S. Duhamel, stockholder of KOTA Rapid City.

Meanwhile, the FCC denied the application of KTVR (TV) Hot Springs, Ark., to replace its expired construction permit. The ch. 9 station sought delay in the construction in order to attract new local capital to join in the tv venture. The Commission did not believe this was sufficient reason.

Paramount Discloses Foreign Tv Holdings

PARAMOUNT PICTURES Corp., owner of KTLA (TV) Los Angeles and of 27% of Allen B. DuMont Labs Inc. (WABD [TV] New York, WTTG [TV] Washington and WDTV [TV] Pittsburgh) also has an interest in two tv stations in Canada and several in Morocco, it was revealed by Paul Raibourn, Paramount Pictures' television executive, last week. Sale of WDTV to Westinghouse Broadcasting Co. awaits FCC approval (see page 68).

Mr. Raibourn, testifying in the Boston ch. 5 hearing in Washington, in response to crossexamination said that Paramount owned 51%of Famous Players Canadian Corp., which held partial interests in the two Canadian tv stations. The stations were not identified.

He also said that Paramount Pictures has a "small interest" in a corporation which has an interest in "tv stations" in Morocco.

And, Mr. Raibourn said, Paramount Pictures owns 64% of International Telemeter Corp., which has developed a subscription television system, and a 50% interest in Chromatic Television Labs. The other 50% in Chromatic, Mr. Raibourn said, was held by Gaither & Co. consisting of Rolland Gaither, president of the Ford Foundation, and Ernest Lawrence, inventor of the Lawrence color tube.

FCC Rescinds Memphis Am To Consider Oxford Bid

FCC last week rescinded its grant of a fortnight ago to Tri-State Broadcasting Service for a new daytime am station on 1430 kc with 1 kw at Memphis, Tenn., because of the competing application filed by Ole Miss Broadcasting Co. for the same facility at Oxford, Miss.

Tri-State had filed its original application in February 1953 for 730 kc. This was amended to specify 1430 kc. Ole Miss had originally submitted its bid in July and October of 1954, but the FCC returned the applications. Ole Miss' bid for the 1430 kc facility was accepted by the FCC in November of this year.

Fla. Citrus Comm., Too . . .

USE of WFCC call combination for a new radio station at Haines City, Fla., by KWK Inc. was turned down by FCC because of the connotation with the initials of the Commission. KWK Inc., operator of KWK St. Louis, wanted the Haines City call to symbolize "Florida Coast to Coast." No alternative call has been assigned for the new station, to operate 10 kw day on 540 kc.

CONELRAD KITS SENT OUT; PUBLIC APATHY CITED

Radio and tv stations get programming materials as FCDA points to recent Politz survey which found only 4% of households knew of emergency dial settings on receivers.

KITS to further acquaint the public with the Conelrad program are being distributed to radio and television broadcasters, the Federal Civil Defense Administration has announced.

FCDA also has released detailed results of a survey on Conelrad, a part of the Alfred Politz Research Inc. national study released in September [B•T, Sept. 27].

The study, based on interviews of 11,020 households and validated by Advertising Research Foundation, found that not many people are familiar with Conelrad (Control of Electromagnetic Radiation).

Some 17.7% of the households interviewed had heard of special plans for use of radio for civil defense purposes in an emergency, while 82.3% had not. Only 4% knew of the 640 and 1240 kc dial settings, to which broadcasters would switch to air emergency CD messages while at the same time avoiding the danger of "homing" by enemy bombers on radio frequencies.

Some 8.3% had heard of Conelrad or partly understood the plans, while 5.4% (all included in the 17.7% figure) had no particular knowledge of the plans.

The Politz study, made in May 1954, showed 94.7% of U. S. households have either auto or home radio sets in working order, but 94.1% of the total homes had no dial marked with the 640-1240 kc CD settings.

The Conelrad kits contain printed spot announcements for radio and tv and scripts for two films FCDA expects to release in about a month—one 10 minutes and the other one minute.

The kits also contain FCC material on the authorization and activities of Conelrad. Two five-minute radio scripts are included.

The 10-minute film script, for which FCDA expects to have film clips ready for distribution to tv outlets in about a month, dramatizes the story of the 1941 Japanese bombing of Pearl Harbor, concluding that Honolulu radio stations inadvertently led enemy bombers to the target—something which might not have happened had an effective Conelrad system been in use. The film then reviews the devastation of an atomic attack and the need for Conelrad.

Territorial Class IIs

PROPOSAL to allow secondary Class II stations in the U. S. territories to operate unlimited time on American clear channels was made final by FCC last week over protests by Clear Channel Broadcasting System and NBC. Effective Jan. 10, the new policy was initiated a year ago to allow stations in the territories to have the same rights as Class II foreign stations which in many cases are even closer to the continental U. S. [B•T, Nov. 30, 1953]. Such new stations may not deliver over 5 microvolts per meter groundwave day or night or 25 microvolts per meter 10% of the time skywave at night at any point within the continental U. S.

Cities Service digs with diamonds...

\$6,500 diamond-studded bits like these are used for penetrating extra-hard rock formations by

- GOVERNMENT -

FTC Plans Court Action On Violators of Orders

THE Federal Trade Commission will bring court action against those firms which persist in unfair trade or monopolistic practices despite formal FTC actions forbidding them, Earl Kintner, general counsel, said last fortnight.

Mr. Kintner, who addressed the District of Columbia Bar Assn., said "flagrant" violations of FTC cease-and-desist orders have been discovered through a current commission survey. He said that FTC Chairman Edward H. Howrey ordered the survey when he found that in 4,000 of the 4,500 old cease-and-desist orders in force, the commission had virtually no knowledge whether the companies concerned

were obeying the orders. The survey began July 1 and about 100 cases are being reviewed each month, Mr. Kintner declared.

The FTC general counsel asserted that while the commission has embarked on a policy of using voluntary procedures to enlist the cooperation of businessmen in avoiding improper advertising and competitive methods, it will use "hard-hitting enforcement, wherever we find unwillingness to comply." Mr. Kintner told BoT that the advertising he referred to included radio-tv. He said the FTC maintains one set of standards for all advertising.

Because of limited funds, Mr. Kintner declared, the commission has tried to concentrate on cases of "great public interest," such as the investigation of the New York coffee market and of the health and accident insurance industry for false and deceptive advertising.

Decision Pends on RCA Plea To Switch Suit to Delaware

DECISION was reserved last Wednesday by Senior Judge John C. Knox of the U. S. District Court for the Southern District of New York on an RCA motion to transfer the Justice Dept.'s civil anti-trust suit against RCA to the Delaware District Court [B•T, Nov. 29].

Counsel for RCA argued the suit should be tried in Delaware because it dealt solely with patent-licensing matters that were the subject of a 1932 consent decree filed in the Delaware court. RCA maintained that the Delaware court "has reserved continuing jurisdiction with respect to the consent decree of 1932 and activities of RCA and others thereunder."

In countering the motion, counsel for the Justice Dept. stated that the primary consideration in such a legal action is "convenience." The government contended that since witnesses and records relating to the suit are available in New York, the New York court should have jurisdiction.

The suit was filed by the Justice Dept. in the New York District Court on Nov. 19 [B•T, Nov. 22]. It accused RCA of monopolizing and conspiring to restrain competition in radio-tv licensing business. Named as co-conspirators, but not as defendants, were GE, Westinghouse, AT&T, Bell Labs and Western Electric Co.

FTC Commissioner Proposes Parley on Insurance Ads

FEDERAL TRADE Comr. Lowell B. Mason last week proposed that interested members of the health and accident insurance industry file an application with the FTC for a trade practice conference aimed at working out problems to prevent misleading advertising.

Last October the FTC charged 17 firms in the field with false and misleading advertising [B•T, Nov. 22, Oct. 25]. Comr. Mason, addressing the South Bend Chamber of Commerce, said, "Whenever a bad business habit is engaged in by a group of companies, I have found . . . the same . . . is apt to be repeated throughout the industry." He said that he was not discussing the validity of those charges.

Mr. Mason said the FTC "has always been more than cooperative wherever respondents evidence a willingness to come forward and dispose of complaints in this manner."

FCC Deletes WCOV, WORX

FCC last week deleted standard stations WCOV Montgomery, Ala., and WORX Madison, Ind. The deletion of WCOV is a fullfilment of the Commission's condition to the purchase of WJJJ Montgomery by Capitol Broadcasting Co., licensee of WCOV-AM-FM-TV [B•T, Oct. 6].

At Madison, the FCC dismissed the application of WORX for extension of time to complete the 1440 kc station. Construction permit was forfeited and the call letters were deleted.

WIBG Sale Approved

TRANSFER of control of Seaboard Radio Broadcasting Co., licensee of WIBG-AM-FM Philadelphia and 84%-owner of WIBG-TV there, to station President Paul F. Harron was granted by the FCC last week.

Transfer results from the sale by sociallyprominent Jack Kelly and family of 30% interest for \$250,000. Mr. Harron, presently owner of an identical 30% interest, purchases approximately 28% of the Kelly family interest.

PERFORMANCE GUARANTEED^{*}SYSTEMS

FEATURING

VSWR low enough for color television

- New Andrew copper clad steel waveguide
- Andrew UHF Coaxial line
 Andrew high efficiency Steatite line for VHF

Andrew transmission systems for today's TV will not be obsoleted by tomorrow's colorcasting—
Cur high technical standards are backed by a 20 year record of accepting systems responsibility, and we invite you to write for a copy of our guarantee policy.

Andrew will design and engineer a complete system for your station *now* —and accept a contingent order to be placed through your transmitter manufacturer at a later date.

When nearly half a million—over 454,000 —cook books were sold —which was double the original estimate for the Rochester area—the promoters were astonished.

When WHAM Radio exclusively did this job better than any medium previously used,

> everybody sat up and took notice—in the food industry ... in the publishing business ... and in radio.

It was WHAM's persuasive personalities who sent customers into the stores to buy the famous 24-volume "Encyclopedia of Cooking."

In cook book parlance, the best recipe for getting your share of the 22-county market that spent an estimated \$415,-855,000 for food in 1953* is WHAM radio.

Want more proof? Ask us or the Hollingbery man to give you the details of this stupendous radio success story. *Sales Management Survey

of Buying Power, 1954

50,000 watts · clear channel · 1180 KC

WBRE-TV SETS MILLION-WATT OPERATION

Wilkes-Barre outlet completes RCA installation to be first uhf station to reach maximum authorized for such ty stations.

FIRST million-watt commercial broadcast station in the nation was set to take to the airwaves last weekend.

WBRE-TV Wilkes-Barre, Pa., operating since Jan. 1, 1953, on uhf ch. 28, was ready to throw the switch putting into operation its new RCA 25-kw uhf transmitter and its new RCA 46-gain uhf pylon antenna.

It is the first station to reach maximum power authorized for uhf stations by the FCC. The Commission's rules permit uhf tv stations to radiate 1,000 kw effective radiated power. This is based on the assumption that 1,000 kw will give uhf stations the equivalent in coverage of the 100 kw maximum permitted for lowband vhf stations and the 316 kw permitted high-band vhf stations.

Station, a basic NBC-TV affiliate serving the northeastern Pennsylvania cities of Wilkes-Barre, Scranton, Nanticoke, Sunbury, Hazelton, Shenandoah and Honesdale, is owned by Louis G. Baltimore. It has been operating with 225 kw visual power and serving an estimated 1.3 million people in a 40 mile radius from its Wyoming Mt. antenna site. The antenna site is four miles east of Wilkes-Barre.

With its new giant voice, WBRE-TV estimates it will reach more than 2 million people in 20 counties within a 60 mile radius from its antenna site. It is believed a strong, usable signal will reach Binghamton, N. Y., on the north; Easton, Pa., on the east; Reading, Pa., on the south, and Williamsport, Pa., on the west.

Eliminate Shadows

The new 1,000 kw power should eliminate, or minimize, most of the shadow areas in its service area, David M. Baltimore, WBRE-TV general manager, said Friday at dedication ceremonies in Wilkes-Barre. He explained that when WBRE-TV went from 18 kw to 225 kw many shadow areas disappeared and a number of major trouble spots dropped to minor irritations.

The station held a luncheon for 200 at the Hotel Sterling in Wilkes-Barre Friday. Attending were RCA and NBC executives, state, county and city officials, industrial and civic leaders and newsmen. After the luncheon the guests were conducted on a tour of the Wyoming Mt. installation.

The RCA 25 kw transmitter is actually two $12\frac{1}{2}$ kw transmitters whose output is combined into a single network feeding the antenna. The transmitter has been installed and testing for the last two weeks. Cost was estimated at \$200,000.

The new antenna, 96 ft. tall, is atop a 330ft. tower. It is 1,220 ft. above average terrain. Wyoming Mt. is 2,100 ft. above sea level. The antenna has been on test at RCA's Camden, N. J., factory for the past 10 days. It was due to be installed this weekend. Winter conditions at the antenna site prevented the removal of the old antenna and the installation of the new one in time for the Dec. 10 ceremonies. However, it is believed this substitution will be accomplished during the weekend or early this week.

The installation was done by RCA engineers. Charles Sakoski Sr. is chief engineer of the station.

WBRE-TV went on the air 90 days after re-

EYEING the RCA super-power pylon antenna, under test at Camden, N. J., before being installed at WBRE-TV Wilkes-Barre, Pa., are (I to r): station general manager David M. Baltimore and RCA broadcast equipment marketing manager A. R. Hopkins.

ceiving FCC approval in 1952. Early this year the station was equipped for network color.

Celebrating its 30th anniversary Dec. 30 will by NBC affiliated WBRE, which operates on 1340 kc with 250 w.

Next station with 1,000 kw apparently also will be a Wilkes-Barre uhf tv station. This is ch. 34 WILK-TV, which is having a GE 45 kw transmitter installed with prospects for booming 1 million watts into the area early next month. GE is using two 23 kw transmitters in tandem to put 45 kw into its regular, five-bay, 25-gain helical uhf antenna. The transmitters use four visual and two kylstron power tubes. WILK-TV is affiliated with ABC and DuMont.

RCA has reported that it already has an order for a 1,000 kw uhf installation from KPTV (TV) Portland, Ore.

WIRI (TV) Begins; Tvs Now Total 417

WIRI (TV) Lake Placid-Plattsburg, N. Y., delayed because of equipment difficulties, began commercial programming last Thursday following test pattern transmission on Wednesday. Joel H. Scheier is president and general manager of licensee Great Northern Television Inc. The ch. 5 station is the first local tv in the area, with the nearest competitor 100 miles away. WIRI is equipped with a DuMont package and represented by Adam Young Tv Corp.

The total number of tv stations programming now stands at 417.

KFJI-TV Klamath Falls, Ore., which received a grant for ch. 2 early this month, plans to purchase General Electric equipment, including a 5 kw transmitter, 3-bay antenna and complete studio and film equipment. Engineering estimates, the station claims, indicate that it will effectively cover northern California and southern Oregon, including the Klamath basin and Roge River valley. Alan K. Abner, manager of KFJI, will direct the tv property. W. D. Miller is president.

BROADCASTING • TELECASTING

 \mathbf{I}^{F} you ever drove up to that old-fashioned pump and said "Fill her up!" you'll remember that you got the gasoline. But that's all you got!

. . .

Because the primitive fuel *pump* was a long way down the road from the *service station* of modern times. We know, because we pioneered a surprising number of the customer services the petroleum industry has since adopted.

Like water and air wells. We first sank them on the pump island so you could get gasoline, water and air in one place.

Like windshield washing service. We introduced the individual clean towel and special fluid—and first washed your car's windows all the way around.

Like the cash box on the pump island — the quicker to make change and save you time.

Like famous Union "Minute Man Service" that, at its best, even empties the ash trays, brushes out and dusts off your car.

Like the full-time cleaning and painting crews that keep Union's 4500 stations in the West the glistening white that invites you in.

When we introduced them these were "bonus services," extras you didn't expect. Today you take them for granted when you buy gasoline.

You do because the oil companies—in constant competition for your business—are continually improving their products and expanding their services.

For in America's free competitive economy, making things increasingly better for the customer is the only way to make any progress for yourself.

Union Oil Company OF CALIFORNIA

Your comments are invited. Write: The President, Union Oil Co., Union Oil Bldg., Los Angeles 17. Calif.

Speaker

Your final measure of audio quality is the monitor speaker. That is why the best quality is a must for monitor speakers in every AM, FM and TV station. You are sure of the best quality . . . GUARANTEED quality . . . with Altec's famous "Duplex" speakers. Altec guarantees these speakers will reproduce all of the tones from 30 cycles to 22,000 cycles when mounted in a properly designed cabinet. Only Altec Lansing Corporation gives you this guarantee of quality.

ALTEC "Duplex" speakers give you the same high quality and dependability as Altec broadcast consoles, Altec microphones and amplifiers. Altec quality is quality you can trust!

There are three Altec "Duplex" speakers to choose from: the 604C, latest model of the famous Altec 604 "Duplex," 15", 35 watts continuous power rating; the lighter 602A, 15", 20 watts continuous rating; and the 12" 601A with 20 watt power capacity . . . all three guaranteed from 30 to 22,000 cycles . . . the perfect monitor speakers.

A SOUND REPUTATION SECOND TO NONE

9356 Santa Monica Bivd., Beverly Hills, Calif. 161 Sixth Avenue, New York 13, New York

- STATIONS

James Succeeds Gittleson Jan. 1 as WJAR-TV Manager

APPOINTMENT of Peter B. James, manager of Weed Television, as manager of WJAR-TV Providence is being announced today (Monday) by George O. Griffith, vice president and treas-

urer of the Outlet Co., licensee of WJAR-AM-TV.

Mr. James will succeed Norman Gittleson, who is resigning the WJAR-TV managership [CLOSED CIRCUIT, Nov. 29]. The changes are effective Jan. 1.

Associated with television since early 1946, Mr. James has been with the Weed

station representation organization for the past seven years. He was one of the founders of the television department of Weed & Co., and has been manager of Weed Television Corp. since it was established as a separate entity about a year ago. He formerly was business manager of *Television* magazine.

WJAR-TV, which went on the air in July 1949, is on ch. 10 and is slated to go to full power of 316 kw with a 1,020-foot tower in mid-January.

Gaston Grignon Dies at 61; Was Retired WISN Executive

GASTON W. GRIGNON, 61, retired vice president and general manager of WISN Milwaukee, died last Monday after a long illness with bronchial asthma. Funeral services were held Thursday.

Mr. Grignon was one of the nation's radio pioneers and one of the first fulltime radio editors of a newspaper. From 1920 to 1924 he was reporter, assistant city editor, radio editor and radio program director for the old *Wisconsin News*. He joined WISN (then WSOE) in 1924, becoming sta-

MR. GRIGNON

tion manager, promotion manager and public events director. In 1932 he was named general manager and subsequently was elected vice president, Call letters were changed to WISN in 1927.

Radio first became a hobby for Mr. Grignon when he caught a glimpse of the wireless "contraption" at a dinner. He was so impressed with it that he persuaded the host to sell it.

Mr. Grignon was born in Menominee, Mich. He attended the U. of Illinois and business college in Marinette, Wis., before beginning his newspaper career. He was a reporter for the Milwaukee Sentinel from 1918 to 1920.

Surviving are his wife and three daughters.

KPHO-TV Readies for Color

TRANSMISSION of network color programs over KPHO-TV Phoenix will begin within "several weeks," Richard B. Rawls, KPHO-TV general manager, has announced. He said "all equipment now is installed and preliminary tests have been made." The announcement indicated that color test patterns will begin shortly.

Page 86 • December 13, 1954

lowned in recent eastern 1

Tall, straight Truscon Towers took the worst that Hurricanes Carol and Hazel had to offer-and Truscon has not had a single report of a Truscon Tower failing before either of these terrific onslaughts. Here, certainly, was a dramatic demonstration of the ability of Truscon Towers to withstand the most severe weather conditions. You can get this kind of dependable performance every time with a Truscon Tower. Years of unmatched technical experience combined with the most modern facilities go into their manufacture. Just name the height your antenna must reach; Truscon will engineer and construct the tower you need...tall or small...guyed or self-supporting . . . for AM, FM, TV, or Microwave transmission. Your phone call or letter to any Truscon district office or to "tower headquarters" in Youngstown will get your tower program going promptly.

Δ

TRUSCON STEEL DIVISION REPUBLIC STEEL 1074 ALBERT ST. . YOUNGSTOWN 1, OHIO Export Dept: Chrysler Bidg., New York 17, N.Y.

NAME YOU CAN BUILD

0 N

WCOP-FM, Boston, Mass. Truscon guyed tower, 409 feet tall.

- STATIONS -

WCBS Cites Radio Set Spurt In N. Y. Metropolitan Area

HIGH LEVEL of radio set buying in the New York metropolitan area is pointed up in a special tabulation released last week by CBS Radio's WCBS New York which shows that although the area accounts for 9% of the country's radio families, it absorbed 16.7% (or 629,860) of total U. S. radio set sales to dealers from January through September 1954.

WCBS' tabulation, according to General Manager Carl Ward was made from RETMA figures and covered metropolitan New York's 17 counties but did not include figures of new auto radios purchased by New Yorkers. The healthy buying of radio sets in the New York area, Mr. Ward noted, compared with tv set shipments there of 346,514 (55% of the radio total) during the same period.

"This is the strongest kind of evidence that New Yorkers are buying lots of radio sets for the kitchen, bedroom, bathroom, den and playroom," Mr. Ward declared. "It is another example of the new personalized listening to radio that has taken place since the advent of tv. It is further evidence of radio's remarkable ability to build added listening by reaching people wherever they are and regardless of what they are doing."

WPON Begins Operation

WPON Pontiac, Mich., 500 w fulltime station on 1450 kc, went on the air at 5:30 a.m. Dec. 2, according to the station, which adds that it will program each day until midnight.

WPON is owned by James Gerity Jr., who also owns WABJ Adrian, Mich., and has an

WARREN S. BOOTH (r), president of the Detroit News, pushes the button to put into operation the new 1,063½-ft. tower and 100 kw transmitter of its WWJ-TV there. Also participating in the Nov. 22 televised ceremony is Edwin K. Wheeler, general manager of WWJ-AM-TV. The new facilities extend station coverage to a radius of 100 miles with a population of almost six million people in Michigan, Ohio and Ontario, station says.

interest in WNEM-TV Bay City, also Mich. David Norton has been appointed WPON station manager, and Larry Payne, formerly with WABJ, has been named chief engineer. Hil F. Best Co. has been appointed WPON national representative.

+September 27th

Ask your AVERY-KNODEL man

WLYC-AM-FM Executive Fights Ban of Major Games

SOLICITATION of listener support to prevent a ban on broadcasting of major league baseball games in non-league cities has been started by W. Richard Carlson, vice president and general manager of the Lycoming Broadcasting Co., operators of WLYC-AM-FM Williamsport, Pa.

Mr. Carlson decried the minor leagues' action in calling for prohibition of broadcasts of major league contests on any but the hometown station of the team and asked listeners, in a taperecorded message broadcast hourly by the stations, to write letters to the New York Yankees (whose games WLYC-AM-FM broadcasts) indicating their desire to hear Yankee games, disapproval of the minors' action, and support of any major league action to ignore the minor leagues' recommendations.

Diehm Names Gilmore, Hunter To Inter-Station Positions

POLICY EXPANSION whereby certain executives will handle activities for the five stations in its group, has been announced by Victor C. Diehm, president of Vic Diehm Assoc. Stations (WVDA Boston; WAZL-AM-FM Hazleton, Pa.; WHLM Bloomsburg, Pa.; WIDE Biddeford, Me., and WHOL Allentown, Pa.). John C. Gilmore, formerly in a sales promotion post with WGH Norfolk, Va., moves to the Diehm group as director of sales promotion for the five outlets. Mr. Gilmore will headquarter at WVDA. John Hunter of WKNK Muskegon, Mich., returns to the Diehm operation where he began his broadcasting career. Mr. Hunter joins the technical staff and he, too, will cover the five stations and headquarter at WVDA.

KTVX (TV) Goes to 316 Kw

KTVX (TV) Muskogee, Okla., boosted its power from 45 kw to 316 kw last Tuesday. According to John T. Griffin, president; James C. Leake, executive vice president, and L. A. Blust, vice president-general manager of the Tulsa Broadcasting Co., the transmitter was installed within a three-week period at the tower site on Concharty Mt., about midway between Tulsa and Muskogee.

The increase, according to the station, now carries the KTVX ch. 8 signal to nearly a million people over 31 counties of eastern Oklahoma, southern Kansas, western Arkansas and the tip of southwestern Missouri.

Anheuser Buys on WTVI (TV)

ANHEUSER-BUSCH INC. (Budweiser beer), through D'Arcy Adv. Agency, St. Louis, has purchased for \$32,900 one-half of the 26-week *Million Dollar Movie*, National Telefilm Assoc. package, to be shown over WTVI (TV) there. The currently-released Hollywood movies are scheduled on a rotating basis (Sun.-Tues.) so that only 13 films will be shown, each for three consecutive days twice.

WABD (TV)'s Nov. Business

WABD (TV) New York, owned and operated by DuMont Television Network, signed \$321,-729 in business during November, George L. BarenBregge, the station's general manager, reported last week. According to Mr. Baren-Bregge, the sales outlook for the station holds even more promise for 1955.

MACON. GEORGIA • CHANNEL 13

CBS, DUMONT & ABC NETWORKS

Give him a Zenith Super Deluxe TRANS-OCEANIC, the world's finest shortwave portable Radio!

With this latest version of the world's only 13-yearproved shortwave portable he may hear many different countries. It's powerized to tune in the world. Its list of owners reads like an international "who's who." Radiorgan[®] Tone Control gives you choice of 16 different tone combinations. Receives both shortwave and standard broadcast. Tropically treated against high humidity. Works on AC, DC, or long-life batteries. Only \$139.95*. In handsome genuine top-grain cowhide, \$159.95*.

*Manufacturer's suggested retail price, not including batteries. Slightly higher in Far West and South. Prices and specifications subject to change without notice.

Super Deluxe TRANS-OCEANIC Radio Backed by 36 years of Experience in Radionics Exclusively

ALSO MAKERS OF FINE HEARING AIDS . Zenith Radio Corporation, Chicago 39, Illinois COPR. 1954

- STATIONS -

Katz Agency Inc. Expands, **Appoints Four to Ty Sales**

IN LINE with expanded activities in television, The Katz Agency Inc., national advertising representative, last week announced the addition of four men to its tv sales staff.

Charles F. Abbott Jr., Saul Rosenzweig and Frank J. McCann have joined the company's New York office, and David S. Abbey, the Chicago staff.

Mr. Abbott had been with ABC-TV in spot sales since 1952.

Mr. Rosenzweig joined Katz from his post as radio-tv account executive with BBDO in New York.

Mr. McCann has had timebuying experience at Ted Bates & Co. and at Young & Rubicam, New York.

Mr. Abbey, a graduate of Northwestern U., had been handling local and national sales for WGN-TV Chicago.

MR. ABBOTT

MR. ROSENZWEIG

MR. McCANN

KCUL Boosts to 10 Kw

KCUL Fort Worth, Tex., which has been operating since 1949, increased its power to 10 kw Thanksgiving Day, James G. Ulmer, president and general manager, has reported. Excellent reports from the coverage area throughout east and west Texas and the Fort Worth-Dallas market have been received, according to the announcement.

KCUL operates on 1540 kc and is represented nationally by Hil F. Best Co. Mr. Ulmer purchased controlling interest in KCUL last summer.

WFJL (FM) to Suspend

BISHOP Bernard J. Sheil's WFJL (FM) Chicago will cease operation after Jan. 1, it was announced last week. Decision to go off the air reportedly stemmed from a realignment of the Catholic Youth Organization in Chicago of which Bishop Sheil was director until recently. WFJL was licensed to Lewis College of Science & Technology and operated on 93.1 mc.

Page 90 • December 13, 1954

New ALTEC 670 MICROPHONE

available via GRAYBAR

Performance ... versatility ... economy - are the features on which the Altec 670 welcomes comparison. Here's what the 670 offers:

• SMOOTHER HIGH-FIDELITY RESPONSE . . . Freedom from peaks eliminates "voice-music" switch.

• CONTINUOUSLY ADJUSTABLE PATTERNS ... Cardioid, ribbon, and pressure response patterns at marked shutter positions. Continuous intermediate adjustment permits "tuning out" sources of undesirable noise by shifting null points.

• WIDE-RANGE DIRECTIVITY ... Typical microphone has 10db front-to-back response ratio at 30 and 15,000 cycles. Average midrange discrimination in "C" position, 18db or better.

 SMALLER SIZE . . . Less interference with TV cameras and lights - only 71/2" high, 33/8" deep, 21/2" wide.

• LIGHTER WEIGHT ... Weighing only 20 ounces is easily handled on light booms.

• NEUTRAL GRAY FINISH . . . Inconspicuous-minimizes light reflection.

• LOW HUM PICKUP ... Lower hum pickup from stray magnetic fields.

• ADJUSTABLE IMPEDANCE ... Easily accessible switch for 30/50 or 150/250 ohm impedance.

• LOW PRICE ... The Altec 670 is the top-quality microphone that can't be matched in cost and/or performance. We invite your inquiry and comparison!

Full details concerning Altec Microphones are available through your nearby Graybar Broadcast Representative. See listing at right. Call Graybar first for assistance and suggestions concerning any of your broadcasting problems and requirements. Graybar Electric Company, Inc. Executive offices: Graybar Building, New York 17, N.Y.

FOR TOP PERFORMANCE IN MINIATURE SIZE

Tiny, but tough - the Altec "Lipstik" is one of the finest, most versatile microphones ever made. Omnidirectional pickup—5 ounce weight and 3 inch length make it perfect for TV. Easily concealed on performers. Inconspicuous in hand, floor-or-desk stand use,

454-112

EVERYTHING ELECTRICAL

To Keep You On The Air

Graybar's nationwide network of more than 110 offices and ware-houses assures you of convenient service wherever you are. Graybar Broadcast Equipment Representatives are located in the following 22 cities.

ATLANTA

John Kluttz, Cypress 1751 BOSTON J. P. Lynch, Kenmore 6-4567 CHICAGO E. H. Taylor, Canol 6-4100 **CINCINNATI** L. T. England, Main 0600 CLEVELAND A. C. Schwoger, Cherry 1-1360 DALLAS C. C. Ross, Randalph 6454 DETROIT A. L. Byers, Temple 1-5500 HOUSTON R. T. Asbury, Atwaad 4571 JACKSONVILLE W. C. Winfree Jacksonville 6-7611 KANSAS CITY, MO. R. B. Uhrig, Baltimore 1644 LITTLE ROCK W. E. Kunkel, Little Rock 5-1246 LOS ANGELES R. B. Thampson, Angelus 3-7283 MINNEAPOLIS C. D. Shipman, Geneva 1621 NEW YORK R. W. Griffiths, Exeter 2-2000

OMAHA L. J. O'Connell, Atlantic 5740

PHILADELPHIA

D. M. Antrim, Walnut 2-5405 PITTSBURGH

R. F. Grassett, Allegheny 1-4100 RICHMOND

E. C. Tams, Richmand 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-Manu-A Few of Our Leading Supplier-Manu-facturers — Altec Lansing • Ampex • Berndt-Bach • Bishop • Blaw-Knox • Cannon • Century Lighting • Commu-nication Products • Continental Elec-tronics • Crouse-Hinds • Daven • Fairchild • Federal Telecommunica-tions Laboratories • General Electric • General Radio • Houston-Fearless • Hubbell • Karp Metal • Kliegl James Knights • Machlett • Meletron • Minnesota Mining • Mole-Richardson • Plastic Wire & Cable • Presto • Prodelin • Rek-O-Kut • Sarvis • Simplex • Thomas & Betts • Tung-Sol • Webster • Western Electric • Zoomar

Everything Electrical for Broadcasting-Everything Electrical for Broadcasting-Telecasting — Amplifiers • Antennas • Consoles • Frequency and Modulation Monitors, Test Equipment • Loud-speakers and Accessories • Microphones and Accessories • Recorders and Acces-sories • Speech Input Equipment • Towers • Tower and Studio Lighting Equipment • Transmission Line and Accessories • Transmission Line and Accessories • Transmisters, AM and TV • Tubes • Turntables, Reproducers, and Accessories • TV Cameras and Film Equipment • Video and Audio Monitors • Wiring Supplies and Devices

PAPERS concerning the sale of KGBS-AM-TV San Antonio, Tex., to the Express Publishing Co. by Storer Broadcasting Co. are being looked over by George B. Storer Jr. (1), vice president, Storer Broadcasting Co., and Frank Huntress Jr., Express Publishing Co. president. The call letters have been changed to KENS-AM-TV.

WCAU-TV's New Sales Pitch

THE RAPID RISE of television, creating a new way of life, which in turn demands a new way of business, is featured in a current tv sales presentation by WCAU-TV Philadelphia.

The presentation was unveiled by Robert+M. McGredy, WCAU-TV sales director, before an audience of CBS-TV Spot salesmen. The purpose of the 30-minute oral and visual presentation, which charts the progress made by tv in the last seven years, is to acquaint non-tv advertisers with the potentialities of this new medium. It was developed by George Goldman, promotion manager, and Frank Elliott, sales development director, in cooperation with Mr. McGredy.

Protection for WABT (TV)

TRANSMITTER of WABT (TV) Birmingham, Ala., will be equipped with complete protection against breakdown when a spare exciter is installed at the end of the year, according to Standard Electronics Corp. Standard will deliver a spare 500 w exciter as well as a new 5 kw driver unit Dec. 23. The installation will be similar to that of WOR-TV New York. Using two 20 kw amplifiers, WABT's radiated power on ch. 13 is in excess of 300 kw. The spare exciter at WABT will be incorporated in the S-E "Add-A-Unit" installation. A 250 w spare aural exciter is included.

WGBH-FM to Air WBZ Show

WBZ BOSTON and NBC have reached an agreement which enabled WGBH-FM Boston, non-commercial outlet, to broadcast the first half-hour of the Boston Symphony Orchestra's Saturday evening concerts. The WGBH broadcast will be done simultaneously with the network's coast-to-coast broadcasts of the orchestra. Announcement was made jointly by Avner Rakov, program manager of WBZ and WBZA Springfield, and Parker Wheatley, general manager of WGBH.

WADC Takes Over Game

TEAMWORK between Akron stations, WADC

(CBS Radio basic affiliate) and WCUE (in-

dependent) was required when WCUE's planned

coverage of the Refrigerator Bowl game be-

the game would not have been finished when

Allen T. Simmons, arranged to clear time with

CBS for broadcast of the last half of the game,

director, Ed Erwin, who handled the play-by-

play, advised listeners to tune over to WADC

for the game's completion. Of the arrange-

"A splendid example of cooperation by broad-

WKY-TV Receives Permission

For Unlimited Trial Coverage

PERMISSION was given to WKY-TV Okla-

homa City, Okla., to provide "unlimited, un-

restricted" coverage of a robbery-torture trial

in district court there, the station reports. Judge

Clarence Mills, who presided over the trial, in

commenting on the trial coverage, said in part:

"The constitution and laws . . . provide that the

people's courts should, at all times, be open to

the public as a necessity of due process of law. . . ." He congratulated WKY-TV and

other newsmen for accurate, careful and con-

siderate treatment of the case. WKY-TV used

sound-on-film and silent cameras and high

speed film which eliminated the necessity of

special lighting equipment.

casters in the public interest."

At the start of the second half, WCUE sports

starting at about the time WCUE signed off.

As WCUE Signs Off

THIRTY-TWO birthday cakes representing invitations extended to 32 mayors in four states to attend the fifth birthday celebration of KOTV (TV) Tulsa, Okla., are displayed before (I to r) John W. Henderson, C. B. Clothier and Sid Patterson, Tulsa city commissioners, and KOTV President and General Manager C. Wrede Petersmeyer, who presented the commissioners the first cake. The station aired a special hour program for the event, at which time it also staged dedication ceremonies for its new \$500,000 transmitter plant and tower [BoT, Nov. 29].

- STATIONS -

GROUND-BREAKING ceremony for the new WDAS Philadelphia building to be constructed in Philadelphia's Fairmount Park. L to r: Israel Demchick, architect; Samuel Rose, councilman; Richardson Dilworth, district attorney; Michael Byrne, deputy mayor; Max M. Leon, WDAS president; Louis Schwartz, councilman, and George Clendinning, builder. Equipment will be RCA, the station reports.

WKMF Airs 4-Day Schedule Commemorating GM Marker

WKMF Flint, Mich., helped General Motors celebrate production of its 50 millionth car by presenting a four-day "Radio Special Edition" climaxing on Nov. 23, the day of GM's Golden Carnival day, the 24-hour-a-day station reports.

W. Eldon Garner, station managing director, and Dusty Rhodes, program director, organized a commemorative program schedule which included celebration reports direct from 24 cities across the country where GM plants are located, musical salutes to disc m.c.s in GM towns, recorded messages by GM officials, "Men of General Motors"—short biographical sketches, plus complete coverage of the Golden Carnival ceremonies.

A tape transcript of the four-day schedule is to be presented to the General Motors Commemorative Library.

Court Film Seizure Protested

CONFISCATION of a tv film showing the defendant in a rape case in Miami, Fla., by order of criminal court Judge Ben C. Willard has been protested by Art Gray, general manager of WITV (TV) there. The film showed the defendant outside the courtroom walking across a corridor. "Judge Willard had no authority for action," Mr. Gray said. Later Judge Willard indicated he might release the film.

WCBS-TV Buys Lantz Group

WCBS-TV New York has purchased 179 Walter Lanz animated cartoons for exclusive tv showings in the New York area, according to William C. Lacey, station's film department manager.

The films will be shown on three WCBS-TV programs, *The George Skinner Show*, *Space Funnies* and *Cartoon Carnival*. The cartoons, which first were released for theatrical showings by Universal Pictures Co., are being distributed for tv by Motion Pictures for Television Inc.

Negro Programming on KJET

KJET (formerly KJIM) Beaumont, Tex., will broadcast programs with special appeal to the large Negro market there, Walter L. Rubens and Ben J. Rogers, new owners of the station, report. The 1 kw station claims that it is the first in the Beaumont area to air programs aimed exclusively at the 110,000 Negroes in that market.

Page 92 • December 13, 1954

STATION SHORTS

KBZY Grand Rapids, Minn., has changed its call letters to KOZY.

WOW Omaha, Neb., began Sunday through Friday all-night operation Dec. 5, with 12 midnight to 5:30 a.m. broadcasts originating from its new studios at transmitter site, 56th & Kansas Sts. WOW leaves air 1 a.m. Saturdays for maintenance. WOW-TV has installed \$28,000 in projection equipment, including RCA vidicon film camera and two 16mm RCA film projectors, according to station.

KFMB-TV San Diego announces sales for six weeks ended Nov. 27, through new time purchases by four local and three national advertisers, totaled \$123,000, highest in station's history.

WPGC Morningside, Md., has opened auxiliary studios at 5205 Baltimore Ave., Hyattsville, Md.

REPRESENTATIVE PEOPLE

John Burr, formerly national advertising manager, William B. Smullin tv stations (KIEM-TV Eureka, Calif.; KBES-TV Medford, Ore.), appointed manager, new Northwest Blair-Tv office at 3337 White Henry Stuart Bldg., Seattle.

Murray Grabhorn, new business manager, Edward Petry & Co., L. A., to Avery-Knodel Inc., same city, as Southern Calif. tv sales manager, succeeding Edwin Cahn, resigned.

John L. McGuire, account executive, KOA-TV Denver, resigns to open own radio-tv station representative firm in Denver Nat'l. Bank Bldg. Mr. McGuire now represents (to regional advertisers in Denver): KCSJ-TV Pueblo, KRDO-TV Colorado Springs, KFXJ-AM-TV Grand Junction, KIUP Durango and KGLN Glenwood Springs, all Colo., and KFBC-AM-TV Cheyenne, Wyo.

STATION PEOPLE

L. O. Fitzgibbons, general manager, WRRR Rockford, Ill., elected vice president and board member, Rock River Broadcasting Co., station licensee; Irv Tingley, salesman, WBEL Beloit, Wis., to WRRR as commercial manager.

Miller Robertson, formerly part owner, KEPO

El Paso, Tex., to WTCN - AM - TV Minneapolis-St. Paul as assistant general manager.

Dick Westervelt, director of news and special events, WJBS DeLand, Fla., appointed administrative assistant in charge of station operations.

MR. ROBERTSON

Cliff Hendrix, KCSJ Pueblo, Colo, appointed operations and program manager, succeeding Larry Gordon, who moves to KPAT Pampa, Tex., as partner and general manager.

Gordon Williamson, formerly manager, WISE-TV Asheville, N. C., appointed to newly-

Which carries the heaviest burden?

Every hour, more than 300,000 tons of freight is loaded into the boxcars, vans, holds and fuselages of four of America's prime movers.

You could measure the size of the *load* these carriers handle in terms of cubic capacity — or tonnage — or dollar volume — but none of these figures would answer the big question above.

The heaviest *burden* is carried by the transportation agency whose services are most vital to the country – yet which operates under a tremendous disadvantage with respect to the nation's other carriers.

It is not the trucking industry, for this industry has had its growth generously aided by public tax funds — which help provide and maintain the highways used by the big inter-city truckers. Nor is it the airlines — which benefit from tax-built airports and airways — or the domestic waterway carriers, whose channels and navigation facilities are virtually a "present" from the public.

These transportation agencies can charge lower rates for the services they provide, since the taxpayer carries part of the load. And, of course, the taxpayer is you —as well as the companies that manufacture many of the things you buy and include *their* taxes in the prices they charge you.

Such is the case with America's air lines, barge lines and inter-city

truckers. It is *not* the case with America's railroads—which build and maintain their own rights of way and, in addition, pay taxes. When, on top of this, some of the taxes the railroads pay are used to help defray the cost of facilities for their competitors, the nation's railroads are not only discriminated against but weakened.

Today, more than ever, America must have a strengthened railroad network. To accomplish this requires recognition by the government that all carriers, like all other businesses in a free economy, must be treated equally under the laws of the land . . . Eastern Railroad Presidents Conference, 143 Liberty Street, New York 6, N. Y. fice, appointed to newly-created posi-

tion, national sales

manager, KMOX St.

Ray Gilvard, floor

manager, WTRI (TV) Albany, N. Y.,

appointed production

staff director: Frank

Allen and Tom Gib-

son to production staff; Hank Malloy

Louis.

created position, operations-production manager, WFMY-TV Greensboro, N. C.

George E. Hurst, former head of CBS Radio Spot Sales, L. A. of-

MR. HURST

WTRI, retaining position with WTRY Troy, N. Y.; Sue Schuster to publicity dept.; Margo Benjamin to station as receptionist.

Richard F. Polgreen, WFBL Syracuse, N. Y., appointed sales man-

MR. POLGREEN

Evans, director, Seattle World Affairs Council, to KOMO-AM-TV as news reporter, analyst and commentator.

Ellie Palmieri, former publicity chief, Cleveland Community Chest, to WDOK there as sales representative.

Richard F. Hartnett, sales representative, Eastern Air Lines, N. Y., to WEEI Boston as sales executive.

Floyd E. Weidman, sales manager, WEWS (TV) Cleveland, appointed general executive; John H. Foley, sales staff, WEWS, appointed local sales manager.

Charles A. Herbert, producer-director and account executive, former Ward Wheelock Adv. Agency, Hollywood, to KOOL-TV Phoenix as program sales coordinator.

G. Edward Hamilton, tv engineer, eastern div., ABC-TV, appointed to newly-created position, chief engineer, WABC-TV New York.

Pat Jeter, formerly chief engineer and disc m.c., KDLK Del Rio, Tex., to WFPA Fort Payne, Ala., in same capacity; Lester Haston, disc m.c., WCRI Scottsboro, Ala., to WFPA as account executive and disc m.c.; Adis Childers to station as live talent director and disc m.c.

Bill Keene, formerly sports director, KBTV (TV) Denver, to KIMN there as news director.

George Fisher, news staff, CBS Radio, Hollywood, to KNXT (TV) there as news director.

Elizabeth Robinson, formerly with Ruthrauff & Ryan, N. Y., appointed to newly-created position, merchandising executive, WQXR New York.

Stan Sievers, formerly with KFMB-TV San Diego, to KBET-TV Sacramento, Calif. (target date: early February), as studio technical supervisor.

George Franklin Way IV, public relations associate, Cleveland Civil Defense, to WTAM-WNBK (TV) Cleveland as press and publicity manager, effective Dec. 16.

Mimi Roberts, traffic manager, WIRE Indianapolis, appointed continuity director; Nancy Phelan succeeds Miss Roberts.

Joy Fox to WGLV (TV) Easton, Pa., as traffic manager, succeeding Alice O'Hare, who moves to ABC, New York.

Lawrence F. Rhodes to WBNS-TV Columbus, Ohio, as public service director.

Dean McCarthy, formerly program director, WCAN-TV Milwaukee, appointed assistant program director, WTVW (TV) there.

Rita Bursak to sales dept., WAZL Hazleton, Pa. (member of Vic Diehm Assoc. group, Hazleton, which also includes WHOL Allentown, Pa.; WVDA Boston; WIDE Biddeford, Me., and WHLM Bloomsberg, Pa.); Ron Baker to announcing staff, WAZL; Dave Dunlap, newsman-announcer, WHOL, to WIDE as news editor; Jane Colby and Rita Pote to personnel dept., WIDE; Keith Brown to sales staff, WHOL; Kermit Gregory, formerly with WAEB Allentown, to announcing staff, WHOL; Audry Gellen to sales dept., WVDA, as secretary; Terry Abrams, formerly with WKOK Sunbury, Pa., to WHLM as announcer; Irving Cohen, formerly with Rural Radio Network, Ithaca,

Page 94 • December 13, 1954

¥

JUST 48 hours after the two transmitters of KVSM San Mateo, Calif., were gutted by fire [B•T, Dec. 6], this 1 kw Collins replacement for a temporary transmitter lent by the California National Guard was delivered by air. Elaine Doyle, KVSM disc jockeyette, "ropes" the transmitter while (I to r) Eddie Kirk, KVSM disc m.c.; Joe Daly, station Peninsula representative, and Roger Haley, airline freight manager, check the delivery slip for the transmitter.

N. Y., and William Estes, WTUX Wilmington, Del., to WHLM as engineers.

Hal Henderson, formerly with WKRC Cincinnati, to sales staff KGMB-TV Honolulu.

Roy Drushall, account executive, KWKW Pasadena, Calif., returns to KABC Hollywood as sales staff member.

Ralph Carson, formerly with sales staff, KFEL-TV Denver, to sales staff, KLZ there, succeeding Ralph Buckley, resigned.

Richard L. Bevington to sales staff, WKRC Cincinnati.

Kenneth Mayer, newscaster, WBZ Boston, to WCAU Philadelphia in same capacity.

Steve Carroll and Bill Walton to announcing staff, WTMA Charleston, S. C.

Robert Waldrop and Bud Wendell to WGAR Cleveland as weekend announcers.

Howard Morgan, weathercaster, KHOL-TV Kearney, Neb., to KCKT (TV) Great Bend, Kan., as weathercaster, art director and conductor of *Thermo's Clubhouse* program.

George DeWitt, comedian, to WTVJ (TV) Miami, Fla., as host, George DeWitt Show.

Bill Hyden, host, Eggs at Eight, KVOO Tulsa, Okla., appointed weathercaster.

Jill Ferris to KBTV (TV) Denver as hostess of eight shows per week.

Louie Quinn, disc m.c.-personality, KCMJ Palm Springs, Calif., to KABC-TV Hollywood as host, Nightcap Theatre program.

Bruce Gilmer, formerly with WGH Newport News, Va., to WVEC-TV Norfolk, Va., where his wife, Jo Wayne, is vocalist on *Club Kimo*.

Albert Mathis, chef, Gulph Mills Country Club,

Only STEEL can do so many jobs so well

THE "SURFACE" GGES ALL THE WAY THROUGH. That's the beauty of stainless steel auto trim ... its beauty is more than skin deep. With no plating to wear off, stainless steel trim is the same all the way through the metal. It stays bright and handsome for years and years. Be sure the trim on your new car is stainless steel.

STYLE IN STEEL. In this forever modern furniture, you get not only smart, high-style design, but functional usefulness and durability, too-all at a budget price. For this furniture is made of steel ... with surfaces of stain- and scratch-proof plastic.

SEE THE UNITED STATES STEEL HOUR. It's a full-hour of the very best in television drama . . . presented every other week by United States Steel. Consult your local newspaper for time and station.

FASTER THAN SOUND. From inside the new air lock section of the Southern California Cooperative wind tunnel is seen the 51 foot long motor section. It will house two 95 ton 20.000 HP motors and propellers. These sections, fabricated by Consolidated Western Steel Division of U.S. Steel, will be installed in the present wind tunnel to produce speeds faster than sound for aeronautical research.

TRAFFIC SAFETY. Millions of traffic signs line the highways and streets of America, to direct and protect our growing hordes of motorists. Most of these signs are *steel*. The one illustrated is embossed, but not yet painted, showing how the letters stand out clear and sharp and legible, even before paint is applied. Steel lends itself to this embossing process better than any other metal. Only steel can do so many jobs so well! steel can do so many jobs so well!

This trade-mark is your guide to quality steel

UNITED STATES STEEL

For further information on any product mentioned in this advertisement, write United States Steel, 525 William Penn Place, Pittsburgh 30, Pa. AMERICAN BRIDGE . . AMERICAN STEEL & WIRE and CYCLONE FENCE . . COLUMBIA-GENEVA STEEL . . CONSOLIDATED WESTERN STEEL . . GERRARD STEEL STRAPPING . . NATIONAL TUBE OIL WELL SUPPLY .. TENNESSEE COAL & IRON .. UNITED STATES STEEL PRODUCTS .. UNITED STATES STEEL SUPPLY .. Divisions of UNITED STATES STEEL CORPORATION, PITTSBURGH UNITED STATES STEEL HOMES, INC. • UNION SUPPLY COMPANY • UNITED STATES STEEL EXPORT COMPANY • UNIVERSAL ATLAS CEMENT COMPANY 4-2270

- STATIONS -

Phila., to WCAU-TV there as conductor, Chef Albert.

Stan Dale, disc m.c., WJJD Chicago, leaves for active duty with U. S. Army Jan. 1.

Joseph L. Tinney, vice president and assistant general manager, WCAU Philadelphia, and chairman, Eastern Pennsylvania chapter, Arthritis Foundation, named to head local annual foundation drive; John A. Ferlaine, art director, WCAU, has short story in December issue of Astounding Science Fiction.

Larry Haeg, general manager, WCCO Minneapolis-St. Paul, appointed campaign director, Hennepin County (Minn.) 1955 March of Dimes drive, Jan. 3-31.

Ted B. Sawyer, program director, WKNE Keene, N. H., re-elected secretary, Keene Chamber of Commerce.

Ralph Renick, news director, WTVJ (TV) Miami, elected to three-year term on board of directors, Radio & Television News Directors' Assn. at group's annual convention in Chicago.

Willis W. Cook, director, art and photography depts., WSAZ-TV Huntington, W. Va., elected president, West Virginia Press Photographers Assn.

Ruth M. Eddy, assistant promotion manager, WJAR-TV Providence, R. I., appointed Rhode Island state chairman, American Women in Radio & Television; J. S. Sinclair, director of public relations, and Russ Van Arsdale, announcer-newscaster, addressed group of highschool juniors at "Career Day" exercises.

Hazel Markel, women's commentator, WWDC Washington, addresses League of Republican Women of District of Columbia Dec. 21 on "Covering the Capital of the World."

William G. Dempsey, education and production director, KPIX (TV) San Francisco, addressed Western Radio-Television Conference, Tucson, Ariz., Nov. 26 on "Educational Tv Here and Abroad."

Fred Kirby, hillbilly disc m.c., WBT Charlotte, N. C., appearing in "Meet the Disc Jockeys" section, Dec. issue of *Recordland—Your Record Stars Magazine*.

Jim Bormann, director of news and public affairs, WCCO Minneapolis-St. Paul, father of girl Dec. 1.

Fred Schamu, engineer-announcer, WNDR Syracuse, N. Y., father of boy, Frederick Charles.

34 to Get Emmies In Tv Arts, Sciences

TOTAL of 34 national Emmy awards will be given for outstanding achievement during 1954, according to Academy of Television Arts & Sciences. Approved so far by ATAS board are the presentation of 21 national program and personality awards and, for the first time in academy history, 13 professional technical awards. Ceremonies will take place in February in Los Angeles.

Program and personality nominations will be made by submitting lists of all network tv and syndicated film programs to ATAS members, who will vote for five favorites in each category. Final nominations will be made from the top five in each category:

the top five in each category: (1) Individual program of the year (single or one of a series); (2) dramatic series; (3) situation comedy series; (4) variety series including musical varieties; (5) news reporter or commentator; (6) cultural, religious or educational program; (7) children's program; (8) actor in single performance; (9) actress in single performance; (10) actor starring in regular series; (11) actress starring in regular series; (12) supporting actor in regular series; (13) supporting actress in regular series; (14) western or adventure series; (15) mystery or intrigue series; (16) audience, guest participation or panel program; (17) outstanding new personallty; (18) male singer; (19) female singer; (20) sports program; (21) daytime program. Professional technical nominations will be

Professional technical nominations will be made by each of the professional groups concerned with its own category. Entire ATAS membership will vote on the final five nominations in each professional technical category, consisting of the best in the following:

(1) Art direction of live show; (2) art direction of filmed show; (3) direction of photography filmed for tv; (4) written dramatic material; (5) written comedy material; (6) technical achievement; (7) engineering effects; (8) tv sound; (9) film editing; (10) direction; (11) original music composed for tv; (12) scoring of a dramatic or variety program; (13) choreographer.

ATAS will also make awards to programs seen only in Los Angeles area, for which awards structure committee will make its recommendations shortly. Committee co-chairmen are Robert J. Black, vice president of Hicks and Greist, and Dr. Frank C. Baxter, commentator on CBS-TV Then and Now.

BMI Sets Awards Deadline

BROADCAST MUSIC Inc. has announced that the deadline for receipt of manuscripts for its 1954 Student Composer's Radio Awards contest has been set at Jan. 15, 1955. BMI reported that more than 1,200 entry kits have been mailed to music students throughout the U. S., and additional entry blanks may be

obtained from Russell Sanjek, director, SCRA project, BMI, 589 Fifth Ave., New York.

The competition offers prizes totaling \$7,500 to be applied for tuition and subsistence during continued study at the institutions of the winners' choice. An additonal prize for 1954 will be The Seventeen Music Award, offered by *Seventeen* Magazine, which will provide for the recording of the winning composition by a student composer under the age of 21.

Firestone Receives NAFBRAT Award

HARVEY S. FIRESTONE Jr., board chairman, Firestone Tire & Rubber Co., has been presented the second annual Lee De Forest Award of the National Assn. for Better Radio and Television for "the most outstanding contribution to the cultural development of radio and television during the past year."

The selection of Mr. Firestone was made by the NAFBRAT board of directors because of his "personal responsibility" for *The Voice of Firestone* radio and television program (ABC Radio and ABC-TV, Mon., 8:30-9 p.m. EST). It was pointed out he had maintained the simulcast in its long-established time period, although it was necessary to switch the program to ABC when NBC pre-empted the Firestone time period last summer.

Presentation of the award was made at a luncheon at the Savoy Plaza Hotel in New York by Prof. Charles Siepmann, chairman, dept. of communications, New York U., and a director of NAFBRAT.

Among those present at the luncheon from the Firestone Tire & Rubber Co. were A. J. McGinnis, national advertising manager; W. D. Hines, director of public relations, and Bernard Frazier, New York public relations representative. ABC executives in attendance included Robert E. Kintner, president; John H. Mitchell, vice president in charge of ABC-TV; William F. Fairbanks, national sales manager, ABC Radio; Robert F. Lewine, director of ABC-TV network programs, and Charles R. Abry, national sales manager, ABC-TV. Howard Barlow, conductor of *The Voice of Firestone* orchestra, also attended the luncheon.

MOHAMMED TEMSAMANI (I), chief Moroccan delegate to the United Nations, presents the Royal Legion of Morocco decoration to William Winter, KPIX San Francisco news analyst, for "interest, understanding and objective broadcasting" of the problems of the Moroccan people. The award is the highest given by that country to any member of a foreign nation, according to KPIX.

BROADCASTING • TELECASTING

NOTICE

UNIVERSAL PUBLICIZERS, INC., is the exclusive owner of the trade mark "Mike Radio" and also United States design patent No. D-171,636 covering the product bearing this trade mark.

We will vigorously prosecute all infringers of our trade mark or our patent.

> John Burroughs, President UNIVERSAL PUBLICIZERS, INC. Suite 306-7-8 936 North Michigan Ave. CHICAGO 11, ILLINOIS

- AWARDS -

AWARD SHORTS

Willie Thall, m.c of Midwestern Hayride, WLWT (TV) Cincinnati, presented scroll from Country Fan Club Assn: of America, Atlanta, Ga., for "... bringing to the public the highest caliber of entertainment in the finest country and western tradition. . . ." Bob Miller, farm di-rector, WLW, cited for "outstanding service in interpreting agriculture to the American public" by American Farm Bureau Federation and presented honorable mention award at Radio & Television Farm Directors' national convention in Chicago. Pete Katz, WLWT executive producer, designated "Kentucky Colonel" by Kentucky Governor Lawrence Wetherby "in recognition of his meritorious work in the field of radio and television" and "for outstanding service to the state of Kentucky."

Add Penfield, sportscaster, WBIG Greensboro, N. C., presented first annual "Lee Kirby Memorial Award" for excellence in sports reporting, award honoring Lee Kirby, WBT-WBTV (TV) Charlotte, N. C., sportscaster who died in 1953.

WJAR-TV Providence, R. I., presented special citation from Rhode Island Cancer Society "... in recognition of its aid to the 1954 Cancer Crusade and particularly because of the appeals on behalf of the Crusade made on the Warren Walden Sports Page program." R. V. Gaddis, WJAR-TV hunting and fishing personality, presented gold medal award from Fishing Hall of Fame for "distinguished achievement in sport fishing and conservation."

Henry (Red) Sanders, coach of UCLA football team, presented 1954 annual Columbia Pacific Radio Network sports award Dec. 10 as western personality contributing most to American sports.

Dayton (Ohio) Council on World Affairs is winner of Foreign Policy Assn. \$1,000 Community Award for its "education-plus-entertainment" programs presented on WHIO-TV and WLWD (TV), both Dayton.

Welcome Travelers, CBS-TV, presented gold plaque award of merit from Lions International "for its great continuing contribution to the welfare of others."

WLBH Mattoon, Ill., has presented honorary plaques, individual keys and one hundred dollar bonds to Coles County (Ill.) 4-H boy and girl for outstanding achievements in agriculture and home economics.

KEEN San Jose, Calif., presented special award

PRESENTATION of 1953-54 public interest awards for farm safety highlighted a luncheon given by the National Safety Council Nov. 28 during annual convention of the National Assn. of Television & Radio Farm Directors in Chicago. The council cited two radio networks, three television stations and 24 radio outlets [B•T, Nov. 29]. On hand to receive awards (I to r) (1st row): Jules Herbuveaux, general manager, WMAQ-WNBQ (TV) Chicago for NBC Radio; Merrill Knapp, program director, Rural Radio Network; Homer H. Martz, farm program director, KDKA Pittsburgh, Pa.; Bill Macdonald, director, farm service dept., KFAB Lincoln-Omaha, Neb.; Harold J. Schmitz, farm service director, KFEQ & KFEQ-TV St. Joseph, Mo.; Bill Hitt, farm director, KIOA Des Moines, Iowa; Dudley Cason, farm director, KMMO Marshall, Mo.; Marvin Vines, farm service director, KTHS Little Rock, Ark.; Richard Passage, radio farm director, KYAK Yakima, Wash.; (2nd row): Maynard Coe, director, Farm Division, National Safety Council; Maynard Speece, farm service director, WCCO Minneapolis, Minn.; Don Tuttle, farm supervisor, WGY Schenectady, N.Y.; George Haefner, farm director, WHAM Rochester, N. Y.; John Chase, farm director, WHFB Benton Harbor, Mich.; Harry Andrews, farm service director, WIBC Indianapolis, Ind.; Ray Watson, farm service director, WIOU Kokomo, Ind.; Howard Hass, farm service director, WKAR East Lansing, Mich.; Harold J. Dedrick, farm program director, WKY-AM-TV Oklahoma City, Okla.; Paul Jones, director of public information, National Safety Council; (3rd row): Maynard Bertsch, farm director, WLS Chicago, Ill.; Robert Miller, farm director, WLW Cincinnati, Ohio; Robert R. Tincher, vice president, WNAX Yankton, S. D.; Dick Westergaard, general manager, WNOX Knoxville, Tenn.; Noyes French of Branham Co. for WTJS Jackson, Tenn.; Chet Randolph, farm service director, KVTV (TV) Sioux City, Iowa; Dale Williams, asst. extension editor for radio and tv, WOI-TV Ames, Iowa. Winners not shown were KSLM Salem, Ore.; KUBC Montrose, Colo.; WHDH Boston, Mass.; and WKJG Fort Wayne, Ind.

for cooperation with U. S. Marine Corps, Moffett Field, Calif.

WHLI Hempstead, L. I., N. Y., given award by Anti-Defamation League of B'nai B'rith for "its efforts to better the understanding of human relations."

WSBT South Bend, Ind., awarded citation for cooperation extended to American Legion Auxiliary there and cited for "important contribution to the education, entertainment, and inspiration of this community and in appreciation of courtesies and cooperation" to auxiliary.

Radio & Television Executives Society Inc., N. Y., received award of merit from American Trade Assn. Executives for services rendered by "Listening Post," RTES project which attempts to place unemployed personnel.

KRCA (TV) Hollywood *Teen Age Trials* cited by Young Women's Christian Assn. for its "excellence in combating juvenile delinquency."

Sterling C. Quinlan, vice president in charge of WBKB (TV) Chicago, recipient of distinguished service certificate from Chicago Police Post No. 18 of AMVETS.

Bert Parks, featured on ABC-TV's Stop the Music and Break the Bank, given citation for work on two shows by Poor Richard Club of Philadelphia.

Myrtle Tower, program director, WABC New York, presented award on behalf of station at luncheon meeting of fall assembly of delegates of New York Federation of Reform Synagogues for carrying *Message of Israel*, weekly religious radio series on WABC for past 20 years.

James T. Cooper, news staff, WGN-AM-TV Chicago, presented Legion of Merit medal for "exceptionally meritorious conduct" as noncommissioned officer in charge of Eighth Army's radio-tv section in Korea from May 8, 1952, to Oct. 6, 1953.

Wendy Phillips, women's director, WIP Philadelphia, presented citation of commendation by Philadelphia Police Commissioner Thomas J. Gibbons for oustanding performance in promoting policewomen recruiting; Varner Paulsen, program director, accepted citation presented to station for assisting in campaign.

PROGRAM SERVICES -

Life Music Makes Bid As ASCAP, BMI Rival

Copyright organization, which splintered from BMI, is offering 2,000 titles at stations' highest half-hour rate.

BROADCASTERS throughout the nation were reported in a new dither-last week over a communication from Life Music Inc., whose officials conceded they had hopes of rivaling ASCAP and BMI.

The music publishing company, which split with BMI almost a year ago and undertook then to issue its own performing rights licenses to stations [BoT, March 8], has now sent out broadsides listing some 2,000 titles and implying it has copyright representation on them. The mailing also includes a list of more than 50,000 tunes which the company says it has facilities for clearing.

With the lists goes an offer of a license for an annual fee of the station's highest half-hour rate-the same fee quoted in the offer last winter. The tunes listed by Life Music include approximately 200 which BMI deleted from its catalog last February.

Bewildering Question

Causing some bewilderment to a few broadcasters was the inclusion of the "Star-Spangled Banner," traditional sign-on and sign-off composition, on the "title clearance index" circulated by Life Music. Question in the minds of some: Is is necessary to take a Life Music license in order to continue to sign on and off with the national anthem?

Similar questions stemmed from a number of other titles on the Life Music list, including "Adeste Fidelis," a Christmas-time favorite.

Although no legal opinion was immediately forthcoming, some observers contended that many of the titles are "in the public domain" and that accordingly their use does not require licensing.

Industry sources pointed out, however, that such compositions as the national anthem and "Adestes Fidelis" can be obtained through any number of public domain sources. They noted that Life Music's letter apparently implied the titles listed might be cleared through them but that there was no indication as to which, nor as to how many original Life Music compositions are on the list. The letter did not specifically say compositions cannot be played without clearing with Life Music, it was noted.

It was understood also that Life Music did include many compositions-perhaps a few hundred-for which it holds copyright, but presumably these do not include those which come under the public domain category and which are not special Life Music arrangements.

So Far, "Encouraging"

Queried by BoT, Barney Young, president of Life Music, said the mailing had just gone out to stations but that the responses thus far looked quite "encouraging."

He said his organization did not seek to burden stations with further licenses, but that its move had been made necessary by BMI's deletion of Life Music titles from the BMI catalog. Thus, he said, Life Music is out to become a performing rights organization competitive with ASCAP and BMI.

The BMI-Life Music dispute earlier this year was described by a BMI official at the time as being over "money.... We won't pay what they

want so they're going to try to get it from the stations directly.

In a proxy battle preceding BMI's annual meeting more than a year ago, Life Music's President Young attempted to wrest control of BMI from its current officers.

Medical Clinic on Tv

SPECIAL one-time program titled "Videclinic" will be presented on a coast-to-coast closedcircuit network on Feb. 9. The American Medical Assn. estimates 18,000 doctors will see the telecast in approximately 50 cities across the country.

Dr. George F. Lull, general manager of AMA, said a number of tv techniques including live tv, remote pickups from medical centers and film segments will be included in the telecast, which will be presented under the sponsorship of Smith, Kline & French Labs, Philadelphia pharmaceutical firm. The telecast, Dr. Lull stated, will be concerned primarily with heart disease.

AP Names Vaccaro Midwest Executive

ERNEST B. VACCARO, Washington executive representative for the Associated Press, has been appointed AP general executive for 11 midwestern states, with headquarters in Chicago.

He assumes his new position Jan. 1, 1955. Mr. Vaccaro, who handles radio and tv. matters for the AP in Washington in addition to his other duties, will be responsible for broadcast matters as well as newspaper activities in his new post. His territory will include Kentucky, Ohio, Michigan, Indiana, Illinois, Wis-

consin, Minnesota, Iowa, Nebraska, North

45 RPM problem? Here's your solution ... ß **Newest Fairchild Turntable gives** P exact timing at all 3 speeds If the recent decision of the Record Industry to standardize ß disc jockey releases at 45 rpm makes your present equipment inadequate, you need the Fairchild 530 Transcription Turntable. Exact timing of all transcribed program material for radio and television applications is assured. The Fairchild 530 reaches stable speed quickly without overshoot...completely eliminates rumble or noise caused by vibration. ORTAN The drive used in the Fairchild 530 is also available in kit form, permitting easy conversion of your present equipment to 3-speed operation. WRITE FOR ADDITIONAL INFORMATION TODAY! HILD RECORDING: HILD EQUIPMENT

TENTH AVENUE, WHITESTONE, N.Y.

- PROGRAM SERVICES -

Dakota and South Dakota.

A native of Memphis, Tenn., Mr. Vaccaro worked for the *Memphis Commercial-Appeal* and AP bureaus in Nashville and Memphis before being transferred to Washington in 1938. During President Truman's occupancy of the White House, Mr. Vaccaro was the AP's White House reporter. Mr. Vaccaro is president of the National Press Club.

In his Washington post, Mr. Vaccaro authored a weekly radio column entitled "Washington Inside Out."

Ashley Firm Changes Name; Moves Beverly Hills Office

ALONG with a move to larger quarters at Beverly Hills, Calif., Ted Ashley Assoc., tv program packager and personal management firm, has changed its corporate name to Ashley-Steiner Corp. New offices at Beverly Hills are located at 449 South Beverly Drive. The Ashley-Steiner offices in New York recently were moved to a new and larger location at 579 Fifth Ave.

The firm's California branch, which is headed by Paul B. Radin, signed and currently represents such tv properties as Medic, The Halls of Ivy and Confidential File. New series under preparation on the West Coast include How Now Brown? and My Man Sing. In New York, Ashley-Steiner represents such programs as The Goldbergs, The Marriage, the Robert Q. Lewis shows on both radio and tv, Ethel and Albert, Name That Tune, A Date With Judy, Juvenile Jury and Life Begins at Eighty.

Nelson to Form Package Firm

NEW tv packaging firm is to be set up by Ralph Nelson who has resigned as producer of Armstrong Circle Theatre (NBC-TV, Tues., 9:30-10 p.m. EST). Four shows he produced for Armstrong, including "Beautiful Wife," starring Janet Blair; "Sketch Book," with Fred Allen; "Joe and Mable," with Larry Blydon, and "Jody and Me," a comedy, will form the basis for four series to be packaged, he said. Mr. Nelson will continue to direct Mama (CBS-TV, Fri., 8-8:30 p.m. EST).

PROGRAM SERVICES PEOPLE

Lee Seigel, manager, tv personal appearances, MCA, Hollywood, to tv dept., Nat Goldstone Agency, Beverly Hills, Calif., as director. Marc Feay appointed West Coast promotion manager, Columbia Records Inc., Bridgeport, Conn., headquartering at Ray Thomas Co., L. A. Columbia distributors; Mr. Feay succeeds Bob Bacon, resigned.

- PERSONNEL RELATIONS -

Hollywood AFTRA Approves Pact With Networks

NEW two-year national contract between American Federation of Tv & Radio Artists (AFTRA) and radio-tv networks [B•T, Oct. 18] was approved by a large majority at a meeting of the Hollywood local.

Contract provides that tv networks must pay 5% of all live performers' gross salaries into a pension-health welfare fund, with radio networks to pay a similar sum for staff announcers only.

Members also approved a contract with KCOP (TV) Hollywood, which requires only 4½% payments into the fund. Meanwhile, strike authorization against KTTV (TV) and KTLA (TV), both Hollywood, was voted if settlement of contract negotiations is not reached.

Proposed benefit NBC-TV Colgate Comedy Hour program by the Friars Club (performers' social-charitable organization), with proceeds to City of Hope Hospital, Duarte, Calif., was rejected by AFTRA. Claude McCue, executive secretary, was quoted as saying that offered minimum scale payments to "name" performers was evasion of union rules, since Comedy Hour is a commercial program.

Agents, SAG Agree On Relationship Pact

SCREEN ACTORS GUILD agreement regulating relationship of franchised agents and non-exclusive artists has been accepted and signed by a committee representing a majority of New York agents, it was announced last week by Henry G. Brown, chairman of the committee.

The agreement stipulates, in part, that there be a contract between the agent and the nonexclusive artists for individual jobs performed by the artists, with the contract defining the exact area in which the agent represents the artist. The agreement also provides that the agent may represent either the producer or the artist but not both parties.

PERSONNEL RELATIONS PEOPLE

John L. Dales, national executive secretary, Screen Actors Guild, Hollywood, named chairman, foreign film production committee, Hollywood AFL Film Council, succeeding Herb Aller, business agent, International Alliance of Theatrical & Stage Employes, Photographers Local 659, Hollywood.

	Share of Audience	Open ¼ hour Daytime Rate	Power
WCKY	21%	\$60.00	50,000 watts
Sta A	14	70.00	250 watts
Sta B	27	80.00	5000/1000 watts
Sta C	13.5	263.50	50,000 watts
Sta D	17	60.00	5000 watts
* Pulse, SeptOct., ** Standard Rate &			ESTE
	Audience, Co t your ad dol		WCK Y

Page 100 • December 13, 1954

– NETWORKS –

WISH-AM-TV to Join CBS Radio, CBS-TV

AFFILIATION of WISH-AM-TV Indianapolis with CBS Radio and CBS-TV, effective next June 3, was announced last Thursday by William A. Schudt Jr., vice president in charge of station relations, CBS Radio, and Herbert V. Akerberg, vice president in charge of station relations, CBS-TV.

The new affiliates will replace WFBM-AM-TV as the CBS Radio and CBS-TV outlets in Indianapolis. WISH will become a basic affiliate of CBS Radio and WISH-TV a member of the basic required group of CBS-TV.

WISH, which operates on 1310 kc with 5 kw day and 1 kw night, currently is an ABC Radio affiliate. WISH-TV, which operates on ch. 8 with 316 kw, has been a secondary affiliate of CBS-TV since it went on the air last July and also has been affiliated with ABC-TV, NBC-TV and DuMont.

ABC declined to say what station would be its Indianapolis affiliate.

The stations are owned and operated by Universal Broadcasting Co., Indianapolis. C. Bruce McConnell is president of the company and his son, Robert B. McConnell, is vice president and general manager. In commenting on the CBS affiliation, the senior Mr. Mc-Connell said:

"We are delighted at becoming a member of the CBS family. It operates America's top network—and always has been the leader in strong programming. WISH intends to carry as many of the CBS Radio and CBS-TV programs as is humanly possible—and it will carry them live."

UBC's building was erected more than four years ago and a new radio and television studio seating several hundred persons has been in operation since early this year.

NBC-TV Prop Center Moves to New Quarters

NBC-TV said last week it had completed a "mammoth" moving job which was six months in planning and preparation.

The move was of the network's vast Staging Services Center from West 56th St. to new quarters on the Ave. of Americas where the network took over the basement, mezzanine and first floor of a building which in the '90s was the Siegal-Cooper department store. The building extends a block between 18th and 19th Sts.

The operation entailed the transfer and installation of some 20,000 scenery units, 15,000 pieces of furniture and properties, most of them bulky, heavy and unwieldy. Some 250 persons were used to move the center. During moving operations, more than 100 NBC-TV programs per week were serviced without a hitch, the network said.

Leonard Hole, director of NBC-TV's production, compared the job with picking up and moving some 400 complete houses, including the roofs, walls and contents, practically overnight.

The new quarters include a new assembly line arrangement of equipment and materials, expansive assembling floor, construction shop and painting areas double their previous size, and facilities for a fleet of scenery trucks to run through the building for loading and unloading (up to 12 trucks can be accommodated at once, tripling the old facilities). James Glenn is director of plant operations; Norman Grant, director of art and design, and Walter Griebelhaus, manager of scenic production.

BROADCASTING . TELECASTING

MR. HITZ

MR. McFADDEN

MR. SHEA

THREE NBC executives have been elected vice presidents, Sylvester L. Weover Jr., NBC president, annaunced lost week [AT DEADLINE, Dec. 6]. Edward R. Hitz, farmerly manager af tv network sales, Centrol Div., elected ta vice president of that past; Thomas B. McFodden, formerly director of Natianal Spat Sales, ta vice president af Spat Sales, and Hamilton Shea, general manager of WRCA-AM-FM-TV New York, NBC aga autlets, to vice president in charge of the statians.

ABC Forms Western Regional Tv Network

Thirty-two stations (21 live, 11 delayed) will be linked by the new organization in Mountain and Pacific states and Alaska.

FORMATION of a 32-station "western tv network of ABC" was announced last week by Earl J. Hudson, vice president in charge, ABC-TV Western Div., Hollywood, with operations to start Jan. 1.

The network will consist of 21 ABC o&o and affiliated stations receiving service on a live basis and 11 on a delayed basis in Mountain and Pacific states and Alaska.

Present plans call for minimum purchase of five stations before network rates and discounts apply, ABC-TV Hollywood stated.

The western tv network will cover every tv market in 11 western states, with rate cards and available programming to be announced shortly, network executives declared.

DuMont Television Network Names Dolan Sports Director

PROMOTION of James M. Dolan, assistant director of sports for the DuMont Television Network, to sports director of DuMont was

announced last week by Ted Bergmann, managing director of the network. Mr. Dolan succeeds Thomas J. McMahon, who has joined his family's business firm in Binghamton, New York.

DuMont's new sports director has been active in sports broadcasting for 18 years. He began his sports career in 1936

as assistant to Ted Husing, then sports director for CBS. In 1948 he moved to MBS.

From 1949 to 1951 he was director of tv sports for NBC. Mr. Dolan joined DuMont in 1952 as director of exploitation for the receiver division of Allen B. DuMont Labs. In 1953 he became assistant to Mr. McMahon.

CBS Radio, Affiliates Hold 'Routine' Parley

A FOUR-MAN group of the CBS Radio Affiliates Advisory Board conferred with officials of the network in New York last Tuesday in what the affiliates described as a "routine" meeting on matters of mutual interest. The group was composed of John Patt, WJR Detroit, chairman; Victor A. Sholis, WHAS Louisville; Saul Haas, K1RO Seattle, and Kenyon Brown, KWFT Wichita Falls, Tex. The network delegation was headed by President Adrian Murphy; station relations vice president William A. Schudt Jr., and Ole Morby, new manager of station relations (see story below).

New CBS Radio Post Goes to Ole Morby

OLE MORBY, Western Div. manager of station relations for CBS Radio, has been named to the newly-created post of manager of station relations for the network effective immediately, Station Relations Vice President William A. Schudt Jr., announced last Thursday.

Mr. Morby has been with CBS for 12 years beginning with the San Francisco office of CBS

Radio Spot Sales. This position, interrupted by wartime service in the Navy, was followed by appointment to network sales, then promotion to manager of the network's San Francisco sales office in 1947 and assistant general sales manager of CBS-owned KNX Los Angeles and the Columbia Pacific Network in 1950.

MR. MORBY

As Western Div. station relations manager since October 1951, he has been responsible for the field work in 10 states and part of another.

In his new post he will transfer his headquarters to New York, from which point station relations for all sections, including the West Coast, will be supervised.

The change coincides with the resignation of Ed J. DeGray as director of CBS Radio station relations [CLOSED CIRCUIT, Dec. 6].

Once again, you'll soon have the opportunity of appraising all of the important new developments of the past year in radio and electronics. In 4 days, from March 21 through 24, the 1 R E National Convention and Radio Engineering Show will give you the complete picture of significant developments in the industry achieved during the past year.

- You'll hear the presentation of scientific ond engineering popers of vital interest to you, carefully arranged into related graups of technical sessions.
- **You'll see** more than 700 exhibits in a 4-acre panarama of all that's new in the rodio and electronics field, at Kingsbridge Armory and at Kingsbridge Palace.

The Institute of Radio Engineers 1 East 79th Street, New York-City

VALUE

A studio quality dynamic at low cost

TURNER 51D-TV

Ad. Auriema Inc., 89 Broad St., New York 4, H. Y.

Page 102 • December 13, 1954

NETWORKS

NETWORK PEOPLE

John Nelson, partner, Masterson, Reddy & Nelson (tv program production and sales), Hollywood, to NBC Pacific Div., same city, as program supervisor.

Edward A. Rosenberg, William Morris Agency, Beverly Hills, Calif., to NBC Pacific Div., Hollywood, as manager of contract administration. Howard Wiley, producer, NBC Hollywood, promoted to night operation supervisor.

Esther Van Wagoner Tufty, Washington editor, NBC-TV Home, in Netherlands to judge in William the Silent Award for Journalism, which gives award to American reporter with best Dutch story of year, and will make reports and films for Home.

Keeping 'Em Happy While They Wait

KEEPING televiewers in a pleasant frame of mind when their favorite program has been interrupted because of technical difficulties is the guiding philosophy behind the NBC Owned Stations Division's new series of five amusing telops, which have been placed in use on the division's five owned-and-operated television stations.

The keep-'em-laughing telops went into service several weeks ago on WRCA-TV New York, WRC-TV Washington, WNBK (TV) Cleveland, WNBQ (TV) Chicago and KRCA (TV) Los Angeles. The series also is being made available to stations represented by NBC Spot Sales.

The series was evolved at the request of Charles R. Denny, vice president of the NBC owned stations and NBC Spot Sales division, who sought to achieve varied and more entertaining telops to replace the time-honored "Please Stand By" message. The three contingencies covered by the new illustrations include video breakdown, audio failure and simultaneous audio and video difficulties.

Video breakdown is followed by a telop showing a cartoon figure holding a lighted match in a dark room. In a balloon are written his words: "Who put out the lights?" The bottom of the illustration contains the message: "We're looking for the switch." In the event of sound failure, a cartoon is flashed on the screen, showing a man with an ear-

WE'RE LOOKING FOR THE SWITCH

SOMETHING'S HAPPENED

OOPS

HO PUT OU

THE LIGHTS

trumpet sitting before a television set, and carrying the legend: "We've lost our voice." In the case of simultaneous video and audio troubles, two telops are put into use. The first pictures a man coming through a television set, and, apparently embarrassed, saying: "Oops! Something's happened." This telop is followed immediately by one of a frenzied engineer working on a console and is captioned: "And we're fixing it." The fifth in the new series deals with unannounced schedule revisions, and depicts a father changing the baby's diaper, with printed information reading: "We're making a change." An announcer explains the program change with voice under the telop.

Additional telops in a similar vein are being prepared to cover other special announcement topics, according to Max E. Buck, director of promotion for the NBC Owned Stations Division.

BROADCASTING . TELECASTING

EDUCATION -

U. of Kansas City Uses Tv In Dental School Studies

RCA and the U. of Kansas City have announced that RCA "Tv Eye" closed-circuit television equipment is being used by the school as a classroom aid in teaching dental surgery. The decision to use the closed-circuit system enables more than 100 students at the dentistry school to observe oral operations in a lecture hall a floor away from where operations are being performed.

The equipment was a gift to the school from the alumni association, according to Dr. Joseph F. Jacobs, assistant dean of the school of dentistry and president of the alumni group.

Dr. Jacobs stated that the camera is fitted with a telescopic lens which allows the camera to "get inside" the patient's mouth without intruding on the surgeon's working area. The installation also includes a two-way intercommunications system which enables the surgeon to describe the operation as he performs it, and to hear questions from students watching the operation from the lecture hall.

KPIX(TV) Cooperating With Stanford on Tv Course

KPIX (TV) San Francisco, in conjunction with Stanford U., is offering its facilities and personnel under the direction of Phil Lasky, general manager, for the advancement of formal education in television.

The program, which leads to a masters degree, consists of three quarters of regular graduate work, an eight-week summer institute divided between Stanford and KPIX and a tenweek internship at KPIX.

At present KPIX has as its internee Jack Davidson, who is completing the requirements for his master's degree in radio and television. Mr. Davidson's degree will be the second of its kind conferred by Stanford.

WHYY (FM) Begins Tomorrow

WHYY (FM) Philadelphia, educational outlet on 90.9 mc, is scheduled to go on the air tomorrow (Tuesday), the station reports. Westinghouse Corp. supplied the equipment, including a 23 kw transmitter and a 600-ft. tower. Laurence LePage is WHYY executive director and John Ullrich, formerly of WCAU-TV and WFIL-TV there, is program supervisor.

EDUCATION PEOPLE

Pat Kelly, formerly announcing staff supervisor, NBC, to SRT-TV (School of Radio Technique), N. Y., as dean of school.

William S. Tacey, director of tv, U. of Pittsburgh, is conducting series of two hour seminars to instruct faculty members on appearing on tv. Workshop consists of one hour lecture and one hour in educational WQED (TV) Pittsburgh studios with live cameras.

Dr. C. L. Menser, director of radio, Stetson U., De Land, Fla., appointed to special committee on educational television for state of Florida.

with IDECO towers!

HIGHER and HIGHER The Tallest Structure in the World Ideco 1572' tower ... now giving top coverage for KWTV, Oklahoma City!

> For tall towers . . . towers that will reach up to provide extra money-making coverage . . . shrewd, hard-headed station owners are continuing to depend on Ideco experience and reliable, unerring Ideco engineer-

> ing ability. You too can depend on Ideco, regardless of your tower height requirement ... from foundation to top beacon, each Ideco tower is designed and built to ride out the strongest blasts and most punishing climatic conditions. Time-proven triangular design, "true" strucpioneered by Ideco, insures a ture free from indeterminate stresses . . . substantially reduces the number of structural members requiring maintenance offers least wind resistance. Ideco Hot-Dip galvanizing of every part prevents rust.

You too can rely on Ideco experts . . . working with you or your equipment supplier under a single contract ... for careful attention to every detail of planning and design, fabrication, erection, installation of antenna and accessory equipment, right through to final inspection. And complete insurance coverage protects you all the way.

New Tower Package...

If your coverage plans call for a tower in the 300' to 620' range, an Ideco tower will put you on the air profit-making weeks sooner! This medium-height guyed tower can be deliv-ered in a "package" to your site within 4 to 6 weeks . . . can then be erected quickly, safely.

• Get ALL the Facts about your Ideco Tower Investment . . . Ask your equipment Supplier, or call on

DRESSER-IDECO CO. One of the Dresser

Industries Dept. T, Columbus 8, Ohio

IDECO

Branch : 8909 S. Vermont Ave., Dept. T, Los Angeles 44, Calif.

Tall or short...for TV, Microwave, AM, FM...IDECO tower "know-how" keeps you on the air

RADIO & TV **SURVEYS** tell us that WHBF gm-tv CBS FOR THE QUAD-CITIES are the **OUAD-CITIES' FAVORITES!** Les Johnson, V.P. and Gen. Mgr. CI2-0 Quad-Cit havoute TELCO BUILDING, ROCK ISLAND, ILLINOIS Represented by Avery-Knodel Ir: COVERS AMERICA'S NEGRO POPULATION 50,000 WATTS broadcasting exclusively to 1,466,618 Negroes never reached before. Top Hooper and Pulse rated Station in the Memphis Market! Write now for "Golden Market" Survey, WDIA, Memphis Represented by JOHN E. PEARSON CO. DORA-CLAYTON AGENCY,

— INTERNATIONAL —

CBC ANNUAL REPORT SHOWS SURPLUS UP

Tv expenditures were mainly for program expenses. Chief sources of revenue, other than government grants, were excise taxes levied on radio-tv receivers and parts.

THE GOVERNMENT-OPERATED Canadian Broadcasting Corp. had a surplus of \$6,567,862 in the fiscal year 1953-54 ending March 31, 1954, as against a surplus the previous year of \$367,359. The surplus was \$1,283,895 for sound broadcasting and \$5,283,967 for television.

In the annual report issued by the CBC and released on Dec. 7, revenues totaled \$27,430,-726. Of this, \$6,250,000 was a grant from the Canadian government for sound broadcasting, \$5,056,745 was from the 15% excise tax on the sale of radio receivers and parts, \$2,471,488 from commercial programs, a drop of \$42,226 from the previous year, and \$274,634 was from license fees paid by independent sound broadcasting stations. The 15% excise tax on tv receivers and parts collected by the government was turned over to the CBC under the Canadian Broadcasting Act and amounted to \$11,-703,149. Commercial revenue from ty sponsored programs totaled \$1,334,766, up from \$518,380 the previous year when tv operated only for the last seven months. Miscellaneous revenue totaled \$339,941.

Television expenditures of \$6,377,395 consisted mainly of \$4,128,140 program expenses and engineering expenses of \$1,529,094. The commercial department's tv expenditures were \$31,421. Am expenditures of \$13,518,842 included \$7,575,176 for programs, \$2,678,847 for engineering, \$1,599,291 for station network lines, commercial department \$279,211, administrative expenses of \$1,292,254.

High Television Revenue

The report pointed out that the "relative high revenues of tv for the past year are evidence of the keen interest shown by Canadians for the new medium as measured by the very large number of sets sold during the year. Revenues based on sales of sets, however, cannot be expected to rise much further, and will probably drop in the future. At the same time, operating costs will inevitably rise steeply as the system spreads across the country and as program production develops." Revenues for the current year, 1954-55, are expected to about cover expenditures in tv, CBC spokesmen intimated.

CBC expects commercial revenues in tv to develop considerably, according to the report, but such revenues are not expected to meet the main costs of producing national tv programs and distributing them to stations in all parts of the country. Currently CBC pays all production and distribution costs of national programs telecast on independent tv stations. In return the independent stations serve as outlets for CBC.

Despite increasing production costs, CBC reports that it "was able to gain considerable support from advertisers for Canadian programming."

Toward the end of the fiscal year, CBC faced problems of developing more and better French and English language tv programs, establishment of regional program production centers, commitments for a nationwide micro-

wave network system and planning for color tv.

Dealing with programs from other countries, the CBC report states that in the fiscal year 1953-54, a total of 1,655 hours of U. S. network am programs were carried by CBC along with 402 hours from the British Broadcasting Corp. Canadian am programs totaling 33 hours were fed to U. S. networks. In tv, 819 hours of U. S. and BBC programs were carried by CBC stations and the CBC tv network.

CBC Recommends New Am, Power Increases for Three

REQUESTS for a new 250 w am station and power increases for three am stations and one tv station were recommended at the Dec. 3 meeting of the board of governors of the Canadian Broadcasting Corp. at Toronto. The recommendations were announced Dec. 7 at Ottawa.

Arthur Kenneth Orton was licensed to operate a 250 w station on 1510 kc at Tillsonburg. The new station, CKOT, to be operated by the Tillsonburg Broadcasting Co. Ltd., was opposed in its application by nearby stations CHLO St. Thomas, CKOX Woodstock and CKPC Brantford.

CKCH Hull was recommended for an increase from 1 kw to 5 kw on 970 kc. CKMR Newcastle, N. B., was granted increase from 250 w on 1340 kc to 1 kw on 790 kc. CKCL Truro, N. S., received permission to increase from 250 w on 1400 kc to 1 kw on 600 kc.

CHSJ-TV St. John, N. B., was recommended for a power increase from 27.8 kw visual to 100 kw visual on ch. 4, with antenna at 1,200 ft. above average terrain.

A number of share transfers were approved and control of ownership was approved in the cases of CKMO Vancouver, CKFI Fort Frances, CJRL Kenora and CJSO Sorel.

RFE Fund Campaign Foreseen

AMERICAN Heritage Foundation has distributed to radio stations throughout the country material for use in stressing the importance of the 1955 Crusade for Freedom which raises funds for Radio Free Europe. The packet contains material to be read by local announcers on the work of Radio Free Europe in helping to arrest the growth of communism behind the iron curtain. Additional material will be sent to stations, culminating the Crusade's January-February fundraising campaign.

CKLW-TV Issues New Rates

CKLW-TV Windsor-Detroit has issued its second rate card, effective Jan. 1. Basic hourly rates, class A time, start at \$450. Increases from the first rate card are shown in periods from one half-hour down, with new half-hour class A time rate being \$315 as against \$270 previously.

INTERNATIONAL PEOPLE

Douglas A. Lee, assistant production manager, CKX Brandon, Man., transfers to CKX-TV as program manager.

G. Allen, formerly with Associated Broadcasting, Toronto, to Vickers & Benson Ltd. (adv.), same city, as radio-tv director.

Deborah Bogue to Canadian Assn. of Radio and Television Broadcasters, Ottawa, as director of public relations.

F. Williams Booth, formerly with Cockfield, Brown & Co. (adv.), Toronto, to tv production dept., Dominion Broadcasting Co., same city.

BROADCASTING • TELECASTING

Page 104 • December 13, 1954

SOUTHEAST

DuMont Labs Offers Resume Of Studio Color Ty Equipment

FOR those desiring a detailed run-down of its complete line of color broadcast studio equipment, Allen B. DuMont Labs has announced the availability to broadcasters, engineers and consultants of an "informational package."

Included is a 36-page booklet detailing its four basic studio color system layouts. Basic components and cost of equipment of each system are provided. A separate 10-page booklet provides a complete price-listing of all Du-Mont color equipment, and a third, illustrated brochure describes the operation of the company's color and monochrome multi-scanners for 16mm films, slides and opaques as well as instructions for field conversion of monochrome DuMont multi-scanners to color. Individual catalogue specification sheets complete the "package."

Material is available from DuMont's Television Transmitter Dept., 1500 Main Ave., Clifton, N. J.

Sylvania Buys More Facilities

PURCHASE of National Union Electric Corp.'s television picture tube manufacturing facilities at Hatboro, Pa., by Sylvania Electric Products Inc. has been approved by the board of directors of the two companies and submitted to NUEC's stockholders for approval, the firms have announced. National Union would continue in the electronics field with its transistor division and with its research labs at Orange, N. J., and also is looking toward acquisition of another business. The Hatboro plant, which would become part of Sylvania's television picture tube division, includes almost 76,000 square feet of manufacturing space and employs about 500 persons.

Hoffman Seeks Name Change

CONSENT to change the name of Hoffman Radio Corp., Los Angeles radio-tv set manufacturer, to Hoffman Electronics Corp., as more descriptive of the company's operation, was asked of the firm's stockholders last week. H. L. Hoffman, also president and majority stockholder, Television Diablo Inc., licensee of KOVR (TV) Stockton, Calif., stated in a letter, "The largest factor in the company's civilian business is the manufacture of tv receivers and the company is engaged in many varied and diversified projects in the field of electronics."

RCA Club Adds Long-Timers

RCA has added 265 employes of its manufacturing and service divisions to its RCA Victor 25-Year Club in ceremonies held during the last two weeks. New members were presented with gold watches in a series of banquet ceremonies held in various plant locations throughout the country.

- MANUFACTURING -

Transmitting Equipment

Station Power Use Band TRANSMITTER SHIPMENTS General Electric Co.

WBBM-TV Chicago 5 kw tv (ch. 2)

WSJS-TV Winston-Salem, N. C. 50 kw tv (ch. 12) WSIS-IV WINSTON-Salem, N. C. 30 kW tv (cn. 12) ______ OTHER EQUIPMENT: Allen B. DuMont Labs reported shipment last week of tomplete multi-scanner color unit and color terminal equipment, valued at \$86,000, to WBZ-TV Bes-ton (ch. 4). DuMont also reported that six stations have ordered color conversion equipment: KHQA-TV Hannibal, Mo. (Quincy, 111.), on ch. 7; WGEM-TV Quincy, iII. (Hannibal, Mo.), on ch. 10; WLVA-TV Lynchburg, Va. (ch. 13); KWWL-TV Waterios, lowa (ch. 7); KOOL-TV Phoenix, Ariz. (ch. 10), and WICU (TV) Erle, Pa. (ch. 12).

MANUFACTURING SHORTS

Kurman Electric Co., Long Island City, N. Y., manufacturing new relay, Series 23, with flexible armature and adjustable contacts, for ac or battery operated remote control units or for use as plate circuit relay. Relay, with coil resistances up to 5,000 ohms available with maximum continuous dissipation of 1 w, has 30 milliwatts and adjustable single pole double throw contacts rated at 1 amp 110 v.a.c., according to company.

Allied Radio Corp., Chicago, announces pub-lication of revised edition of "A Dictionary of Electronic Terms," containing over 3,500 definitions of terms used in tv, radio and industrial electronics and over 150 illustrations and diagrams of components, equipment and electronic circuits. Publication, 72 pages, is available from firm for 25 cents under stock number 37 K 756 at 100 N. Western Ave., Chicago 80.

Aerovox Corp., New Bedford, Mass., has introduced ceramic-cased paper tubulars, Type P84 CM or Duramics, intended for use by engineers, designers and equipment builders. Tubulars, for operating temperature of from -55° C to $+85^{\circ}$ C and with life test of 1½ times rated voltage at 85° C for 250 hours, have steatite casing providing protection against humidity and have terminal lead wires which will not loosen or pull out with severe handling, according to company.

MANUFACTURING PEOPLE

Maj. Gen. Edmond H. Leavey, U. S. Army (ret.), president, Federal Telecommunications Labs, Nutley, N. J., subsidiary of International Telephone & Telegraph, N. Y., elected presi-dent, International Standard Corp., IT&T overseas manufacturing subsidiary.

Ralph G. Maddox, technical service manager, Prodelin Inc. (tv and microwave antenna system facilities), Kearney, N. J., promoted to vice president in charge of technical sales and service.

Vincent K. Meehan, Admiral Corp., Chicago, appointed administrative assistant to vice president-sales.

Douglas Wallace, Pittsburgh district manager, Graybar Electric Co., N. Y., appointed assistant vice president; J. E. Carroll succeeds Mr. Wallace.

Jack Lauderback, Washington representative, electronics div., Willys Motors Inc., Toledo, Ohio, appointed director of sales, eastern div., Fleetwood Corp. (radio-tv parts), Toledo.

Daniel F. Shea Jr., senior project coordinator, Hazeltine Electronics Corp., Little Neck, N. Y. appointed engineering liaison executive, government contract div., Hallicrafters Co., Chicago

Leo R. Mead, 51, technical assistant to chief engineer, Hallicrafters Co., Chicago, died Dec. 3.

to better, more flexible, more profitable programming...

Recordings by top talent tailored to fit tight program schedules. Only 1 1/2 minutes long instead of usual 21/2 to 3. Allows time for extra commercial without double or triple spotting. On 33 1/3 r.p.m. vinylite discs. Outright purchase at extremely low cost.

Send for complete details and FREE AUDITION RECORD

STANDARD RADIO TRANSCRIPTION SERVICES, INC. 360 N. Michigan Ave., Chicago 1, III.

BROADCASTING • TELECASTING

PROGRAMS & PROMOTION -

WKNB-TV BROCHURE

CLIENTS, advertisers and agencies have received a promotion brochure from WKNB-TV New Britain, Conn., employing a fold-over device to lead readers on to find the completion of a question and answer. The entire question and answer reads, "Want a powerful selling medium in the big Hartford County market the 3d richest and 25th largest market in the United States? Then use WKNB-TV, Hartford County's pioneer tv station, because everyone likes the programs on ch. 30." Fully opened, the promotion displays the personalities of the network programs of WKNB-TV (CBS-TV affiliate) with individual CBS "eyes" and the local programs with circles enclosing their performers. The sheet states, "Over 220,000 families (800,000 people) are watching WKNB-TV for the very best in . . . programs."

BOSTON AIR CRASH COVERAGE

COVERAGE of the plane crash two weeks ago in New Hampshire was provided by two Boston stations, WBZ-TV and WVDA. When the plane with its five passengers and two crew members was reported missing and a search was ordered, WBZ-TV dispatched a total of five men to cover the accident and secure pictures. After the plane was sighted, Richard Hand, WBZ-TV photographer, was on the

scene to take photos from the air and he later secured films of the five survivors when they were removed to the St. Lewis Hospital in Berlin, N. H. The films were rushed back to WBZ-TV and aired a few hours after the downed plane was first spotted. Four reporters from WVDA waited out 44 hours in the mountains near Berlin's Old Baldy region until the crash site was located. Working in zero weather in shifts of two, station newsmen flashed reports to WVDA via telephone beeper signals and obtained interviews with New Hampshire Governor Hugh Gregg and the president of the airlines of the downed plane. WVDA also fed news to WIDE Biddeford, Me.

DRAMA AT KPHO-TV

A "DRAMATIC" presentation is being sent to advertisers and agencies starring KPHO-TV Phoenix, Ariz. "The Phoenix Story," a brochure of KPHO-TV, includes three acts: Act I, Quarter Hours Captured; Act II, Top 15 Shows, and Act III, Top 10 Multi-Weekly Shows. In Act I, KPHO-TV claims 307 firsts, to 72 and 57 for stations B and C. Thirteen out of the top 15 weekly shows are captured by KPHO-TV in Act II, and in the final act, all 10 of the top 10 multi-weekly shows are won by the station, basing its claim on the October 1954 ARB Report. The station winds up the show by saying "We're busy at KPHO-TV!"

RADIO AND THE ELEPHANT

RADIO reaches 99% of the total Los Angeles market and is the one medium which has grown with the area and covers all sections with equal intensity, states the "How to Wrap an Elephant" promotional brochure being distributed to advertisers and agencies by Columbia Pacific Radio Network, Hollywood. The brochure describes as "elephant" the sprawling Los Angeles market, which has split into small shopping centers from the original downtown shopping area, and points out that KNX Hollywood, a CPRN station, commands the greatest single radio audience in the region, according to the July-Aug. 1954 Pulse survey.

CANADIAN PROGRAM LISTINGS

DOUBLE PAGE of weekly television program listings has been started in the Saturday editions of the *Toronto Globe & Mail*, a morning daily newspaper. The first complete listing appeared Dec. 4. The radio-tv page format covers programs of 12 stations in the Toronto area in both Canada and the United States, listing the schedules from early morning to signoff by day and hour. Weekend radio programs also are listed. A column entitled "Good Looking" features leading shows of the week.

'MIRACLE OF THE DELAWARE'

PREMIERE of a color sound motion picture, "Miracle of the Delaware," produced by WPTZ (TV) Philadelphia describing the greater Philadelphia area, was staged Nov. 29 at the opening session of the American Municipal Assn. convention in that city. Approximately 1,000 mayors attending the meet saw the film describing Philadelphia and its communities with regard to transportation, industries, goods and services, home life, cultural and educational facilities and historic traditions. The film was later screened before the board of directors of the Chamber of Commerce of Greater Philadelphia. WPTZ reports that shortly after the first of the year prints will be made available to area chambers of commerce, chambers of commerce in American cities and towns outside Philadelphia and school, church, civic and fraternal groups across the country.

BROADCASTING • TELECASTING

IDs of Marchers

FOR THE PAST year WAVE-TV Louisville, Ky., as a tie-in with its call letters, has been carrying a WAVE-of-the-month series of station IDs. The Navy Dept. selects a girl whose home is within the WAVE-TV coverage area and the ID is prepared by the Fifth Naval District, Norfolk. The station reports it has received enthusiastic response from the girls and their families. This month's WAVE is Marilyn Newkirk, Yeoman seaman, from New Albany (Floyd county), Indiana.

WBC PHONE BOOK PROTECTOR

WESTINGHOUSE Broadcasting Co. has mailed to advertisers and agencies a new telephone book cover protector designed to promote the company's five radio and three television stations. The three-color protector lists the location and power of each WBC property, plus each station's frequency or channel number, Similar protectors with local station copy are being distributed in several WBC cities by the stations.

'SUPER JACKPOT' CONTEST

CHANCE to compete for a special "Super Jackpot" is being offered to viewers of Musical Jackpot on WATV (TV) Newark, N. J. The prizes include a four-door Oldsmobile, a roundtrip ticket to Paris for two via KLM Airlines and a \$1,000 General Electric kitchen. To enter the contest, participants must guess the amount of money that will be collected for the Damon Runyon Cancer Fund. The contestant guessing nearest to the correct figure will win the car and the two runners-up will be awarded the Paris trip and GE kitchen.

'BEST MOMMIE IN THE WORLD'

MORE than 20,000 letters have been received in less than a week by Paul Dixon, m.c. of DuMont's Paul Dixon Show, in response to an announcement the performer made two weeks ago. At that time Mr. Dixon informed youngsters that he would present daily four Patti Page Mama Dolls to children who offered the best reason for "Why my Mommie is the best Mommie in the world." The dolls will be given until Christmas when a total of 100 will have been sent to participating children.

WFAA-TV HELPS BREAK SLAYING

BREAK leading to the capture of kidnapperslayer suspect was credited to WFAA-TV Dallas, Tex., when a picture of a missing 11year-old girl was shown on the station's 10 p.m. Final Edition newscast. Before the program was over, a motel operator in nearby Irving, Tex., telephoned WFAA-TV to report the girl

BROADCASTING • TELECASTING

had been a recent guest. Police learned her uncle had brought her to the motel and were able to break down his story to obtain a confession and make him reveal where the body could be found, according to the station.

'MINNESOTA, U.S.A.'

WCCO-TV Minneapolis-St. Paul, in cooperation with the Minneapolis Junior Chamber of Commerce, is presenting a new series each Sunday, Minnesota, U.S.A. The series, a project of the Minnesota development committee of the Junior Chamber, is designed to introduce to the public successful Minnesota industrial firms. One program, saluting the Pako Corp. of Minneapolis, manufacturers of photographic and X-ray processing equipment, took viewers on an 11-minute tour by film of the company's plant, employing 500 Minneapolis area workers, and followed with an interview of the president of the firm.

WSB-TV COVERS PLANE CRASH

MORSE negative developer tank was used by WSB-TV Atlanta Dec. 1 to get films of a nearby jet trainer plane crash on the air less than two hours after the accident occurred. Joe Fain, photographer of the station, received word of the crash at 10:40 a.m. and arrived at the scene to take a 100 feet of film. Mr. Fain returned to WSB-TV studios and processed the film in the negative developer tank in time to get it on the 12 noon news. The tank is designed for negative development only, but in times of emergency station cameramen use it for positive movie film and then reverse the polarity on the tv cameras. WSB-TV reports that results are good and that news events can be handled with timesaving.

JUST LIKE LIBERACE

CONTEST designed to find an Indiana youngster under 12 who plays the piano most like Liberace was staged by WFBM-AM-TV Indianapolis and Rogers Jewelers of that city, sponsors of Liberace over those stations. Hoosiers were invited to enter their children in the contest and auditions were held by WFBM-AM-TV's programming department. Ten contestants were selected as semi-finalists and one appeared each day on WFBM's Make Mine Music and WFBM-TV's Song Shop over a two-week period. A winner was selected both weeks from votes of listeners and viewers who were asked "Do you think (child's name) plays like Liberace?" The winner of the two semifinalists was selected in the same manner and received a \$240 Ampro tape recorder, pre-sented on the following week's Liberace tv show. A special film clip of Liberace congratulating the winner also was shown.

UPCOMING

DECEMBER

- Dec. 15: Air Coordinating Committee, Technical Div., 2 p.m., Room 1510, Temporary Bldg. 4, Washington, D. C.
- Dec. 23: FCC Comments on proposed allocation of five more educational tv channels for Michigan, Washington, D. C.

JANUARY

- Jan. 3-4: NCAA Tv Committee meets, Hotel New Yorker, New York.
 Jan. 5-7: NCAA 49th Annual Convention, Hotel New Yorker, New York.
 Jan. 10: RAB Clinic, Miami, Fla.

- Jan. 11: RAB Clinic, Jacksonville, Fla.
- Jan. 12: RAB Clinic, Birmingham, Ala.
- Jan. 13: RAB Clinic, Atlanta, Ga. Jan. 14: RAB Clinic, Augusta, Ga.
- Jan. 15: Deadline, BMI Student Composer's Radio Awards, New York.

YOU HAVE an "on-camera" cartoonist on your staff!

Now...United Television Aids offers you o brand new type of cartoon service on an exclusive franchise basis. Nathing like it has ever been offered befare! This unique new pracess allows anyone to be an expert cartaonist before live cameras. It's particularly adaptable to weather, spart, news or kiddle shows. Viewer interest will be quickly increased a hundred fold. This is not a cartoon course, but a service

that makes a cartoonist out of anyone, immediately. Dan't delay...ask about the franchise for your area.

Since this live cartoon service increases audience and view-

increases audience and view-er interest, many sponsors are picking up the tob for this low-cost "on-camera" car-tooning. Valuable merchan-dising aids also available to support sponsor's product.

COST

IOW

Write, Wire, Phone — Today UNITED TELEVISION AIDS, INC. P. O. BOX 1134 PHONE 2-0451 HUTCHINSON, KANSAS

NEW YORK - CHICAGO - HOLLIWOID - TORINIG - MONTPENI

Station Authorizations, Applications (As Compiled by $B \bullet T$)

December 2 through December 8

Includes data on new stations, changes in existing stations, ownership changes, hearing cases, rules & standards changes and routine roundup.

Abbreviations:

CP-construction permit. DA-directional an-CP--construction permit. DA-directional an-tenna. ERP-effective radiated power. STL-studio-transmitter link, synch. amp.-synchro-nous amplifier. vhf--very high frequency. uhf-ultra high frequency. ant.-antenna. aur.-aural. vis. - visual. kw-kllowatts. w-watts. mcmegacycles. D—day. N—night. LS—local sun-set. mod. — modification. trans. — transmitter. unl. — unlimited hours. kc—kliocycles. SSA special service authorization. STA—special tem-porary authorization. (FCC file and hearing docket numbers given in parentheses.)

FCC Commercial Stat As of Nov. 3			ions
	AM	FM	TV
Licensed (all on air)	2,634	533	124
CPs on air	16	21	+310
CPs not on air	112	11	141
Total on air	2,650	554	434
Total authorized	2,762	565	575
Applications in hearing	137	2	167
New station requests	174	3	18
New station bids in hearing	76	0	151
Facilities change requests	133	9	19
Total applications pending	647	67	173
Licenses deleted in Nov.	2	5	Ō
CPs deleted in Nov.	1	0	6

* Does not include noncommercial educational fm and tv stations. + Authorized to operate commercially.

Am and F			Summary	through Dec. 8		
	01				Appls. Pend-	In Hear-
	Ai	r	Licensed	CPs	ing	ing
Am Fm	2,668 554		2,634 533	136 33	163 6	76 0

ACTIONS OF FCC

New Tv Stations . . .

ACTIONS BY FCC

ACHONS BY FCC Tupelo, Miss.—Tupelo Citizens Tv Co. granted whf ch. 9 (186-192 mc); ERP 26.9 kw visual, 13.5 kw aural; antenna height above average terrain 370 ft., above ground 714.2 ft. Estimated con-struction cost \$143,753, first year operating cost \$91,992, revenue \$97,920. Post office address 7 Oakdale Ct., Syracuse, N. Y. Studio and trans-mitter location 2 miles E. of Tupelo. Geographic coordinates 34° 15′ 42″ N. Lat., 88° 40′ 18″ W. Long. Transmitter Composit, antenna GE. Legal counsel Haley, Doty & Wollenberg, Washington. Consulting engineer Frank K. Spain, (35%), director of engineering at WHEN-TV Syracuse and former NBC tv develop-ment engineer; Joseph G. Petit (25%), NBC tv development engineer; Walter D. Spain (15%); Perrin Purvis (15%), insurance, and Margaret H. Spain (10%). Granted Dec. 8.

Gra	nts sin	ce July	11, 1	952:	
Commercial Educational			7hf 267 15	uhf 316 18	Tota 583 33
Total	Operat	ing Stat	ions i	n U. S.:	
			hf	uhf	Tota
Commercial o Noncommerc		29 ir	93 5	115 3	408 8
Analizatio	ons file	d since	April	14, 19	952:
Applicatio					
мррисатю	New	Amend.	vhf	uhf	Tota:
Commercial Educational	New 940 56	Amend. 337	vhf 727 28	uhf 531 28	Tota 1,259 56
Commercial	940		727	531	1,259

Klamath Falls, Ore.—KFJI Bcstrs. (KFJI), granted vhf ch. 2 (54-60 mc); ERP 13 kw visual, 6.5 kw aural; antenna height above average terrain cost \$156.200. first year operating cost \$175,000, rev-enue \$175,000. Post office address P. O. Box 652, Klamath Falls, Ore. Studio location Willard Hotel. Transmitter location near West city limits of Klamath Falls, Geographic coordinates 42° 12' 55.5" N. Lat., 121° 47' 56" W. Long. Transmitter GE, antenna GE. Legal counsel John W. Kendall, Portland, Ore. Consulting engineer Grant S. Feikert, Corvallis, Ore. Sole owner is W. D. Miller. Granted Dec. 2. Rapid City granted vhf ch. 3 (60-66 mc); ERP 148 kw visual, 0.89 kw aural; antenna height above average terrain 260 ft., above ground 270 ft. Estimated construction cost \$74,816, first year operating cost \$150,000, revenue \$100,000. Post office address P. O. Box 1752. Rapid City. Studio and transmitter location on Skyline Drive oppo-site St. Andrew extended. Geographic coordi-nates 44° 04' 10" N. Lat., 103° 14' 38" W. Long. Transmitter and antenna RCA. Legal counsel Fisher, Wayland, Duvall & Southmayd, Washing-

GA	[ES		ne Source , asting Equipment
THESE OFFICES TO SERVE YOU	 Quincy, Illinois New York City Washington, D.C. Houston, Texas Los Angeles, Calif. Atlanta, Georgia 	123 Hampshire Street 51 East 42nd Street 13th & E Streets, N.W. 2700 Polk Avenue 7501 Sunset Blvd. 13th & Spring Streets	Telephone 8202 Murray Hill 7-7971 Metropolitan 8-0522 Atwood 8536 Hollywood 2-6351 (open October 1, 1953)
TU SERVE TUU	 New York, International Div. Montreal, Quebec, Canada 	13 East 40th Street Canadian Marconi Co.	Murray Hill 9-0200 Atlantic 9441

ton. Principals include Pres. Helen S. Duhamel (100%), stockholder KOTA Rapid City; Vice Pres. Peter A. Duhamel; Sec. Leo D. Borin, and Treas. J. Norman Heffron. Granted Dec. 8. Waco, Tex.--KWTX Bocsg. Co. (KWTX) granted with the straight of the straight of the straight of the two aural; antenna height above average terrain straight of the straight

APPLICATIONS

APPLICATIONS Tokoo, Oho-The Greater Toledo Educational Tokoo, Oho-The Greater Toledo Educational tokoo Stational Stational

Existing Tv Stations . . .

ACTIONS BY FCC

KTVR (TV) Hot Springs, Ark.—Southern News-papers Inc. FCC denied application to replace expired CP for ch. 9 station. Action Dec. 8. KWWL-TV Waterloo, Iowa—Blackhawk Bestg. Co. granted mod. of CP for ch. 7 to change ERP to 191 kw visual, 95.5 kw aural; antenna height above average terrain 550 ft. Granted Nov. 30; announced Dec. 7.

WTBO-TV Cumberland, Md. — Tcnn. Valley Bcstg. Corp. granted mod. of CP for ch. 17 to change name to Cumberland Valley Bcstg. Corp. Granted Nov. 29; announced Dec. 7.

WTVS (TV) Detroit, Mich.—Detroit Educational TV Foundation granted mod. of CP for reserved educational ch. 56 to change ERP to 219 kw visual, 120 kw aural; antenna height above aver-age terrain 540 ft. Granted Dec. 1; announced Dec. 7.

APPLICATIONS

KBET-TV Sacramento, Calif. — Sacramento Telecasters Inc. seeks mod. of CP for ch. 10 to change transmitter location to 3.5 miles S. of El Dorado, Calif.; studio location to 601-607 7th Ave., Sacramento; antenna height above average ter-rain 1,119 ft. Filed Dec. 3. WICC-TV Bridgeport, Conn.—Southern Conn. & Long Island Tv Co. seeks mod. of CP for ch. 43 to change to ch. 6 (82-88 mc). Filed Dec. 2. KQTV (TV) Ft. Dodge, Iowa—Northwest Tv Co. seeks mod. of CP for ch. 21 to change ERP to 213.4 kw visual, 122.4 kw aural; antenna height above average terrain 630 ft. Filed Dec. 2.

New Am Stations . . .

ACTIONS BY FCC

El Cajon, Calif.—Babcock Bestg. Corp. granted 910 kc. 5 kw daytime, 1 kw night, directional. Post office address 2566 Fifth Ave.. San Diego. Estimated construction cost 579,000, first year op-erating cost 332,000, revenue \$47,000. Principals include President Robert J. Babcock (25%), retail drug store; Vice President John H. Babcock (25%), owner of commercial recording studios; Secretary-Treasurer Lavene D. Babcock (25%), and Ruth E. Babcock (25%). Granted Dec. 8. Newton, Iowa—Richard C. Brandt, William M. Bryan, William C. Brandt & Eddie Erlbacher d/b as Newton Bestg. Co. granted 1280 kc 500 w day-time, directional. Post office address P. O. Box 63, Cape Girardeau, Mo. Estimated construction

BROADCASTING . TELECASTING
cost \$17.050, first year operating cost \$36,000, rev-enue \$50,000. Principals in equal partnership include William C. Brandt, program director-stockholder KGMO Cape Girardeau, Mo.; William M. Bryan, engineer-stockholder KGMO; Richard C. Brandt, general manager-stockholder KGMO and Edwin A. Erlbacher, stockholder KGMO. Granted Dec. 8.

Trenton, Mo.—S. W. Arnold, Samuel A. Burk & Sam M. Arnold d/b as Trenton Bcstg. Co. granted 1600 kc 500 w daytime. Estimated con-struction cost \$23,102.49, first year operating cost \$42,000, revenue \$48,000. Principals in partnership include Samuel A. Burk (50%), 50% partner KIRK Kirksville, Mo.; S. W. Arnold (10%), 30% partner KIRK and Sam M. Arnold (40%), 10% partner KIRK. Post office address % Samuel A. Burk, P. O. Box 726 Kirksville, Mo. Granted Dec. 8.

APPLICATIONS

Fernandina Beach, Fla.—Marshall W. & Carol C. Rowland d/b as Fernandina Beach Bestrs. 1220 kc 250 w daytime. Post office address 6714 Banbury Rd., Jacksonville. Fla. Estimated con-struction cost \$15,800, first year operating cost \$18,000, revenue \$30,000. Principals in co-partner-ship include Marshall W. and Carol C. Rowland, husband and wife, employes at WJHP Jackson-ville. Filed Dec. 1.

Lawrenceville, Ill.—Ray J. Lankford, George H. Lankford & Stuart K. Lankford d/b as Lawrence-ville Bestg. Co. 910 kc 500 w daytime, directional. Post office address P. O. Box 58, Lawrenceville. Estimated construction cost \$25.642, first year operating cost \$36,000, revenue \$48,000. Principals in equal partnership are all brothers and stock-holders of WBAY-TV Princeton. Ind. Filed Nov. 30.

Mov. 30. Missoula, Mont.—Montana Bestg. Co. 1340 kc 250 w unlimited. Post office address % William J. Strothman, P. O. Box 1202, Missoula. Estimated construction cost \$9,442. first year operating cost \$50,300, revenue \$58,200. Principals include Pres. Marion E. Dixon (25.7%), real estate and insur-ance: Vice Pres. William J. Strothman (25.7%), employe at KXLL Missoula, and 10 other stock-holders comprising local businessmen. Filed Nov. 30. holders Nov. 30.

Existing Am Stations . . .

ACTIONS BY FCC

KOSI Aurora, Colo.—Mid-America Bestg. Co. granted mod. of CP to increase power from 1 kw to 5 kw on 1430 kc daytime, subject to any inter-ference from proposed operation of Arenze Bestrs. on same frequency Colorado Springs. Granted Dec. 8.

WGGH Marion, Ill.—George W. Dodds granted mod. of license to change name of licensee to George W. Dodds tr/as Marion Bcstg. Co. Granted Nov. 30; announced Dec. 7.

STATION DELETED

WCOV Montgomery, Ala.—Capitol Bestg. Co. FCC granted request for cancellation of license and deletion of call letters, effective Nov. 5. Granted Nov. 23; announced Dec. 7.

APPLICATIONS

KDEF Albuquerque, N. M.—Frank Quinn amends bid to change from 1030 kc to 500 w night, 1 kw daytime to 1150 kc 1 kw, unlimited to specify name as KDEF Bcstg. Co. Filed Dec. 3.

WKMG Roaring Spring, Pa.—Carl W. Kensinger & Robert E. Meredith seek mod. of CP to change transmitter and studio location to South Main St., Ext., Roaring Spring. Filed Dec. 3.

WCHV Charlottesville, Va.—Charles Barham Jr. & E. W. Barham d/b as Barham and Barham seek CP to change from 1240 kc 250 w to 1260 kc 1 kw. directional night. Filed Dec. 3.

New Fm Stations . . .

ACTION BY FCC

Augusta, Ga.—Savannah Valley Bcstg. Co. granted CP for new Class B fm station on ch. 279 (103.7 mc); ERP 10.5 kw; antenna height above average terrain 72 ft. Granted Dec. 8,

Existing Fm Stations . . .

ACTIONS BY FCC

KPLA (FM) Los Angeles, Calif. School of Radio Arts granted mod. of CP to change ERP to 7.1 kw; antenna height above average terrain 64 ft. Granted Nov. 30; announced Dec. 7.

WHBL-FM Sheboygan, Wis.—WHBL Inc. granted CP to change ERP to 63 kw; change transmitter and studio location: antenna height above average terrain 235 ft. Granted Nov. 29; announced Dec. 7.

BROADCASTING • TELECASTING

Ownership Changes . . .

ACTIONS BY FCC

WSIR Winter Haven, Fla.—Citrus Belt Bostrs. Inc. granted voluntary assignment of license to Tom Moore, Lawrence A. Rollins, L. Orden Craig, Henry L. Jollay & Nellie H. Fowler d/b as Radio Station WSIR. No consideration involved as prin-cipals retain identical percentage of ownership. Granted Dec. 3.

KFNF Shenandoah, Iowa—Capitol Bestg. Co. granted involuntary transfer of control to Ethel S. Abbott, LeRoy Abbott & Arthur J. Abbott, exe-cutors of the estate of C. J. Abbott (47%), de-ceased. Granted Dec. 3.

ceased. Granted Dec. 3. WNEM-TV Bay City, Mich.—North Eastern Mich. Corp. granted assignment transfer of nega-tive control by Saginaw Bestg. Co. (WSAM-AM-FM Saginaw, Mich.) to Gerity Bestg. Co. through sale of 36 interest for \$155,000. Gerity Bestg., owner of WABJ Adrian and WPON Pontiac. both in Michigan, will now be sole owner. Granted Dec. 2; announced Dec. 7. KCHR Charleston, Mo.—Kermit Barker & Charles W. Hobbs d/b as South Mo. Bestg. Co. granted voluntary assignment of license to corpo-ration under the same name and to admit third equal partner James L. Ryrd III. Granted Dec. 8. KWBM Williston. N. D.—Charles L. Scofield &

KWBM Williston, N. D.—Charles L. Scofield & James C. Carson d/b as KWBM Bestg. Co. granted voluntary assignment of license to Charles L. Scofield through purchase of 50% interest from Mr. Carson for \$40,000. Mr. Scofield, ½ owner KLTZ Glasgow, Mont., will now be sole owner. Granted Dec. 8.

Granted Dec. 8. WJEL Springfield, Ohio—Champion City Bcstg. Co. granted voluntary transfer of control to R. Stanley Lucas, William E. Bailey and Robert L. Yontz through sale of all stock by George R. Walker for \$20,000 cash and assumption of liabili-ties. Principals include R. Stanley Lucas (1/3), attorney; William E. Balley (1/3), attorney, and Robert L. Yontz (1/3), WJEL salesman. Granted Dec. 8. Dec. 8.

WIBG-AM-FM Philadelphia, Pa.—Seaboard Ra-dio Bestg. Corp. granted voluntary transfer of control to Paul F. Harron through sale by Jack Kelly and family of approximately 30% interest for \$250,000. Mr. Harron, pres.-30% owner of the stations, purchases 28% of the Kelly family in-trest. Granted Dec. 8.

trest. Granted Dec. 8. KFST Ft. Stockton, Tex.—Clyde E. Thomas & George T. Thomas d/b as Ft. Stockton Bestg. Co. granted voluntary assignment of license to Clyde E. Thomas through purchase of ½ interest from G. T. Thomas for \$1,500. Clyde E. Thomas will now be sole owner. Granted Dec. 2; announced Dec. 7.

KANG-TV Waco, Tex.—Central Tex. Tv Co. granted assignment of CP for ch. 34 to Texas Bestg. Co. for \$115,000 and assumption of \$19,000 indebtedness. Texas Bestg. is owner of KTBC-AM-TV Austin. Tex. Granted Dec. 2.

APPLICATIONS

KBOX Modesto, Calif. -- Stanislaus County Bestrs. Inc. seeks assignment of license to Mc-Clatchy Bestg. Co. for \$75,000. McClatchy is li-censee of KFBK-AM-FM Sacramento. KWG Stockton, KBEE (FM) Modesto, KMJ-AM-FM-TV Fresno, KERN-AM-FM Bakersfield, and KOH Reno. McClatchy proposes to divest itself of KWG. Filed Dec. 1.

KWG. Filed Dec. 1. KOAT Albuquerque; KRSN Los Alamos, N. M.—Alvarado Bcstg. Co seeks assignment of licenses to Sunshine Bcstg. Co. for \$160,000. Prin-cipals include Hugh DeWitt Landis (36.3%), owner of KICA Clovis. ½ partner KVBC Farmington, both in New Mexico and minority stockholder KANS Wichita, Kan., and KRGV Weslaco, Tex.; William Wayne Phelps (36.3%), owner of KALG Alamogordo, N. M.; D. F. Prince (9%), Washing-

ton attorney and minority stockholder WSBR Pensacola, Fla.; Robert Porton (9%), KRSN gen-eral manager, and William Spack Jr. (9%), KRSN assistant manager. Filed Dec. 1. KQV Pittsburgh, Pa.—Allegheny Bcstg. Corp. seeks transfer of control to Tele-Trip Policy Co.. for \$740,000. Tele-Trip, aviation insurance special-ists, owns KPOA Honolulu and WTAC Flint, Mich. Principals include Pres. John M. Shaheen; Directors John G. Getz Jr., Henry B. Lamy Jr., Philip Gandert, Joseph P. Kand and Eugene Du-Pont III. Filed Dec. 1. KCOH Houston. Tex.—Call of Houston Inc.

KCOH Houston, Tex.—Call of Houston Inc. seeks transfer of control to Robert C. Meeker through sale of all stock for \$86,500. Mr. Meeker is president-general manager of station. Filed Nov. 26.

KENS-AM-TV San Antonio, Tex.—San Antonio Bestg. Co. seeks assignment of license to parent corporation Express Pub. Co. Filed Nov. 30.

WNRG Grundy, W. Va.--Va.-Ky. Bostg. Co. seeks transfer of control to Charles F. Trivette through purchase of 37% interest of Kenneth J. Crosthwait for \$700. Mr. Trivette will now own 75% interest. Filed Nov. 30.

Hearing Cases . . .

INITIAL DECISION

Springfield, Ill.—New tv, ch. 2. FCC hearing examiner Millard F. French issued his initial de-cision looking toward grant of the application of Sangamon Valley Television Corp. for a new tv station on ch. 2 in Springfield, Ill. and denial of the competing application of WMAY-TV Inc. Ac-tion Dec. 3. tion Dec. 3.

KLYN Amarillo, Tex.—FCC hearing examiner Hugh B. Hutchison issued his initial decision looking toward denial of the application of Plains Empire Broadcasting Co. for extension of time to complete construction of tv station KLYN-TV on ch. 7 in Amarillo, Tex. The original grant of CP was made on Dec. 11, 1953. Action Dec. 6,

OTHER ACTIONS

Andalusia, Ala.—By Memorandum Opinion and Order the Commission denied a petition filed Oct. 12 by John H. Phipps requesting reconsideration of Commission's action of Sept. 23 in assigning tv ch. 2 to Anadalusa, Ala., and reserving it for non-commercial educational use as requested by the Alabama Educational Television Commission, and in denying Phipps' request to assign it to Havana, Fla. Commissioner Doerfer dissented; Chairman McConnaughey not participating. Action Dec. 3.

WHMA Anniston, Ala.—FCC designated for hearing application to change frequency from 1450 to 1240 kc, with present 250 w, U; made WLAG LaGrange, Ga., and WHTB Talladega, Ala., parties to proceeding. Action Dec. 8.

Ala., parties to proceeding. Action Dec. 8. Am Hearings—FCC scheduled 18 am cases for hearing in Feb. and March. For details see story in Government section. Action Dec. 2. Bandwidth Definitions and Limitations—The Commission proposed to amend its rules and en-gineering standards to provide bandwidth defini-tions and emission limitations for am and fm broadcast stations. The Commission has received numerous complaints that second harmonic radia-tions from fm broadcast stations falling within the upper portion of the vhf television band cause interference in areas of fringe tv reception. Also, harmonics of am broadcast stations interfere with Government stations. Comments will be received by March 7. Action Dec. 8.

Class II Am Stations—By Report and Order of the Commission finalized proposed rule making of Nov. 25, 1953, and amended Section 3.25(c) of its broadcast rules, effective January 10, to permit assignment of Class II am stations operating un-

1701 K St., N. W. • Washington 6, D. C., NA. 8-3233

Lincoln Building • New York 17, N. Y., MU. 7-4242

limited time in Alaska, Hawaii, Virgin Islands and Puerto Rico to frequencies assigned United States clear channel stations, provided they do not deliver over 5 microvolts per meter ground-wave day or night or 25 microvolts per meter 10 percent of the time skywave at night at any point within the continental . United States. Action Dec. 3.

not deliver over 5 microvolts per meter ground-wave day or night or 25 microvolts per meter 10 percent of the time skywave at night at any point within the continental .United States. Action Dec. 3. Tampa, Fla.—Ch. 13 contest. By Order, the Commission stayed its action of Sept. 3 which granted Tampa Television Co. a construction permit for a new tv station on ch. 13 in Tampa, and ordered oral argument for Dec. 21. Commis-sioners Webster, Hennock and Bartley dissented. This proceeding involves competing applications of Tampa Times Co., Orange Television Bestg. Co. and Tampa Television Co. for the same Tampa facility. Action Dec. 3. WLAP-TV Lexington. Ky.—Zone 1. By Report and Order the Commission denied a petition filed by American Bestg. Corp., permittee of station WLAP-TV, ch. 27, Lexington, Ky., requesting that a portion of Kentucky be included in Zone 1 (one of three geographic zones governing tv sta-tion separations), and assignment of ch. 4 to Richmond, Ky. Commissioner Doerfer dissented and Commissioner Bartley concurred in the denial. The Commission's action was the result of responses to proposed rule making on the subject issued on Sept. 16. Action Dec. 8. WITH Baltimore, Md.—FCC by Order, denied petition for waiver of rules to change operation from 1230 kc, 250 w. U. to 550 kc, 5 kw, U, DA-2 and dismissed application. Action Dec. 8. WITH Baltimore, Md.—FCC by Order, denied petition for waiver of rules to thange operation from 1230 kc, 250 w. U. to 550 kc, 5 kw, U, DA-2 and W.S. Butterfield Theatres Inc., for rehearing directed to the Commission's Decision of May 12 granting the application of WJR The Goodwill Station Inc., for a new tv station on ch. 12 in Flint, Mich., and denying competing applications of Trebit and Butterfield; and (2) denied motion by the Citizens Committee for a vhf Television Station for Flint seeking permission to intervene in the Flint proceeding. The Memorandum Opin-ion and Order modifies the Commission's May 12 decision relating to local live programming to remove any po

granted with limitations, a petition for review filed by Columbia Bestg. System Inc. on Sept. 21, in re applications for ch. 11 in St. Louis, Mo. and reversed the Examiner's Memorandum Opinion and Order of Sept. 8, and enlarged the issues to include the following: "To determine whether funds available to 220 Television Inc. will give reasonable assurance that the proposals set forth in the application will be effectuated." Further ordered that the areas of inquiry under the addi-tional issue are limited to those set forth in paragraph 10 of the Memorandum Opinion. Ac-tion Dec. 2. Omaha, Neb.—Ch. 7 proceeding. FCC by order denied a motion filed on Oct. 13 by KFAB Bestg. Co., applicant for ch. 7 in Omaha, Neb., request-ing that Issue 4 in this proceeding be stricken. Action Dec. 2. WMID Atlantic City, N. J.—FCC by order granted petition of the Broadcast Bureau to en-large the issues and reopen the record in re ap-plications of Mid-Atlantic Bestg. Co., for renewal of license and transfer of control of station WMID Atlantic City, N. J. to hear testimony of George Hamid Sr., on additional issues. Action Dec. 2. WNYC New York, N. Y.—FCC designated for

Parameter of solution of the constraints of period of the constraint of

Dec. 8. Memphis, Tenn.—FCC rescinded action taken Dec. 1 granting applicaton for a new am station to Tri-State Bestg. Service, Memphis, Tenn. on 1430 kc because of competing application filed by Ole Miss. Bestg. Co., for the same frequency at Oxford, Miss. Comr. Webster absent. Action Dec. 2.

Dec. 2. Beaumont, Tex.—Ch. 6 contest. By Order the Commission stayed its action of Aug. 6 which granted the Beaumont Bestg. Corp. a construction permit for a new tv station to operate on ch. 6 In Beaumont, Tex., and ordered oral argument for Dec. 21. Comrs. Webster, Hennock and Bartley dissented. This proceeding involves competing

applications by The Enterprise Co., Beaumont Bostg. Corp. and KTRM for the same Beaumont facility. Action Dec. 3. San Antonio, Tex.—Ch. 12 proceeding. By Memorandum Opinion and Order the Commission denied petition filed Aug. 6 by The Walmac Co.. San Antonio, Tex., to enlarge the issues in pro-ceeding re applications for ch. 12 in San Antonio, Tex., and dismissed petition filed Sept. 22 by Mis-sion Tv Corp., to enlarge the issues. Action Dec. 2.

Routine Roundup . . .

December 2 Decisions

ACTIONS ON MOTIONS The following actions on motion were taken as indicated

By Hearing Examiner Basil P. Cooper

By Hearing Examiner Basil P. Cooper Ordered further hearing in re applications of Indianapolis Bestg. Inc., et al., for ch. 13 in In-dianapolis. Ind., for Jan. 6, and that proposed findings in support of the affirmative case of each applicant be filed on or before Jan. 28 (Dockets 8906 et al.) (Action of 11/29). Indianapolis, Ind., WIBC Inc.—Ordered that oral argument on WIBC's request for the sub-poena duces tecum and the opposition thereto be held Jan. 5, re ch. 13 (Dockets 8906 et al.) (Action of 11/29). Orlando, Fla, WORZ Inc.; Mid-Florida Tv Corp. —Issued second order controlling conduct of hearing in re applications for ch. 9 (Dockets 11081, 83) (Action of 11/29). KSEY Seymour, Tex., William C. Moss—The Examiner, on his own motion, continued hearing now scheduled for Dec. 1 until 30 days after the Commission as acted on petition of KSEY to re-consider and grant application without hearing (Docket 10218; BML 1473) (Action of 11/29). By Hearing Examiner William G. Butts New Haven, Conn., Key Bestg. System Inc.; WAVZ—Denied motion of Key Bestg for leave

By Hearing Examiner william G. Butts New Haven, Conn., Key Bestg. System Inc.; WAVZ—Denied motion of Key Bestg. for leave to amend its application for new am station (Docket 10379); said application is not severed from the proceeding and further hearing on ap-plication is not deferred (Action taken 12/1).

By Hearing Examiner Annie Neal Huntting

Parma, Mich., Triad Television Corp.—Granted petition for leave to amend its application for ch. 10 (Docket 11169), in regard to commercial and sustaining time proposed (Action taken 11/30).

By Hearng Examiner Charles J. Frederick

Ordered that the hearing record in re applica-tions of City of Jacksonville, et al., for ch. 12 in Jacksonville, Fla., be held open until and in-cluding Dec. 5, for the issuance by the Examiner of certain requested rulings (Dockets 10833 et al.) (Action of 11/30).

By Hearing Examiner Thomas B. Donahue

On joint motion of all parties, continued from Dec. 1 to Jan. 6 the hearing in re ch. 2 in Oak-land, Calif. (Dockets 8888 et al.) (Action of 11/30).

BROADCAST ACTIONS

By the Commission en banc

License Granted

KWBU Corpus Christi, Tex., The Baptist Gen-eral Convention of Tex.—Granted application for license (BL-4805) to cover present operation

(1030 kc, 50 kw, D); dismissed as moot request for SSA to operate from local sunrise at Boston, Mass., to local sunset at Corpus Christi. (Chair-man McConnaughey not participating; Comr. Webster absent.)

McFarland Letter

McFarland Letter WOI Ames, Iowa, Iowa State College of Agr. & Mech. Arts-Is being advised that application for SSA to operate on 640 kc. 1 kw, from 6 a.m. to local sunrise (CST) indicates necessity for a hearing. (Licensed on that frequency for 5 kw, D.) (Comr. Hennock dissented; voted for grant of SSA; Chairman McConnaughey not partici-pating; Comr. Webster absent.) WDAS Philadelphia, Pa., Max M. Leon Inc.-Is being advised that application (BAL-1867) to assign license to Friendly Bestg. Co. indicates necessity for a hearing. (Operates on 1400 kc, 250 w, U; has CP to change to 1480 kc.) WTCH Shawano, Wis., Shawano County Leader

WTCH Shawano, Wis., Shawano County Leader Pub. Co.—Is being advised that applications for enewal of license and for authority to determine power by direct method indicate necessity for a Pub hearing.

WOND Pleasantville, N. J., Pioneer Bostrs. Inc. —Is being advised that application for renewal of license indicates necessity for a hearing.

December 2 Applications

ACCEPTED FOR FILING

Modification of CP

Wodincation of CP WHCO Sparta, Ill., Hirsch Communication En-gineering Corp.—Mod. of CP (BP-7803) as mod. which authorized new standard broadcast sta-tion for extension of completion date (BMP-6710).

Renewal of License WTBO Cumberland, Md., Maryland Radio Corp. --Renewal of license. Amended to change name from Maryland Radio Corp. to Tennessee Valley Bestg. Corp. and then to Cumberland Valley Bestg. Corp. in accordance with BML-1608 (BR-748).

Modification of License

WMSC Columbia, S. C., Marseco Corp.-Mod. of license to change name of licensee to WMSC Radio Corp. (BML-1610).

Modification of CP

WNRG Grundy, Va., Virginia-Kentucky Bestg. Co.—Mod. of CP (BP-8919) as mod. which author-ized new standard broadcast station for extension of completion date (BMP-6711).

Remote Control

WJRD Tuscaloosa, Ala., Wilhelmina Q. (Doss) Echols—(Resubmitted) (BRC-595). KSDA Redding, Calif., VALR Inc.—(BRC-593). WLYC Williamsport, Pa., Lycoming Bestg. Co. (GDC_504)

(BRC-594). **Renewal of License**

WBAR Bartow, Fla., William Avera Wynne-

(BR-2871). WTRL Bradenton, Fla., Trail Bestg. Corp.-

(BR-1446). WNDB Daytona Beach, Fla., News-Journal Corp.-(BR-2078). WJBS De Land, Fla., John B. Stetson U.-(BR-

WMYR Ft. Myers, Fla., Robert Hecksher-(BR-2757).

(BR-2757). WJAX Jacksonville, Fla., City of Jacksonville... (BR-429).

WLAK Lakeland, Fla., Lakeland Bestg. Corp.-

(BR-884). WONN Lakeland, Fla., Coastal Bestg. Co.-

(BR-2335). WQAM Miami, Fla., Miami Bestg. Co.-(BR-

WMOP Ocala, Fla., Andrew B. Letson-(BR-291

WWPF Palatka, Fla., Palatka Bestg. Co.—

WWPF Palatka, Fla., Palatka Bcstg. co.-(BR-1689). WPCF Panama City, Fla., Bay County Bcstg. Co.-(BR-2402). WSPB Sarasota, Fla., WSPB Inc.-(BR-1035). WPLA Plant City, Fla., W. A. Smith-(BR-2299). WPIN St. Petersburg, Fla., Florida West Coast Bcstrs. Inc.-(BR-1476). WSUN St. Petersburg, Fla., City of St. Peters-burg-(BR-428). WMEN Tallahassee, Fla., WMEN Inc.-(BR-3030).

3030

WTTB Vero Beach, Fla., Tropics Inc.-(BR-2973). WPRP Ponce, P. R., Voice of Porto Rico Inc.-

(BR-882)

(BR-882). WPKM (FM) Tampa, Fla., Frank Knorr Jr. et al. d/b as FM Bestrs.—(BRH-759). WEQR (FM) Goldsboro, N. C., Eastern Carolina Bestg. Co.—(BRH-211).

Application Returned

KCOV Corvallis, Ore., Mid-Land Bestg. Co.— License to cover CP (BP-8741) as mod. which authorized a new station. (Incorrectly dated & studio location.)

Modification of CP

WHAT-FM Philadelphia, Pa., Independence Bestg. Co.—Mod. of CP (BPH-806) as mod. which authorized new fm station for extension of com-pletion date (BMPH-4963).

Remote Control

WLYC-FM Williamsport, Pa., Lycoming Bestg. Co.-(BRCH-120).

BROADCASTING . TELECASTING

December 3 Decisions ACTIONS ON MOTIONS

By Commissioner John C. Doerfer

By Commissioner John C. Doerfer Evansville, Ind., Evansville Television Inc.— Granted petition for an extension of time to and including Dec. 23 within which replies may be filed to exceptions to initial decision in re ch. 7 (Dockets 10462 et al.) (Action of 12/1). Houston, Tex., Houston Consolidated Tv Co.— Granted petition of Nov. 24 to dismiss petition filed Nov. 19 requesting Commission to reconsider its action in setting the date for commencement of hearing in re application of KGUL-TV (Docket 11207) (Action of 12/1). Des Moines, Iowa, Cowles Bestg. Co.—Granted petition for an extension of time from Dec. 6 to Dec. 20 within which briefs may be filed in reply to exceptions to initial decision in re ch. 8 (Dockets 8897, 8900) (Action of 12/2). By Hearing Examiner Herbert Sharfman Erle, Pa., Dispatch Inc.—Issued a Memorandum

Erle, Pa., Dispatch Inc.—Issued a Memorandum of Ruling taken at oral argument Nov. 30 grant-ing motion of applicant to quash the notices of taking depositions as requested (Docket 11048) (Action of 12/2).

By Hearing Examiner Thomas H. Donahue By Hearing Examiner Thomas H. Donanue Hatfield, Ind., Owensboro on the Air Inc.; Owensboro Pub. Co.—Issued a Memorandum Opinion and Order following hearing conference setting forth the issues the hearing will be tried upon; denied motion filed Nov. 19 by Owensboro Pub. Co. for enlargement of the issues in re ch. 9 (Dockets 10982-83) (Action of 12/2). By Hearing Examiner Annie Neal Huntting

by ficaling Examiner Annie Neal Huntling Onondaga, Mich., Television Corp. of Mich. Inc. —Granted petition for leave to amend its appli-cation for ch. 10, in order to make certain changes in program proposals (Dockets 11169 et al.) (Action of 12/2).

December 6 Applications ACCEPTED FOR FILING

License for CP

License for CP KPMO Los Angeles, Calif., Dean H. Wickstrom and Warner H. J. Sorenson d/b as Valley Bestg. Co-License to cover CP (BP-9322) which au-thorized increase in daytime power and make changes in transmitting equipment (BL-5531). WIOK Tampa, Fla., H. C. Young Jr.-License to cover CP (BP-9285) as mod. which authorized a new standard broadcast station (BL-5535). WLFA LaFayette, Ga., J. A. Gallimore and Virginia F. Gallimore d/b as Radio Dixie--License to cover CP (BP-8788) as mod. which authorized a new standard broadcast station (BL-5539). WRPB Warner Robins, Ga., Warner Robins Bestg Co., consisting of H. Lee Miller, D. L. Fountain and W. T. Giles--License to cover CP (BP-9225) as mod. which authorized a new standard broadcast station (BL-5524). WBBA Pittsfield, III., Pike Bestg. Co.-License to cover CP (BP-9291) which authorized a new standard broadcast station (BL-5530). WABA Pittsfield, III., Pike Bestg. Co.-License to cover CP (BP-9291) which authorized a new standard broadcast station (BL-5530). WARU Peru, Ind, Wabash-Peru Bestg. Co.-License to cover CP (BP-8946) as mod. which authorized a new standard broadcast station (BL-5528). WPON Pontiac, Mich., Gerity Bestg. Co.-License to cover CP (BP-8051) as mod. which

WPON Pontiac, Mich., Gerity Bestg. Co.-License to cover CP (BP-8651) as mod. which authorized a new Standard broadcast station (BL-5532).

authorized a new standard broadcast station (BL-5532). KLRS Mountain Grove, Mo., Kickapoo Prairie Bestg. Co.—License to cover CP (BP-9118) as mod. which authorized a new standard broad-cast station (BL-5520). KENN Kenedy, Tex., Charles F. Harris, Stanley F. Nelson and Charles W. Balthrope, d/b as Kenedy Bestg. Corp.—License to cover CP (BP-8578) as mod. which authorized a new standard broadcast station (BL-5527). KPEP San Angelo, Tex., David P. Pinkston, tr/as Concho Bestg. Co.—License to cover CP (BP-9267) which authorized a new standard broadcast station (BL-5536). KWFR San Angelo, Tex., Solar Bestg. Co.—

(BF-3207) which autoprized a new standard broadcast station (BL-5536). KWFR San Angelo, Tex., Solar Bestg. Co.— License to cover CP (BF-9329) which authorized a new standard broadcast station (BL-5537). KTUE Tulia, Tex., Clint Formby and Marshall Formby d/b as Tulia Bestrs.—License to cover CP (BP-8595) as mod. which authorized a new standard broadcast station (BL-5533). WSVA Harrisonburg, Va., Shenandoah Valley Bestg. Corp.—License to cover CP (BP-8777) as mod. which authorized change power from 1 kw day and night to 1 kw night, 5 kw daytime; install DA-N and change type transmitter (BL-5522). 552

5522). KRKL Kirkland, Wash., W. A. Chamness and L. N. Ostrander d/b as East Side Bcstg. Co.— License to cover CP (BP-9326) which authorized increasae in daytime power and install a new transmitter (BL-5525). WCHF Chippewa Falls, Wis., Harold R. Murphy tr/as Chippewa Falls Bcstg. Co.—License to cover CP (BP-9324) as mod. which authorized new standard broadcast station (BL-5529).

Remote Control

WDBF Delray Beach, Fla., Delray Bestg. Corp.

WDBF Delray Beach, Fla., Delray Bestg. Corp. -(BRC-596). WGAP Maryville, Tenn., Aluminum Cities Bestg. Co.-(BRC-598). KSUB Cedar City, Utah, Southern Utah Bestg. Co.-(BRC-597). Renewal of License WMSC Columbia, S. C., Marseco Bestg. Corp.-(BR-1220).

James H. Greenwood Chief Engineer, WCAE

WCAE

SPECIFIES

L-892

How do you choose the best transmitting tube?

Data sheets won't tell you... but tube performance, backed by the manufacturer's reputation, will!

Choose Mochlett and you find

57 years electron tube experience.

Leadership in high vocuum technique.

Design superiority in high power, big type ruggedness and reliability.

A specialist whose reputation has been achieved solely by the production of highest quality electron tubes.

Machlett tubes are distributed by Graybar, Westrex, Daminian Saund.

For full information on Machlett's extensive line of broadcast tubes, write

MACHLETT LABORATORIES, INC.

Springdale, Cannecticut

Applications Returned

,

WMTM Moultrie, Ga., N. B. Mills and Douglas J. Turner d/b as Colquitt Bcstg. Co.—License to cover CP (BP-9289) which authorized increase in daytime power to 5 kw and installation of new

in daytime power to 5 kw and installation of new transmitter. WNNJ Newton, N. J., Simon Geller, Robert Mensel, William Falrclough and Elizabeth Falr-clough d/b as Sussex County Bestrs.--Voluntary assignment of license to Robert Mensel, William Fairclough, Elizabeth Fairclough and Simpson C. Wolfe Jr. and Naomi E. Wolfe, d/b as Sussex County Bestrs.

Modification of CP

Modification of CP KTIV (TV) Sioux City, Iowa, KCOM Bcstg. Co. —Mod. of CP (BPCT-864) as mod. which author-ized a new tv station to extend completion date to 3-1-55 (BMPCT-2637). KOAM-TV Pittsburg, Kan., Mid-Continent Tele-casting Inc.—Mod. of CP (BPCT-656) as mod. which authorized a new tv station to extend com-pletion date to 7-1-55 (BMPCT-2641). KSLA (TV) Shreveport, La., Interim Television Corp.—Mod. of CP (BPCT-1770) as mod. which authorized a new tv station to extend completion date (BMPCT-2636). KFVS-TV Cape Girardeau, Mo., Hirsch Bcstg. Co.—Mod. of CP (BPCT-1721) as mod. which au-thorized a new tv station to extend completion date to 6-14-55 (BMPCT-2639). WICA-TV Ashtabula, Ohio, WICA Inc.—Mod. of CP (BPCT-1788) as mod., which authorized changes in existing tv station to extend comple-tion date to 5-31-55 (BMPCT-2622). KTVX (TV) Muskogee, Okla., Tulsa Bcstg. Co.

KTVX (TV) Muskogee, Okla., Tuisa Bestg. Co. --Mod. of CP (BPCT-1261) as mod. which author-ized new tv station to extend completion date to 3-7-55 (BMPCT-2638).

WFBG-TV Altoona, Pa., The Gable Bcstg. Co.-Mod. of CP (BPCT-543) as mod. which authorized new tv station to extend completion date to 6-30-55 (BMPCT-2640).

WAIM-TV Anderson, S. C., Wilton E. Hall-Mod. of CP (BPCT-865) as mod. which author-ized new tv station to extend completion date to 5-30-55 (BMPCT-2643).

WSPA-TV Spartanburg, S. C., The Spartan Radiocasting Co.-Mod. of CP (BPCT-1216) as mod. which authorized new tv station to extend completion date (BMPCT-2644).

WCAN-TV Milwaukee, Wis., Midwest Bostg. Co. --Mod. of CP (BPCT-1547) as mod. which author-ized new tv station to extend completion date (BMPCT-2635).

WOSU-TV Columbus, Ohio, The Ohio State U.— Mod. of CP (BPET-23) as mod. which authorized new tv station to extend completion date to 7-1-55 (BMPET-57).

December 7 Decisions

BROADCAST ACTIONS

The Commission, by the Broadcast Bureau, took the following actions on the dates shown: **Actions of December 3**

Remote Control

WERI Westerly, R. I., Radio Westerly Inc.-Granted authority to operate transmitter by remote control.

Granted CP

WBRE-FM Wilkes-Barre, Pa., Louis G. Balti-more.—Granted CP to lower tower of antenna to accommodate new tv antenna (BPH-1986); antenna 1,160 feet.

Modification of CP

The following were granted extensions of com-pletion dates as shown: KTVX (TV) Muskogee, Okla., to 6-7-55; WOSU-TV Columbus, Ohio, to 7-1-55; KFVS-TV Cape Girardeau, Mo., to 6-14-55; KSLA (TV) Shreveport, La., to 4-1-55; KTIV (TV) Sioux City, Iowa, to 6-29-55; KRLD-TV

Dallas, Tex., to 6-2-55; KOAM-TV Pittsburg, Kan., to 7-1-55; WFBG-TV Altoona, Pa., to 6-30-55; WHCO Sparta, Ill., to 6-24-55; WNRG Grundy, Va., to 2-28-55.

Actions of December 2 **Remote Control**

The following stations were granted authority to operate transmitters by remote control: WGAP Maryville, Tenn.; KSUB Cedar City, Utah; WJRD Tuscaloosa, Ala.; WLYC Williams-port, Pa.; KSDA Redding, Calif.; WLYC-FM Williamsport, Pa.

Actions of December 1 **Remote Control**

WDBF Delray Beach, Fla., Delray Bcstg. Corp. —Granted authority to operate transmitter by remote control.

Granted License

Granted License WCSC-TV Charleston, S. C., WCSC Inc.-Granted license for tv station (ch. 5) and to change description of transmitter and studio lo-cation; ERP: vis. 100 kw, aur. 50 kw; antenna 470 feet (BLCT-227).

WOULICATION OF CP WCAN-TV Milwaukee, Wis., Midwest Bcstg. Co. --Granted Mod. of CP for extension of completion date to 6-1-55. **Actions of November 30**

Granted License

WWPG-FM Palm Beach, Fla., Palm Beach Bestg. Corp.—Granted license covering changes in fm station (BLH-1016).

Remote Control

The following stations were granted authority to operate transmitters by remote control: KWNA Winnemucca, Nev.; WTRN St. Marys, Pa.

Modification of CP

Modification of CP KELP El Paso, Tex., Trinity Bcstg. Corp.— Granted Mod. of CP to change the daytime non-DA operation from the #2 tower to #1 tower of the DA system; conditions (BMP-6705). The following were granted extensions of com-pletion dates as shown: WHAT-FM Philadelphia, Pa., to 1-15-55; WISE-TV Asheville, N. C., to 6-29-55; WKBT (TV) La Crosse, Wis., to 6-28-55; WDXL-TV Jackson, Tenn., to 6-28-55; KEWC-TV St. Louis, Mo., to 6-21-55; WHAT Philadelphia, Pa., to 1-15-55. Mo., to 1-15-55.

Actions of November 29 Granted License

KCMC-FM Texarkana, Tex., KCMC Inc.-Granted license covering changes in fm station (BLH-1015).

Modification of CP

The following were granted extensions of com-pletion dates as shown: WFPG-TV Atlantic City, N. J. to 6-21-55; WIBG-TV Philadelphia. Pa., to 6-22-55.

Granted CP

WAJC Indianapolis, Ind., Butler U.-Granted CP to replace expired permit (BPED-223) which authorized changes in licensed station which expired 10-11-53 (BPED-266).

December 7 Applications

ACCEPTED FOR FILING

Remote Control

WPON Pontiac, Mich., Gerity Bcstg. Co.---(BRC-600).

Application Returned

WBOF Virginia Beach, Va., Virginia Beach Bestg. Corp.—License to cover CP (BP-9297) as mod. which authorized a new standard broadcast station. (Section II and Engr. data dated after Section I.)

Texas Independent \$35.000.00

Daytime station in single station market completely isolated. Well equipped but no earning record. Right owner-operator can do well. Financing available with \$10,000.00 down.

Appraisals • Negotiations • Financing BLACKBURN - HAMILTON COMPANY

RADIO-TV-NEWSPAPER BROKERS

WASHINGTON, D. C. James W. Blackburn Clifford Marshall Washington Bldg. Sterling 3-4341-2

CHICAGO Ray V. Hamilton Phil Jackson Tribune Tower Delaware 7-2755-6

SAN FRANCISCO William T. Stubblefield 235 Montgomery St. Exbrook 2-5671-2

WOR-FM New York, N. Y., General Teleradio Inc.-Mod. of CP (BPH-1846) which authorized changes in licensed station for extension of com-pletion date (BMPH-4965).

KFAC-FM Los Angeles, Calif., Los Angeles Bcstg. Co.-Mod. of CP (BPH-1935) which au-thorized changes in licensed station for extension of completion date (BMPH-4966).

WATE (TV) Knoxville, Tenn., Greater East Tennessee Tv Inc.-Mod. of CP (BPCT-813) as mod. which authorized new tv station extension completion date to 3-31-55 (BMPCT-2645).

December 8 Decisions

TV AND AM BROADCAST ACTIONS

The Commission en banc **Renewal of License**

The following stations were granted renewal of licenses for the regular period: WEQR (FM) Goldsboro, N. C.; WTBO Cum-berland, Md.

McFarland Letter

WSFA-AM-TV Montgomery, Ala., Montgomery Bcstg. Co.—Is being advised that application for transfer of control and assignment of license and CP to WKY Radiophone Co. indicates necessity of a hearing (BTC-1819, BAL-1869, BAPRE-19, BAPCT-121). Chairman McConnaughey not par-ticinating

BAPCT-121). Chairman McConnaughey not par-ticipating. Yankton, S. D., Yankton Bestg. Co.—Is being advised that application. (BP-9277) for a new am station (1450 kc, 250 w, U), indicates necessity of a hearing.

ACTIONS ON MOTIONS

By Commissioner John C. Doerfer on Dec. 7 Corpus Christi, Tex., KUNO Inc.—Granted pet-tition for acceptance of its late filing in re am application (Docket 11161); also granted peti-ticn for leave to amend its application so as to specify a lower antenna height.

Canton, Ohio, Stark Telecasting Corp.-Granted petition for an extension of time to and in-cluding Jan. 8 within which exceptions may be filed to initial decision in re ch. 29 (Dockets 10272 et al.).

Richmond, Va., Louis Adelman—Granted peti-tion for leave to amend his am application (Docket 11216), so as to specify a new transmitter site; and for removal of application as amended, from hearing docket.

By Hearing Examiner Herbert Sharfman on Dec. 3

By Memorandum Opinion and Order, denied joint petition filed by Scripps-Howard Radio, Inc. and Radio Station WBIR Inc., to reopen the record for official notice and for official inquiry of other Government agencies and Departments in proceeding re ch. 10 in Knoxville, Tenn. (Dockets 10512 et al.).

By Hearing Examiner Basil P. Cooper on Dec. 3 KAMQ Amarillo, Tex., Top of Texas Bestg. Co. —Granted motion for leave to amend its am ap-plication (Docket 11100), to furnish population surveys, etc.; also granted motion for continu-ance of hearing from Dec. 7 to Jan. 11.

By Hearing Examiner Isadore A. Honig on Dec. 3 Omaha, Neb., Herald Corp.—Granted motion for extension of time to Jan. 10 for filing proposed findings by all parties, and the time to file re-plies to proposed findings is extended to Jan. 25; further ordered that the Examiner on his own motion extended to Jan. 10 the time for script in re applications for ch. 7 (Dockets 9009, 10909).

By Hearing Examiner Annie Neal Huntting on Dec. 3

Levittown-Fairless Hills, Pa., Drew J. T. O'Keefe, Jack J. Dash and Wm. F. Waterbury-Granted petition for leave to amend their am application (Docket 10933), to specify a definite antenna site.

Allentown, Pa., R. J. Laros & Bro.-Granted motion for correction of the transcript of testimony in re Docket 11195.

By Hearing Examiner Thomas H. Donahue on Dec. 2

By Memorandum Opinion and Order, denied petition filed by 220 Television Inc., St. Louis. Mo., requesting reversal of a ruling made on Sept. 2 admitting Columbia Broadcasting System's Exhibit 6 into evidence, in re application for ch. 11 (Dockets 8809 et al.).

(Continued on page 119)

BROADCASTING • TELECASTING

· Modification of CP

PROFESSIONAL CARDS

JANSKY & BAILEY INC. secutive Offices 1735 De Sales St., N. W. fices and Laboratories 1339 Wisconsin Ave., N. W. ashington, D. C. ADams 4-2414 Member AFCCE *	JAMES C. McNARY Consulting Engineer National Press Bldg., Wash. 4, D. C. Telephone District 7-1205 Member AFCCE *	Established 1926 PAUL GODLEY CO. Upper Montclair, N. J. MO. 3-3000 Laboratories Great Notch, N. J. Member AFCCE *	GEORGE C. DAVIS 501-514 Munsey Bidg. STerling 3-0111 Washington 4, D. C. Member AFCCE *
ommercial Radio Equip. Co. Everett L. Dillard, Gen. Mgr. ITERNATIONAL BLDG. DI. 7-1319 WASHINGTON, D. C. O. BOX 7037 JACKSON 5302 KANSAS CITY, MO. Member AFCCE *	A. D. RING & ASSOCIATES 30 Years' Experience in Radio Engineering Pennsylvania Bldg. Republic 7-2347 WASHINGTON 4, D. C. Member AFCCE *	GAUTNEY & JONES CONSULTING RADIO ENGINEERS 1052 Warner Bldg. National 8-7757 Washington 4, D. C. Member AFCCE *	Craven, Lohnes & Cuiver MUNSEY BUILDING DISTRICT 7-8215 WASHINGTON 4, D. C. Member AFCCE •
FRANK H. MCINTOSH CONSULTING RADIO ENGINEER 1216 WYATT BLDG. WASHINGTCN, D. C. Metropolitan 8-4477 Member AFCCE *	RUSSELL P. MAY 711 14th St., N. W. Sheraton Bidg. Washington 5, D. C. REpublic 7-3984 Member AFCCE *	WELDON & CARR Consulting Radio & Television Engineers Washington 6, D. C. Dallas, Texas 1001 Conn. Ave. 4212 S. Buckner Blvd. Member AFCCE *	PAGE, CREUTZ, GARRISON & WALDSCHMITT CONSULTING ENGINEERS 710 14th St., N. W. Executive 3-5670 Washington 5, D. C. Member AFCCE *
KEAR & KENNEDY 102 18th St., N. W. Hudson 3-9000 WASHINGTON 6, D. C. Member AFCCE *	A. EARL CULLUM, JR. CONSULTING RADIO ENGINEERS HIGHLAND PARK VILLAGE DALLAS 5, TEXAS JUSTIN 6108 Member AFCCE *	GUY C. HUTCHESON P. O. Box 32 AR. 4-8721 1100 W. Abrom ARLINGTON, TEXAS	ROBERT M. SILLIMAN John A. MoffetAssociate 1405 G St., N. W. Republic 7-6646 Washington 5, D. C. Member AFCCE *
LYNNE C. SMEBY "Registered Professional Engineer" 111 G St., N. W. EX 3–8073 WASHINGTON 5, D. C.	GEORGE P. ADAIR Consulting Radlo Engineers Quarter Century Professional Esperience Radio-Tolevision- Electronics-Communications 1610 Eye St., N. W., Wash. 6, D. C. <i>Esecutive 3:1230-Esecutive 3:5851</i> (Nights-holidays, Lockwood 5:1819) Member AFCCE *	WALTER F. KEAN AM-TV BROADCAST ALLOCATION FCC & FIELD ENGINEERING 1 Riverside Road—RIverside 7-2153 Riverside, III. (A Chicago suburb)	WILLIAM E. BENNS, JR. Consulting Radio Engineer 3738 Kanawha St., N. W., Wash., D. C Phone EMerson 2-8071 Box 2468, Birmingham, Ala. Phone 6-2924 Member AFCCB *
ROBERT L. HAMMETT CONSULTING RADIO ENGINEER 821 MARKET STREET SAN FRANCISCO 3, CALIFORNIA SUTTER 1-7545	JOHN B. HEFFELFINGER 815 E. 83rd St. Hiland 7010 KANSAS CITY, MISSOURI	Vandivere, Cohen & Wearn Consulting Electronic Engineers 612 Evans Bldg. NA. 8-2698 1420 New York Ave., N. W. Washington 5, D. C.	CARL E. SMITH CONSULTING RADIO ENGINEER 4900 Euclid Avenue Cleveland 3, Ohio HEnderson 2-3177 Member AFCCE *
J. G. ROUNTREE, JR. 4515 Prentice Street EMerson 3266 Dallas 6, Texas	VIR N. JAMES SPECIALTY Directional Antenna Proofs Mountain and Plain Terrain 3955 S. Broadway Sunset 9-9182 Denver, Colorado	LOWELL R. WRIGHT Aeronautical Consultant serving the radio & tv industry on aeronautical problems created by antenna towers Munsey Bidg., Wash. 4, D. C. District 7-2009 (nights-holidays telephone Herndon, Va. 114)	Member AFCCE •

SERVICE DIRECTORY

Custom-Built Equipment U. S. RECORDING CO., 1121 Vermont Ave., Wash. 5, D. C. Lincoln 3-2705 COMMERCIAL RADIO MONITORING COMPANY MOBILE FREQUENCY MEASUREMENT SERVICE FOR FM & TV Engineer on duty all night every night JACKSON 5302 P. O. Box 7037 Kansas City, Ma.

SPOT YOUR FIRM'S NAME HERE, To be Seen by 75,956* Readers ----among them, the decision-making station owners and managers, chief engineers and technicians---applicants for am, fm, tv and facsimile facilities.

* 1953 ARB Projected Readership Survey

IF YOU DESIRE TO JOIN THESE ENGINEERS in Service card advertising contact BROADCASTING TELECASTING 1735 DeSales St., N. W., Wash. 6, D. C.

CLASSIFIED ADVERTISEMENTS

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, 1735 DeSales St. N. W., Washington 6, 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. BROADCAST-ING • THECASTING expressly repudiates any liability or responsibility for their custody or return.

RADIO

Help Wanted

Managerial

Manager, experienced in small radio station op-eration, needed immediately for Florida inde-pendent on east coast in profitable area. Refer-ences and full background with recent photo in first letter. Box 407F, B•T.

High bracket financial opportunity for successful sales manager. Salary, liberal commission and travel expenses. Box 571F, B•T.

Manager for new small market rural stationdairy belt of northeast. Farm background and small town station experience helpful. Position open late February. Write full details first letter. Box 587F, B.T.

Manager for 1000 watt station. Reply with details as to past experience, references. Excellent op-portunity for high calibre man. Box 610F, B.T.

Let's you and I buy midwest metropolitan kilo-Watter I now manage. I have experience plus 10 grand if you have the same Call Chicago Financial 6-0982.

Salesmen

Sales manager needed for established top ranking metropolitan independent in Great Lakes area. Expansion makes this opportunity available. Only those hard-workers with combined radio sales and programming experience need apply. All replies strictly confidential. Send recent photo and background details in first letter, please, Box 408F, B.T.

BROADCASTERS **EXECUTIVE PLACEMENT** SERVICE

EMPLOYERS

Able executive direction is the key to station profits. Choose from a select group whose qualifications meet your requirements when management or staff vacancies exist in your organization. Effective, confidential service to employer and employee.

ALASKA . . .

We need a program manager and a chief engineer. These attractive posi-tions are in Alaskan radio. Please forward your resume with letter of inquiry.

22222

HOWARD S. FRAZIER TV and Radio Management Consultants 708 Bond Bldg. Washington 5, D. C.

Experienced salesman for Oklahoma's most popu-lar daytime station. Guarantee plus good com-missions. Top acceptance in the market. No P.I.'s, no religion-strictly pop music from sign-on to sign-off with news every hour. Send refer-ences and full background to R. M. Lester, Radio Station KTOW, 3300 Liberty Bank Building, Okla-homa City, Oklahoma.

RADIO

Help Wanted—(Cont'd)

Hawaii's biggest radio station has excellent op-portunity for two sincere and aggressive time salesmen. These men are now most likely on the West Coast, not further than the mountain states. Based on performance one of these men in the near future will become sales manager of this radio station. Salary and commission. Airmail full qualifications, P. O. Box 1479, Honolulu.

Announcers

ist combo, announcing, management new 500 watt DT. Oklahoma. Box 84F, B•T.

Program minded announcers with 1st tickets. Indiana. Box 262F, B.T.

Somewhere west of Erie and east of Laramie there is a man who is still old fashioned and likes to work. He doesn't have long hair and he isn't theatrical. He is a sound program man who builds his programming to the needs of his audi-ence. He is interested not only in disc shows, but in serious programs concerning public events and issues of his community and area. He is capable of organizing and working with his an-nouncing staff and he loves to be active in com-munity affairs. He has a good strong voice which delivers newscasts well and does well as an emcee. A 1000 watt powerful midwest inde-pendent station in a rich farm area will pay a handsome starting salary to this man accepting this challenge and if he can sell, he can augment his income even more. This is a rare opportu-nity on one of America's most successful inde-pendent small stations. Give full information in first letter. Write Box 521F, B-T.

Announcer or announcer-salesman, south-south-west area. All types staff work. County seat market. Box 524F, B•T.

Staff announcer, experienced, dependable on 50kw CBS affiliate in Texas. Friendly voice, strong on records. Please send tape or disc which will be returned and letter with details and photo. Box 528F, B.T.

Top-level announcer or announcer salesman. Leading Virginia independent. Box 557F, B•T.

Announcers-1st phone, early January, for Texas Subtraction for the second sec ground. Box 561F, B.T.

Announcer with friendly voice, one who can run Announcer with friendly voice, one who can run smooth record shows . . , really sell on the air. Not interested in the "deep-brown" voice type. Must be natural, unaffected. Combo job, permit necessary. Family man preferred. Very good salary, Box 583F, B.T.

Announcer, also 1st phone. Rush resume. Box 603F. B.T.

First combo. Evening DJ show. Airmail audition, summary. KOGT, Orange, Texas.

Experienced announcer. Permanent staff open-ing January first. \$60.00 forty hours—no nights, no Sundays. Airmail complete application, snap-shot, tape. KRLN, Canon City, Colorado.

Experienced announcer DJ also announcer-sales-Send full information to John Garrison, WFUN, Huntsville, Alabama.

RADIO

Help Wanted—(Cont'd)

Are you our man? Wanted, experienced, program minded morning announcer. Must be mature, reliable, good on news, commercials and records. A good creative position in a progressive set-up. Send tape, photo, resume and references to WSLB, Ogdensburg, N. Y.

All-around staff announcer. Salary commensu-rate with ability and experience. Send photo, resume and audition on news, commercials and DJ chatter to WVSC, Somerset, Pa.

Technical

Engineer: Central New York State am and fm station. Transmitter maintenance experience es-sential. Excellent opportunity for capable man. Box 564F, B-T.

New 5kw in New Mexico Land of Enchantment is expanding and needs chief engineer who can stand small announcing shift, also needs good fulltime salesman. Salary according to ability. Give full details first letter to KBIM, Roswell, New Mexico. New Mexico.

Chief engineer, 1000-watt Missouri station in heart of beautiful lake of the Ozarks resort area. Prefer combo man but will accept straight engi-neer. Salary open. Write: Manager, KRMS, Osage Beach, Missouri.

Chief engineer wanted. Must be stable, experi-enced. Car. Furnished excellent working con-ditions. Position available immediately. Contact Manager, WKRT, Cortland, New York.

Production-Programming, Others

Atlanta office, top radio-tv rep. firm needs addi-tional girl secretary with ability to write creative sales correspondence. Box 573F, B•T.

News director with good voice for live-wire Pennsylvania independent. \$75.00 to start. One week's paid vacation first year-two weeks there-after. Mileage allowance. Position offers chal-lenge to provide creative first-rate news and feature coverage of big interesting area. Work with tape recorder. Station going 5000 watts full-time. WCOJ, Coatesville, Pa., 2100.

News director-gather, write, broadcast local news. Will have assistance of strong news string organization. Excellent market. Starting salary \$375 monthly. Send full particulars and tape to G. LeVerne Flambo, WQUA Radio, Moline, G. Le. Illinois.

Situations Wanted

Managerial

Sales manager that gets job done. Ten years successful radio experience. Box 556F, B.T.

Manager with ability to an all-around job. Can sell, program, handle engineering. Can make a going business out of your run down station and will prove it. Available for interview. Box 559F, B•T.

Regain profit! I offer 20 years successful experi-ence to manage your station. Economy minded. Age 41. Excellent references. Act wisely, arrange an interview. Box 565F, B•T.

Experienced commercial manager, 39, married, sober, sincere, capable announcing, special events. Versatile all phases small market opera-tion prefer southwest. Available January 1, Box 574F, B•T.

Six years experience. Mature, sales-conscious PD interest in management opportunity. Small, medium market. Box 592F, B•T.

Announcers

Versatile announcer; all phases of announcing; copywriting; 3rd class ticket. Box 405F, B.T.

Negro DJ, with two years of commercial. A smooth salesman. Box 430F, B.T.

Experienced staff man, DJ., news man. Trained voice. First phone. Negro. Box 510F, B.T.

Superior, experienced announcer available; fam-ily. Good salary, working conditions required. Box 534F, B•T.

Announcer, 27, three years veteran, need imme-diate, permanent. Will travel. Box 562F, B•T.

Disc jockey — announcer, presently employed, seeking job with future, veteran, will travel, tape. Box 566F. B.T.

RADIO

Situations Wanted—(Cont'd)

Top negro DJ. Hard hitting disc jockey proven top producer. Seven years experienced staff announcer. Presently employed radio-tv major market. Mass appeal, promotion conscious, ability to adlib, sell on air and in person, neat, educated. Details on request. Box 567F, B.T.

Korean combat correspondent wants permanent northeastern. northern job with future. Five years DJ, news, staff, writing. Powerhouse voice. Box 572F, B-T.

Canadian DJ available, smooth sophisticated big market appeal. I build ratings and make friends with my audience. Presently employed. Apply Box 575F, B•T.

Pop and r&b DJ personality. Presently employed major market, but disagree with policy. Box 577F, B•T.

Desire position in Virginia, West Virginia or Kentucky. Good news and commercial man. 2 years experience including console operation and taping. Married. Korean veteran. Tape available on request. Box 579F, B•T.

Promising young radio-tv announcer, with experience, wants situation in Hawaii. Experience in radio, tv, stage and theatre. Strong on adlib. Box 581F, B•T.

Presently employed announcer-writer, several years experience, music, news, sports, play-byplay, continuity. Tape, resume, photo, references, sent immediately. Box 582F, B-T.

Announcing, programming, assistant management, six years. Work any combination return for permanence, advancement. Box 585F, B*T.

Experienced announcer-salesman, copywriter. Southerner with personality. Proven entertainment ability, song and dance man. Capable of producing, directing. Completed advanced training SRT, New York. Married, 25, veteran, eager to settle. Box 588F, B*T.

Competent staff announcer, excellent commercials, news, music. Can write, operate board. 4 years experience. Radio-tv. 28, veteran, father. Available short notice. Box 589F. B•T.

Experienced father of three desires to locate in Florida. Object—staff announcing with talents. Good background—looking for better future. Box 597F. B-T.

Experienced metropolitan N. Y. station operation. Air time limited, school, station. young, draft exempt. will work hard. Box 599F, B[•]T.

Announcer, 1st phone. 5 years experience. DJ, news editor, PD. Box 600F, B.T.

RADIO

Situations Wanted-(Cont'd)

West Coast! Eight years before the mike! \$80.00 minimum. Family. Box 606F, B.T.

Announcer—first phone seeking combination staff position. Fully experienced with B.A. degree. Tape on request. Box 609F, B.T.

Staff announcer: News, disc jockey. Prefer midwest or southwest. Tape, resume available. John Schneider, 2727 W. Polk, Chicago.

Technical

Experienced chief engineer, combo, installation, maintenance, all powers, interested in investment in radio station. I can put any station in good operating condition at minimum cost in short time. 15 years experience. Box 547F, B-T.

Engineer—presently employed as assistant chief engineer in large station desires to relocate. 16 years experience in am, fm and tv. Age 36. Box 555F. B•T.

Combo men and operators with first class tickets available immediately. Grantham, 6064 Hollywood Blvd., Hollywood, California.

Production-Programming, Others

Program director, chief engineer, fine announcer -DJ. Entire staff wrapped up in one! Family man wants good permanent job with small am. Minimum \$7800 yearly. Thoroughly experienced and competent. Box 438F, B*T.

50kw's worth of production, news experience. 3 years. Also handle board. Recordings. Tape editing. College grad. Box 506F, B•T.

Newsman-experienced radio-tv. No announcing. Available January 1. Box 532F, B.T.

Newsman announcer. Can report and write local news. Handle sports and write copy. Tape and details on request. Box 558F, B•T.

Program director-announcer, female, salable ideas. Good copy. First phone. College. Twelve years radio experience. Box 569F, B•T.

News writer—radio jouralism degree, light experience. 24, veteran. Midwest network station preferred. Box 591F, B•T.

Thoroughly experienced program manager immediately available for similar position with large market station. Box 593F, B.T.

Production assistant, experienced, 27. thorough knowledge studio operation, equipment, currently employed. Producer N. Y. Desires production position with tv station. Will relocate. Box 598F, B-T.

N. Y. C. network announcer-producer. 11 years all phases, talent, administrative. Now available as program manager. Accustomed to making good living. Box 602F, B•T.

AVAILABLE IMMEDIATELY TELEVISION TRANSMITTER

RCA-TT 5A Transmitter, Channel 7-13, perfect condition. Also console, diplexer, dummy load. RCA six (6) bay antenna and tower.

Terms can be arranged.

BREMER BROADCASTING CORP.

1020 Broad Street Newark 2, New Jersey

Situations Wanted-(Cont'd)

Stations-agencies-sponsors—are you looking for a hard-working man to produce and direct fresh new programs or improve your current ones? Seeking permanent spot. Excellent references and credits. Will relocate. Box 604F, B•T.

TELEVISION

Help Wanted

Salesmen

Wanted—tv sales coordinator with tv directing experience to do some directing, planning and working with local accounts on producing spots or programs. Give full information and photo. Box 576F, B*T.

Announcer

Announcer for established vhf television station in southwest. Permanent. Will consider radio announcer seeking tv opportunity. Prefer southwesterner. Send letter and photo. State present salary. Box 614F, B•T.

Announcer . . . emphasis on sports, for leading vhf station, NBC, ABC affiliate. Must be experienced. Write Program Director, WTVD, P. O. Box 2009, Durham, N. C.

Technical

Tv engineer for operation of progressive vhf station. Include experience and salary required in first letter. Chief engineer, WJBF-TV, Augusta, Ga.

Production-Programming, Others .

Promotion manager, vhf station, Denver. Must have tv experience. Box 501F, B.T.

(Continued on next page)

WANT TO BUY METROPOLITAN MARKET RADIO STATIONS

We are willing to pay all cash, are not concerned about power, not interested in frequency, do not demand network, but in return for these concessions, are only interested in metropolitan properties at rock bottom prices.

BOX 601F, B. T.

TELEVISION

Situations Wanted

Managerial

Station — commercial-sales manager with out-standing uhf success story. Put station into black with excellent return. Previous experience with local and major market vhf and radio. Proven successful managerial and sales record. Can bring experienced sales and staff personnel. Op-erate on low overhead. Age 35, married, college graduate. Seeking permanent location. Will accept proposition on straight percentage, stock or salary and percentage arrangement or any combination thereof. Presently employed. Box 350F. B-T.

Manager, assistant manager or program manager, experienced all phases in both tv and radio. Cur-rently manager for CBS basic, vhf, 700,000 popu-lation area. Best references from present and past employers. Also network and agency ex-perience. Age 36, married, one child. Prefer midwest. Box 568F, B*T.

Assistant manager. Five years supervisory ex-perience, radio-tv, including new station opera-tion. Excellent record, references. Box 594F. B•T.

Promotion-merchandising director. This respon-sible young (32) man can develop dynamic client and public relations for your station through effective merchandising and promotion cam-paigns. He can show you things he has done for the tv station he now works for that are known throughout the country. These things will re-veal his capacity for cogent, creative thinking and his ability to do. He has top background vouched for by top references. For resume write Box 605F. B•T.

Announcer

Young versatile announcer, copywriter. Sincerity will increase your revenue. College, radio-tv school. Box 570F, B•T.

Announcer-producer: Tv or not tv. that is the question. Your offer is the answer! 8 years radio announcing, writing, sales, 1st phone. Six month tv. Box 586F, B*T.

Technical

Experienced tv-am operator. First class license. Also combination. Mature. Kenna, 318 Oak Street, Danville, Illinois.

Production-Programming, Others

Two years experience, major market. produc-tion and direction. Presently employed radio, anxious to get back to tv. Box 578F, B.T.

Tv cameraman—2 years experience. All studio operations. Video, audio, floor manager, films, some directing. Desires position leading to pro-duction. Box 590F, B-T.

Experienced PD put two television stations on air. Immediate availability for supervisory posi-tion, larger market. Best references. College edu-cation. Box 595F, B-T.

Experienced tv continuity director desires simi-lar position in major market. Box 596F, B-T.

For Sale

Stations

For sale, southern Illinois, 250 watt, independent. Box 550F. B.T.

*All in Orginal Packing and * LINE & LIGHTING EQUIPMENT **Ready for Immediate Shipment**

For Sale-(Cont'd)

250 watt station . . . fulltime Mutual affiliate, one station market . . . intermountain area. \$15,000.00 down. Write Box 584F, B.T.

Free list of good radio and tv station buys now ready. Jack L. Stoll & Associates, 4958 Melrose, Los Angeles 29, California.

Radio and television stations bought and sold. Theatre Exchange. Licensed Brokers. Portland 22, Oregon.

Equipment Etc.

3kw GE fm transmitter, including tubes, monitors, console; approximately 400 feet Andrew trans-mission line. Excellent condition. \$2000.00. Box 560F, B-T.

RCA high frequency field intensity meter, type 301-A. 18-34mc, 34-65mc, 65-125mc. Box 563F, B•T.

Fm transmitter, 10 kw WE power amplifier, used on 98.1, with power supply, full set of tubes. Also 8-section cloverleaf fm antenna, WE 54-A, gain 4.7. Make us an offer. KCMC-TV, Texarkana, Texas Texas.

300 foot Lehigh, self-supporting, double galvan-ized tower suitable for tv. Design drawings available. Best offer takes it. Write or call J. Hatfield, KIRO, Seattle, Washington.

WE transmitter—presently operated at 2500 kw, original 5000 kw. No reasonable offer refused. Write Bill Masi, WHBI, Newark, N. J., or call SO 3-1146.

GE 1000 watt fm transmitter and fm station monitor. Used only 18 months. Good operation condition and new appearance. GE console, type BC-1-A. Barry .Trading Company. Lebanon, Tennessee.

Ampex 402A two case pushbutton portable factory reconditioned \$650; two Gray 103 arms; two 602 equalizers, QRS turntable. United Radio Supply, 22, N.W. 9th. Portland. Oregon.

Wanted to Buy

Stations

In market with trading area of 100,000 popula-tion or more. Box 580F. B.T.

Radio stations, Missouri, Arkansas, Kansas, Okla-homa. Ralph Erwin, Theatre Broker, Box 811, homa. Tulsa.

Equipment Etc.

Wanted used 5kw am transmitter and used 1kw am transmitter. Send ali information and price to Box 538F, B-T.

Immediately, good working condition, mobile transmitter, rent or buy. WWBG, phone 31334, Bowling Green, Ohio.

FCC operator license quickly. Individualized instruction correspondence or residence. Free brochure, Grantham, 6064 Hollywood Blvd., Hol-

about 30 years of age? Possibly calls self Walter C. Brown. If so, call 5957 Huntsville, Alabama. collect. Urgent! Reward!

WIRE, Indianapolis, Ind.

MEN WANTED!

Needed at once: Two ace promotion assistants. Company operating the top radio station and the top television station in one of the nation's biggest markets needs two assistant promotion directors. Ambitious, able young men well grounded in sales promotion are invited to send complete information to Box 517F, B•T.

Situations Wanted

Managerial

TTENTIO

Radio station owners who are losing money. My job, if we enter into an agreement, would be to straighten out your operating difficulties. Build up an efficient sales force and go out and sell enough business to make your station a nice profit. All of this I can do in one year.

For further information write to Box 611F, B•T. All correspondence will be held in strictest confidence.

Salesmen

SALES

Now employed radio sales, West Coast. Want position, radio or television, where management feels secure enough to relish production and ideas. Age 39, family, well grounded all media except tv, strong on promotion. Require \$10,000 or more potential.

Box 613F, B•T

Announcers

* ANNOUNCER-DJ

ANNOUNCER-DJ WHAP, Hopewell, Virginia finds it neces-sary, due to staff reductions, to release Dan Bell who is the junior member of our staff. We do not hesitate to recommend Mr. Bell to any station in need of an experienced DJ-Announcer who can sell on the air. For further information or an audition contact Lee Leonard, Program Director, WHAP, Hopewell, Virginia or Dan Bell at Box 608F, B-T.

Instruction **Miscellaneous**

Have you employed tall, blond, balding man,

Help Wanted

Production-Programming, Others

TELEVISION

Situations Wanted

Salesman

-9 A

SIX YEARS RADIO-TV EXPERIENCE

9.4

KADIO-TV EXPERIENCE Young man with supervisory experience and station operation programming, production, commercial copy. Available January 1, 1955 for similar position-radio or TV. College education, as well as degrees from School of Experience. Dependable, stable, with family responsibilities. A brief letter describing your operation and position you have available will bring you a 20 page brochure containing photo, details of qualifications, background, experience, references, etc. Put new radio and TV stations on air and into black. Now looking for permanent position with opportunity for professional growth. Successful record and excellent references. Box 612F, B•T

FOR SALE

Equipment

too.

Just off the press!

TELECASTING MAP

TV STATIONS THROUGHOUT UNITED STATES AND CANADA

(correct to October 1, 1954)

Locates television stations by city, county and state. Network routes over-printed, indicating existing and planned coaxial cable, as well as that portion equipped for color.

Designed for sales planning, this 28" x 42" outline map may be used for presentations, visualizing markets, charting sales territories. Printed black and blue on 70 lb. durable white stock

Single copies, suitable for framing, \$1.00

Quantity prices:

5 copies\$	4.50	25 copies\$20.00
10 copies	8.50	50 copies 37.50
100 copies		\$70.00

Order now!

BROADCASTING • TELECASTING

1735 DeSales Street, N. W., Washington 6, D. C.

Better **SIGNAL** bring-um Better **RESULTS**--and how!

Send out a better signal and you get better results. WHIO-TV, servicing over 450,000 TV receivers, gets your message out where it will bring better results. When you're sending out 316,000 watts from a tower that stands 1,104 feet up, you're bound to deliver maximum coverage. If it's our area you're trying to reach, let WHIO-TV send out the signal. For complete information on this great AREA station, call George P. Hollingbery representatives.

whio-tv

CBS . DUMONT

Channel 7 DAYTON, OHIO ONE OF AMERICA'S GREAT AREA STATIONS

(Continued from page 112)

December 8 Applications

ACCEPTED FOR FILING License for CP

ACCEPTED FOR FILING License for CP KOSI Aurora, Colo., David M. Segal, tr/as Mid-America Bestg. Co.-License to cover CP (BP-9173) as mod. which authorized a new standard broadcast station (BL-5544). WDCF Dade City, Fla., E. P. Martin, Alpha B. Martin, Elmo B. Kitts, John A Branch and John D. Goff a partnership d/b as The Pasco Bestg. Co.-License to cover CP (BP-9549) as reinstated and mod. which authorized a new standard broadcast station (BL-5540). "WSTU Stuart, Fla., Lester M. Combs and Reg-inald B. Martin, d/b as The Blue Water Bestg. Co.-License to cover CP (BP-9191) as mod. which authorized a new standard broadcast sta-tion (BL-5545). WEIC Charleston, Ill., Friendly City Bestrs., a partnership consisting of Jack G. Owens, Betty Jane Owens and Betty Jane Owens, Trustee for Sheila Owens and Jill Owens-License to cover CP (BP-9110) which authorized a new standard broadcast station (BL-5543). WDOB Canton, Miss., Madison County Bestg. Co.-License to cover CP (BP-9352) which author-ized a new standard broadcast station (BL-5543). WBMA Beaufort, N. C., Richard Ray Cummins -License to cover CP (BP-9208) which author-ized a new standard broadcast station (BL-5541). WNRI (FM) Woonsocket, R. I., Friendly Bestg. Co.-License to cover CP (BP-8106) as mod. which authorized a new standard broadcast station (BL-5542). WNRI (FM) Woonsocket, R. I., Friendly Bestg. Co.-License to cover CP (BP-8106) as mod. which authorized a new standard broadcast station (BL-5542). Renewal of License WORZ Orlando. Fla. Central Elorida Bestg. Co.

Renewal of License

WORZ Orlando, Fla., Central Florida Bestg. Co. (BR-1499); WLOF Orlando, Fla., Mid-Florida

Radio Corp. (BR-1096); WSTN St. Augustine, Fla., St. Augustine Bestg. Co. (BR-2912); WNTM Vero Beach, Fla., Central Florida Bestg. Co. (BR-3023); WMDD Fajardo, P. R., a partnership d/b as Madrazo and Diaz (BR-1765).

Mod. of CP WHIZ Zanesville, Ohio, Southeastern Ohio Bcstg. System Inc.-Mod. of CP (BP-8194) as mod. which authorized change in transmitter and studio locations and changes in antenna system for extension of completion date (BMP-6716). WATR-TV Waterbury, Conn., WATR Inc.-Mod. of CP (BPCT-965) as mod. which auth. new ty station, extension of completion date (BMPCT-2649). WNOW-TV York, Pa., H. J. Williams, M. E. Cousler and Lowell W. Williams, a partnership d/b as the Helm Coal Co.-Mod. of CP (BPCT-356) as mod. which authorized new ty station. extension of completion date to 7-5-55 (BMPCT-2648). WHA-TV Madison, Wis. Wisconsin State Device

WHA-TV Madison, Wis., Wisconsin State Radio Council-Mod. of CP (BPET-47) as mod. which auth. new non-comm. ed. tv station for exten-sion of completion date (BMPET-58). WGTH-TV Hartford, Conn., General-Times Television Corp.-Mod. of CP (BPCT-1785) as mod. which authorized new tv station to ex-tend completion date to 4-5-55 (BMPCT-2652). WABI-TV Bangor, Me., Community Telecasting Service-Mod. of CP (BPCT-1872) which author-ized changes in facilities of existing tv station to extend completion date to 2-28-55 (BMPCT-2651).

to extend completion date to 2-28-55 (BMPCT-2651). WHIZ-TV Zanesville, Ohio, Southeastern Ohio Television System-Mod. of CP (BPCT-1190) as mod. which authorized a new tv station to extend completion date to 6-6-55 (BMPCT-2647). KCTL (TV) Seattle, Wash., Seattle Construc-tion Co.-Mod. of CP (BPCT-1811), which author-ized a new tv station to extend completion date to 6-7-55 (BMPCT-2650).

December 13, 1954

TELESTATUS

Tv Stations on the Air With Market Set Count And Reports of Grantees' Target Dates

Editor's note: This directory is weekly status report of (1) stations that are operating as commercial and educational outlets and (2) grantees. Triangle (>) indicates stations now on air with regular programming. Each is listed in the city where it is licensed. Stations, vhf or uhf, report respective set estimates of their coverage areas. Where estimates differ among stations in same city, separate figures are shown for each as claimed. Set estimates are from the station. Further queries about them should be directed to that source. Total U. S. sets in use is unduplicated B•T estimate. Stations not preceded by triangle (>) are grantees, not yet operating.

ALABAMA

- Birmingham-
- ► WABT (13) NBC, ABC, DuM; Blair; 293,120
 ► WBRC-TV (6) CBS; Katz; 286,494
 ₩JLN-TV (48) 12/10/52-Unknown
 ₩EDB (*10) 10/13/54-Unknown
- Decaturt-

▶ WMSL-TV (23) NBC; Walker; 20.100

Montgomery-

- WCOV-TV (20) ABC, CBS, NBC, DuM; Ray-mer; 43,450 WSFA-TV (12) NBC; Headley-Reed; 3/25/54-12/25/54

Total stations on air in U. S. and possessions: 416; total cities with stations on air: 277. Both totals include XEJ-TV Juarez and XETV (TV) Tijuana, Mexico, as well as educational outlets that are operating. Total sets in use 34,369,245. * Indicates educational stations.

+ Cities NOT interconnected to receive network service.

(a) Figure does not include 375,314 sets which WBEN-TV Buffalo reports it serves in Canada. (b) Number of sets not currently reported by WHAS-TV Louisville, Ky. Last report was 205,-544 on July 10, 1952.

(c) The following stations have suspended regular (c) The following stations have suspended regular operations but have not turned in CP's: WKAB-TV Mobile, Ala.; KBID-TV Fresno, Calif.; KTHE (TV) Los Angeles; WPFA (TV) Pensacola, Fla.; WRAY-TV Princeton. Ind.; WKLO-TV Louisville, Ky.; KFAZ (TV) Monroe, La.; WFTV (TV) Du-luth, Minn.; WCOC-TV Meridian, Miss.; KACY (TV) Festus, Mo.; KOPR-TV Butte, Mont.; WFPG-TV Atlantic City, N. J.; WTVE (TV) El-mira, N. Y.; WIFE (TV) Dayton, Ohio; KCEB (TV) Tulsa, Okla.; WLBR-TV Lebanon, Pa.; WKJF-TV Pittsburgh, Pa.; KNUZ-TV Houston, Tex.; KETX (TV) Tyler, Tex.; WTOV-TV Nor-folk, Va. (d) Spreyenort TV Co. has received initial deci-

(d) Shreveport Tv Co. has received initial deci-sion favoring it for ch. 12, which is currently operated by Interim Tv Corp. [KSLA (TV)].

New Starters

The following tv stations are the newest to start regular programming: KVOO-TV Tulsa, Okla. (ch. 2), Dec.

5. WFMZ-TV Allentown, Pa. (ch. 67), Dec. 4.

Munfordt-

WEDM (*7) 6/2/54-Unknown Selmat-

WSLA (8) 2/24/54-Unknown ARIZONA

Mesa (Phoenix)-

▶ KVAR (12) NBC, DuM; Raymer; 101,523 Phoenix-

 KOOL-TV (10) ABC; Hollingbery; 105,570
 KPHO-TV (5) CBS, DuM; Katz; 101,523 KTVK (3) Weed; 6/10/54-1/15/55 Tucson-

▶ KOPO-TV (13) CBS, DuM; Hollingbery; 34,866
▶ KVOA-TV (4) ABC, NBC; Raymer; 34,866

Yuma†— ► KIVA (11) NBC, DuM; Grant; 24,670

ARKANSAS

El Doradot-KRBB (10) 2/24/54-Unknown

Fort Smitht-KFSA-TV (22) ABC, CBS, NBC, DuM; Pearson; 25,000

KNAC-TV (5) Rambeau; 6/3/54-1/1/55 Hot Springst

KTVR (9) 1/20/54-Unknown

Directory information is in following order: call letters, channel, network affiliation, national rep-resentative; market set count for operating sta-tions; date of grant and commencement target date for grantees.

TELEVISION HOMES IN KRLD-TV'S EFFECTIVE COVERAGE AREA

EXCLUSIVE CBS TELEVISION OUTLET FOR DALLAS-FORT WORTH AREAS

- Little Rock— ► KARK-TV (4) NBC, DuM; Petry; 81.258 KETV (23) 10/30/53-Unknown KTHV (11) 11/4/54-Unknown ► KATV (7) (See Pine Bluff) Pine Blufft— ► KATV (7) ABC, CBS; Avery-Knodel; 77.233 Texarkana— Salinast KSBW-TV (8) ABC, CBS, NBC, DuM; Holling-bery: 492,371 San Francisco ► KCMC-TV (6) See Texarkana, Tex. San Francisco— KBAY-TV (20) 3/11/53-Unknown (granted STA Sept. 15) ▶ KGO-TV (1) ABC; Petry; 1,016,110 ▶ KPIX (5) CBS; Katz; 1,016,110 ▶ KRON-TV (4) NBC; Free & Peters; 1,016,110 ▶ KSAN-TV (32) McGillvra; 125,000 CALIFORNIA Bakersfield ► KBAK-TV (29) ABC, DuM; Forjoe: 82,000 ▶ KERO-TV (10) CBS, NBC; Avery-Knodel: 146,398 Berkeley (San Francisco)— San Joset-KQXI (11) 4/15/54-Unknown San Luis Obispo†— KVEC-TV (6) ABC, DuM; Grant; 76,715 ► KQED (*9) KEYT (3) ABC, CBS, NBC, DuM; Hollingbery: 453,692 Chico-► KHSL-TV (12) ABC, CBS, NBC, DuM; Avery-Knodel; 48,962 Stockton†-Coronat-► KOVR (13) DuM; Blair ► KTVU (36) NBC; Hollingbery; 112,000 KCOA (52), 9/16/53-Unknown Eurekat Tulare (Fresno)— ► KVVG (27) DuM; Forjoe; 150,000 KIEM-TV (3) ABC, CBS, NBC, DuM; Hoag-Blair, Blair Tv; 18,778 Brain, June 1 Fresulo— KBID-TV (53) See footnote (c) ► KJEO (47) ABC, CBS; Branham; 142.796 ► KMJ-TV (24) CBS, NBC; Raymer; 134,000 KARM, The George Harm Station (12) Bolling; Initial Decision 8/31/54 Visaliat KAKI (43) 10/6/54-Unknown COLORADO Colorado Springs ► KKTV (11) ABC, CBS, DuM; Hollingbery. 52,223 Los Angeles-► KABC-TV (7) ABC; Petry; 1,955,185 KBIC-TV (22) 2/10/52-Unknown ► KCOP (13) Katz; 1,955,185 ► KHJ-TV (9) DuM; H-R; 1,955,185 ► KNXT (2) CBS; CBS Spot Sls.; 1,955,185 ► KRCA (4) NBC; NBC Spot Sls.; 1,955,185 KTHE (*28). See footnote (c) ► KTLA (5) Raymer; 1,955,185 ► KTTV (1) Blair; 1,955,185 ► KRDO-TV (13) NBC; McGillvra; 32,000 ► Denver Denver— ► KBTV (9) ABC; Free & Peters: 253,596 ► KFEL-TV (2) DuM; Blair: 253,596 ► KLZ-TV (7) CBS; Katz; 253,596 ► KOA-TV (4) NBC; Petry: 253,596 KRMA-TV (*6) 7/1/53-Unknown Grand Junction†— ► KEVLTV (5) NBC ABC DuM; Holms Modestot KTRB-TV (14) 2/17/54-Unknown ► KFXJ-TV (5) NBC, ABC, DuM; Holman; 6,000 Pueblo-
 - Montereyt— ► KMBY-TV (8) ABC, CBS, NBC. DuM; Holling-bery; 492,371 Sacramento-
 - KBIE-TV (46) 6/26/53-Unknown ► KCCC-TV (40) ABC, CBS, NBC, DuM; Weed; 106,500
 - KCRA Inc. (3) Initial Decision 6/3/51 KBET-TV (10) 9/29/54-Feb. '55

- Bridgeport-WCBE (*71) 1/29/53-Unknown ▶ WICC-TV (43) ABC, DuM; Young; 72,340

- Hartford+-
- WCHF (*24) 1/29/53-Unknown WGTH-TV (18) ABC, DuM; H-R; 241,236
- New Britain ▶ WKNB-TV (30) CBS; Bolling; 219,422
- New Haven— WELI-TV (59) H-R; 6/24/53-Unknown ▶ WNHC-TV (8) ABC, CBS, NBC. DuM; Katz; 702,032
- New Londont-WNLC-TV (26) 12/31/52-Unknown
- Norwich†-WCNE (*63) 1/29/53-Unknown
- Stamfordt WSTF (27) 5/27/53-Unknown
- Waterbury
- ▶ WATR-TV (53) ABC: Stuart: 156,000

DELAWARE

Wilmington-WDEL-TV (12) NBC, DuM; Meeker; 223,029 WILM-TV (83) 10/14/53-Unknown

DISTRICT OF COLUMBIA

- Washington-
- WMAL-TV (?) ABC; Katz; 600,000 WOOK-TV (50) 2/24/54-Unknown
- WRC-TV (4) NBC: NBC Spot Sis.; 655,000 WTOP-TV (9) CBS; CBS Spot Sis.; 646,900 WTTG (5) DuM; Blair; 619,000
- Washington Metropolitan Tv Corp. (20) 10/21/ 54-Unknown

FLORIDA

- Clearwatert-
- WPGT (32) 12/2/53-Unknown
- Davtona Beacht-WMFJ-TV (2) 7/8/54-7/1/55

- Fort Lauderdale--► WFTL-TV (23) NBC; Weed: 148,000 ► WITV (17) ABC, DuM; Bolling; 121,000 (also Miami)
- Fort Myers
- ▶ WINK-TV (11) ABC; Weed; 10,439

... keeps viewers tuned to

the FIRST TV station in California's San Joaquin Valley

KMJ-TV pioneered television in this important inland California market. The strong pull of top local programming plus NBC and CBS network shows continue to make it this area's most-tuned-to TV station. KMJ-TV is your best buy in the Valley.

Paul H. Raymer, National Representative

- ► KCSJ-TV (5) NBC; Avery-Knodel; 50,906
 - CONNECTICUT

FIRST FIRST FIRST G WKNB

New BI Scores You Britain cannot sin Warket of proven dominate ket unless 1 success this big ss you use s FACTS. Hartford-WKNB-TV.

219.422

station by IOC 31 local п Hartford (advertisers County. n popularity.

Television in nationa in accepta acceptance by

Cartified Sept. 30 1954 figure

WEST HARTFORD Nationally P.A The CONNECTICUT Bolling Company

1422 Represented New Britain

0 Ð P . Ð 0

Ave. (Corner D 10, CC Ridgewood

H.

lele

vision-Radio

191 Road)

Jacksonville-

- ▶ WJHP-TV (36) ABC, NBC, DuM; Perry; 81,000
 ▶ WMBR-TV (4) ABC, CBS, DuM; CBS Spot Sls.: 261,000 WOBS-TV (30) Stars National; 8/12/53-1/1/55
- Miami
- Miami-WMFL (33) 12/9/53-Unknown WMIE-TV (27) Stars National; 12/2/53-1/1/55 WTHS-TV (*2) 11/12/53-Unknown ► WTVJ (4) CBS, ABC, NBC, DuM; Free & Peters; 287,600 ► WITV (17) See Fort Lauderdale

- Orlando--▶ WDBO-TV (6) CBS, ABC, NBC, DuM; Blair; 60.000
- Panama City†— WJDM (7) ABC, NBC; Hollingbery: 22,500
- Pensacolat-

- St. Petersburg— ▶ WSUN-TV (38) ABC. CBS, NBC, DuM; Weed; 115,000 Tampat-
- WFLA-TV (8) Blair; 8/4/54-Feb. '55 WTVT (13) Avery-Knodel; 9/2/54-Unknown
- West Palm Beach-
- WEAT-TV (12) ABC; Walker; 2/18/54-1/1/55 ▶ WIRK-TV (21) ABC, DuM; Weed; 41,220
- WJNO-TV (5) NBC, ABC, CBS, DuM; Meeker; 222,500

GEORGIA

- Albanyt-
- WALB-'IV (10) ABC, NBC, DuM; Burn-Smith: 45,000 Atlanta-
- ▶ WAGA-TV (5) CBS, DuM; Katz; 456,190
- ▶ WLWA (11) ABC; Crosley Sis.; 460,430
- WQXI-TV (36) 11/19/53-Early Dec. (granted STA Oct. 26)
- ▶ WSB-TV (2) NBC; Petry; 475,221
- Augusta-WJBF (6) ABC, NBC, DuM; Hollingbery; 121,200 URS: Headley-Reed; 110,000
- ▶ WRDW-TV (12) CBS; Headley-Reed; 110,000
- Columbus— > WDAK-TV (28) ABC, NBC, DuM; Headley-Reed; 80,220

► WRBL-TV (4) CBS; Hollingbery; 85,592 Macon-

▶ WMAZ-TV (13) ABC, CBS, DuM; Avery-Knodel: 81.588

▶ WNEX-TV (47) NBC; Branham; 62,032 Romet-

▶ WROM-TV (9) Weed: 135,290

- Savannah-WTOC-TV (11) ABC, CBS, NBC, DuM; Avery-Knodel: 54,341
- WSAV Inc. (3) Initial Decision 3/31/54 Thomasvillet-
- WCTV (6) Stars National; 12/23/53-1/1/55

IDAHO

Boiset (Meridian)-

- ► KBOI (2) CBS, DuM; Free & Peters; 37,075
- ► KIDO-TV (7) ABC, NBC, DuM; Blair; 35,800 ldaho Falls-

KID-TV (3) ABC, CBS, NBC, DuM; Gill-Perna; 31,150

known

Twin Fallst-KLIX-TV (11) ABC; Hollingbery; 3/19/53-Early '55

ILLINOIS

- Belleville (St. Louis, Mo.)— ▶ WTVI (54) ABC, CBS, DuM; Radio Tv Representatives; 290,900 Bloomington-

- Bloomington—
 WBLN (15) McGillvra; 113.242
 Champaign—
 WCIA (3) CBS, NBC, DuM; Hollingbery; 307.000 WTLC (*12) 11/4/53-Unknown Chicago-

Directory information is in following order: call letters, channel, network affiliation, national rep-resentative; market set count for operating sta-tions; date of grant and commencement target date for grantees.

BROADCASTING • TELECASTING

Decatur— ▶ WTVP (17) ABC, DuM; Bolling; 140,000 Harrisburg†— ► WSIL-TV (22) ABC: Walker: 34.692 Joliet† WJOL-TV (48) Holman; 8/21/53-Unknown Peoria- ▶ WEEK-TV (43) CBS, NBC; Headley-Reed; 214,837
 ▶ WTVH-TV (19) CBS, ABC, DuM; Petry; 214,000 WIRL Tv Co. (8) Initial Decision 11/5/54 Quincy† (Hannibal, Mo.)— > WGEM-TV (10) ABC, NBC; Avery-Knodel; 124,500 ► KHQA-TV (7) See Hannibal, Mo. Rockford- WREX-TV (13) ABC, CBS; H-R; 219,257
 WTVO (39) NBC, DuM; Weed; 94,000 Rock Island (Davenport, Moline)—
 ▶ WHBF-TV (4) ABC, CBS, DuM; Avery-Knodel; 268,947 Springfield_ WICS (20) ABC, NBC. DuM: Young: 85.000 Sangamon Valley Tv Corp. (2) Initial Decision 11/30/54 INDIANA Bloomington— ▶ WTTV (4) ABC, NBC, DuM; Meeker; 584,843 (also Indianapolis) Elkhartt. ▶ WSJV (52) ABC, NBC, DuM; H-R; 204,103 Evansvillet-WFIE (62) ABC, NBC, DuM; Venard; 74,776 WEHT (50) See Henderson, Ky. Evansville TV Inc. (7) Initial Decision 10/4/54 Fort Wayne—
 ▶ WKJG-TV (33) NBC, DuM; Raymer; 112,186
 ▶ WINT (15) See Waterloo
 ▶ WANE-TV (69) Bolling; 9/29/54-Unknown Indianapolis-

- ▶ WFBM-TV (6) ABC, CBS; Katz; 665,000
 ▶ WISH-TV (8) ABC, CBS, NBC, DuM; Bolling 663,000
- WTTV (4) See Bloomington
- Lafayettet-▶ WFAM-TV (59) ABC, CBS, NBC, DuM; Ram-beau; 64,250
- Muncie-Muncte WLBC-TV (49) ABC, CBS, NBC, DuM; Hol-man, Walker; 84,700
 Notre Dame (South Bend)[†] WNDU-TV (46) NBC; 8/12/54-Unknown
- Princetont-
- WRAY-TV (52) See footnote (c)
- South Bend— WSBT-TV (34) CBS, DuM; Raymer: 205,321

Terre Haute---► WTHI-TV (10) ABC, CBS, DuM; Bolling; 144,267 Waterloo (Fort Wayne)---WINT (15) ABC, CBS; H-R; 104,345

IOWA

Ames WOI-TV (5) ABC, CBS, DuM; Weed; 247,590 Cedar Rapids— ► KCRG-TV (9) ABC, DuM; Venard: 116,333 ► WMT-TV (2) CBS; Katz; 245,120 Davenport (Moline, Rock Island)-WOC-TV (6) NBC; Free & Peters; 295,156 KGTV (17) ABC; Hollingbery; 76,500
 WHO-TV (13) NBC; Free & Peters; 286,000 Cowles Broadcasting Co. (8) Initial Decision 8/26/54 Des Moines Fort Dodget ► KQTV (21) ABC; Pearson; 42,100 Mason City— KGLO-TV (3) CBS, DuM; Weed; 112,572 Sioux City-KCTV (36) 10/30/52-Unknown ► KTIV (4) NBC, ABC, DuM; Hollingbery; 139,450 ► KVTV (9) ABC, CBS, DuM; Katz: 120,123

Waterloo-KWWL-TV (7) NBC, DuM; Headley-Reed: 140.763

KANSAS

Great Bend+-► KCKT (2) Bolling Hutchinson— ► KTVH (12) CBS, DuM; H-R; 151,726 Manhattan†-KSAC-TV (*8) 7/24/53-Unknown Pittsburgt-

▶ KOAM-TV (7) ABC, NBC, DuM; Katz; 70,197

- ► KAKE-TV (10) ABC; Hollingbery
- ► KEDD (16) NBC; Petry; 124,311 Wichita Tv Corp. (3) Initial Decision 8/9/54

KENTUCKY

- Ashland†-
- WPTV (59) Petry; 8/14/52-Unknown Henderson† (Evansville, Ind.)— ▶ WEHT (50) CBS: Meeker; 62,075
- Lexingtont-
- WLAP-TV (27) 12/3/53-Unknown WLEX-TV (18) Forjoe; 4/13/54-1/15/55
- Louisville-
- Louisville—
 WAVE-TV (3) ABC, NBC. DuM; NBC Spot Sis; 414,755
 WHAS-TV (11) CBS; Harrington, Righter & Parsons. See footnote (b) WKLO-TV (21) See footnote (c) WQXL-TV (41) Forjoe; 1/15/53-early '55
- Newport†-
- WNOP-TV (74) 12/24/53-Unknown

LOUISIANA

Alexandriat_

► KALB-TV (5) Weed Baton Rouge-

- WAFB-TV (28) ABC, CBS, NBC, DuM; Young: 75,000
 WBRZ (2) Hollingbery; 1/28/54-1/1/55
- Lafayette1-
- KLFY-TV (10) Rambeau; 9/16/53-Unknown KVOL-TV (10) 9/16/53-Unknown Lake Charles-
- ▶ KPLC-TV (7) NBC; Weed; 55,935 ▶ KTAG (25) CBS, ABC, DuM; Young; 30,000
- Monroe— KFAZ (43) See footnote (c) ► KNOE-TV (8) CBS, NBC, ABC, DuM; H-R; 176,500
- New Orleans-
- WCKG (26) Gill-Perna; 4/2/53-Late '54 WCNO-TV (32) Forjoe; 4/2/53-Unknown > WDSU-TV (6) ABC, CBS, NBC, DuM; Blair;
- 258.412
- ► WJMR-TV (61) ABC, CBS, DuM; Bolling; 108.992

. . . to extraordinary lighting effects ... to extraordinary lighting effects ... at extraordinary savings! Rent whatever you need in specialized display, theatrical, studio and motion picture equipment from Jack Frost! For finer lighting ... at fewer dollars ... for complete lighting service that includes installation and removal wherever you are ... you're beaded the right way

Detroit 2, Michigan

TRinity 3-8030 Page 122 • December 13, 1954

- ► KSLA (12) ABC, CBS, NBC, DuM; Raymer: 66,800 Rochester— ► KROC-TV (10) NBC; Meeker; 92,386 St. Paul (Minneapolis)— Shreveport Tv Co. (12) Initial Decision 6/7/54-See footnote (d) KTBS Inc. (3) Initial Decision 6/11/54 MAINE Bangor→
 WABI-TV (5) ABC, CBS, NBC, DuM; Holling-bery; 79,104
 WTWO (2) Venard Lewiston-WLAM-TV (17) DuM; Everett-McKinney; 21,707 Poland Spring—
 ▶ WMTW (8) ABC, CBS, DuM; Harrington. Righter & Parsons; 259,933
- Portland— ► WCSH-TV (6) NBC; Weed; 141.504 ► WGAN-TV (13) ABC, CBS; Avery-Knodel ► WPMT (53) DuM; Everett-McKinney; 50.100

MARYLAND

- Baltimore-Baltimore-► WAAM (13) ABC, DuM; Harrington, Righten & Parsons; 575,174 ► WBAL-TV (11) NBC; Petry; 575,174 WTH-TV (12) Forjoe; 12/18/52-Unknown ► WMAR-TV (2) CBS; Katz; 575,174 WTLF (18) 12/9/53-Unknown Cumberlandt-WTBO-TV (17) 11/12/53-Unknown Calubavert

- Salisburyt-→ ▶ WBOC-TV (16) ABC, DuM; Burn-Smith; 40,760 MASSACHUSETTS
- Adams (Pittsfield)— ▶ WMGT (19) DuM; Walker; 169,015
- ▶ WhGT (13) 242., 11.
 Boston—
 ▶ WBZ-TV (4) NBC; Free & Peters; 1,239,424
 ₩GBH-TV (*2) 7/16/53-Fall '54
 ₩JDW (44) 8/12/53-Unknown
 ▶ WNAC-TV (7) ABC, CBS, DuM; H-R; 1,239,424
- Cambridge (Boston)— ▶ WTAO-TV (56) DuM; Everett-McKinney 178,000
- Springfield— WHYN-TV (55) CBS, DuM; Branham; 156,000 WWLP (61) ABC, NBC; Hollingbery; 156,000
- Worcester— WAAB-TV (20) Forjoe: 8/12/53-Unknown ▶ WWOR-TV (14) ABC, DuM; Raymer; 68,112
 - MICHIGAN
- Ann Arbor-▶ WPAG-TV (20) DuM; Everett-McKinney; 22,400 WUOM-TV (*26) 11/4/53-Unknown
- Battle Creek-Hattle Creek— WBCK-TV (58) Headley-Reed; 11/20/52-Un-known Bay City (Midland, Saginaw)— ▶ WNEM-TV (5) NBC, DuM; Headley-Reed 290 703
- 289.793 Cadillact-
- ► WWTV (13) ABC. CBS, DuM; Weed; 62,410

- ▶ WWTV (13) ABC. CBS, DUM; weed; 62,4
 Detroit—
 WBID-TV (62) 11/19/53-Unknown
 ▶ WJBK-TV (2) CBS; Katz; 1,468,400
 WTVS (*56) 7/14/54-Late '54
 ▶ WWJ-TV (4) NEC; Hollingbery; 1,466,000
 ▶ WXYZ-TV (7) ABC; Blair; 1,308,200
 WXYZ-TV (7) 0) 9/8/54-Unknown
 ▶ CKLW-TV (9) See Windsor, Ont.

- East Lansing†-WKAR-TV (*60)

- Grand Rapids_____
 ▶ WOOD-TV (8) ABC, NBC, DuM; Katz; 460,860 WMCN (23) 9/2/54-Unknown Kalamazoo—
- WKZO-TV (3) ABC, CBS. NBC, DuM; Avery-Knodel; 539,390
- ► WTOM-TV (54) ABC, DuM; Everett-McKinney: 55,000
 ► WJIM-TV (6) ABC, CBS, NBC; Petry; 410,390
- Marguette[†]-
- WAGE-TV (6) 4/7/54-Unknown Muskegont-
- WTVM (35) 12/23/52-Unknown
- Saginaw (Bay City, Midland)— ▶ WKNX-TV (57) ABC, CBS; Gill-Perná; 140.000 WSBM-TV (51) 10/29/53-Dec. '55
- Traverse City†— ▶ WPBN-TV (7) NBC; Holman

MINNESOTA

- Austin-
- Austin— ► KMMT (6) ABC; Pearson; 95,951 Duluth (Superior, Wis.)— ► KDAL-TV (3) ABC, NBC; Avery-Knodel; 74,500 ► WDSM-TV (6). See Superior, Wis. WFTV (38) See footnote (c)

- ▶ KSTP-TV (5) NBC; Petry; 511,000
 ▶ WMIN-TV (11) ABC, DuM; Blair; 533,000 MISSISSIPPI Biloxit-Radio Assoc. Inc. (13) Initial Decision 7/1/54 Columbust WCBI-TV (4) McGillvra; 7/28/54-Early '55 WGLA + 1 Jackson → WJTV (25) CBS, DuM; Katz; 61,000 ▶ WJTV (25) CBS, Hollingbery; 98,472 ▶ WSLI-TV (12) ABC; Weed; 108,450 Meridiant— WCOC-TV (30) See footnote (c) ► WTOK-TV (11) ABC, CBS, NBC, DuM; Headley-Reed; 56,800 MISSOURI Cape Girardeaut-► KFVS-TV (12) CBS Clayton†— KFUO-TV (30) 2/5/53-Unknown Columbia-► KOMU-TV (8) ABC, CBS, NBC, DuM; H-R; 53,048. Festust-KACY (14) See footnote (c) Hannibal† (Quincy, III.)— ▶ KHQA-TV (7) CBS, DuM; Weed: 136,032 ▶ WGEM-TV (10) See Quincy, III. Jefferson City†— KRCG (13) 6/10/54-Unknown Joplin-► KSWM-TV (12) CBS; Venard; 81,270 Kansas City-Kansas City— ▶ KCMO-TV (5) ABC, DuM; Katz; 440,665 ▶ KMBC-TV (9) CBS; Free & Peters; 440,665 ▶ WDAF-TV (4) NBC; Harrington, Righter & Parsons; 440,665 Kirksvillet— KTVO (3) 12/16/53-Unknown St. Joseph— ▶ KFEQ-TV (2) CBS, DuM; Headley-Reed; 115,845 St. Louis-▶ KETC (*9) 500,000 ▶ KSD-TV (5) ABC, CBS, NBC; NBC Spot Sis.; ▶ KSD-TV (5) ABC, CBS, NBC; ^{691,780}
 ▶ KWK-TV (4) CBS; Katz WIL-TV (42) 2/12/53-Unknown KACY (14) See Festus
 ▶ WTVI (54) See Belleville, III. Sedalia†— KDRO-TV (6) Pearson; 57,000 Springfield—
 KTTS-TV (10) CBS, DuM; Weed; 56,880
 KYTV (3) ABC, NBC; Hollingbery; 58,670 MONTANA Billingst- Monings)
 KOOK-TV (2) ABC, CBS, NBC, DuM; Headley-Reed; 17,000 Buttet-KOPR-TV (4) See footnote (c) ► KXLF-TV (6), No estimate given. Great Fallst— ► KFBB-TV (5) CBS, ABC, DuM; Headley-Reed; 18,000 Missoulat-▶ KGVO-TV (13) ABC, CBS, NBC, DuM; Gill-Perna; 14,000 NEBRASKA Kearney (Holdrege)— ▶ KHOL-TV (13) ABC, CBS, DuM; Meeker; 41,692 Lincoln- KOLN-TV (10) ABC, CBS. DuM; Avery-Kno-del; 107,204
 ► KUON-TV (*12) ▶ KUON-IV (12),
 Omaha—
 ▶ KMTV (3) ABC, CBS, DuM; Petry; 283,150
 ▶ WOW-TV (6) NBC, DuM; Blair; 283,150
- KSTF (10) 8/18/54-Unknown
 - NEVADA
- Hendersont
- KLRJ-TV (2) Pearson 7/2/54-1/1/55

- Reno-▶ KZTV (8) ABC, CBS, NBC, DuM; Pearson; 16,500

NEW HAMPSHIRE

- Keenet
- WKNE-TV (45) 4/22/53-Unknown Manchester—
- ▶ WMUR-TV (9) ABC, DuM; Weed; 381,338
- Mt. Washington†
- ▶ WMTW (8) See Poland Spring, Me.

NEW JERSEV

Asbury Park†--► WRTV (58) 10.500 Atlantic City--WFPG-TV (46) See footnote (c) WOCN (52) 1/8/53-Unknown Camden†--WTLV (*19) 12/4/52-Unknown NEW MEXICO Albuquerque-▶ KOAT-TV (7) ABC, DuM; Hollingbery; 50,000 ▶ KOB-TV (4) NBC; Branham; 51,716 ▶ KGGM-TV (13) CBS; Weed; 51,716 Roswellt-► KSWS-TV (8) ABC, CBS, NBC, DuM; Meeker: 25,427 NEW YORK Albany (Schenectady, Troy)-WPTR-TV (23) 6/10/53-Unknown ▶ WROW-TV (41) ABC, DuM; Bolling; 125,000 ▶ WTRI (35) CBS: Blair: 125.633 WTVZ (*17) 7/24/52-Unknown Binghamton-WNBF-TV (12) ABC, CBS, NBC, DuM; Bol-ling; 307.020 WQTV (*46) 8/14/52-Unknown WINR-TV (40) 9/29/54-Unknown Buffalo- ▶ WBEN-TV (4) ABC, CBS, DuM; Harrington. Righter & Parsons; 430,042. See footnote (a).
 ▶ WBUF-TV (17) ABC, CBS, NBC, DuM; H-R; ▶ WG07-1V (1) ABC, CBS, MBC, Dull, H-R, 170,000
 ▶ WGR-TV (2) ABC, NBC, DuM; Headley-Reed; 425,567
 ₩TVF (*23) 7/24/52-Unknown
 Carthage (Watertown)—
 ▶ WCNY-TV (7) ABC, CBS; Weed Eimira-WTVE (24) See footnote (c) Ithaca†---WHCU-TV (20) CBS; 1/8/53-Unknown WIET (*14) 1/8/53-Unknown Kingston-▶ WKNY-TV (66) ABC, CBS, NBC, DuM. Meeker; 18,000 Lake Placid †(Plattsburg)— WIRI (5) Young; 12/2/53-12/15/54 (granted STA Nov. 18) New York-▶ WABC-TV (7) ABC; Weed; 4,180,000 ▶ WABD (5) DuM; Avery-Knodel; 4.180,000 ▶ WCBS-TV (2) CBS; CBS Spot Sls.: 4,180,000 WGTV (*25) 8/14/52-Unknown WNYC-TV (31) 5/12/54-Unknown ▶ WOR-TV (9) WOR; WOR-TV Sis.; 4,180,000 ▶ WPIX (11) Free & Peters; 4,180.000 ▶ WRCA-TV (4) NBC; NBC Spot Sis.; 4.180,000 ▶ WATV (13) See Newark, N. J. Rochester-WCBF-TV (15) 6/10/53-Unknown WHAM-TV (5) NBC; Hollingbery; 255.000 ▶ WHEC-TV (10) ABC, CBS; Everett-McKinney; 281 790 WRNY-TV (27) 4/2/53-Unknown WROH (*21) 7/24/52-Unknown ▶ WVET-TV (10) ABC, CBS; Bolling; 281,790 Schenectady (Albany, Troy)— ▶ WRGB (6) ABC, CBS, NBC, DuM; NBC Spot Sls.: 395,400 Syracuse ▶ WHEN-TV (8) ABC, CBS, DuM; Katz: 350,500 WHTV (*43) 9/18/52-Unknown ► WSYR-TV (3) NBC; Headley-Reed; 351.750 Utica-▶ WKTV (13) ABC, CBS, NBC, DuM; Cooke; 151.000 HOWARD E. STARK BROKERS and FUNANCIAL CONSULTANTS RADIO and TELEVISION STATIONS ELDORADO 5-0408 NEW YORK 22, N. Y

NORTH CAROLINA

Ashevillet-

- ► WISE-TV (62) CBS, NBC; Bolling; 32,300
 ► WLOS-TV (13) ABC, DuM; Venard; 277,000
- Charlotte-
- ▶ WAYS-TV (36) ABC, NBC; Bolling; 56,338
 ▶ WBTV (3) CBS, ABC, NBC, DuM; CBS Spot Sls.; 440,406 Durham-
- ▶ WTVD (11) ABC, NBC: Headley-Reed: 185.690 Fayetteville†-WFLB-TV (18) 4/13/54-Unknown
- Gastoniat-
- WTVX (48) 4/7/54-Unknown
- Greensboro-
- ► WFMY-TV (2) ABC, CBS, DuM; Harrington. Righter & Parsons; 252,716 eenville-
- WNCT (9) ABC. CBS, NBC, DuM; Pearson. 80.800
- Raleigh— ▶ WNAO-TV (28) ABC, CBS, DuM; Avery-Knodel; 112,600 Washingtont-
- North Carolina Tv Inc. (7) 10/27/54-Unknown Wilmingtont-
- WMFD-TV (6) ABC, NBC; Weed; 36,660 WTHT (3) 2/17/54-Unknown Winston-Salem-
- ▶ WSJS-TV (12) NBC; Headley-Reed; 245,189
 ▶ WTOB-TV (26) ABC, DuM; H-R; 81,200 NORTH DAKOTA

- Bismarckt-► KFYR-TV (5) ABC, CBS, NBC, DuM; Blaur; 16,915
- Fargot-► WDAY-TV (6) ABC, CBS, NBC, DuM; Free & Peters; 65,000 Grand Forkst-
- KNOX-TV (10) 3/10/54-Unknown Minot†—
- ▶ KCJB-TV (13) ABC, CBS, NBC, DuM; Weed. 26,000 Valley City†-
- ► KXJB-TV (4) CBS; Weed; 50,000

OHIO

- Akron-► WAKR-TV (49) ABC; Weed; 174,066
- Ashtabula†-
- ► WICA-TV (15) 25.000
- Cantont-
- Tri-Cities Telecasting Inc. (29) Initial Decision 11/17/54 Cincinnati-
- Cheinnau-WCET (*48) 2,000 ► WCFO-TV (9) ABC, DuM; Branham; 724,140 ► WKRC-TV (12) CBS; Katz; 652,236 ► WLWT (5) NHC; WLW Sis; 525,000 WQXN-TV (54) Forjoe; 5/14/53-early '55
- Cleveland-
- WERE-TV (65) 6/18/53-Unknown ► WEWS (5) CBS; Branham; 1,063,130 WHK-TV (19) 11/20/53-Unknown ► WNBK (3) NBC; NBC Spot S1s; 1,045,000 ► WXEL (8) ABC, CBS, DuM; Katz; 1,063,000 Columbus-
- ▶ WBNS-TV (10) CBS; Blair; 307,000
 ▶ WLWC (4) NBC; WLW Sis.; 307,000
 ₩OSU-TV (*34) 4/22/53-Unknown
 ▶ WTVN-TV (6) DuM; Katz; 381,451
- Davton-
- WHIO-TV (7) CBS, DuM; Hollingbery; 837,330 WIFE (22) See footnote (c) WLWD (2) ABC, NBC; WLW Sis; 330,000 Elyria†
- WEOL-TV (31) 2/11/54-Fall '54 Lima-
- WIMA-TV (35) Weed; 1/24/52-Early '55 ► WLOK-TV (73) ABC, CBS, NBC; H-R; 63,557 Mansfieldt-
- WTVG (36) 6/3/54-Unknown
- Massillont-
- WMAC-TV (23) Petry; 9/4/52-Unknown Steubenville (Wheeling, W. Va.)— > WSTV-TV (9) CBS; Avery-Knodel; 1,083,900
- Toledo-► WSPD-TV (13) ABC, CBS, NBC, DuM; Katz;
- 303.050 WTOH-TV (79) 10/20/54-Unknown
- Youngstown-
- ▶ WFMJ-TV (21) NBC; Headley-Reed; 146,000
 ▶ WKBN-TV (27) ABC, CBS, DuM; Raymer. 144.872 Zanesville
- ▶ WHIZ-TV (18) ABC, CBS, NBC, DuM; Pearson; 45.000

OKLAHOMA

- Ada-▶ KTEN (10) ABC; Venard; 180,000
- Ardmoret_
- KVSO-TV (12) 5/12/54-Unknown Enid†—
- - ► KGEO-TV (5) ABC; Pearson; 118,000 Lawtont-
 - ▶ KSWO-TV (7) DuM: Pearson: 54,540
 - Miamit-KMIV (58) 4/22/53-Unknown
 - Muskogeet-
 - ► KTVX (8) ABC, CBS, NBC, DuM; Avery-Knodel; 245,000 Oklahoma City—

Eugene-

- KETA (*13) 12/2/53-Unknown ▶ KMPT (19) DuM; Bolling; 98,267
- ▶ KTVQ (25) ABC; H-R; 167,381
- ► KWTV (9) CBS. DuM; Avery-Knodel; 256,102
- ▶ WKY-TV (4) ABC, NBC; Katz; 296,081 Tulsa-
- KCEB (23) See footnote (c) ► KOTV (6) ABC, CBS, NBC, DuM; Petry; 229,100 KSPG (17) 2/4/54-Unknown
- ► KVOO-TV (2) NBC; Blair
- KOED-TV (*11) 7/21/54-Unknown

OREGON

- ► KVAL-TV (13) ABC, NBC, DuM; Hollingbery; 30,000 Klamath Fallst-
- KFJI Broadcasters Inc. (2) 12/2/54-Unknown Medford-
- ► KBES-TV (5) ABC, CBS, NBC, DuM; Hoag-Blair, Blair-TV; 26,500

Directory information is in following order: call letters, channel, network affiliation, national rep-resentative; market set count for operating sta-tions; date of grant and commencement target date for grantees.

Pittsburgh-Portland-KLOR (12) ABC; Hollingbery; 7/22/54-3/1/55 • KOIN-TV (6) ABC, CBS; CBS Spots Sls.; 240,- ▶ WDTV (2) CBS, NBC, DuM; DuM Spot Sls.; 1.134.110
 ▶ WENS (16) ABC, CBS, NBC; Petry; 412,000 WKJF-TV (53) See footnote (c)
 ▶ WQED (*13) WTVQ (47) Headley-Reed; 12/23/52-Unknown 964 ▶ KPTV (27) ABC. NBC, DuM; NBC Spot Sls.; 196.856 North Pacific Tv Inc. (8) Initial Decision 6/16/54 Reading-Salemt-▶ WEEU-TV (33) ABC, NBC; Headley Reed; KSLM-TV (3) 9/30/53-Unknown 95,000 ► WHUM-TV (61) CBS; H-R; 219.870 PENNSYLVANIA Scranton- ▶ WARM-TV (16) ABC; Hollingbery; 181,397
 ▶ WGBI-TV (22) CBS; Blair; 185,000
 ▶ WTVU (73) Everett-McKinney; 150,424 Allentown†-WFMZ-TV (67) Avery-Knodel WQCY (39) Weed; 8/12/53-Unknown Sharont-Altoona-WSHA (39) 1/27/54-Unknown ► WFBG-TV (10) ABC, CBS, NBC, DuM; H-R; 447,128 Wilkes-Barre- ▶ WBRE-TV (28) NBC; Headley-Reed; 200,000
 ▶ WILK-TV (34) ABC, DuM; Avery-Knodel, 130,000 Bethlehem ▶ WLEV-TV (51) NBC; Meeker; 89,307 Williamsport+-Easton-WRAK-TV (36) Everett-McKinney; 11/13/52-Jan. '55 ▶ WGLV (57) ABC, DuM; Headley-Reed; 84,915 Erie York- ▶ WICU (12) ABC, NBC, DuM; Petry; 208,500
 wLEU-TV (66) 12/31/53—Unknown
 ▶ WSEE (35) CBS. DuM; Avery-Knodel; 48,309 WNOW-TV (49) DuM; Forjoe; 87,400 WSBA-TV (43) ABC; Young; 88,000 RHODE ISLAND Harrisburg-▶ WCMB-TV (27) Cooke ▶ WHP-TV (55) CBS; Bolling; 193,002 ▶ WTPA (71) ABC, NBC; Headley-Reed; 193,002 Providence_ ▶ WJAR-TV (10) ABC, NBC, DuM; Weed; 1,143,-201 201 ► WNET (16) ABC, CBS, DuM; Raymer; 72,000 WPRO-TV (12) Blair; 9/2/53-Unknown (grant-ed STA 9/23/53) Hazletont_ WAZL-TV (63) Meeker; 12/18/52-Unknown Johnstown-SOUTH CAROLINA ▶ WARD-TV (56) ABC, CBS, DuM; Weed
 ▶ WJAC-TV (6) ABC, CBS, NBC, DuM; Katz; 805,604 Anderson-► WAIM-TV (40) CBS; Headley-Reed; 76,121 Lancaster-Camdent-► WGAL-TV (8) CBS, NBC, DuM; Meeker: 602,350 WACA-TV (15) 6/3/53-Unknown Charleston-WWLA (21) 5/7/53-Fall '54 ► WCSC-TV (5) ABC, CBS; Free & Peters. 139,832 Lebanont-WLBR-TV (15) See footnote (c) ▶ WUSN-TV (2) NBC, DuM; H-R; 138,000 Columbia-New Castle-► WKST-TV (45) ABC, DuM; Everett-McKinney; 146,367 Philadelphia- ▶ WCAU-TV (10) CBS; CBS Spot Sls.; 1.854,637
 ▶ WFIL-TV (6) ABC, DuM; Blair; 1.833,160
 ₩IBG-TV (23) 10/21/53-Unknown
 ▶ WPTZ (3) NBC; Free & Peters; 1.820,000 Florencet YOU GET THE red MOBLER

Top Show **Contact THE BRANHAM COMPANY** * Taken From the NATIONAL TELEPULSE - August 1-7, 1954 (TOP 15) ▶ WFBC-TV (4) NBC; Weed; 443,850
 ▶ WGVL (23) ABC. DuM; H-R; 101,200 Spartanburgt-WSPA-TV (7) CBS; Hollingbery; 11/25/53-Early '55 SOUTH DAKOTA Sioux Falls-► KELO-TV (11) ABC, CBS, NBC, DuM; Raymer; 107 311 TENNESSEE Chattanooga— ► WDEF-TV (12) ABC, CBS, NBC, DuM; Branham; 103.021 Mountain City Tv Inc. (3) Initial Decision 7/5/54 Jacksont-WDXI-TV (7) Burn-Smith; 12/2/53-3/1/55 Johnson City_ ► WJHL-TV (11) ABC, CBS, NBC, DuM: Pear-son; 129,360 Knoxville— WATE (6) ABC, NBC: Avery-Knodel; 95,110
 WTSK-TV (26) ABC, CBS, DuM; Pearson; 80.050 Memphis- WHBQ-TV (13) CBS; Blair; 306,199
 WMCT (5) ABC, NBC, DuM; Branham; 306,199
 WREC Broadcasting Service (3) Initial Decision 8/27/54 Nashville- WSIX-TV (8) ABC, DuM; Hollingbery; 216.940
 ▶WSIX-TV (4) NBC, DuM; Petry; 205,165
 Old Hickory (Nashville)- ▶WLAC-TV (5) CBS; Katz; 221,750 TEXAS Abilene†— ▶ KRBC-TV (9) ABC, NBC, DuM; Pearson; 39,983 Amarillo →
 KFDA-TV (10) ABC, CES; Branham; 61,703
 KGNC-TV (4) NBC, DuM; Katz; 61,703
 KLYN-TV (7) 12/11/53-Unknown Austin---► KTBC-TV (7) ABC, CBS, NBC, DuM; Raymer; 92.207 Beaumontit— ► KBMT (31) ABC, NBC, DuM; Forjoe; 37,600 Beaumont Bcstg. Corp. (6) CBS; 8/4/54-Un-known Big Spring[†]— KBST-TV (4) 7/22/54-Unknown Corpus Christit KVDO-TV (22) ABC, NBC, DuM; Young; 27,600 KTLG (43) 12/9/53-Unknown Gulf Coast Bostg. Co. (6) Initial Decision 6/17/54 El Faso-KOKE (13) Forjoe; 3/18/54-Unknown ▶ KROD-TV (4) ABC, CBS, DuM; Branham: 60,602 ▶ KTSM-TV (9) NBC; Hollingbery: 56,766 Ft. Worth— ► WBAP-TV (5) ABC, NBC; Free & Peters; 416,000 KFJZ-TV (11) 9/17/54-Unknown ▶ KGBT-TV (4) ABC, CBS, DuM; H-Houston ▶ KNUZ-TV (39) See footnote (c)
 ▶ KPRC-TV (2) NBC; Petry; 378,000
 ▶ KTRK-TV (13) ABC; Blair KTVP (23) 1/8/53-Unknown
 ▶ KUHT (*8) 281,500 KXYZ-TV (29) 6/18/53-Unknown Longviewt ▶ KTVE (32) Forjoe; 24,171 Lubbock-Lubbock KCBD-TV (11) ABC, NBC; Raymer; 65,679
 KDUB-TV (13) CBS, DuM; Avery-Knodel; 65,679 KFYO-TV (5) Katz; 5/7/53-Unknown Lufkin†— KTRE-TV (9) Venard; 11/17/54-Unknown Midland-► KMID-TV (2) ABC, CBS, NBC; Venard; 38,500 Odessa†— Odessa Tv Co. (7) Initial Decision 11/18/54 San Angelo— ► KTXL-TV (8) CBS; Melville: 38,598

Greenville-

A TALL'Y (6) CB/53, Mervine, 38,558
 San Antonio— KALA (35) 3/26/53-Unknown KCOR-TV (41) O'Connell; 5/12/54-Unknown
 KENS-TV (5) ABC, CBS, DuM; Free & Peters; 223,978
 WOAI-TV (4) NBC; Petry; 223,978

- Sweetwatert-KPAR-TV (12) CBS; Avery-Knodel; 8/26/53-Unknown

RA

Average

41.0

OD. Network

30.0

except

BROADCASTING • TELECASTING

Temple— ► KCEN-TV (6) NBC; Hollingbery; 94.292 Texarkana (also Texarkana, Ark.)— ► KCMC-TV (6) ABC, CBS, DuM; Venard; 86,110 Le Crosset- ▶ WKBT (8) ABC, CBS, NBC, DuM; Raymer; 38,700
 ₩TLB (38) 12/16/53-Unknown Madison-KETX (19) See footnote (c) ► KLTV (7) NBC, ABC, DuM, CBS; Pearson; 64,853 Madison→
 WHA-TV (*21)
 WKOW-TV (27) CBS; Headley-Reed; 70.000
 WMTV (33) ABC, NBC, DuM; Bolling; 61,000 Badger Television Co. (3) Initial Decision 7/31/54 ba,035
 ba,055
 ba,055 Marinettet (Green Bay)-► WMBV-TV (11) ABC, NBC; Venard: 175.000 Wichita Falls-► KFDX-TV (3) ABC, NBC; Raymer; 76,100 ► KWFT-TV (6) CBS, DuM; Blair; 85.300 Milwaukee ▶ WCAN-TV (25) CBS; Rosenman; 408.900
 ▶ WOKY-TV (19) DuM; Bolling; 378.340
 ▶ WTMJ-TV (4) NBC; Harrington, Righter & Parsons; 722,178 UTAH Provot— KOVO-TV (11) 12/2/53-Unknown ► WTVW (12) ABC, DuM; Petry Salt Lake City— \blacktriangleright KSL-TV (5) CBS, DuM; CBS Spot Sls.: 166,800 \triangleright KTVT (4) NBC; Blair; 166,800 \vdash KUTV (2) ABC; Hollingbery; 165,200 Neenah-► WNAM-TV (42) ABC; George Clark Superiort (Duluth, Minn.)-▶ WDSM-TV (6) CBS, DuM; Free & Peters: 70,000 VERMONT ► KDAL-TV (3). See Duluth, Minn. Montpeliert— ► WMVT (3) ABC, CBS, NBC, DuM; Weed; 97,173 Wausau-► WSAU-TV (7) ABC, CBS, NBC, DuM; Meeker: 43,800 VIRGINIA Danville†— ► WBTM-TV (24) ABC; Gill-Perna; 21,545 WYOMING Hampton (Norfolk)— ▶ WVEC-TV (15) NBC; Avery-Knodel; 110,000 Chevennet— ► KFBC-TV (5) ABC, CBS, NBC, DuM: Holling-bery; 49,000 Harrisonburg_ ► WSVA-TV (3) ABC, CBS, NBC, DuM; Pearson, 93,971 ALASKA Lynchburg_ ► WLVA-TV (13) ABC, CBS, DuM; Hollingbery; 152,000 Anchoraget- ▶ KFIA (2) ABC, CBS; Weed; 14,000
 ▶ KTVA (11) NBC, DuM; Feltis; 10,000 Newport News— WACH-TV (33) Walker Fairbanks†— KFIF (2) ABC, CBS; 7/1/53-Unknown WACK VIEW AND ADDRESS OF A STREAM AND ADDRESS AND AD HAWAII Honolulut-▶ KGMB-TV (9) CBS; Free & Peters: 60,000 ▶ KONA (11) NBC: NBC Spot Sis; 60,000 ▶ KULA-TV (4) ABC, DuM; Young: 62,000 Petersburg†— WPRG (8) 9/29/54-Unknown Richmond— WOTV (29) 12/2/53-Unknown
 ▶ WTVR (6) NBC; Blair; 473,643 PUERTO RICO San Juant-Roanoke--► WSLS-TV (10) ABC, NBC; Avery-Knodel; 288,976 WAPA-TV (4) ABC, NBC, DuM; Caribbean Networks; 43.345 ► WKAQ-TV (2) CBS; Inter-American; 41.000 WASHINGTON Bellingham†— ▶ KVOS-TV (12) DuM; Forjoe; 127,653 CANADA Calgary, Alt.— ► CHCT-TV (2) CBC; All-Canada, Weed Pascot-KPKR-TV (19) 11/3/54-Unknown Edmonton, Alt .-- ► KING-TV (15) ABC; Blair: 387,300
 ► KOMO-TV (5) ABC; Blair: 387,300
 ► KOMO-TV (4) NBC; Hollingbery; 387,300
 KCTS (*9) 12/23/53- Dec. '54
 KCTL (20) 4/7/54-Unknown ► CFRN-TV (3) Hamilton, Ont.-▶ CHCH-TV (11) CBC, CBS, NBC; All-Canada. Young: 96,500 Spokane-> KHQ-TV (6) NBC; Katz; 92.310 > KXLY-TV (4) CBS, DuM; Avery-Knodel; 93.803 > KREM-TV (2) Petry Kitchener, Ont.-► CKCO-TV (13) CBC, CBS; Harry, Weed; 75.000 London, Ont .---CFPL-TV (10) CBC, CBS, NBC; All-Canada. Weed; 80,627 ► KTVW (13) Branham; 387,300 ► KTVT-TV (11) CBS, DuM; Weed; 387,300 Montreal, Que.-Vancouvert-KVAN-TV (21) Bolling; 9/25/53-Unknown ▶ CBFT (2) CBC French; CBC; 221,216
 ▶ CBMT (6) CBC; CBC; 221,216 Yakima→ ▶ KIMA-TV (29) ABC, CBS, NBC, DuM; Weed; Ottawa, Ont.-► CBOT (4) CBC; CBC; 38,500 WEST VIRGINIA Port Arthur, Ont.-► CFPA-TV (2) CBC; All-Canada, Weed WHIS-TV (6) Katz; 10/29/54-Unknown Charleston— ► WCHS-TV (8) ABC, CBS, DuM; Branham; 402,584 (8) ABC, West (700) Quebec City, Que.— ▶ CFCM-TV (4) CBC; Hardy; 6,000 estimate ▶ WKNA-TV (49) ABC; Weed; 47,320 Regina, Sask.†-WRIVA-IV (12) Branham; 2/17/54-Spring '55 CKCK-TV (2) CBC, CBS, NBC; All-Canada, Weed; 10,000 ► WJPB-TV (35) ABC, NBC, DuM; Gill-Perna: 35,200 Rimouski, Quet-► CJBR-TV (3) CBC; CBC St. John, N. B.†-► WSAZ-TV (3) ABC, NBC, DuM; Katz; 448,382 WHTN-TV (13) 9/2/54-Spring '55 ► CHSJ-TV (4) CBC; All-Canada, Weed; 12,000 Sudbury, Ont.†-CKSO-TV (5) CBC, ABC, CBS, NBC; All-► Parkersburgt— ▶ WTAP (15) ABC, DuM; Forjoe; 30,000 Canada, Weed; 11,249 Toronto, Ont .- ▶ WTAF (19) ABC, Data, 2 Caper, 20,000
 Wheeling—
 WLTV (51) 2/11/53-Unknown
 ▶ WTRF-TV (7) ABC, NBC; Hollingbery; 281.811
 ▶ WSTV-TV (9) See Steubenville, Ohio ► CBLT (9) CBC, ABC, CBS, NBC, DuM; CBC; 280,000 Vancouver, B. C.t-► CBUT (2) CBC; CBC; 30.000 WISCONSIN Windsor, Ont. (Detroit, Mich.)-▶ WEAU-TV (13) ABC, NBC, DuM; Hollingbery; 75,000 ► CKLW-TV (9) CBC, DuM; Young Winnipeg, Man.†--▶ CBWT (4) CBC; CBC; 5,000 ▶ WBAY-TV (2) ABC, CBS, DuM; Weed; 210.000
 ₩FRV-TV (5) 3/10/54-Unknown
 ▶ WMBV-TV (11) See Marinette MEXICO Directory information is in following order: call letters, channel, network affiliation, national rep-resentative; market set count for operating sta-tions; date of grant and commencement target date for grantees. Juarezt (El Paso, Tex.)-► XEJ-TV (5) National Time Sales; 43,650

Tijuanat (San Diego)-

► XETV (6) Weed; 260,550

Tylert-

30.789

Bluefield[†]-

Huntington

Eau Claire-

Green Bay-

– editorials —

Inside on the Outlook

OPEN season for predictions for the year ahead is about to be inflicted upon all of us.

In broadcasting, we always begin with the regulatory outlook. Last year was tempestuous. And 1955, of course, will be the "year of decision" for radio, for television, for color, for subscription tv. The "whither are we headed" oracles will have a field day.

Broadcasting for years has been a "crisis" pursuit. The emergence of tv as the most potent force in American life since radio, has stimulated political, economic, social and public interest to the point where tv is perhaps the biggest single topic of conversation.

Small wonder, then, that the politicians run such tv temperatures. There's the prospect the FCC will have to run a shuttle service to the Capitol to answer Congressional committee inquiries.

Let's take a year-end look at the FCC itself. The GOP project to make over the FCC hasn't worked out. There's a new chairman, to be sure, but he finds himself in the tough spot of serving on an interim basis, with his every move watched by the Democratic opposition. Chairman McConnaughey is caught in the political switches through no fault of his own. He didn't seek the job.

Mr. McConnaughey was selected because of his reputation as an administrator and a lawyer and because he is an old-line Republican. He will be renominated next month by President Eisenhower. But the Democrats, who then will be in control, regard his nomination as controversial. Despite that, we'll lead with our chin and predict Mr. McConnaughey will be confirmed, after further hearing. It is the President's prerogative to name his own chairman. We know of nothing in Mr. McConnaughey's record to disqualify him. It is a Republican vacancy.

The fur may really fly on the next vacancy. The term of Comr. Hennock expires June 30. She is an avowed and militant candidate for seven-year reappointment. She is one of two Democrats on the seven-man Commission. She has howled calamity against the "vested interests." She is the self-appointed defender of the minorities.

There's been speculation aplenty about her successor (few believe the President can be prevailed upon to reappoint her). There are campaigns underway for a number of women. The Republican committee will probably want an Eisenhower Democrat. The Democrat-controlled Senate can be expected to be tougher on the confirmation of this appointee than on the McConnaughey nomination.

The Democrats also are looking ahead to 1956 when the term of Comr. E. M. Webster expires. They insist the Democrats are entitled to at least three of the seven commissionerships, and since Mr. Webster is an independent they may shoot for his job too. But they will be hard put to find flaws in the former Coast Guard Commodore's record. He has voted his convictions. He is an independent in the truest sense. He is the only engineer left on the FCC.

The extent of Congressional interests in broadcast affairs is manifest in both houses. The new move by Sen. Kilgore of West Virginia, who becomes chairman of the powerful Judiciary Committee, to investigate "monopoly" in almost every conceivable facet of communications manufacturing and transmission, may erupt into a jurisdictional dispute. The Senate Commerce Committee is charged with legislation dealing with communications. It already has the so-called Bricker inquiry into networks underway (though its scope is not limited).

Sen. Kilgore, wisely, we think, is seeking the counsel of Howard Chernoff, an able and experienced broadcaster, before a decision is reached. Mr. Chernoff has never crusaded for anything other than good broadcasting and a minimum of government interference with programming and business affairs.

Broadcasters, the networks and the FCC should not be harassed by two investigations. It is needless waste of taxpayers' money and time. Our own notion is the FCC and the Dept. of Justice have ample existing authority to proceed if, indeed, anything need be done.

But, as we have observed, 1955 may be that "year of decision." The tv chips are big. The politicians know elections are won or lost on the air. It's the year for presidential bees and bonnets. Anything can happen.

Drawn for BROADCASTING • TELECASTING by Sid Hix "What's this . . . another puppet show!"

The Think's the Thing

ONE good reason why BBDO is one of the world's leading advertising agencies and why it probably will keep that enviable position can be seen in its re-examination of radio.

As reported in B•T last week, 125 BBDO account executives attended a special briefing arranged by the agency's radio-television executives. Representatives of each of the four networks were invited to discuss radio in terms of its utility as an advertising vehicle in the contemporary advertising world.

What BBDO asked for and got was an unemotional appraisal. The presentations were described to the executives who attended as "an attempt to clear away a lot of the nebulous thinking on what is still a vital medium so that we may be in a better position to discuss the matter with our clients should occasion arise."

To judge by the reports which were given to the BBDO executives, the attempt succeeded handsomely. We daresay that the general knowledge of radio among BBDO's vast executive hierarchy exceeds that to be found in many smaller shops.

We do not wish to imply that BBDO is a successful agency because it knows something about radio. It is successful because it has alert executives who know a lot about all media, who are openminded enough to keep studying media as their relative values and their uses change.

As long as BBDO and other agencies and advertisers continue to evaluate media—unemotionally and with a sincere desire to use them wisely—broadcasters and telecasters have nothing to fear. Radio and television have proved advantages which other media lack and will get their full share of business from advertisers who are willing to ignore fancies and deal with facts.

The Sporting Life

THERE is an interesting contrast between the action of the major baseball leagues last week in refusing to vote restrictions on radio-tv coverage and the apparent determination of the National Collegiate Athletic Assn. to perpetuate its artificial controls over football telecasts.

The big baseball leagues are finding it not only possible but desirable to live with radio and television. If big league baseball can live with them, it is difficult to find a logical reason why college football tries to live without them.

True, there are many more college football teams than major league baseball teams, and there are other differences between professional baseball and "amateur" football. But in essence both are commercial enterprises and both depend for survival upon attracting audience, whether it pays directly at the gate or indirectly through rights bought by television sponsors.

Baseball has found its biggest rewards in a combination of gate receipts and sale of broadcast rights to broadcasters and advertisers. College football is only kidding itself if it fails to exploit the television coverage it has so far limited to a ridiculous minimum of one game a week, and that, more often than not, a poor one.

Page 126 • December 13, 1954

TOP MARKET--BEST BUY...

KANSAS

TULS

OKLA

HOMA

MO

ARK

- Coverage ... Viewing Habits ... Maximum Power ... top CBS network programming, and over <u>five</u> <u>years</u> of telecasting experience are but a few of many important factors <u>why KOTV is your best</u> buy in the oil rich Tulsa market.
- When you buy the Tulsa market you can be sure of reaching an established viewing audience which KOTV, and only KOTV, can offer with its more than five year lead over other stations in the area.
- KOTV now serves a larger market than any other station in Oklahoma, using a maximum power of 100,000 watts and a new tower 1,135 feet above ground and 1,328 feet above average terrain.
- Within the KOTV 0.1MV/M coverage area of 24,000 square miles live 1,116,790 people, and 345,000 families (excluding Oklahoma County) who last year spent more than a billion dollars in retail purchases.
- Tulsa alone is a terrific market! A survey of America's 57 largest cities ranks Tulsa 7th in consumer spendable income, 6th in percent increase in retail sales since 1948, and 11th in percent increase in population since 1950.
- These people look to KOTV, a basic CBS affiliate, for the finest of network programming. These people depend on KOTV for <u>well planned</u> local television programming. Ideas, technique and knowhow that come from more than 26,000 hours of television service to a 4-state area sell your products when you buy KOTV — Tulsa's No. 1 Station.

KOTV, Inc. Represented by

CBS

CBS BASIC

AFFILIATE

Edward Petry & Co., Inc.

now going farthest with the mostest.....

KMBC-TV

WITH A GIANT 1,079-FOOT TOWER

(above average terrain) and a 316,000-watt color-equipped RCA transmitter, KMBC-TV dwarfs every other television facility in the Heart of America. The new Channel 9 TV signal is booming strong and clear into areas never before covered by a Kansas City station. As a result, thousands of additional new television homes are swinging to Channel 9 for the kind of programming that only KMBC-TV and the CBS-TV network can deliver.

If you're aiming your advertising message at Kansas City and its rich surrounding secondary markets, KMBC-TV is far and away the best place to invest your television dollars. Your Free & Peters Colonel can give you the lowdown on the Midwest's most up-and-coming TV station. Contact him for availabilities.

Kansas City's Most Powerful TV Station

