

Preferential Treatment

FREE PUBLIC LIBRA

SIOUX FLS

SD 57101

On the verge with the FCC's Dean Burch Program marketplace moves to L.A. with NATPE


SIGUL FASCE DU LES LIBRARI STOLA LANDAR. J. DAK.


Join us in Suite 1902-4, Century Plaza Hotel, NATPE Conference.


Prime IPrime IIPrime IIIten 90-minute featuressixteen 90-minute featuressixteen 90-minute features

#### Three of television's highest rated movie packages.

First run, off network movies made especially for television direct from ABC-TV's highly successful "Movie of the Week" and "Movie of the Weekend" series.

The **Prime Feature** packages are a combination of action, drama, comedy, western, suspense and supernatural plots.

Stars include: Helen Hayes, Fred Astaire, Burt Reynolds, Edward G. Robinson, Ryan O'Neal, Hal Holbrook, Sammy Davis, Jr., Ernest Borgnine, Van Heflin, Jack Albertson, Patty Duke, Shelley Winters, Jill St. John, Angie Dickenson, and Darren McGavin to name only a few.

Capturing large family audiences in over 100 local markets, in all time periods.

Primetime 7:30-9:00PM (Fri) KCPX-TV-Salt Lake City

No. 1 Rating & Share ARB: Nov 72

Fringetime 4:30-6:00PM (Sun) WSIX-TV—Nashville

No. 1 Rating & Share ARB: May '73

Daytime (Afternoon) 3:30-5:00PM (Sun) WLS-TV-Chicago No.1 Rating & Share

ARB: July '72

Late Evening 10:30-Midnight KSD-TV-St. Louis

No. 1 Rating & Share ARB: Oct 73

Weekend 6:30-8:00PM (Sun) WCVB-TV-Boston No.1 Total Women & Young Women

ARB: May 72


The World's Leading Distributor for Independent Television Producers 660 Madison Avenue, New York, N.Y. 10021 (212) 832-3838

New York, Los Angeles, San Francisco, Chicago, Atlanta, London, Paris, Tokyo, Sydney, Toronto, Caracas, Sao Paulo, Munich, Rome


At the time of our founding on March 18, 1949, we made a firm pledge to actively support the concept of public service. Since then, we have devoted an increasing amount of our time and talents to expand the scope and sharpen the focus of that commitment. Upon reaching our 25th anniversary, we pledge again our very best efforts to present innovative programs designed to inform, to stimulate and to entertain . . . programs that are responsive to the public interests and concerns of our diverse and constantly growing audience.

### WGAL-TV Channel 8 · Lancaster, Pa.

Representative: The MEEKER Company, Inc. New York • Chicago • Los Angeles • San Francisco

STEINMAN TELEVISION STATIONS • Clair McCollough, Pres. WGAL-TV Lancaster-Harrisburg-York-Lebanon, Pa. • WTEV Providence, R. I./New Bedford-Fall River, Mass.

### Broadcasting#Feb18

#### Closed Circuit®

Hit show: news. There's still more evidence of potency of news as TV audience attraction. Study of Arbitron compilations shows newscasts, local or network (often both), ranking among 25 highest rated programs in 41 of top 50 U.S. markets. In 34 of those markets, two or more evening newscasts rated among top 25 programs, and in 22 markets, five or more newscasts made it. Dayton, Ohio, might qualify as most news-minded market of the lot: 13 local and network newscasts were in that market's top 25. Hartford metro area of Hartford-New Haven, Conn., had 12 in its top 25; Charlotte, N. C., 11; Nashville, Phoenix and Tampa-St. Petersburg, Fla., 10 each. In all, newscasts accounted for 224 top-25 positions — as against 135 represented by syndicated shows in same top 50 markets (story page 30).

More talk. FCC, under pressure from Justice Department to resolve three-and-half-year-old rulemaking aimed at breaking up newspaper-broadcasting crossownership, began moving in that direction last week, but not very fast. It decided to hold oral argument on issue in mid-June, and in meantime to get comments and reply comments from parties involved to update information already in bulging file. Oral argument suggestion was put forward by staff, backed by Chairman Dean Burch, who had discussed that possibility last month (*Broadcasting*, Jan. 7). Commission will also hold oral argument on equally long-pending proposal to ban crossownership of cable and newspapers; that argument probably to follow by several days one on newspaperbroadcast crossownership and to be preceded by development of fresh empirical data on questions involved.

In another matter bearing on issue of concentration of control of media, commission decided to initiate rulemaking aimed at tightening up AM-FM nonduplication rule. This now bars such combinations in cities of 100,000 from duplicating each other's programing more than 50% of time. Commission will consider various modifications – among them, decreasing further amount of programing that can be duplicated or setting size of city in which rule applies at smaller population figure, or both.

Advancing Disney. Change in FCC's access-time rules means time change for one of NBC-TV's most consistent Sunday-night fixtures. Wonderful World of Disney, which has occupied 7:30-8:30 p.m. NYT slot since 1961, will move to 7-8 p.m. next season. That will oust Mutual of Omaha's Wild Kingdom barter-syndication series from 7 o'clock Sunday spot on many affiliates, including all five NBC-owned stations. NBC strategists hope to build on Disney's 40-share base to extend Sunday – already NBC's most successful night – into four-hour (7-11) powerhouse.

Track record. New fee schedule that FCC hopes to adopt before it goes before congressional committees in March to defend 1975 budget request will contain at least one new wrinkle. Instead of using consideration paid for station as basis to calculate grant fee, commission will use average of station's gross revenues over previous three years. This will simplify matters for staff; often it is faced with station sales where consideration must be mined from value of stock transfer, or where it is part of over-all price paid for number of properties.

Commission staff did statistical analysis and found high correlation between price paid for stations and their gross revenues. Percentage to be charged against gross revenues as fee will vary according to kind of station and price being paid for it. To maintain confidentiality of station revenues, commission will not announce fees. New fee schedule is expected to be tailored to return to treasury amount spent on commission activities in fiscal 1974 – \$41.9 million – plus \$2.5 million to be paid General Services Administration in rent this year (*Broadcasting*, Feb. 11).

Showdown. Core of administration's conflict with public broadcasting over stalemated long-range funding bill (see page 46) is that White House is demanding that medium endorse proposed matching funds formula with no strings attached. Curiously, parties have "agreed to disagree" on bill's proposed ceiling - \$100 million a year after five years: Broadcasters would endorse spirit of legislation, then fight for more money in Congress through amendment. But administration won't buy same deal on matching; it's insisting on formula of \$2.50 in private money to \$1 in federal funds or no bill at all.

Public broadcasting also has qualms over provision in bill mandating that no more than 10% of its budget come from any single source (other than federal government). It's feared measure would preclude emergence of new Ford Foundation-type angel.

Travel by phone. FCC is slamming brakes on all except essential travel to effect maximum savings in energy. It will eliminate commissioners' travel where phone, mail or other means may suffice. Moreover, trips will be consolidated where same person may handle several missions such as investigations, inspections, operator examinations, interference complaints, field hearings, conferences and the like.

One effect will be reduction in FCC delegation at National Association of Broadcasters convention in Houston March 17-20. Couple of dozen attended last year's event. There'll be maybe half dozen staffers from Broadcast Bureau to man information booth this year, plus few commissioners. Current year's travel budget is \$720,000. Hope is to turn much of it back.

Mobility. Who are most active lobbyists in FCC affairs these days? Current informal poll gives leadership to Motorola, in forefront of manufacturing for land-mobile communication (with estimated 85% of field) and now on prowl for as much UHF spectrum as it can shake loose. Vice president and director of government relations is C. Travis Marshall, who heads staff of about half dozep.

Although FCC has rejected efforts to acquire substantial additional spectrum pending study of most efficient use of bands, Motorola lobby reportedly is pressing for 115 mhz of UHF, embracing 14 TV channels (86 mhz), plus 25 mhz released last year by Office of Telecommunications Policy. Lobby, according to FCC insiders, is making periodic visits not only at commissioners' offices but also in technical areas where ultimate recommendations will be made. Top Motorola brass, on Washington trips, usually stops at FCC.

Broadcasting is published 51 Mondays e year (combined issue at yearend) by Broadcasting Publications Inc., 1735 DeSales Street, N.W., Washington, D.C. 20036. Second-class postage paid at Washington. Single issues \$1. Subscriptions: one year \$25, two years \$45, three years \$60. Add \$52 yearly for special delivery, \$65 for air mail, \$4 for Canada, \$6 for all other countries. Subscriber's occupation required. Annually: Broadcasting Yearbook \$17.50, Cable Sourcebook \$10.

#### Top of the Week

The software sell. Contemporary problems notwithstanding, program purveyors heading for this week's NATPE convention in Los Angeles find plenty to be bullish about. Page 38. Recently modified FCC prime-time-access rule isn't contributing to optimism, with independent producers feeling particularly burned. They ask New York for relief. Page 24. Syndicated product, nevertheless, is continuing to gain prominence. Future depends importantly on network O&O program chiefs, who explain their pace-making strategies. Page 27. For now, syndicated fare is riding high in most major markets, as evidenced by Arbitron figures. Page 30. And you don't need a ratings book to tell that movies are here to stay. Page 33.

**Cost conscious.** Soaring production expenses cause ABC's Walter Schwartz to yearn for those thrilling days of yester-year. Page 40.

Blipped. Producers continue to brood over ABC's refusal to air controversial Dick Cavett offering. They claim decision was arbitrary: network calls it question of fairness. Page 43.

**Trimmed.** Emmy has gotten to be a prolific lady indeed – so much so that NATAS elects to eliminate more than twothirds of coveted awards. It also adds third presentation ceremony, this one for daytime detergent crowd. Page 44.

Chance for challengers. WMAL precedent becomes less onerous for citizen groups as appeals court directs FCC to develop mechanism that could strengthen case for employment-discrimination attacks. Action comes as court affirms WOAI-TV renewal. Page 46.

Sidelined. OTP's here-again, gone-again long-range funding bill for public broadcasting stays under wraps as industry, administration dispute basics. Differences could kill legislation. Page 46.

**Contested.** Radio's "last contest" craze may have seen its last days, as FCC chides two participating stations for misleading public. Page 54.

Effective. Their informational benefits may be limited, but according to Citizens Research Foundation, political spots do the job for which they are intended. Page 56.

Blackout beef. FCC rulemaking sleeper which could deprive cable systems of much imported sports programing attains top priority on NCTA's enemies list. Page 60.

Pole peril. Cable industry's little guys join the biggest – Teleprompter – in condemning pole attachment negotiations. Page 62.

Messing with Ma. Does government have right to subpoena newsmen's phone records without their knowledge? Washington reporters think not, and they're suing AT&T to prove it. Page 65.

Wanderers. With radio management wielding heavy ax and courting competition with equal fervor, you almost need a Baedeker to keep track of whereabouts of nation's leading program directors. Page 68.

Then and now. Harry Trigg has been on Chicago's TV scene for so long he's almost an institution. Now, as NATPE president, he presides over one. Page 91.

### FCC departures approach exodus as Burch is called to Nixon staff


Dismemberment of FCC continued last week with announcement by President Nixon that he has appointed FCC Chairman Dean Burch counselor to President with cabinet rank. Announcement was made on Friday by presidential news secretary, Ronald Ziegler, at Key Biscayne, Fla., where Mr. Burch, 46, one-time chairman of Republican National Committee, had been summoned to meeting

with President on Thursday. Mr. Ziegler had nothing on successor to Mr. Burch, other than that replacement as member of commission would be made in about week. He said Mr. Burch would be leaving commission to join White House staff in three or four weeks.

Thus, conjecture as to when Mr. Burch would leave commission and what he would do was finally ended. He has been chairman since Oct. 31, 1969, and speculation about his future has been rife for at least two years. One report nine months ago indicated that top White House job was likely ("Closed Circuit," May 14, 1973).

Mr. Ziegler's announcement left open question as to Mr. Burch's successor as chairman. But Commissioner Richard E. Wiley remained far and away most likely candidate, in view of most observers. White House announcement on Wiley designation is expected shortly.

President's appointment of Mr. Burch leaves seven-member agency with prospect of operating with four commissioners. James H. Quello, named to succeed Democrat Nicholas Johnson, is yet to be confirmed by Senate. Nominee to fill vacancy created by resignation of Democrat H. Rex Lee last Dec. 31 has yet to be picked although two or three names are said to be receiving serious consideration at White House. There is not even list of possible candidates for Burch vacancy. However, growing number of Republican members of Senate and House announcing intentions not to seek re-election could constitute pool of prospects for FCC job.

Major gaps in FCC staff are also appearing. General Counsel John W. Pettit is leaving commission March 11 to return to private law practice (*Broadcasting*, Feb. 4). And it is unlikely that successor will be named until new chairman is in office. As result, Deputy General Counsel Daniel Ohlbaum, 51, who has been with FCC since 1949 and who is regarded as liberal and highly respected as legal scholar and trial lawyer, will probably serve for period as acting general counsel.

Some of these matters as well as Mr. Burch's future may have been discussed in chairman's meeting with President and White House aides. Commission officials, at least, assume White House wanted to sound out Mr. Burch on H. Rex Lee vacancy. Two leading contenders are still believed to be Professor Glen Robinson of University of Minnesota and Luther Holcomb, of Texas, vice chairman of United States Equal Employment Opportunity Commission.

Indeed, disarray of commission, which is in midst of trying to dispose of number of major items, is factor in uncertainty of date on which Mr. Burch will join White House staff. President Nixon would have liked him to begin working for him immediately, but chairman said he would need time to close out his affairs at FCC. Mr. Burch, who is spending this week in Arizona, was traveling last Friday and could not be reached.

Mr. Burch, who will earn \$42,500 in his new post, \$2,500 more than he makes as FCC chairman, will serve as general advisor with responsibilities cutting across variety of fields. Duties will be comparable to those of two other presidential aides, Anne Armstrong, and Bryce Harlow.

Mr. Ziegler in news briefing said Mr. Burch will not be replacement for anyone on staff; question had been asked about Mr. Burch filling vacancy created when Melvin Laird left post as domestic affairs adviser to President. However, Mr. Harlow has been reported as preparing to leave White House.

Mr. Burch, resident of Arizona, first came to prominence as aide to Senator Barry Goldwater (R-Ariz.), whose staff he joined in 1955. He was campaign manager for Senator Goldwater in 1964 presidential campaign. He is close to another prominent Arizona Republican, Richard Kleindienst, who served as attorney general in Nixon administration.

Chairman Burch probably will not be only person moving from FCC headquarters to White House. His special assistant, Charles Lichenstein, who planned to leave commission on March 21, is expected to accompany him.

House Communications Subcommittee Chairman Torbert Macdonald (D-Mass.) praised Mr. Burch as "outstanding FCC chairman. I know the FCC will miss his strong guiding hand. I'm sure his presence on the Hill will be welcomed by me and my colleagues." But Mr. Macdonald, unable to let records stand after such unbridled enthusiasm, added, "The White House made a great choice, but I'm not sure Dean Burch made a great decision in accepting it."

Chairman Burch may elaborate on plans, and on feelings as his departure from commission approaches, in speech Thursday to Arizona Broadcasters Association, in Phoenix.

### Viewer disbelief no excuse for ad distortion, NARB panel holds

Five-member panel of National Advertising Review Board moved last week to squelch "the notion that [in advertising] it is permissible to overstate a claim, in literal terms, on the grounds that there is an almost inevitable dilution of its credibility due to viewer cynicism." If allowed to prevail, panel said, that notion would encourage techniques of exaggeration and puffery that are potentially misleading and "diminish the credibility of all advertising."

Panel's ruling was in case involving TV commercials for Fram oil filters, in which it is said car owner might have avoided \$200 repair job by spending \$4 for new filter whenever he changed oil. Panel said commercials "are not literally true" and "to some degree [misled] at least some viewers, perhaps as many as 15%" based on audience studies Fram submitted to prove viewers were not really misled at all. What viewers really remember, Fram said, was point NARB didn't challenge – that it's important to change filters frequently.

#### Another go in 'Pensions' dispute

NBC will have day in court in fairness doctrine dispute with FCC over Pensions: The Broken Promise. U.S. Court of Appeals in Washington has stayed commission order directing network to make time available for contrasting views, but ordered hurry-up hearing on merits of case. It will be held Thursday (Feb. 21), and no briefs are to be filed in advance. Date makes it possible for court to decide case before Congress completes action on pension-system reform legislation. Senate has already acted, and House vote on companion bill is due Feb. 26. House-Senate conference committee would be required to reconcile differences. FCC General Counsel John Pettit, who represented commission, said it denied stay pending appeal because it felt contrasting views should be aired before Congress acted. He said "hard-hitting program" could create climate in which Congress might act differently than it would if all views had been expressed.

Surging. ABC-TV has turned itself around from weak third to fairly solid second behind CBS in first four weeks of second season (Jan. 14 through Feb. 10). Over this four-week period, ABC has 20.0 Nielsen rating and 31.9 share, behind CBS's 22.1 rating and 34.1 share but ahead of NBC's 18.1 rating and 28.1 share. ABC has fashioned its improvement out of good audience sampling for three of its new shows (The Six Million Dollar Man, Happy Days and The Cowboys), recent resurgence of its Tuesday Movie of the Week and Marcus Welby M.D., and such strong theatrical-movie titles as "From Russia with Love," "The Good, the Bad and the Ugly," "The Boston Strangler" and "The Big Bounce." ABC is still third in over-all season-to-date (Sept. 10-Feb. 10), however, with 17.7 rating, to CBS's 21.3 and NBC's 18.8.

#### In Brief

Bell concession. AT&T is moving to strengthen privacy of customers' long-distance telephone records. Beginning March l, no Bell system telephone company will turn over toll records to government or law-enforcement or legislative committees except under subpoena or administrative summons. And when they comply with such requests, Bell system companies will notify customers, except in cases when agency requesting records certifies that notification could impede its investigation.

White protest. Fairness in Broadcasting Committee of Citizen's Council, St. Louis, thinks CBS-TV's Jan. 31 broadcast of *The Autobiography of Miss Jane Pittman* was "one hour of undiluted antiwhite racism." It has so informed network, asking for equal time and enclosing script of proposed reply program that would show blacks abusing whites.

**CBS**, **ABC** buys. Two more CBS-owned TV's, WCBS-TV New York and KNXT(TV) Los Angeles, have signed for Allen Funt's new *Candid Camera* half-hour series for next fall. Group's WCAU-TV Philadelphia signed earlier (story page 27). And ABC-owned TV stations have bought *Salty*, *the Sea Lion* from 20th Century-Fox TV for 1974-75 season. Series, 39 half-hours, is to be filmed in Bahamas with Ricou Browning (of *Flipper*) as producer.

Toe in water. Viacom Enterprises is sounding out stations in leading markets on syndication possibilities for My Three Sons, which had long runs on ABC-TV (1960-65) and CBS-TV (1965-72). Key sales could trigger release of half-hour series for start this fall. More than 200 episodes were produced.

New program plan for PTV. Public Broadcasting Service has taken wraps off ambitious programing concept that it believes would revolutionize existing system of PTV in U.S. It's called National Program Market, cooperative through which stations (aided by funds from PBS-administered trust) would purchase nationally produced programs. System, first proposed two years ago by PBS President Hartford Gunn, would replace existing PBS program distribution process (technically similar to commercial networks).

PBS will issue catalogue giving stations outline of programs available for purchase. Stations will indicate preliminary preferences, and PBS would then tell stations how much their choices would cost. If process goes without severe hitch, cooperative could be functional by summer. Large part of money for national trust will come from Ford Foundation, which is currently studying alterna-

### "What's My Line?" is about the show a station manager And keep it there for years of new, untried programs


Goodson-Todman's "What's My Line?" has a record of strong, long'runs in syndication: 4 or more years in 34 markets, 5 or more years in 19 markets, and 6 years in 12 markets.


Currently, "What's My Line?" wins more women than lead-in programs in 33 markets (24 in prime-access time). Average increase is 31%. In 24 markets (18 in prime-access time) "What's My Line?" wins more total viewers than lead-in programs. With a 35% average increase.

### urest audience-building an put in a choice time slot. And avoid agonizing appraisals with each coming season.


For years, this most famous of all game shows has proven its appeal to women, in particular, and to all audience segments. Its strength as effective counterprogramming against early network and local news has been documented time and again.


"What's My Line?", with Tony Award-winning Larry Blyden as its personable host, is available for September 1974 in some markets. Get it now, and rest easy for a long time to come.


tive funding plans. It has \$40 million to spend on public broadcasting as it withdraws support to medium. Ford's board of directors got staff proposals Friday (Feb. 15) and is expected to act soon.

Nowhere. With Chairman Dean Burch suddenly called to see President in Florida (see page 6), FCC made little progress at last Thursday's meeting on pay-cable antisiphoning rules. Under discussion were several options advanced by staff to get around problem of defining "substantial" in modification of present rule denying pay cable use of sports if "substantial" number of games have been on free TV in previous years. One suggestion: let pay cable bid on half of all games free television isn't currently carrying. Another: let broadcasters keep lock on what they have, let pay cable bid on everything else.

Enough. Group station owner Kaiser Broadcasting says its one-year experiment with lower ceilings on commercial time in certain day-parts is over, and it has increased load up to National Association of Broadcasters code standards, effective immediately. Company says it will also "continue to support reduction in current levels through industry organizations and on its own, as well as urging station management to continue present reduced levels whenever market conditions permit."

Fast deadline. Parties opposing request that FCC stay prime-time-access rule have until Thursday (Feb. 21) to say so. Petition, filed by National Association of Independent Television Producers and Distributors, seeks stay of one year, or until September 1975, pending judicial review of its appeal (see story page 24).

Pulling out. Teleprompter Corp., New York, said last week that it will write down investment of some \$2.1 million next month as result of its termination of cable franchise in Newark, N.J. Company departed city after local officials pressed for new franchise, expedited construction activity. Teleprompter also said it was hopeful – but not certain – that it will be able to continue constructing Oakland, Calif., system, which now has 2,000 subscribers. Failure of Focus Cable (Teleprompter controlled subsidiary) to satisfy Oakland franchise requirements has caused city to impose \$750-a-day penalty clause (*Broadcasting*, Feb. 4). Teleprompter said it will continue to build in Oakland if terms of new franchise amendments now being discussed are "satisfactory."

Second look. Combined Communications Corp. and Pacific and Southern Broadcasting Co. will resubmit merger plans to stockholders. In joint statement, companies noted stockholders first approved merger "just as the nation was being apprised of the present 'energy crisis.' " To permit assessment of that situation and other developments, they said, shareholders will meet, probably in May, to take another vote. CCC spokesman said company's outdoor advertising business could be adversely affected by energy crunch. Companies gave assurance that sale of P&S stations KIMN-(AM) Denver, WQXI (AM) Atlanta and WQXI-FM Smyrna, Ga., to Jefferson-Pilot Broadcasting Co. for \$15 million will go ahead as planned. FCC has already approved CCC-P&S merger and sale of P&S radio properties (*Broadcasting*, Jan. 14). Going it alone. John Rich, producer-director of top ranking All in the Family, announces formation of his own independent production company, John Rich Productions.

Late Fates. Charles T. Bates elected secretary, CBS Inc., succeeding late Julius F. Brauner. Lowell L. Barton, VP-engineering and planning for Continental Telephone Co.'s Central region, named VP in charge of turnkey systems division, Jerrold Electronics Corp., Horsham, Pa. Bill Weaver, former executive with McLendon and Capital Cities broadcasting groups, named VP-general manager of KONO (AM)-KITY (FM) San Antonio. FCC Commissioner Robert E. Lee named 1974 Patron by Washington section of Institute of Electrical and Electronics Engineers - organization's highest award - for contributions to electronic-communications field. Robert F. Hurleigh, one-time president of Mutual Broadcasting System, is rejoining that network as news analyst. Julian Barber, veteran broadcast newsman most recently with WBBM-TV Chicago, will join Mutual as newscaster. W. Thomas Davis, 65, radio and CATV group owner, died Feb. 11 in Los Angeles. He was joint owner of KUUU(AM) Seattle and of KWIZ-AM-FM Santa Ana and KLOK(AM) San Jose, both California, and of Davis Communications Inc., Atlanta-based multiple cable TV firm that has CATV systems in California, Florida, Georgia and South Carolina. Leonard Weinles, 51, FCC public information officer, died of heart attack Feb. 14 in Bethesda, Md. He joined commission in 1967, before that was executive producer of public affairs for WNBC-TV New York, director of news and public affairs at WCBS (AM) New York. Dan Golenpaul, 73, creator and producer of Information Please quiz program in radio's heyday, died Feb. 13 in New York after long illness. (For earlier reports, see "Fates & Fortunes," page 78.)


Quaal


Headliners


Pecaro

Astrin

Ward L. Quaal, president of WGN Continental Broadcasting Co., has begun indefinite leave of absence due to illness. Announcement was made by J. Howard Wood, board chairman of Tribune Co. subsidiary, who said duration of leave would depend on future events and Mr. Quaal's health. Daniel T. Pecaro, executive VP-general manager of WGN-TV Chicago, has been named acting general manager of company, and Marvin H. Astrin, executive VP-general manager of WGN (AM), has been named acting assistant general manager. WGN Continental also owns KWGN-TV Denver and KDAL-AM-TV Duluth, Minn., and through subsidiary operates CATV systems in Michigan and California.

#### Index to Departments

Changing	H	а	I	C	s	1					52
Closed Ci	R	1	η	R							5
Datebook											12
Editorials											92
Equip. & E	G	g	j	n	e	e	r	ī	Ŋ	1	67

Fates & Fortunes	78	Music 68
Finance	71	Open Mike 19
For the Record	80	Playlist 69
		Profile
Monday Memo	20	Programing 23

## Ozzie's 3,642,000 girls.

They're all 18 to 49 years old. They live in 77 cities and see Ozzie every week.

In 48 of the markets, Ozzie's girls outnumber the young women (18-49) watching all lead-in programs. By an average 67%.

And in 38 markets, with 3 to 7 stations, Ozzie's girls make up the largest crowd of young women watching any program in the time period.

Could a man ask for more?


Source: NSI, Nov. 1973. Audience estimates are subject to qualifications available on request.

### **Datebook**.

Indicates new or revised listing.

#### This week

Feb. 17-20-National Association of Television Program Executives 1974 conference. Century Plaza hotel, Los Angeles (see stories and agenda, beginning on page 23).

Feb. 18-20—Broadcast Industry Communications Systems (BIAS) annual seminar. Featured speaker: Benjamin L. Hooks, FCC commissioner. Rivermont hotel, Memphis.

Feb. 18—Armstrong Memorial Research Foundation/Columbla University Engineering School Armstrong Awards deadline. Awards offered for FM programs in news, community service, education and music. Contact: executive director, Armstrong Awards, 510 Mudd Building, Columbia University, New York 10027.

Feb. 18-22—Texas Tech University, Department of Mass Communications, Mass Communications Week. TTU, Lubbock, Tex.

■ Feb. 19—National Press Club luncheon. Featured speaker: Lewis A. Engman, chairman, Federal Trade Commission, NPC, Washington.

Feb. 19-April 9-International Radio and Television Society weekly seminars on broadcasting and the law. Bankers Trust building, New York.

Feb. 20—Consumer Subcommittee of Senate Commerce Committee oversight hearings on Federal Trade Commission. Room 5110, New Senate Office building, Washington.

■ Feb. 20—American Society of Composers, Authors and Publishers West Coast membership meeting. Century Plaza hotel, Los Angeles.

Feb. 20—Deadline for comments on FCC's proposed rulemaking providing one-hour earlier sign-on time for daytime AM stations in response to adoption of year-round daytight saving time. Feb. 20-21—Joint Committee on Congressional Operations hearings on Congressional access to national media. Place to be assigned, Capitol Hill. Feb. 20-23—International Press Institute seminar

on U.S. Canadian economic and political problems, sponsored jointly by American and Canadian IPI committees. Toronto. Feb. 21—Association of Federal Communications

Feb. 21—Association of Federal Communications Consulting Engineers monthly meeting, with presentation on FCC's FM/TV and microwave monitoring trucks. Key Bridge Marrlott hotel, Rosslyn, Va.

Feb. 21-23—Wyoming Association of Broadcasters winter convention. Ramada inn, Casper.

Feb. 23-25—Mutuai Advertising Agency Network national meeting. Newporter Inn, Newport Beach, Calif.

#### Also in February

Feb. 25—Federal Communications Bar Association luncheon meeting. Speaker: Bruce Wilson, depuly assistant attorney general, antitrust division, Departmetn of Justice, on media crossownership. Army-Navy club, Washington.

Feb. 27—Doyla Dane Bernbach Inc. annual stockholders meeting. 15 Columbus Circle, New York.

Feb. 28-March 1—Georgia Cable Television Association annual convention. Speaker: FCC Commissioner Richard E. Wiley. Marriott Motor hotel, Atlanta.

#### March

 March 1—Consumer Subcommittee of Senate Commerce Committee oversight hearings on Federal Trade Commission. Room 5110, New Senate Office building, Washington.

March 1—Radio Television News Directors Association deadline for entries, 1974 news awards competition. Awards will be offered for radio and TV reporting on significant problem, spot news, investigative reporting and editorializing. March 1—American Bar Association Gavel Awards entry deadline. Competition is open to broadcast and print entries that contribute to public understanding of American legal and judicial systems. Contact: ABA, Committee on Gavel Awards, 1155 East 60th Street, Chicago 60637.

March 1-Deadline for comments on FCC's proposed revised rules to permit use of Vertical internal Reference signal for monitoring color quality of TV programs.

March 1—Extended date for filing reply comments in FCC proceeding on ascertainment of community problems by educational broadcast applicants and formulation of policies relating to renewal of educational broadcast licenses.

March 2-Washington chapter. National Academy of Television Arts and Sciences seminar on television film adiling. WRC-TV Studios, Weshington.

March 5—Pennsylvania Association of Broadcasters 1974 congressional reception and dinner. Washington Hilton hotel, Washington.

March 7—Joint Committee on Congressional Operations hearings on Congressional access to national media. Place to be assigned. Capitol Hill.

March 7—Consumer Subcommittee of Senate Commerce Committee oversight hearings on Federal Trade Commission. Room 5110, Senate Office building, Washington.

March 7—Deadline for submission of interim reports to FCC on testing of proposed systems of automatic audio identification of programing material on radio and television.

March 11-12—Ohio Cable Television Association annual convention. Scot's inn, Columbus.

March 11-12-National Cable Television Association legislative conference. Ouality inn, Washington.

March 12—New York State Broadcasters Association 20th annual membership meeting and legislative dinner. Albany Hyatt house, Albany.

March 12-Joint Committee on Congressional Operations hearings on Congressional access to national

### INTERNATIONAL FILM, TV-FILM AND DOCUMENTARY MARKET

### MIFED, the International Film, TVfilm and Documentary Market for film buyers and film sellers, is held in Milan twice a year: April and October.

If you have films to sell — Cine-films or TVfilms — do not miss this chance to meet buyers and distributors from the many countries represented at MIFED.

MIFED is a market which for fourteen years has traded Cinema and TVfilms on a world-wide scale. Transactions are made in the privacy of its quiet and comfortable surroundings.

At MIFED you can find producers interested in co-production and financial agreements for new films. Importexport licences and similar permits are obtainable from the appropriate authorities who have offices on the premises.

MIFED is a club reserved for the exclusive use of persons engaged in the production, buying and renting of films. It has 18 projection studios for the presentation of film, TVfilm, VTR and VCR programs.

For further information and bookings concerning the 29th MIFED, 18 to 25 April 1974, write to: MIFED, Largo Domodossola 1, 20145 Milano (Italy) 2 495.495, Cables MIFED-Milano, Telex 33660 Fieramil.

Requests for bookings should be made before 15 March 1974 together with the registration fee of U.S. \$ 20.

MIFED Delegation in Los Angeles: Dr. Vittorio Sanguineti, 1900 Avenue of the Stars, Los Angeles, CA 90067, Telex 67-3394 Italtrade LSA Laughter. Love in abundance. And a lifestyle with sound social and moral values as its bedrock.

It's a program perfectly right for our time. And more...


It's the kind of family every woman wants to join.


FAMILY AFFAIR


PETTICOAT JUNCTION


THE BEVERLY HILLBILLIES


HOGAN'S HEROES


GOMER PYLE


THE DICK VAN DYKE SHOW

THE ANDY GRIFFITH SHOW


I LOVE LUCY

You know the strength of back-to-back sitcoms in fringe time. They can build bigger, better audiences at each successive half-hour break. And set you up with the right audience going into prime time.

<u>One example</u>: 19 stations with 3 consecutive fringe-time sitcoms increased their number of 18-49 women by an average 77% and their total viewers by 71% over the 90-minute span.

<u>And another</u>: 16 stations with 4 or more sitcoms in a row boosted 18-49 women 227% and total viewers 62%, on the average, in their 120-minute-or-longer laugh span.

There's one sure way to get the best results. Make sure you get the best sitcoms. From


media. Place to be assigned, Capitol Hill.

March 12—Special one-day program on "Electronics Communications: Industry Trends and Economic Di-rections," held in conjunction with EIA spring con-ference. Shoreham hotel, Washington.

March 13-Electronic Industries Association annual spring conference. Shoreham hotel, Washington.

March 14—Consumer Subcommittee of Senate Commerce Committee oversight hearings on Federal Trade Commission. Room 5110, New Senate Office building, Washington.

March 14-Tennessee Association of Broadcasters 1974 sales clinic. Speaker: Richard C. Block, Kalser Broadcasting president. Holiday Inn-Vanderbilt. Nashville.

March 15—Broadcasters Promotion Association/ Michigan State University deadline for submis-sion of promotion entries. Categories include audi-ence promotion, sales promotion and community involvement. Contact: Robert Schlater, TV and Radio Department, MSU, East Lansing 48823.

March 15-16—American Forces Radio and Television workshop. Houston.

March 15-16—Fifth annual Country Radio Seminar. Hilton inn, Nashville.

March 15-16-Canadian Broadcasting League annual conference. Skyline hotel, Ottawa.

March 15-17—American Women in Radio and Tele-vision board of directors meeting. Doubletree inn. Scottsdale, Ariz.

March 16—Directors Guild of America annual awards dinner. Baverly Hilton hotel, Los Angeles, and Hotel Pierre. New York.

March 16—Washington chapter, National Academy of Television Arts and Sciences seminar on television producing and directing. WTTG(TV) studios, Washington.

rch 16—Association of Maximum Service Tele-ters special board of directors meeting; March —AMS7 annual board of directors meeting and ual membership meeting. All at Hyatt Regency March 16casters 17. annual membe hotel Houston.

March 17-20-National Association of Broadcasters 52d annual convention. Albert Thomas Convention and Exhibit Center, Houston.

March 18-19—National Cable Television Association legislative conference. Quality inn, Washington.

March 19—Hollywood Radio and Television Society International broadcasting awards presentation din-ner. Century Plaza hotel. Los Angeles.


the economies of automation by SMC.

#### Phone or write for full facts today!

and visit our Booth 111 East Hall NAB Convention in Houston, Mar. 17-20.

Please send complete information and prices on SMC SEQUENTIAL

**Systems Marketing Corporation** 1011 W. Washington St. Bloomington, III. 61701 (309) 829-6373

for a good sound reason

THE COMPUTERCASTERS FROM

NAME	
STATION	
ADDRESS	
	ZIP

March 19—Dun & Bradstreet Companies Inc. annual stockholders meeting. 100 West 10th Street, Wilmington, Del.

March 20-Cox Broadcasting Corp. annual stock-holders meeting. CBC headquarters, Atlanta.

March 21-Delaware Valley Chapter, International Industrial Television Association industrial television workshop. Shelburne hotel, Atlantic City, N.J.

March 22-Deadline for reply comments on FCC's proposed rulemaking providing one-hour earlier sign-on time for daytime AM stations in response to adoption of year-round daylight saving time.

March 25-26-National Cable Television Association board meeting. Pebble Beach, Calif.

March 26-28-National Cable Television Association regional legislative conference. Quality inn, Wash-Ington.

March 26-29-Institute of Electrical and Electronics Engineers annual International convention and ex-position. Statler Hilton and Collseum, New York.

March 27-28—National Cable Television Association legislative conference. Quality inn, Washington.

March 27-28—Association of National Advertisers-Premium Advertising Association of America coopera-tive workshop, "Management of Incentive Promo-tions in Today's Economy." Plaza hotel, New York.

March 28—Association of Federal Communications Consulting Engineers monthly meeting. Place to be announced

March 30—Washington chapter, National Academy of Television Arts and Sciences seminar on television make-up. WETA-TV studios, Washington.

March 31-April 2—Action for Children's Television Festival of Children's Television featuring interna-tional children's programs and programs designed for children with special needs. John F. Kennedy Center for the Performing Arts, Weshington. Registration information: ACT, 46 Austin Street, Newtonville, Mass. 02160.

#### April

April 1—Deadline for reply comments on FCC's proposed revised rules to permit use of Vertical Interval Reference signal for monitoring color quality of TV programs.

 April 3—Association of Independent Television Stations Inc. board meeting. 1 Rocketeller Plaza, New York.

April 5-6-New Mexico Broadcasters Association annual convention. Airport Marina hotel, Albuquerque.

April 5-6—Society of Professional Journatists, Sigma Delta Chi region five conference for members in Wisconsin, central and northern Illinois, Indiana and Kentucky. Bloomington, Ind.

April 5-7—Society of Professional Journalists, Sigma Delta Chi region eight conference for mem-bers in Texas, Oklahoma, Arkansas and Louisiana. Tulsa, Okla.

April 6—Georgia Associated Press Broadcasters Association annual meeting. Marriott Motor hotel, Atlanta.

April 10-New England Cable Television Associa-tion spring meeting. Highpoint Motor Inn, Chicopee. Mass.

Mass. April 13—Washington chapter, National Academy of Television Arts and Sciences seminar on television videotape editing. WTG(TV) studios. Washington. April 16—International Radio and Television Society full-day conference on "The Now and Future Role of Computers in Broadcasting and Advertising." Bitmore hotel, New York.

April 18-19—Institute of Broadcasting Financial

#### Major meeting dates in 1974

Feb. 17-20—National Association of Tele-vision Program Executives 1974 conference Century Plaza hotel, Los Angeles (see page 23).

March 17-20-National Association of Broadcasters 52d annual convention. Albert Thomas Convention and Exhibit Center, Houston. April 21-24-National Cable Television As-sociation 23d annual convention. Conrad

Conrad Hilton hotel, Chicago.

May 8-12—American Women in Radio and Television annual convention. New York Hilton, New York.

June 2-5—American Advertising Federation annual convention. Statler Hilton hotel, Washington.

June 6-6—Broadcasters Promotion Associa-tion 1974 seminar. Hyatt-Regency, Atlanta. Oct. 10-13—National Association of FM Broadcasters annual convention. Fairmont hotel, New Orleans.

Nov. 13-16-Society of Professional Journal-ists, Sigma Delta Chi annual national con-vention. TowneHouse hotel, Phoenix.

Nov. 17-19 --- Television Bureau of Advertising 20th annual meeting. Century Plaza hotel, Los Angeles

PSSSST!

I CAN GET YOU ALL THE GIRLS YOU WANT (AGES 18-49)

DR. TOE GANNON MGM PENTHOUSE SUITE CENTURY PLAZA


Les Wallwork and Associates is proud to represent the following Television Series & Specials at the N.A.T.P.E. convention at the Century Plaza Hotel, February 17 thru 20, 1974.

We cordially invite you to drop by and meet the members of our staff and their special hosts Bill Burrud and Dale Robertson

BILL BURRUD PRODUCTIONS "ANIMAL WORLD" – 70 markets • ½ hour once a week "SAFARI TO ADVENTURE"

- 50 markets • 1/2 hour once a week, strip or library

FISHMAN/FREER PRODUCTIONS **"DEALER'S CHOICE"** 260 EPISODES - 30 markets • ½ hour once a week or strip

GOLDEN WEST BROADCASTERS "JOURNEY TO A DREAM" San Simeon - ONE HOUR SPECIAL

JOACHIMS PRODUCTIONS **"HAPPY EVER AFTER"**— ½ hour once a week CHILDREN'S SERIES

LASATER PRODUCTIONS "THE AMERICAN HORSE & HORSEMAN" with Dale Robertson – 26 one hour episodes

RIDDLE-WALTON PRODUCTIONS "ATOUCH OF GOLD" - ONE HOUR SPECIAL

We look forward to seeing you at the N.A.T.P.E. Convention: Les Wallwork, Jimusaacs & Dick Hasbrook


LES WALLWORK & ASSOCIATES 1541 N. Vine · Hollywood, Galifornia 90028 (213) 46613381 TWX: 910-321-2875 Management/Broadcast Credit Association quarterly board of directors meetings. Chase-Park Plaza hotel. St. Louis.

April 18-23—MIP-TV, the International Television Program Market, Cannes, France,

April 18-25—MIFED, international film, TV film and documentary market. Contact: MIFED, Largo Domo-dossola 1, 20145 Milano, Italy.

April 19-20—Society of Professional Journalists, Sigma Delta Chi region one conference for members in New York, central and eastern Pennsylvania, New Jersey, Delaware and New England. Fordham Uni-versity, midtown Manhattan campus, New York.

April 19-20—Society of Professional Journalists.

Sigma Delta Chi region three conference for members In Tennessee, Mississippi, Alabama, Ge South Carolina and Florida. Tuscaloosa, Ala. Georgia,

April 19-20—Society of Professional Journalists, Sigma Delta Chi region four conterence for members in Michigan, Ohio, western Pennsylvania and West Virginia. Cleveland.

April 19-20—Society of Professional Journalists, Sigma Deita Chi region nine conference for members in Wyoming, Utah, Colorado and New Mexico. Denver

April 19-20—Society of Professional Journalists, Sigma Delta Chi region eleven conference for mem-bers in California, Nevada, Arizona and Hawail. Fresno, Calif.

### **Open Mike**

#### Sunburned

EDITOR: I must reply to your editorial ("Seasons in the sun," Jan. 28) in regard to the National Association of Broadcasters board meeting at Mullett Bay. Your reference to the meeting as being the start of fratricidal conflict between radio and television membership is the second such editorial comment in the past couple of months, and one must wonder if you in fact are promoting such a confrontation.

This recent editorial comment stems from the radio board's discussion of sex and nudity in television, and you question radio's right to pass judgment on television programing. I would suggest that just as your publication concerns both radio and television, every radio and television station is concerned with broadcasting per se-particularly in the eyes of the public. Ask most any radio station manager about his mail or his phone calls, and he'll tell you he gets "inquiries" about some of the things he sees on television, and perhaps vice versa. We're all broadcasters, and rightly so because our goals are similar. I hope our radio board (of which I am a member) and our television board continue to talk about each other and, yes, work together as we are now, for the benefit of all broadcasting.—Kay Melia, general man-ager, KLOE(AM) Goodland, Kan.

EDITOR: The stories you've had in the last couple of issues concerning the National Association of Broadcasters TV board's interest in sex programs on radio puzzle me. There were a group of us on the joint board who took an avid interest in eliminating topless radio. It seems to me to give credit to the TV board for that interest is misplacing proper credit for the part NAB played in eliminating topless radio.

I do agree with your editorial suggestion that winter board meetings should be held in the real world. Also, it doesn't seem you place much emphasis on the passing of the reaffirmation of the resolution passed in March concerning morals and standards in broadcasting. The affirmation was aimed directly at television this time, whereas, the first time it was aimed at radio. It initially was introduced by a radio board member, Dan McKinnon, and reintroduced by him in reference to television.

It might be noted that two of the networks' representatives did not vote in favor of the reaffirmation of the resoluion. They were CBS and NBC. One voted against it and one voted to abstain .--Dan McKinnon, president, KSON(AM) San Diego.

#### Unimpeachable

EDITOR: Your Jan. 21 report on Mike Wallace's 60 Minutes feature criticizing press junkets repeated the same false implication as that segment—that ABC CBS and NBC pay all expenses for all participating TV editors.

There is a small but growing number of newspapers, perhaps 10 including my own, that pay the air fare and hotel bills of their reporters. I personally don't feel that my columns are therefore more candid than those of a reporter who lets the networks pick up the bills, but it does at least avoid the appearance of compromise.-Barbara H. Ryan, TV-radio editor. The Denver Post.

#### Any takers?

EDITOR: Last October, we conducted the first all-talk (no records) marathon ever held by a radio station: Program director Wynn Moore was on the air continuously for 30 hours, 11<sup>1</sup>/<sub>2</sub> minutes. Before the "Guinness Book of World Records" people will publish this listing, they ask that all radio stations be advised of this record in case someone dares to challenge it .-Erny Tannen, president, WEEZ(AM) Chester, Pa.

#### Consultants report

EDITOR: I wish to note one correction in your Feb. 4 article on CATV franchising. The article includes a reference to a study by Mitre on behalf of the city of Roanoke, Va. In fact, the Roanoke study (on behalf of the city, Roanoke county and the town of Vinton) was completed by Foster Associates Inc. and Atlantic Research Corp. These two firms continue to serve as consultants to the three communities.—Edward Shafer, vice president, Foster Associates, Washington.

#### **BROADCASTING PUBLICATIONS INC.**

Sol Taishoff, chairman. Lawrence B. Taishoff, president. Maury Long, vice president. Edwin H. James, vice president. Joanne T. Cowan, secretary. Irving C. Miller, treasurer. Lee Taishoff, assistant treasurer.

### Broadcasting **TELEVISION**<sub>®</sub>

Executive and publication headquarters BROADCASTING-TELECASTING building, 1735 DeSales Street, N.W., Washington, D.C. 20036. Phone: 202-638-1022.

Sol Taishoff, editor.

Lawrence B. Taishoff, publisher.

#### EDITORIAL

EDITDRIAL Edwin H. James, executive editor. Donald West, managing editor. Rufus Crater (New York), chief correspondent. Leonard Zeidenberg, senior correspondent. J. Daniel Rudy, assistant to the managing editor. Frederick M. Fitzgerald, senior editor. Alan Steele Jarvis, Don Richard, Michael Shain, activitant editors

Alan Steele Jarvis, Don Richard, Michael Shai assistant editors. Carol Dana, Thomas Hundley, staff writers. Jonathan Tourtellot, editorial research. Nancy Dahl, Monica Dignam, Patricia Thach, editorial assistants. Lucille DiMauro, secretary to the editor.

#### RUSINESS

Maury Long, vice president. David N. Whitcombe, director of marketing. Doris Kelly, secretary.

SPECIAL PUBLICATIONS

Art King, director; Joseph A. Esser, associate editor; Howard Moss, Donna Wyckoff.

#### ADVERTISING

Winfield R. Levi, general sales manager (New York). John Andre, sales manager—equipment and

John Andre, saits manager - yarpensis and enkineering. David Berlyn, Eastern sales manager (New York). Bill Merritt, Western sales manager (Hollywood). Stan Soiter, sales manager—programing (New York). Lynda Dorman, classified advertising.

#### CIRCULATION

Bill Criger, circulation manager. Kwentin Keenan, subscription manager. Patricia Johnson, Jean Powers, Odeli Jackson, Esther Kronstadt, Stephen Brown.

#### PRODUCTION

Harry Stevens, production manager. Bob Sandor, production assistant. Laurie Endter.

#### ADMINISTRATION

Irving C. Miller, business manager. Lynda Dorman, secretary to the publisher. Philippe E. Boucher, Brenda Otey.

#### BUREAUS

New York: 7 West 51st Street, 10019. Phone: 212-757-3260. Rufus Crater, chief correspondent. Rocco Famighetti, senior editor. John M. Dempsey, assistant editor. Leslie Fuller, staff writer.

Winfield R. Levi, general sales manager. David Berlyn, Eastern sales manager. Stan Soifer, sales manager—programing. Susan Yang, Harriette Weinberg, advertising assistants.

HOLLYWOOD: 1680 North Vine Street, 90028. Phone: 213-463-3148. Earl B. Abrams, senior editor. Bill Merritt, Western sales manager. Sandra Klausner, assistant.

BROADCASTING<sup>\*</sup> magazine was founded in 1931 by Broadcasting Publications Inc., using the title BROADCASTING<sup>\*</sup>—The News Magazine of the Fifth Estate. Broadcast Advertising<sup>\*</sup> was acquired in 1932, Broadcast Reporter in 1933, Telecast<sup>\*</sup> in 1953 and Television in 1961. Broadcasting-Telecasting<sup>\*</sup> was introduced in 1946.


\* Reg. U.S. Patent Office.

© 1974 by Broadcasting Publications Inc.

### Monday Memo.

A broadcast advertising commentary from Robert C. Hood, vice president and media director, Campbell-Mithun, Minneapolis

#### Campbell-Mithun's computer turns out to be not such a bad kid after all

Most of us seem to have survived the impact of the computer sciences on advertising and marketing. It hasn't been easy, but the rewards are here to be plucked and the future seems warm and bright.

There never has been anything wrong with the computer sciences. It's just that through the early years passed some of the most persuasive spellbinders our business had seen for a long, long time. They were prophets who annointed computers with powers they never really had, who made a lot of people promises they never really could keep. One terribly sad consequence some of us experienced through those years was the drain of client dollars into unrealistic computer systems. Dollars that otherwise could have gone to more communications with customers—which is, after all, the name of this business.

But those early years are behind us. And it remains that the computer sciences have taken their major step toward the promise of the early days. And that is simply to reduce data to meaningful information that helps people improve the communications planning process.

At Campbell-Mithun, we had our early and heated love affair with the prophets of computer sciences. Through it all we learned an orderly and systematic approach which we are certain helps us do a better job of planning for our clients. And in the process we have improved the effectiveness of our people by giving them an even greater opportunity to do what our people are supposed to do best think, plan and be creative.

At C-M our computer systems operate in three general areas—administration, marketing and media planning, and media buying.

Our administrative systems revolve around two programs. The first we call our "client profitability reporting system," which really is a sophisticated cost control procedure with major benefits to our clients as well as ourselves.

The second is a huge system we call Dataflow, which handles all phases of budgeting, ordering, paying and billing. It's automated from beginning to end, and it has worked for us. In fact, we recently spun off the system into a separate company called Adfomation. In addition to our agency, Adfomation has several prominent Midwest companies as clients. As a separate company, Adfomation, of course, maintains absolute security concerning all information entering into the system.

Our second area of computer applica-


Robert C. Hood is a 23-year veteran of Campbell-Mithun's Minneapolis office. His career has been devoted entirely to media work. He has held positions of buyer and associate media director. He was elected a vice president of the agency in 1970 and named media director of the Minneapolis office in 1973. He was one of an original C-M group formed to investigate the use of computers in marketing and media analysis. Most of the systems currently used by the agency had their initial beginnings in this study group.

tions is marketing and media planning. Our work for Northwest Orient Airlines illustrates how computers have helped us approach problems. This airlines client is really a giant retail conglomerate offering over 200 daily flights serving nearly 40 different local markets and with competition all over the place.

Our Northwest Orient computer system studies almost every conceivable local market fact—from population demography to sales potential, from departure times to boardings, from revenues to market shares, and, of course, competitive activity in all areas.

What results is an allocation of advertising weight by media to each local market, which helps us meet Northwest Orient's specific needs and opportunities on a week-to-week basis or even daily, if necessary. This system is just one of several tools we use in our work with Northwest Orient which has helped contribute to the strong sales and profit position our client has enjoyed in recent years. And with the full impact of the energy crunch just around the next corner, we're confident this system can be expanded and modified to fit our client's rapidly changing needs.

We have a variety of other programs we regularly use in media planning. Our earliest effort in this area was a system called "broadcast advertising reach and frequency estimator," affectionately known by the unlikely acronym BARFE. It's essentially a computerized sorting and counting routine that determines reach and frequency for radio and TV based on tabulating real or simulated schedules from diaries. The American Research Bureau bought the rights to BARFE, and today it is just one of several analytical tools offered by this organization to help broadcast advertisers measure the impact of their schedules.

We've got programs called MARFE and MARFO and MULMAG and a string of other media planning models we regularly use which principally measure reach and frequency of different schedules and combinations of media.

We're about to move into the next generation of planning models which we feel will improve our accuracy considerably. Most of these new models will improve our ability to deal with mixes of media—TV, radio, newspapers, magazines and soon, outdoor. And one of the main features of most of these new models is their ability to zero in on the exact target audiences our clients consider to be the heart of their best customer groups.

The third and final area of our computer applications is media buying. Preand post-evaluation of spot TV schedules is a key tool for our buyers to help them maintain top-quality standards and maximum dollar efficiency in spot placements.

We also will be coming up shortly with a separate computerized information retrieval system that will give us an almost instantaneous track records of all current spot buys placed by each of our four offices. It will help assure optimum buying performance based on the combined experience and volume of all recent and currently negotiated schedules in each market. It isn't that this work wasn't being done before. It's just that the computer does this job so fast that we've been able to cut out much of the drudgery and free our bueyers to do more of the things they are supposed to do best—think, plan and negotiate.

Maybe it might sound as if we're guilty of weaving the same old web of mystery around our computer systems. We've tried hard not to do this. We know from experience that the only real payoff in computers is the improvements they make in advertising effectiveness for our clients, not in any short-run heroics we as an agency can generate.

It took a long time and a lot of hard work to get where we now are with computers. But everyone seems to have benefitted—our clients, our agency and our people. AUNCH AUNCH

# HEEHAM

is now delivering 11,000,000 homes a week, or that the show is SRO on 216 stations. We figure you know that, Everybody 10es.

> But it certainly is a fine occasion to celebrate the imminent staff of our fourth successful year. Stop in and celebrate with us.

> > SIGUX FALLS FURLIC LIBRARY SIGUX FALLS, S. DAK.

yongestreet program services, inc.

### CENTURY PLAZA HOTEL · NATPE

357 N. CANON DRIVE . BEVERLY HILLS, CA 90210 . (213) 273-8290

### FOUR STAR PROGRAMMING...Entertainment From Any Angle!

the

WORLD of

**MBDCINE** 

0

0

0

0

0

C

0

Four Star Entertainment – long a producer-distributor of quality programs – now offers you FIVE exciting opportunities to telecast something new and fresh during your important non-network time periods. SEE all five programs at Four Star's PENTHOUSE SUITE at the Century Plaza during NATPE!

#### "THE X FACTOR"

A penetrating search for the answers to those questions for which there appear to be no answers! A weekly half-hour series created, produced and hosted by JOHN NEWLAND, the talented maestro of the overwhelmingly successful "One Step Beyond!" Gripping dramatization of the psychic happenings experienced by famous personalities from all walks of life!

#### "THE WORLD OF MEDICINE"

At last! An answer to the growing public demand for more medical knowledge! "The World of Medicine" is a 10-12 minute series of filiped programs featuring outstanding animation and designed to communicate to viewers in plain language the most intriguing aspects of physical and mental health. A unique series where Four Star offers you a complete half-hour program or the option to provide your own wraparound with studio discussions by medical experts from your community using suggested script outlines furnished by Four Star.

#### "SECRETS OF THE DEEP"

Astronaut/aquanaut SCOTT CARPENTER stars as the on-camera host-narrator of these fascinating 13 half-hour color specials which probe the oceans and the seas of Planet Earth! Exciting and timeless subject matter in the highly rated tradition of the National Geographic and Jacques Cousteau specials!

#### "THRILLSEEKERS"

Unlike any other adventure show on television! This one-of-a-kind series roams the globe in search of those daredevils who risk their lives to defy death! CHUCK CONNORS stars as the host of this series which entertains and delights the whole family as it brings the world of high adventure and fast action into America's homes! 52 episodes available!

#### "THE MOVIE SCENE"

CBS-TV's distinguished and incisive Hollywood television journalist DAVID SHEEHAN stars in a weekly half-hour series of reviews, previews and behind-the-scenes interviews encompassing the whole spectrum of the fascinating world of entertainment! Provocative dialogues with the biggest stars in all phases of Show Business! Plus 1974 Pre-Oscar Awards Special.

#### Plus "THE WESTERN CLASSICS" (Available for stripping!)

"THE BIG VALLEY" (Color) 112 Episodes! "THE RIFLEMAN" 168 Episodes! "WANTED: DEAD OR ALIVE" 94 Episodes! "ZANE GREY THEATER" 145 Episodes! "THE WESTERNERS" 125 Episodes! "STAGECOACH WEST" 38 Episodes!

Visit Four Star's PENTHOUSE SUITE at the Century Plaza and meet JOHN NEWLAND and SCOTT CARPENTER in personi


400 S: Beverly Dr., Beverly Hills, Ca 90212 (213) 277-7444 240 E: 55th St., New York, New York 10022 (212) 421-4444 Cable: FOURSTARINC Programing

### Few sad songs for NATPE as '74 sales drive gets under way

'It Never Rains in Southern California' might be theme song for biggest-yet convention of program executives, targets of a swarm of syndicators who in the main foresee strong sales though some hate prime-time changes There's an energy crisis. There's growing unemployment. There's the prospect of advertising leveling off. And, worst of all, there are the new rules for prime-time access. But many of the television syndicators flocking this week to the annual conference of the National Association of Television Program Executives in Los Angeles are seemingly undaunted. Says one: "This year could be an excellent one, but it may only be good."

0

There are dissenters. The National Association of Independent Television Producers and Distributors is officially looking on the gloomy side. In filing an appeal from the FCC's prime-time modifications, the association predicted severe crimps in the syndication market (see next page).

The growing investment in television advertising in 1972 and 1973 helped boost syndicated programing sales in those years. Figures released by the FCC show that domestic sales in 1972 (not including \$54.6 million assigned as the value of time given for barter shows and trade-outs) rose to almost \$205 million, up from about \$180 million in 1971. There are as yet no official figures for 1973, but one authoritative source placed the U.S. sales gross last year at an estimated \$217 million (plus an escalating barter market).

Those syndicators with substantial international business fared exceptionally well in 1973. The overseas sales total last year jumped to about \$125 million, up from about \$98 million in 1972. Factors leading to this upsurge were a general increase in prices for U.S. programing, a growing volume of feature film sales and, to a minor extent, dollar devaluation.

This year's NATPE convention shapes up as the largest yet, with more than a thousand delegates expected to attend,

#### Saturday, Feb. 16

- 5:00 p.m.-9:00 p.m. Registration. Private meetings of station groups, distributor sales staffs and smaller industry organizations to be held throughout day.
- 8:00 p.m.-11:00 p.m. Most hospitality suites will open.

#### Sunday, Feb. 17

- 10:00 a.m.-2:00 p.m. NATPE executive committee and board of directors meetings.
- 10:00 a.m.-5:00 p.m. Registration.
- 12 noon-10:00 p.m. Screenings and program open house in hospitality suites, plus some equipment displays.
- 10:00 p.m.-11:30 p.m. Press briefing: "The business side of acting" with Scott Carpenter, Buddy Ebsen, Dale Robertson, Lisa Todd and Buck Owens.

#### Monday, Feb. 18

- 9:00 a.m. Group W breakfast for wives, hosted by Mike Douglas.
- 9:00 a.m. President's call to order and welcome by Mayor Thomas Bradley of Los Angeles.
- 9:30 a.m. "Prime Time Access Revisited." Chairman: Lew Klein, Gateway Communications. Panel: Douglas J. Elleson, vice president-general manager, WVUE(TV) New Orleans; Lou Friedland, president, MCA-TV; Henry A. Gillespie, vice president, Viacom Enterprises; Roger D. Rice, vice president-general manager, KTVU-(TV) Oakland, and president, Association of Independent Television Stations. Comments by Dr. Alan Pearce and John Bass Jr. of FCC.
- 11:30 a.m. Address by FCC Commissioner Charlotte T. Reid.

Agenda

- 12:30 p.m. Scholarship award luncheon. Speaker: Senator Frank E. Moss (D-Utah). Chairman: Julius P. Efflandt, KTVH(TV) Wichita, Kan. Entertainment news by John Barbour, critic-at-large, KNBC-TV Los Angeles.
- 2:00 p.m. "Broadcast Standards and Changing Moral Values." Chairman: Joe Sands, KNXT(TV) Los Angeles. Guests: Tom Snyder, host, The Tomorrow Show; Thomas J. Swafford, vice president, program practices, CBS-TV; John P. Twaddle, program manager, WCVB-TV Boston.
- 3:15 p.m. "New Uses For Ratings and Research." Chairman: Phil Boyer, KNBC-TV Los Angeles. Guests: James Landon, vice president, planning research, Cox Broadcasting; William Shafer, vice president, American Research Bureau; James Shoemaker, vice president, A. C. Nielsen Co.
- 10:00 p.m. Press conference on advertising: "Who's Doing What To Whom?" Moderator: Dennis James. Panel: Charles Bachrach, Ogilvy & Mather Inc.; Jim Levey, Grey Advertising; Auram Butensky, Dancer-Fitzgerald-Sample; Ed Papazian. BBDO.

#### Tuesday, Feb. 19

- 9:00 a.m. Worldvision breakfast for wives, hosted by Monty Hall.
- 9:00 a.m. "How To Mount News." Chairman: Herb Victor, KABC-TV Los Angeles. Guests: Frank N. Magid, executive director, Magid Associates; Robert J. McBride, communications director, WJBK-TV Detroit; Philip L. McHugh, president, Mc-

Hugh & Hoffman Inc.; Pat Polillo, news director, WAGA-TV Atlanta; Robert Rierson, Rierson Broadcasting Consultants.

- 11:15 a.m. Address: Governor Ronald Reagan of California.
- 12:30 p.m. Program excellence awards luncheon. Chairman: Jim Major, WITI-TV Milwaukee; entertainment news by Rona Barrett.
- 2:00 p.m.-6:00 p.m. Screenings and program open house.
- 6:00 p.m.-8:00 p.m. Associate members reception. Chairman: William L. Clark, 20th Century-Fox TV.
- 8:15 p.m. Private screening of "The Exorcist." Shubert Theater.

#### Wednesday, Feb. 20

- 9:30 a.m. "Programing By Pressure." Chairman: Phil Corvo, KGTV(TV) San Diego. Guests: Robert Gill, director of minority affairs, Bonneville Broadcasting; Ray Hubbard, vice president-programs, Post-Newsweek Stations; Robert O'Connor, program director, KTTV(TV) Los Angeles; Frank Orme, executive vice president, National Association for Better Broadcasting; Kevin O'Sullivan, president, Worldvision; William Osterhaus, vice president, KQED(TV) San Francisco; William B. Ray, chief of complaints and compliance division, FCC. A debate on censorship, blacklisting, CATV, minority programing, ethnic characterizations. Straw vote poll. 12:45 p.m. "Man of the year" luncheon.
- 12:45 p.m. "Man of the year" luncheon. Chairman: Harry Francis, vice president, operations, Meredith Broadcasting. Entertainment news by syndicated columnist Joyce Haber and Dave Sheehan, entertainment editor, KNXT(TV) Los Angeles.
- 3:00 p.m. Elections and business meeting.

including representatives of advertising agencies, station representatives, merchandising-promotion firms and international broadcasters. More than 70 program syndicators (see page 33) will exhibit their wares (both old and new). Advance registration shows that in addition to program managers, a larger representation of station general managers than ever before-more than a hundred-will attend. The agenda (see page 23) zeroes in on such bread-and-butter subjects as mounting a news program, broadcast standards, new uses for ratings and research and the prime-access rule. But the meeting also will tackle the provocative issue of "programing by pressure."

Syndicators have scheduled screenings of their programing in hospitality suites beginning Sunday (Feb. 17) from 10 a.m. to 5 p.m. On view were numerous firstrun syndicated series, new product of popular programing of years gone by and a limited number of off-network productions. In that last category:

Medical Center from MGM Television (release date in 1976), Family Affair from Viacom, Room 222 from 20th Century-Fox Television, Partridge Family from Screen Gems, Love, American Style from Paramount Television, and Hawaii Five-O, also from Viacom with release date unspecified.

Among the new properties to be exposed during NATPE are Allied Artists' The Family Robinson; Independent Television Corp.'s My Partner, The Ghost; Worldvision Enterprises' Stan 'N Ollie and The Irish Rovers; Fox's New Strike It Rich; Metromedia Producers Corp.'s Jeopardy; Group W Productions' The Hilarious House of Frightenstein and Family Counselor; Gottlieb/Taffner Programs' Special Branch; Showcorporation's We, The People; Syndicast Services' Virginia Graham Show; Les Wallwork Associates' Dealer's Choice; Fremantle Corp.'s Swiss Family Robinson; Time-Life Films' Wild, Wild World of Animals and Music, Music Music; Four Star Entertainment's Secret of the Deep and X Factor; Ted Bates' Today's Health and Program Syndication Services' Inner Space.

Back in contention for prime-timeaccess slots are such hardy perennials as Worldvision's Let's Make A Deal; Yongestreet Productions' Hee Haw; Don Fedderson's Lawrence Welk Show; Rhodes Productions' Hollywood Squares and Mutual of Omaha's Wild Kingdom.

A sampling of program buyers indicates there are no immediate plans to reduce expenditures for syndicated product this year; they explained they must commit for the future for such pre-release series as MCA-TV's *Ironside*, *Marcus Welby*, *Adam-12*; Warner Bros.'s *The FB1* and MGM's *Medical Center*. And new programing must be bought, they said, although there may be some belt-tightening if the advertising economy falters.

One buying representative said he has noted a trend away from the more expensive first-run show. He pointed out that Metromedia Producers Corp. is not producing a new cycle of *Dusty's Trail*, an action-adventure series. And Campbell-Ewald, which was represented in recent years with costlier shows including Stand Up and Cheer and the Wacky World of Jonathan Winters, is probably not returning with new programs, although a C-E spokesman emphasized that plans were not firm.

Among the less-than-sanguine syndication salesmen are those who say that broadcasters have suddenly become tight with programing finances. Sales may well be sluggish this year, they say reluctantly, although two types may do well: barter shows and feature film packages. Barter, it seems to them, is the way to go when times are tight. It requires no outlay from the station, and it gives broadcasters added income. "Barter is a dirty word," said one syndicator, "but not when times are tough."

#### New access rule cuts their market by two-thirds, independents say

### Producers-distributors seek stay, predict decline in program quality

The prime-time access rule is still a problem for the FCC despite the conclusion of a rulemaking that modified it last month (BROADCASTING, Jan. 28). The National Association of Independent Television Producers and Distributors, which contends the modification will reduce its members' chances to sell programing to stations, has appealed the commission's action to the U.S. Court of Appeals for the Second Circuit, in New York.

NAITPD has also asked the commission to stay the effectiveness of the rule--now scheduled for the start of the 1974-75 season—"for one television season." The association said the requested stay would make sure that "the otherwise inevitable and necessarily irreversible direction of industry affairs" during the next several months does not render meaningless, "even before it is reached," the final resolution of the court case. The commission did not act on the request at its meeting on Wednesday.

The rule, as adopted, bars top-50market stations from carrying network programing at 7:30-8 p.m. NYT, Monday through Saturday. There is no limit on network programing on Sunday, and one of the half hours now denied networks could be made available to them for children's specials or public affairs programing. In its present form, the rule limits top-50-market affiliates to three hours of network or off-network programing between 7 and 11 p.m. NYT.

NAITPD said in its request for a stay that stations see the rule as reducing the 42 half-hour availabilities in each top-50 market (14 half hours weekly multiplied by three network affiliates) to 12 (21 eliminated by daily loss of 7-7:30 p.m., three more by loss of the other half hour on Sunday, another three by network specials, and a final three by compliance with the FCC's exhortation to stations to produce local programing that meets local needs).

NAITPD acknowledged that the estimate "may prove in some minor respects inaccurate." But program sellers, it added, are "affected by what the buyers think to be true." Accordingly, it said, prospective purchasers are refusing to buy any product, leaving independent producers committed to the production of unsalable programs. It notes that "irrevocable" commitments for next season had already been made by the time the commission issued its notice on Nov. 29 forecasting the dimensions of the modification it would make.

NAITPD, which intends to ask the court to stay the commission's action if the commission does not, said that independent syndicators will suffer "irreparable injury" as a result of delay in staying the rule's effectiveness, regardless of how the case is decided. "The resulting delays, disruptions and deficiencies in amount and/or quality of available new 1974-75 programing (from whatever source it ultimately comes) cannot but damage both stations and their public viewers," NAITPD said.

The association, in its request for a stay, listed four major arguments it will make in seeking to have the court overturn the commission's action:

• Since the designated purpose of the rulemaking proceeding was to evaluate the rule's performance, the commission's "entirely proper and necessary conclusion" that the rule had not had a sufficient test should have disposed of the issue and the rule should have been retained in force "pending development of a fuller operational record."

• The conclusion that evaluation was premature and the rejection of the arguments of the rule's opponents "mandated retention of the rule" in light of what the commission said was the "clear and considerable burden of the opponents [of the rule] to demonstrate that, in actual operation, the rule will not serve the public interest."

• "The report and order is deficient on its face" as justifying any change in the rule because it lacks "any findings of fact, conclusions of law or any analysis of record or other matters" on which the commission, or the court on appeal, could base a decision.

• The changes convert "an antimonopolistic economic regulation into a statutorily and constitutionally impermissible foray into government regulation of pay cable." NAITPD based that on the cited justifications for the rule change in general and some changes in particular the exemptions for various specials.

NAITPD and the Association of Independent Television Stations petitioned the commission on Dec. 16 to set the effective date of the new rule no earlier than the start of the 1975-76 season to leave time for a final determination of the rule's validity before its effectiveness. The commission two weeks ago, in the text of its order modifying the rule, rejected the arguments for the year's delay.

NATPE coverage continues on page 27


### Actually, they never really left!

Thanks, Metromedia! Class shows, and UPITN is mighty proud you cancelled the other news service before start and gave us that renewal. Staying with us, you'll continue to keep excellent company with these leading stations that subscribe to the UPITN NIGHTLY REPORT and appreciate the resources, production and 7-day, round-the-clock service that make us preferred.

WNEW-TV, New York City WTTG, Washington, D.C. KTTV, Los Angeles WTCN-TV, Minneapolis WPIX, New York City WTTV, Indianapolis KPHO-TV, Phoenix, Ariz. WGN-TV. Chicago WTOP-TV, Washington, D.C. KTLA, Los Angeles KMPH, Visalia, Calif. KMEX-TV, Los Angeles KHJ-TV, Los Angeles WSNL-TV, Patchogue, New York CITY-TV, Toronto Global TV Network, Toronto

We're particularly glad you buy our full-service approach and, like us, believe that news happens on week-ends too! From the start, we've been on at least one hour a day, seven days a week-service unmatched by TV News and the network electronic feeds.

Every night starting at 4:30 p.m. EDT, UPITN feeds these stations 15 to 30 stories instantaneously -full coverage of national and international news, features and sports—for their nighttime and early morning news shows. UPITN stories they use!

UPI's global newsgathering organization combined with ITN's news production facilities make UPITN the major news supplier to *world-wide* television. The finest and most complete service of its kind.

### SHOULDN'T YOU BE USING THE UPITN NIGHTLY REPORT?

Call Burt Reinhardt or John Rohrbach, collect, at (212) 682-0400.

321 West 44th Street New York, N. Y. 10036

### ALLIED ARTISTS IS WELL FUELED WITH ENERGY FOR YOUR PROGRAMMING NEEDS WHATEVER THEY MAY BE!

**FOR...LATE EVENING. "EVIL TOUCH"** has firmly established itself as the number one deliverer of women and adult viewers 18 to 49. 26 half hours are available for February, April or Summer starts.

- FOR. EARLY EVENING. "THE FAMILY ROBINSON" is the "now" escape show. 26 half hours in gorgeous color, will involve you in the experiences of a close knit family who decided *not* to return to civilization. Warmth, humor adventure set on a South Sea isle.
- FOR. ALL PURPOSE: "THE UNKNOWN" probes into the hottest area today – the world of the occult. 39 color tape episodes treat every aspect of this fascinating subject – reincarnation, ESP, ghosts, mediums, magic...can play early or late.
- **FOR CHILDREN:** "CHOPPY AND THE PRINCESS" 26 animated color half hour episodes dealing with the adventures of a beautiful princess in a mythical kingdom. Original lilting music...plus a full length 78 minute feature to kick off the series.
- FOR....WEEKEND: The popular "BOWERY BOYS", "CHARLIE CHAN", "BOMBA THE JUNGLE BOY" and 38 excellent Sci-Fi exploitable Horror features.
- FOR....SPECIALS: Two multi-award winning subjects "THE LITTLEST JUNKIE" and "212912".
- FOR ... FEATURES: Over 500 Available for Rating Weeks, Prime Time, Fringe Time, late night or weekend placements.

### For Details Contact: ALLIED ARTISTS TELEVISION 15 Columbus Circle, New York, N. Y. 10023 (212) 541-9200

#### Three men with the muscle in prime-time access

ABC's Rushnell, CBS's Hough, NBC's Harris have the say over buying habits of the network O&O's—and with it the key to success of most syndicated offerings; what they buy today is what others will find on shelves tomorrow

Three men for program buyers and sellers to keep an eye on over the next several weeks are Squire Rushnell, 'Hal Hough and Wes Harris, the programing vice presidents for the owned-and-operated TV stations of ABC, CBS and NBC, respectively. Decisions they make will go a long way toward determining what syndicated programs their O&O stations will buy. And if conventional wisdom is correct, the O&O selections will help determine much of what syndicated programing viewers around the country will see—particularly in prime access time in the 1974-75 season.

To syndicators, certainly, the network O&O's are far and away the most soughtafter showcases. The speed with which a syndicator starts letting the trade know when he has made a sale to an O&O group is exceeded only by his alacrity in


Rushnell

programer. He was named last week to notifying other affiliates directly. A buy by a network O&O group, it is said, will virtually assure enough other sales to make any series a success, while failure to get onto an O&O may be considered a shortcut to failure elsewhere.

The men in charge of programing for the network O&O's buy this reasoning only up to a point, however. They agree it is undoubtedly easier to sell programing that has the endorsement implicit in an O&O buy, and therefore harder to sell product that lacks it. But they can also cite series that made it onto O&O's but didn't endure, such as *Golddiggers* and *David Frost Revue* of recent memory, and, perhaps more spectacularly, series like *Hee Haw* and *Lawrence Welk Show* that have saturated the country without getting onto an O&O.

Messrs. Rushnell, Hough and Harris have advantages over other station programers. Because their stations are among the leaders in top markets, they have syndicated programing and syndication plans at their command than any other station executives except, conceivably, in one or two of the largest nonnetworkowned groups. They not only get this information quicker, but from the top executive levels of the companies they deal with. They also have the advantage of being in positions to influence the spending of more dollars in syndication, program for program, than any station-level executive—which no doubt helps account for some of their other advantages. Beyond that, they have resources for program research and analysis to depths beyond the means of most.

Yet for all their advantages, Messrs. Rushnell, Hough and Harris will be going to the NATPE convention this week —rather, Messrs. Rushnell and Harris will be going; Mr. Hough is staying in New York for a combination of reasons —sharing one disadvantage with all other network affiliate programers there: All three insist they have no surer knowledge than anyone else about how their respective networks will program under the revised prime time access rules. Consewith special local programing—as many O&O outlets are already doing (mostly on weekends).

For the access periods, then, the O&O programers, like other affiliates, have fewer access holes to fill this year than last. An exception is ABC's Mr. Rushnell. ABC's KABC-TV Los Angeles and KGO-TV San Francisco, which on most weeknights have been running feature films that extend to 8 o'clock, are flipflopping news and movies as of April 1 to bring the network's Smith-Reasoner news report on at 7. That opens up 7:30-8 p.m.—until next fall, when network football presumably will again block out early evening on both stations on Mondays.

Partially because of network football in the fall, but mostly because its wLS-TV Chicago schedules news through the 7:30-8 p.m. NYT period, ABC doesn't have any five-station program buys in the Monday-Friday access periods and isn't in a position to make any. But it could make one, maybe two, four-station buys in addition to any cooperative effort the stations might make in children's programing in access periods, according to Mr. Rushnell—who, incidentally, will be at NATPE as a sort of lame-duck O&O


Hough

early access to more information about quently, like everyone else, they aren't sure how many half-hours they will need to fill.

All three are going on the assumption that the networks will program 7-11 p.m. NYT on Sundays and 8-11 p.m. all other nights. That means local access programing at 7:30-8 no more than six nights a week—one less half-hour than this year.

week—one less half-hour than this year. But the networks also have a "wild card" under the new rules: one night of their choosing in which they may present documentaries or other programs of a specified character in the 7:30-8 period.

In the first formal disclosure of prime access plans, NBC announced last week it would play its wild card on Saturdays, offering documentaries from 7 to 8. That cuts to five the 7:30-8 positions to be filled by NBC stations. Other affiliates will experience a similar reduction if CBS and ABC schedule wild-card nights of their own. And the syndication market will be shrunk further if stations elect to


Harris

fill one or more of the 7:30-8 periods the ABC Entertainment vice presidency in charge of children's programing (story page 79) but expects to be doing duty in both jobs for the next several weeks. His successor in the O&O post had not been named last week.

Messrs. Rushnell, Hough and Harris would speak only in guarded terms about what they might recommend for their groups for the new season. It was clear, however, that they were familiar with all the properties being offered, and some hinted they might begin to make commitments before the convention opened.

It seemed apparent that they were not greatly impressed with the general run of programing currently on the market—an attitude not unusual among buyers in any product line. They avoided down-grading the offerings directly, but CBS's Mr. Hough, for example, felt there was an absence of successful new development projects and that, for the most part, "the only things that are working are game


Source: NTI Ratings Report, Average Audience, Adults 18-49: two weeks ending Jan. 27, 1974.


The ABC Television Network reached more adult 18-49 prime-time viewers in the first two weeks of the new 1974 season than any network ever reached in any Nielsen report period in the history of television.

During this period ABC launched five new weekly series that generated remarkable viewer enthusiasm among young adults, and ABC's total prime-time schedule achieved significantly higher ratings to place the network 28% ahead of one competitor and 37% ahead of the other in the audience area most sought after by marketers.

ABC Television Network 😎

shows and animal shows"—a criticism that seemed directed as much to the access rule as to the programing itself.

Mr. Rushnell also seemed to imply a need for better programing by suggesting the ultimate answer may lie in a willingness to invest in "network-quality programing" for access periods. And NBC's Mr. Harris felt that most of the new properties introduced for access this past season "have not performed at levels where you can reasonably expect renewals." He suggested that "access has matured to the point where it is now pretty clear what the heavy hitters are and there aren't many." Among the "heavy hitters" in his book are Hollywood Squares, Let's Make a Deal and Wild Kingdom.

On a more positive note, Messrs. Hough, Harris and Rushnell agree that a large volume of material is available this year, and Mr. Harris, for one, feels there are several prospects that will create more interest at this year's NATPE convention than was the case last year.

"For one thing," he says, "more pilots are available for display. Having a pilot tends to give a syndicator a leg up buyers want to see the cloth."

Although the O&O programers wouldn't say what cloth they're thinking of buying, some clues to the past preferences of their respective O&O groups may be found in current access schedules.

The five NBC-owned stations, which as a group are generally conceded to have turned in a better rating performance in access time than either of the other O&O groups, are most heavily involved in fivemarket buys. They have—or had—five series on all five stations: two weekly editions of Hollywood Squares, and Wild Kingdom, Price Is Right, Police Surgeon and Starlost. They're all still in place except Starlost, a one-hour science-fiction series scheduled on Saturdays, which fell victim to the numbers—"it didn't meet our expectations," in Mr. Harris's words —and was replaced variously in different markets in January.

Other access periods on the NBC O&O's are filled by a variety of series including Wait Till Your Father Gets Home, Safari to Adventure, Dusty's Trail and Police Story, plus locally produced news and public affairs.

CBS's Harold Hough, who recently returned to the O&O programing vice presidency—and additionally was put in charge of broadcast services for the O&O group, which accounts in part for his failure to be at NATPE this week—sees several advantages in five-station program buys. One, the foremost, is that the buyer is more apt to get an attentive hearing if he sees flaws that he thinks should be corrected or has idcas for other improvements.

Yet the CBS group, which used to have several five-market buys, has none this year and isn't likely to have any in the coming season, because WBBM-TV Chicago presents news in the Monday-Friday access periods.

The CBS stations do have four fourmarket buys this year: Dusty's Trail, Great Mysteries, Stand Up and Cheer and Protectors. But new episodes of Protectors, which in the Sunday 10:30 spot has been one of the group's best ratings performers, are not being offered by Faberge next season; new episodes of *Dusty's Trail* are not planned and there are recurring reports that Chevrolet may discontinue production of *Stand Up and Cheer*.

Three CBS stations are carrying Wacky World of Jonathan Winters, two have Dating Game and other access periods are occupied by a miscellany that includes Treasure Hunt, Wild Kingdom, Let's Make a Deal, Wild Wild World of Animals and Hollywood Squares, plus special local news/public-affairs reports.

As of last week, CBS had made two commitments for 1974-75, both onestation deals: Renewal of *Wild Wild World of Animals* for KNXT(TV) Los Angeles and purchase of the new *Candid Camera* for WCAU-TV Philadelphia.

Although ABC has no five-market programs in the 7:30-8 weeknight slot, it does have two that are now or soon will be on all five stations: *Let's Make a Deal* and *Ozzie's Girls*, both scheduled in a mixture of weekend and weeknight acccss periods.

When their programing "flip-flops" on April 1 to open up 7:30-8 p.m. on weeknights for KGO-TV and KABC-TV, those stations will offer a mixture of access selections. KGO-TV will have what Mr. Rushnell considers a "very healthy" line-up that includes two weekly episodes of Hollywood Squares and one each of Let's Make a Deal, Ozzie's Girls and Secrets of the Deep. KABC-TV will have the last of these plus Wild Refuge and "some with marginal expectations of success." KGO-TV's deal for Hollywood Squares runs through next season.

runs through next season. In New York, WABC-TV is currently filling four of its five 7:30 weeknight periods with wildlife adventure series: World of Survival, Wild Wild World of Animals, Animal World and Strange Places (titled Other People, Other Places in most markets). All four are performing "respectably," Mr. Rushnell says, but adds that "whether they will continue in the same ratio is subject to some question." The widely sold Let's Make a Deal is WABC-TV's other weeknight access program.

Other series in ABC access slots include Dating Game, Evil Touch, Price Is Right, Wait Till Your Father Gets Home, Treasure Hunt and Wild Kingdom.

While the O&O programers are concentrating their access-time attention on 7:30-8 p.m. periods, there's a subsidiary access-rule change that could affect a lot of stations. The 7-7:30 NYT period will be free of restrictions, meaning the networks could program that half-hour if they wished. They're not really expected to, at least not on a regular basis, but since the O&O's are programing network or local news on that period anyway, they don't have to worry about even the remote possibility of having to find additional syndicated material to fill it. That's another advantage on their side.

But the advantages are not all one-way. Though no one likes to talk about it for quotation, sources within all three O&O groups insist that syndicators charge them disproportionately high rates—anywhere from 40% to 60% of a program's production costs. Which could help explain syndicators' eagerness to get to O&O's first, to keep them on top of new developments, to get them signed as soon as possible. Or, as somebody put it, "the price is a disadvantage that helps pay for some of the advantages."

#### Syndicators' product making horse race of it

Analysis of Arbitron data indicates 'Wild Kingdom,' 'Hollywood Squares' among those amassing strong ratings in the top-50 U.S. markets

Syndicated series ranked among the top-25 programs in 42 of the top-50 U.S. markets in Arbitron measurements last fall, the latest of their kind currently available, a BROADCASTING analysis showed last week. Some of the multi-episode series enjoyed ratings that put them into the top 25 as many as five times in the same market. Several scored two, three and four times.

In all, 23 series made it into the top 25 at least once in one or more of the 50 largest markets—the ones directly affected by FCC's prime-time access rule. (Actually, the Arbitron compilation covers 51 markets, reporting on Hartford-New Haven, Conn., in two ways: Once for the Hartford metro area, once for the Ncw Haven metro area. On that basis, syndicated programing was in the top 25 in 43 of 51 markets.)

The Arbitron report does not specify broadcast times in most cases. However, it appeared probable that a majority of the syndicated programs involved were in

> Broadcasting Feb 18 1974 **30**

or near access periods, though some obviously were in other day-parts.

Counting those that scored more than once in their markets, the 23 series accounted for 135 or approximately 10% of all the top-25 positions in the 50 markets.

Wild Kingdom and Hollywood Squares were in the top 25 in more markets than any other series—16 each. But Squares, which offers two editions a week, scored with both episodes in three of those markets to lift its total positions to 19.

To Tell the Truth had the most top-25 positions: 24 in 10 markets. Truth or Consequences had 19 in six markets, Price Is Right 11 in 10 markets. Among other leaders, Hee Haw scored in eight markets, Let's Make a Deal in seven, Lawrence Welk Show in six and 15 others in a total of 20 markets.

Five episodes of *Truth or Consequences* scored in the top 25 in Charleston-Huntington, W. Va., and Harrisburg-York-Lancaster-Lebanon, Pa., while three made the lists in Hartford-New Haven (New Haven metro) and Norfolk-Newport News-Portsmouth-Hampton, Va., and two in New Orleans.

To Tell the Truth was represented five

# **SUPER 8 IS HERE.**

Single-system sound for less than \$430... the new KODAK SUPERMATIC 200 Sound Camera.


Inexpensive's the key word behind the new SUPERMATIC 200. Because now, for the first time, you can get singlesystem, automatic sound motion pictures with lip synchronization for less than \$430.

That means location shooting for news coverage, commercials and features at a fraction of the cost of electronic equipment. And the SUPERMATIC 200 frees you from hampering cables and bulky power supplies. And even better, you can shoot in existing light with no external illumination.

This new camera comes with a built-in sound recorder and omnidirectional mike for high-quality reception. It loads with either 50- or 200-foot cartridges of economical super 8 film. All this, together with any of our specially designed broadcast equipment, provides you with a low-cost option for local color programming. Find out what's happening with reliable, economical super 8. Send for more information.

The KODAK SUPERMATIC 200 Sound Camera. Now you can really sound out the news.

Please send me more information on all of your professional super 8 equipment.

Eastman Kodak Company	
Dept. 640-PR Rochester, New York 14650	
Name	

Kodak

Address\_

City\_

State\_

\_Zip\_

#### Three Special Advertising Opportunities


**Pre-Convention Issue,** March 11. Advertising Deadline: March 4. **Convention Issue,** March 18. Advertising Deadline: March 11.

**Jonvention** 

#### **Post-Convention Issue,** March 25. Advertising Deadline: March 18.

Everyone selling a service, concept or product to the billiondollar radio/TV market must be represented in one or more of *Broadcasting*'s NAB Convention specials.

unique advertising opportunities . . . beginning with the March 11 Pre-Convention Issue . . . followed by the special March 18 Convention Issue with its bonus distribution—at the Convention . . . and the March 25 Post-Convention Issue, where all that happened is wrapped into one package.

So don't miss these

For full information on positions available—or to reserve space—contact your nearest *Broadcasting* representative: Washington 20036 Maury Long, John Andre 1735 DeSales Street NW 202-638-1022

New York 10019 Win Levi, Dave Berlyn, Stan Soifer 7 West 51st Street 212-757-3260

Hollywood, California 90028 Bill Merritt 1680 North Vine Street 213-463-3148

### You belong in Broadcasting#

times in the top 25's of Birmingham, Ala., and Nashville; three times in Providence, R.I., and twice in Memphis, Phoenix, Albany-Schenectady-Troy, N.Y., and Tampa-St. Petersburg, Fla.

Andy Griffith Show made the top 25 four times in Orlando-Daytona Beach, Fla., where Hogan's Heroes made it three times. Beat the Clock scored twice in Albany-Schenectady-Troy. What's My Line? made it twice in Greenville-Spartanburg, S.C.-Asheville, N.C., Gilligan's Island twice in Grand Rapids-Kalamazoo, Mich.

Others placing in top 25's were Ozzie's Girls and Police Surgeon in three markets each, and Doctor in the House, Untamed World, Bobby Goldsboro, World of Animals, Dragnet, Strikes-Spares-Misses, You Asked for It and Treasure Hunt in one each.

Markets in which no syndicated programing appeared in the top 25 were Baltimore, Chicago, Detroit, Indianapolis, Minneapolis-St. Paul, New York, St. Louis and San Antonio, Tex.

The top-50 market study was the latest four-week Arbitron report for which results were available last week. It was conducted last Oct. 24-Nov. 20.

#### Going to the movies more than ever

Feature-film packagers head for NATPE in bullish mood as their product becomes more of a fixture in the programing world

Television distributors intend to maintain a steady flow of feature films to stations in 1974, as movies continue to flourish as a staple programing form popular with advertisers and viewers.

Many of the major motion picture syndicators will introduce new packages at the NATPE convention, and smallersized distributors will be offering specialized product—science-fiction, wildlifeadventure and children's productions. But a number of companies plan to delay release of new packages until later this spring.

Though there were fewer syndicated features in prime time last year because of the restrictions of the FCC primeaccess rule, syndicators regarded 1973 generally as a bullish year. Movies, old and new, filled numerous time slots in daytime and fringe periods and sales were particularly brisk to independent stations.

Several distributors from major studios made the point that some of the features they would have directed to stations ended up on the networks. Since stations cannot pre-empt easily in prime periods, they said, some of the newer features were sold to the networks. One company pointed out that in 1973 it signed almost \$30 million in network contracts, calling for delivery of motion pictures over a period of several years. "Some of these might have gone to stations if we could have sold them for prime exposure," he said.

Last year proved to be particularly active in the overseas market. One international specialist said some stations overseas stocked up on their feature film supply for several years to come. Estimates are that sales of movies abroad almost doubled in 1973, rising from \$35 million in 1972 to more than \$65 million (though collections, of course, will proceed over the next two to four years).

United Artists Television is weighing

### Who is selling what at the NATPE

Following are capsule listings of the program producers and distributors exhibiting their product at this week's convention of the National Association of Television Program Executives at the Century Plaza hotel in Los Angeles. Each capsule lists the firm, its headquarters, the programs available and the firm's personnel attending the convention.

#### Alan Enterprises inc.

17366 Sunset Blvd., Pacific Pallsades, Calif. 90272.

Movie Jamboree (39), Mystery Shelf, Janus I (41 feature films), Janus II (39 feature films), Walter Reade first run features (150 titles), Walter Reade reissues (202 titles), "War and Peace," Laurel and Hardy comedies (10, 27 or 52), Abbott and Costello (52). **Personnel:** Alan L. Gleitsman, Janet DiSorbo.

#### All American Network

Box 119 Topeka, Kan. 66601.

Rainbow Futurity, Kansas Futurity, All American Futurity (live telecasts of horse races). **Personnel:** Jerry Holley, Bill Duckworth.

#### **Allied Artists Television**

15 Columbus Circle, New York 10023.

The Family Robinson (26), The Evil Touch (26), The Unknown (39), Choppy and the Princess (52), various feature films and documentaries. **Personnel:** Andrew P. Jaeger, Dean McCarthy, Joseph Zaleski, Brian O'Daly, Hank Profenius, William Rhodes, Leo M. Brody, Ralene Levy, Virginia Garrison.

#### **Ámerican International Television**

165 West 46th Street, New York 10036.

You Asked For it (52), The Avengers (57), Adventures of Ozzie and Harriett (200), Johnny Sokko & His Flying Robot (26), Prince Planet (52), and various feature-film packages. Personnel: Alex Horowitz, Chad Mason, Gerry Corwin, Milt Strasser.

#### **Avco Embassy Pictures**

1301 Avenue of the Americas, New York 10019.

American Sketch Book (5), "Years of Lightning, Days of Drums" (1), feature-film packages, including Plus Twelve (12), 28 for '68 (28), Top Time Features (46), Kickoff Catalogue (19), VIP Group (18, test releases including "The Graduate"). **Personnel:** Joseph E. Levine, E. Jonny Graff, Charles Britt, Sy Shapiro, Walter Keenan, Bob Anastasia.

#### Avco Program Sales

140 West Ninth Street, Cincinnati 45302.

Phil Donahue Show (260), On the Money (52), Young People's Specials (10), Hanna-Barbera Specials (3), Orson Welles (2), Holiday Specials (2). **Personnel:** Donald L. Dahlman, Gene Graham, William Wurch, Lee Jackoway.

#### **Baron Enterprises**

9201 Wilshire Boulevard, Beverly Hills 90201. Nature's Window (130). **Personnel:** Barry Bergsman.

#### Ted Bates-A.M.A.

1515 Broadway, New York 10036 Today's Health (13, produced in association with American Medical Association). **Personnel:** Frank Campion, Isabel Ziegler, Bill Groome, Roy Fischman.

#### Ted Bates --- Co'gate Program Unit

1515 Broadway, New York 10036. Police Surgeon (26). **Personnei:** Joe Opromolia, Joel Segal, Bob Rosenheim, Gordon Allison.

#### BBDO Syndication Division

385 Madison Avenue, New York 10017. Here Comes the Future (26), Wild Refuge (13), Tenderfoot (26), The Interview (26), comedy shorts featuring such stars as Bert Lahr, Buster Keaton, Edgar Kennedy, Leon Errol. **Personnel:** George Nuccio, Bob Curtiss, Ed Tashjian, Nat Schorr, Bob Kennedy.

#### **Borden Productions**

Great Meadows Road, Concord, Mass. Various documentary programs. **Personnel:** William H. Sweney.

#### **Capital Cities Broadcasting**

4100 City Line Avenue, Philadelphia 19131. Living World of Jim Fowler (24), Doodletown Pipers Specials (6), Countdown Rodeo (26), Indian America (1), Fire in the Cool World (1), and five sports specials. **Personnel:** Charlie Keller, William Mulvey.

#### George Carlson & Associates

Arcade Building, Seattle 98101.

The Traveler/Northwest Traveler (184). Personnel: George Carlson.

#### Claster Television Productions

660 Kenilworth Drive, Towson, Md. 21204.

Bowling for Dollars (local-live), Romper Room (65), Pinbusters (local-live). **Personnel:** John Claster, Kenneth Gelbard, Sally Gelbard.

#### Coe Film Associates Inc.

70 East 96th Street, New York 10020. Children's package (800 shorts). **Personnel:** Bernice Coe.

#### **Firestone Film Syndication**

540 Madison Avenue, New York 10022.

To Tell the Truth (260), The New Beat the Clock (260), The New Candid Camera (52), I've Got a Secret (52), The Addams Family (64), Branded (48). **Personnel:** Len Firestone, Alton Whitehouse, Philip Besser, Brian Firestone, Leo A. Gutman.

#### Four Star Entertainment Corp.

400 South Beverly Drive, Beverly Hills, Calif. 90212.

Big Valley (112), Burke's Law (81), The De-

in with UA Showcase VIII, consisting of 30 films, including "The Defiant Ones," "The Great Escape," "Hallelujah Trail," "Sam Whiskey," "Cotton Comes to Harlem" and "The World of Henry Orient." UA TV also handles distribution for the MGM library of movies, and is in the process now of assembling groups of films to be made available later this year.

MCA TV will be issuing its first package in two years: Universal 49. The group of 49 features for syndication includes "Airport," "The Andromeda Strain," "Diary of a Mad Housewife," "Slaughterhouse Five," "Sweet Charity" and "Midnight Man."

Warner Bros. is reported to be assembling a package to be called *Volume XIX* but it will not be released in time for NATPE. A spokesman would not say when it will be issued. Warner's placed *Volume XVIII* on the market last year and will continue to accent sales for this package. Titles include "Bonnie and Clyde," "The Green Berets," "Bullitt," "Giant" and "Cool Hand Luke."

Paramount Television is in the process of putting together a package of motion pictures (30 to 35) for release, probably in late spring. The distributor offered Portfolio 5 last year (35 films) and has racked up sales in 70 markets. Titles include: "Funeral in Berlin," "One-Eyed Jacks," "Hurry Sundown," "The Spy Who Came in from the Cold" and "Stalag 17."

Twentieth Century-Fox Television also is putting together a new group of features for release later this year. It will be titled *Century VIII* (about 25 movies) and will include "The French Connection," "Hello Dolly" (both after network showings) and two films in the "Planet of the Apes" series.

Screen Gems is placing a group of 30 features into syndication. Titled Screen Gems Volume 7, the package includes "Guess Who's Coming to Dinner," "The Anderson Tapes," "In Cold Blood," "The Swimmer," "The Collector" and "Mc-Kenna's Gold."

Other packages of feature films come from Avco Embassy with its VIP Group of 18 films including "The Graduate," "People Next Door" and "Arruza"; Worldvision Enterprises with its 16 features for children, and Gold Key Entertainment's Rainbow Outdoor Adventure grouping of 10 wildlife-action movies.

#### 'Animal World' waivered, 'Hogan's Heroes' refused

The FCC last week granted Bill Burrud Productions a waiver of the off-network restrictions of the prime-time access rule to permit presentation of 22 episodes in the Animal World series. The waiver is effective until the start of the new television season next September, when new rules would have spared it anyway. The Animal World waiver was granted, the FCC said, because virtually identical requests for Wild Kingdom had been routinely granted in the past.

Another waiver request, for Hogan's Heroes, was turned down by the commission. The request for the waiver was sought by WBRE-TV Pittsburgh, which wanted to present the program five nights a week between 7:00 and 7:30 p.m. Although this type of off-network program scheduling will be permissible under the new rules starting in September, the commission said it was holding off granting waivers in advance of that date in order to provide for orderly implementation of schedules, in September, under the new rules.

tective (30), Theatre One (59), The Rogues (29), Secrets of the Deep (13), Thrill Seekers (52), Can You Top This? (195), Juvenile Jury (26), various specials, and four new series to be prevlewed: X-Factor, World of Medicine, Movie Scene, Pre-award specials (Oscars, Emmys, Grammys, Tonys). **Personnel:** Richard Colbert, Alvin Sussman, Joseph Doyle, John Newland, Carl Miller, John Louis, Buzz Hassett.

#### Sandy Frank Film Syndication

635 Madison Avenue, New York 10022. The New Treasure Hunt (32), The New Name That Tune (32). **Personnel:** Sandy Frank, Maury Shields, Al Godwin, Ellen Fuhrmann.

#### Fremantle Corp.

555 Madison Avenue, New York 10022. Swiss Family Robinson (52), Adventures of Black Beauty (52), Galloping Gourmet (585), Paul Bernard, Psychiatrist (154), Woobinda, Animal Doctor (39). **Personnel:** Paul Talbot. Wilbur Freifeld, Colgan Schlank.

#### Funco Corp.

9046 Sunset Blvd., Los Angeles 90069.

New Zoo Revue (260), Word Machine (52), Golden Globes awards, Hi Ho Steverino. **Personnel:** Stephen W. Jahn, Kjell F. Rasten, Paul Hunter, Maurie Gresham, Dennis Gresham.

Golden West Video Productions/KTLA(TV) 5800 Sunset Boulevard, Los Angeles 90028. Help Thy Neighbor (format to be syndicated); two specials: "Journey to a Dream: San Simeon" and "Pearl Bailey." Personnel: John T. Reynolds, Jerry Birdwell, Rich Frank, Don Searle, Don Patton.

#### **Gold Key Entertainment**

485 Madison Avenue, New York 10022. Rainbow Outdoor Adventure (10), Premiere Feature Package (13), Awards Theater (40), Abbott & Costello cartoons (156). **Personnel:**  Jerome Kurtz, Bob Muller, Jay Williams, James Ricks.

#### Gould Entertainment Corp.

1564 Broadway, New York 10036.

The American Documents (13), Wicked Women (6), Witness to Yesterday (36), This Program Is About Sex (65), various specials. **Personnel:** Michael J. Gould.

#### Gray-Schwartz Enterprises Inc. (Teleflix division)

425 South Beverly Drive, Beverly Hills, Calif. 90212.

Lassie (186), Jeff's Collie (103), Timmy and Lassie (232), Lone Ranger (182), Sergeant Preston of the Yukon (78), Wally's Workshop (continuing), plus 15 Lassie hours, nine Lassie feature films, 15 Lone Ranger feature films, and various other feature film packages. **Personnel:** Marv Gray, Enid A. Schwartz, Dorothy C, Grant.

#### Group W Productions Inc.

90 Park Avenue, New York 10016.

The Mike Douglas Show (230), Family Counselor (175), The Hilarious House of Frightenstein (130), Doctor in the House (90), Norman Corwin Presents (26), Earth Lab (52), and some Urban America specials. **Personnel:** Chet Collier, Jack Reilly, Richard M. O'Shea, George Back, Ralph Cunningham, Owen Simon, Dick Perin, Joe Goldfarb, Jack Swindell, Jack Foley, Margaret Batsford, Karla Brooks.

#### Heritage Enterprises

445 Park Avenue, New York 10022.

Feature film package (25). Personnel: Arthur Steloff, Hal Golden.

#### Home International Television Inc.

6290 Sunset Boulevard, Hollywood 90028. Jabberwocky (5), House Call (26), Verdict (26), When Movies Were Young (26), The War to End All Wars (13), The King Family holiday specials (12). **Personnel:** Richard Dinsmore, Donald Colapinto.

#### **Hughes Television Network**

1133 Avenue of the Americas, New York 10036.

ABA Basketball (6 to 9), PGA Golf (8), Limits of Man (14), Outdoors with Liberty Mutual, other sports events. **Personnel:** Thomas Calhoun, Martin McAndrew, Robert Martin, John Moran, J. Gordon Bridge, Ralph MacFarland, Roy Sharp.

#### Independent Television Corp.

555 Madison Avenue, New York 10022.

The Protectors (52). The Adventurer (26), My Partner the Ghost (26), Department S (28), UFO (26), The Persuaders (24), This is Tom Jones (27), The Saint (114), The Champions (30), The Baron (26), Man in a Suitcase (28), The Prisoner (17), Secret Agent (45), and various features and specials. **Personnel:** Abe Mandell, James C. Stern, Cy Kaplan, Charlie Keys, Al Lanken, S. Allen Ash, George Gilbert, Joseph Fusco Jr.

#### International Television Network

2775 Mount Ephraim, Camden, N.J. 08104. Coverage of National Hot Rod Association events of year: NHRA Gaternationals from Gainesville, Fla.; NHRA Summernationals from Englishtown, N.J.; NHRA World Finals from Amarillo, Tex. (all one-hour specials); Washington International (one hour live each November); Columbia Cup \$100,000 steeplechase (one-half hour live each November); New York Race of Week (live from Aquaduct, Belmont and Saratoga (weekly on regular basis); Aloha Cup (two half-hours of international bowling from Hawaii). **Personnel:** Tommy Roberts, George L. Walsh.

#### Janus Films

#### 745 Fifth Avenue, New York 10022.

Movie Jamboree (39 children's features), The Mystery Shelf (61 features), The Star Pack-

# ewitched vorks like magi

During its original prime-time network run, "Bewitched" averaged a 22.6 rating and a 35 share of audience for eight incredibly successful seasons. Now in syndication, "Bewitched" is still making magic—

LOS ANGELES	KTTV	#1 INDEPENDENT IN TIME PERIOD, delivering 46% more women 18-49 than nearest competitor.
CHICAGO	WGN-TV	#1 IN TIME PERIOD, delivering 53% more women 18-49 than nearest competitor.
DETROIT	CKLW-TV	#1 INDEPENDENT IN TIME PERIOD, delivering more women 18-49 than other two independents combined.
ATLANTA	WAGA-TV	#1 IN TIME PERIOD among women 18-49.
ROCHESTER	WHEC-TV	#1 IN TIME PERIOD among women 18-49.
ROCKFORD	WREX-TV	#1 IN TIME PERIOD, delivering 63% more women 18-49 than combined competition.
SCRANTON	WNEP-TV	#1 IN TIME PERIOD, delivering 15% more women 18-49 than its nearest competitor.
JACKSONVILLE	WJXT	#1 IN TIME PERIOD, delivering more women 18-49 than all other stations combined.
LANSING	VT-MILW	#1 IN TIME PERIOD, delivering 73% more women 18-49 than all other stations com- bined.
BRISTOL	WCYB-TV	#1 IN TIME PERIOD, delivering 11% more women 18-49 than all other stations com- bined.
AMARILLO	KFDA-TV	#1 IN TIME PERIOD among women 18-49.
WICHITA FALLS	KAUZ-TV	#1 IN TIME PERIOD, delivering 17% more women 18-49 than closest competitor.
CHATTANOOGA	WRCB-TV	#1 IN TIME PERIOD in homes.
CEDAR RAPIDS	WMT-TV	#1 IN TIME PERIOD in homes.


And we're just beginning in many other markets. So, put a little magic in your program with "Bewitched." 252 episodes distributed schedule . . exclusively by Screen (


SOURCE: Network data: NTI/NAC for full run. Local markets: ARB November, 1973. Based on estimates by fatings services indicated and subject to gualifications available on request.

age (29), Classic Package (42). **Personnel:** Alan L. Gleitsman.

#### **JWT (J. Walter Thompson) Syndication** 420 Lexington Avenue, New York 10017.

World of Survival (21), Newsweek Broadcasting Service (13 segments per week), I am Joe's — (various), Other People, Other Places (25), SpeakEasy (1). **Personnel:** Robert Buchanan, William Cameron, John Sisk, Norman Varney, Marie Luisi, Thornton B. Wierum, Diane Rose, Leni Salz, Sara Wind.

### King Features Television & Motion Pictures 253 East 45th Street, New York 10017.

Beatles (39), Flash Gordon (40), Blondie Features (28), Blondie (26), Popeye (220), Beatle Bailey (50), Barney Google & Snuffy Smith (50), Krazy Kat (50), Cool McCool (20). **Personnel:** Jerome Berger, Sherman Sager, Joe Dowling.

#### **Jewell Lain Productions**

405 North Bedford Street, Beverly Hills, Calit. 90210.

That Game Dame (pilot). Personnel: Jewell Lain.

#### Lutheran Television

500 North Broadway, St. Louis 63102. Easter Is (1), This Is The Life (20), **Personnel:** Martin J. Neeb Jr., J. Michael Vincent, Norma Shroeder.

#### MCA TV

445 Park Avenue, New York 10022.

Adam-12 (175), Ironside (177), Rod Serling's Night Gallery (97), The Bold Ones (98), The Name of the Game (76), Alfred Hitchcock Presents (268), Dragnet (98), It Takes a Thief (65), The Virginian (225), Run for Your Life (85), Universal World Premiere (35), Universal Select List (260), Universal 40 (40), Universal Select List (260), Universal 40 (40), Universal 53 (53), Universal 50 (50), Universal 123 (123), Universal 102 (102). **Personnel:** Lou Friedland, Keith Godfrey, Hal Cranton, Bob Davis, Bert Herbert, Layton Bailey, Dick Clgnarelli, Phil Conway, Dick Cool, Bob Greenberg, Jack Robertson, Carl Runge, Carl Russell, De Arv Barton.

#### Metromedia Producers Corp.

485 Lexington Avenue, New York 10017. Jeopardy (36), The Merv Griffin Show (260), Truth or Consequences (260), Elephant Boy (26), That Girl (136), National Geographic specials (24), Mayberry R.F.D. (78), My Favorite Martian (107), Rona Barrett (260), Crusader Rabbit (260), and various specials. **Personnel:** A. Frank Reel, Kenneth Joseph, Pierre Weis, Jim Weathers, Jack Garrison, Noah Jacobs, Tony Brown, Harvey Reinstein, John Davidson, Murray Horowitz, Lynne Dowling, Marian Baldy.

#### MGM-TV

10202 West Washington Boulevard, Culver City, Calif. 90230.

Medical Center (122), Courtship of Eddie's Father (73), Please Don't Eat the Daisies (58), Flipper (88), Daktari (89), Then Came Bronson (26), U.N.C.L.E. (128), Dr. Kildare (132), Northwest Passage (26), plus some family movies. **Personnel:** Harris Katleman, Ed Montanus, George Hankoff, Gail Mueller, Benjamin Wickham, Paul Hoffman, Virge Wolff, Jack Thayer, Joe D. Indelli, Al Newman, Lester Frends.

#### National Telefilm Associates Inc.

12636 Beatrice Street, Marina del Rey, Calif. 90066.

Best of NTA feature film package (179), NTA Film Marketing Plan (1,939), Arthur of Britons (26), Theatre Macabre (26), NHL Action (16), Bonanza (260), High Chapparral (96), Get Smart (138), Real McCoys (224), Victory at Sea (26), plus Verdi Requiem, 97minute color special with Leonard Bernstein; Golden Tee, 90-minute color instructional golf special; Best of NTA (179 titles) and NTA Film Marketing Plan (1,939 titles). **Personnel:** G. C. Hatch, Bernard Tabakian, W. Robert Rich, John N. Heim, Arden D. Moser, Rex Waggoner, Burton Rosenburgh, S. L. Brooks, Charles Whipple, Barry Bernard.

#### Newsweek Broadcasting Service

444 Madison Avenue, New York 10022

Broadcasting TV News Feature Service (weekly series of 13 90-second human interest filmed segments). **Personnel:** Bernard J. Shusman, S. Arthur Dembner.

#### NFL Films

410 Park Avenue, New York 10023.

This Week in Pro Football (16), NFL Game of the Week (18), NFL Action (13 to 16). **Personnel:** Kenneth Flower, Inez Aimee, Yvonne Spellman.

#### Paramount Television Sales

Gulf & Western Plaza, New York 10023. Star Trek (79), Mission: Impossible (171), The Lucy Show (156), The Untouchables (114), and various Portfolio feature-film packages. **Personnel:** Frank Yablans, Dick Lawrence, Joseph Ceslik, Mike Policare, Jerry Kaufer, Leonard Sherman, Lou Israel, Bob Peyton, Con Hartsock, Bob Horen, Lawrence Hutchings, Bob Neece, Othur V. Oliver.

#### **Richard Price Associates**

17 Bolton Street, London WIY7PA. Personnel: Richard Price.

#### Prime TV Films

527 Madison Avenue, New York 10022.

Charlie Chaplin Comedy Theatre (26), The Goldbergs (39), Drugs: A to Z (30), Nutrition: A to Z (30); feature films (27). **Personnel:** Frank Stone, Jerry Parton, Jerry Weisfeldt, Art Greenfield.

#### Productions Unlimited

40 West 57th Street, New York 10019 The Night Before Christmas (1), Silent Night (1), Feature films (21). **Personnel:** Phil Leopold, Milton Salzburg.

#### Program Syndication Services

347 Madison Avenue, New York 10017.

Inner Space (13), Engish comedies (159), and various specials, including rock-'n'-roll concerts and tributes to Charlie Chaplin and Louis Armstrong. **Personnel:** Patrick J. Mc-Namara, Andy Spitzer, Avram Butensky.

#### **Rhodes Productions Inc.**

6535 Wilshire Boulevard, Los Angeles 90048. Hollywood Squares (32), Everything Goes (200), Wait Till Your Father Gets Home (24), Dating Game (260), Green Acres (170), Banana Splits and Friends (125), High and Wild (52), Worldwide Sportsman (67), Lucky Jim (67), and Lloyd Bridges Sea World specials. **Personnel:** Jack E. Rhodes, Roger B. Read, Willis R. Tomlinson, Bill Seiler, Dick Deitsch, David Sifford.

#### Screen Gems (division of Columbia Pictures industries Inc.)

Colgems Square, Burbank, Calil. 91505. Partridge Family (96), Bewitched (252), 1 Dream of Jeannie (139), Flintstones (166), Hazel (154), Dennis the Menace (146), Flying Nun (82), Farmer's Daughter (101), Father Knows Best (191), Donna Reed Show (175), Here Come the Brides (52) are among 52 series available. **Personnel:** William Hart, Joe Abruscato, David Friedman, Gerald Gogol, Don Bryan. Jack Ellison, Paul Weiss, Roger Adams, Ken Kinderman, Dick Campbell, Sid Weiner.

#### Semit Corp.

490 First Avenue South, St. Petersburg, Fla. 33701.

Looking Ahead (52). Personnel: Rich Steck, Bob Gilbert.

#### Show Biz Inc.

110 21st Avenue South, Nashville 37203.

Del Reeves Show (78), Music Place (39), Bobby Goldsboro Show (26), Porter Wagoner Show (260), Wilburn Brothers Show (26), Gospel Singing Jubilee (52). **Personnel:** Jane Dowden, Gary Jones.

#### **Showcorporation**

10 East 49th Street, New York 10017.

American Life Style (13). Performing arts specials (undetermined), We, The People (52). **Personnel:** Robert Manby, Larry Webb.

#### Syndicast

919 Third Avenue, New York 10022.

Not For Women Only (26), Pro football from Canada (12), Sports Legends (26), Celebrity Bowling (26), Norman Vincent Peale (26), Virginia Graham (26), Celebrity Tennis (26), Flipside (13), Consumer Reports (26), plus few specials. **Personnel:** Mitchell Johnson, Leonard V. Koch, Sheldon Boden, Wayne Baruch, Daniel Cieri.

#### Teleworld Inc.

10 Columbus Circle, New York 10019.

Tele 20 Feature Package (20), Teleworld Chiller Package (27), Bergman Festival (20), Adventure Classics (78). **Personnel:** Bob Seidelman, Dalton Danon, Karen Jamison.

#### Theme Presentations

8585 S. W. Canyon Lane, Portland, Ore. 97225.

Human Document (13). Personnel: Sam Lerro, Bruce Erickson.

#### Time-Life Films

Time/Life Building, New York 10020.

Music Music Music! (26), Wild, Wild World of Animals (52), Vision On (42), War and Peace (19), Dad's Army (26), Dr. Who (72), Civilisation (14), The Story Behind the Story (6), Nana (5), Life Around Us (26), plus various specials. **Personnel:** Wynn Nathan, Eugene Moss, Jack Donahue, Bob Greenstein, Don Menchel, Frank Miller, Bob Lloyd.

#### Trans America Film Corp.

1680 North Vine Street, Los Angeles 90028. That Show (260), Adventures of POW WOW (52), and following feature film packages: Color Cavalcade I (30), Color Cavalcade II
For those stations who fondly remember "I Dream of Jeannie," "Bewitched," "Hazel," "Dennis the Menace" and "The Flintstones."... and who asked, "Are there any more at home like you?"

> we bring you "THE PARTRIDGE FAMILY." 96 half-hours of great family entertainment from Screen Gems.

GFF

ALREADY SOLD TO: WNEW-TV NEW YORK, KTTV LOS ANGELES, WTTG-TV WASHINGTON, D.C., KTVU SAN FRANCISCO, KTVI ST, LOUIS, WKYC-TV CLEVELAND, KDKA-TV PITTSBURGH, KGMB-TV HONOLULU, KTXL-TV SACRAMENTO, WSYR-TV SYRACUSE, WTPA-TV HARRISBURG, WAPI-TV BIRMINGHAM, KVII-TV AMARILLO AND WDHO-TV TOLEDO. (28), Solid Gold (17), Flight 14 (14), TAFC Group 1 (120), TAFC Group 2 (40), Films of Thirties (25). **Personnel:** David Bloom.

#### Trans-American Video Inc.

1541 North Vine Street, Hollywood 90028.

Horse Country (39), Roller Game of the Week (52). **Personnel:** Ron Bongard, Brad Kemp, Jack Mauck, Ken Stevens, Harvey Plotnick, Bob Stone, Ron Mason.

## TV Cinema Sales Corp.

9255 Sunset Boulevard, Los Angeles 90069. Bill Cosby Show (52), Buck Owens TV Ranch Show (52), Jerry Vale's World (26), Masterpiece Features (25 titles), Philip Yordan (25 titles), TV Cinema (16 titles), plus four film specials and two tape specials, including From Bull Run to Appomatox, and other halfhour series, and feature film packages. See also Alec Campbell Productions. **Personnel:** Jerry Weisfeldt, Art Greenfield.

#### 20th Century-Fox Television

Box 900, Beverly Hills, Calif. 90213.

New Strike It Rich, Masquerade Party, Funny Side of Sports, Adventure West, Point of View: Woman, Beauty and the Beast, On Stage are new items that will be screened. **Personnel:** William Self, Alan Silverbach, Robert Kline, William Clark, Don Joannes, Stan DeCovnick, Gerry Feifer, Len Friedlander, Frank Neill, Fiti Booth.

## **United Artists Television**

729 Seventh Avenue, New York 10019.

3,000 or so feature films, including various UA Showcases and the MGM library, Gilligan's Island (98), The Rat Patrol (58). The Mothers-In-Law (56), The Patty Duke Show (104), East Side/West Side (26), The Outer Limits (49). **Personnel:** Erwin H. Ezzes, Martin J. Robinson, Stephen Elsky, Selwyn Ginsler, Paul Kalvin, Lloyd Krause, Murray Oken, Fred A. Watkins.

#### **UPA Productions of America**

4440 Lakeșide Dr. Burbank, Calif. 91505.

Package of Sudden Ratings feature films, including Retreat from Kiska, War of the Gargantuas, Monster Zero, Godzilla, Dick Tracy Detective (21); package of Family Holiday specials, including Mr. Magoo, Gerald Mc-Boing Boing, Dick Tracy cartoons, Sammy Davis Jr., Winter Olympics (10); package of Project Action features (black and white) including Concrete Jungle, Danger by My Side (8), and Kukla & Ollie (195 five-minute episodes). **Personnel:** Henry G. Saperstein, Lee Cannon.

#### With This Ring

210 West Main Street, Manchester, Mich. 48158.

With This Ring (52). Personnel: The Reverend Raymond R. Schlinkert.

### Viacom Enterprises

345 Park Avenue, New York 10022.

Family Affair (138), Andy Griffith Show (249), Beverly Hillbillies (216), Don Kirshner's Rock Concert (once-a-week), Gentle Ben (56), Hogan's Heroes (168), I Love Lucy (79), Kreskin (26), Ozzie's Girls (24), Perry Mason (245), What's My Line? (260) and feature films and cartoon series. **Personnel:** Lawrence B. Hilford, Henry A. Gillespie, Irv Wilson, Elliott Abrams, Todd Gaulocher, Mort Slakoff, Fred Baum, Bob Bernstein.


Gates digital program automation systems provide a real "live sound" capability. Because we take the time to custom design each system to your particular needs. And add the flexibility to change easily if your needs should change.

A Gates system can also help you maintain tighter control over your programming. Maximize the efforts of your staff. And give you significant operating economy.

Write for additional information.


#### Jim Victory Television Inc.

45 East 45th Street, New York 10017. Concentration (260). **Personnel:** James T. Victory, Robert J. Kolb.

#### Vidistrib Inc.

6380 Wilshire Boulevard, Los Angeles 90048.

Buzz Martin Show (26), Showdown (26), Teenage Trials (26), Kiddie Kourt (26), Weekend Parents (26), Pop Goes the Country (26), Keystone Kops (26), Winner's Circle (26), various specials. **Personnel:** John Ballinger, Jim Logsdon, Rita Cross, Gregory Ballinger.

### Les Wallwork and Associates

1541 North Vine Street, Los Angeles 90028. Animal World (52), Safari to Adventure (104), American Horse and Horseman (26), Dealer's Choice (260 or 52), Happy Ever After (26), and Touch of Gold, Journey to a Dream, Rip-Off, all one-hour specials. **Personnel:** Les Wallwork, Jim Isaacs, Dick Hasbrook.

#### Warner Bros. Television

4000 Warner Boulevard, Burbank, Calif. Tarzan (57), Journey! (26), Superman (104), F Troop (65), Superman-Batman-Aquaman (69), Porky Pig and Friends (156), Bugs Bunny and Friends (100), feature film packages, including Volumes 10 to 18 (28-39 films each), Volume 1-A (24), Volume 2-A (22), Tarzan features (32), Starlite 1-5 (29 to 46 films each). **Personnel:** Charles Mc-Gregor, Alvin Unger, Peter Afle, Edgar Donaldson, Sid Cohen, James Delaney.

#### **Adrian Weiss Productions**

186 North Canon Drive, Beverly Hills, Calif. Custer's Last Stand (15), Black Coin (15), Clutching Hand (15), Craig Kennedy, Criminologist (26), Thrill of Your Life (13), plus feature film packages Select First Runs (21), Parade Pictures (14), Impact Group (120), English Classics (63), Westerns (60), Vintage Flicks (24), three one-hour documentaries, and comedy shorts, and cartoons. **Personnel:** Adrian Weiss, Steven A. Weiss, Tom J. Corradine, Abraham R. Nunes,

## WGN Continental Productions

2501 Bradley Place, Chicago 60618.

An Evening With . . . (26), An Evening With Pearl Bailey (90-minute special). **Personnel:** Bradley A. Eidmann.

#### Worldvision Enterprises Inc.

660 Madison Avenue, New York 10021.

Stan 'n' Ollie (52), Mod Squad (124), Let's Make a Deal (104), The Great Adventure (39), It Pays to be Ignorant (39), The Irish Rovers (39), The Jackson Five (23), Discovery (103), Ben Casey (153), The Fugitive (120), The Invaders (43), Combat (152), and various movies and specials. **Personnel:** Kevin O'Sullivan, Nell Delman, Jerry Smith, Colin Campbell, Scott Moger, Bert Cohen, Al Hartigan, Chuck Atkins, Scott Towle, John Ryan, Monty Lounsbury, Jim Thomson, Howard Lloyd, Bob Okulski.

#### **Yongestreet Productions**

357 North Canon Drive, Beverly Hills, Calif. Hee Haw (26). Personnel: Sam Lovullo, Alan Courtney, Nick Vanoff, John Aylesworth.

#### Young & Rubicam

285 Madison Avenue, New York, N.Y. 10017, The Galloping Gourmet (260). Personnel: John White.

Good Morning-This is Sandy Frank on the HOTLINE

The hot word on the hotline isn't a word at all...it's music—the return to nighttime television of an all-time, smash-hit musical entertainment series: NAME THAT TUNE Right! The show that averaged a whopping 42 share in its five-year CBS-TV prime-time run...the show that went off the air as strong-as-ever, with a 22.5 rating and 42 share in its final season...is coming to prime access. With the unmatched production savvy of the Ralph Edwards organization, and the experienced hand of Tom Kennedy as master of ceremonies, NAME THAT TUNE is your best new program series bet to ring the bell with your audiences next season! It's a musical winner. We're ready to sing you its factual praises at the drop of a note! So long...

## **Station Syndication, Inc.**

(a Sandy Frank Company) 635 Madison Avenue, New York, N.Y. 10022 (212) 628-2770

## **Cost spiral** jeopardizing TV, savs Schwartz

#### Development budgets at all-time high, Hollywood gathering is told; writers' increases, actors' demands cited as major contributing factors

A not-so-veiled warning to Hollywood studios against higher prices was voiced last week by Walter A. Schwartz, presi-dent of ABC Television.

'The economics of TV are such," he told members of the Hollywood Radio and Television Society, "that its creative gains could be lost if costs become too prohibitive."

Development budgets, he noted, have risen to all-time highs. "It is questionable," he said, "that they can be stretched any further without harming both the quality of our work and television's responsiveness to the public need."

Relating today's TV to its "golden age" in the 1950's, Mr. Schwartz noted that the two-run price of a half-hour series today is 300% higher than it was in the late 1950's, as is, he said, the cost for making a 90-minute movie compared to an original drama in the 1950's.

There are, Mr. Schwartz added, "eco-


Schwartz

nomic balances in TV that have to be maintained if the medium is to continue to be as healthy and strong as it presently is.'

The cost of making a half-hour series today is estimated to run \$115,000-\$120,-000 per episode; a 90-minute movie for TV is estimated to cost about \$250,000-\$300,000. Much of this increase is attributed to the increases won by TV writers last year; looming are the avowed demands of screen actors for larger residuals, coupled with threat of a strike.

The ABC-TV president declined to discuss the Cavett situation beyond saying that the difficulty is a matter of differences of opinion and a natural dispute between the creative side of TV programing and the management's view of its responsibilities under the fairness doctrine. A Cavett show that had four of the Chicago Seven as guests was canceled on the grounds it should be balanced with other viewpoints (see page 43).

In his discussion of the 1950's, Mr. Schwartz conceded that not everything on TV in those years was golden. TV today, he stressed, provides programs with better quality, stronger themes, better and longer news coverage, and better and more sports coverage, "Television," he said, "has become the showplace—for the vast majority of our people almost the only place-where they can witness the very finest in film and drama." He also announced that beginning in April, the network's owned stations in Los Angeles (KABC-TV) and in San Francisco (KGO-Tv) will broadcast local news from 5 to 7 p.m. daily, to be followed by the network's Smith-Reasoner Report ("Closed Circuit," Jan. 7). At present the Smith-Reasoner Report is broadcast between 5:30 and 6 p.m. on both stations.

Mr. Schwartz also said that sponsors already have purchased full coverage of both the Summer and Winter 1976 Olympics (Montreal and Innsbruck, Austria) two years before the events (BROADCAST-ING, Jan. 28).

## Second season starters make a strong showing

'Apple's Way' and 'Good Times' beat out the seasoned competition in the rating game; 'The Cowboys' gets respectable Neilsens even though the critics aren't raving

The three new second-season shows that premiered earlier this month have all chalked up solid Nielsen samplings their first time out.

Apple's Way (CBS, Sunday, 7:30-8:30 p.m.), the situation-comedy spin-off of by winning its time period against NBC's The Wonderful World of Disney (which fell 11 points from its customary 40 share) and against a Clint Eastwood western on ABC called "The Good, the Bad and the Ugly.'

Good Times (CBS, Friday, 8:30-9 p.m.), the situation-comedy spin-off of Maude, also won its time period on the first try (Feb. 8), with a 23.1 rating and 35 share. It put a slight dent in ABC's high-rated new melodrama The Six Million Dollar Man (which still managed a 24 rating and 36 share for the hour, good for 15th in the national Nielsens for the week) and a big dent in NBC's Lotsa Luck sitcom (which dropped 21 share points from the Sanford and Son lead-in).

The Cowboys (ABC, Wednesday, 8-8:30 p.m.) hit a 19.7 rating and 30 share on Feb. 6, not enough to overtake the CBS competition (The Sonny and Cher Comedy Hour, with a 37 share) but more

than enough to beat NBC's Chase (which got a 24 share),

Although the 1974 fall schedules won't be issued by the networks until sometime in April, the early betting among informed industry sources was that the following shows would be pinkslipped because of unsatisfactory ratings:

ABC: Chopper One, Firehouse, The Brady Bunch, The Partridge Family, The ABC Suspense Movie, Owen Marshall and The FBI.

CBS: The Dick Van Dyke Show, the rotating Hawkins and Shaft, and Mannix.

NBC: The Magician; the rotating Banacek, Snoop Sisters, Tenafly and Faraday and Co. series: Chase, The Flip Wilson Show (previously announced), Ironside, The Girl With Something Extra, The Brian Keith Show and The Dean Martin Comedy Hour.

Reviewers generally supported the ratings indications giving strong support to Apple's Way and Good Times, a less hearty vote for The Cowboys. A BROAD-CASTING canvass follows:

#### Good Times (CBS, Friday, 8:30-9 p.m.)

Good Times (CBS, Friday, 8:30-9 p.m.) "... ironic but fairly amusing in its flip views of the family's lot." The opening episode was "slightly laughs, it makes up for it in genuine warmth and decency." A. H. Weiler, The New York Times. "It's too early to tell, but Good Times, bolstered by charismatic characters and spiced by sexy and 'soul'-slanted quips, looks like another Norman Lear win-ner." Harry Harris, Philadelphia Inquire. "Good Times has some flaws, Its humor is some-tinstead of real, emerging human beings. But it has two great assets in Esther Rolle and John Amos as two great assets in Esther Rolle and John Amos as two great assets in Esther Rolle and John Amos as two great assets in Esther Rolle and John Amos as two great assets in Heart, even though they are losers everywhere else." Percy Shain, Boston Globe. "All characters ... are very real, easy to relate

to and ingratiating. Their interaction is natural, not strained, and with time they could become a winning combination. If they do, it will be because the comedy is sharper and someone has the good sense to tone down the laugh track and allow the tele-vision audience time to get to know the people.... As for the show's humor, it's parthy, sometimes risque, and rarely funny." Kay Gardella, New York Daily News. "The Good Times premiere benefits from the strong costarring presence of Esther Rolle, hitherto maid Florida of the Maude show, and John Amos, also from Maude.... The half-hour opener abounds with Norman Lear-Bud Yorkin-type wisceracks, some okay, some fair, some strained, and almost all in the cat-gopy of black jokes." Anthony La Camera, Boston Herald American.

"The premiere is a brutal disappointment, a missed opportunity of the first magnitude..., It takes more than an audience carefully packed with 'laughing boys' paid flunkies and producers' relatives to make a funny show. But what's very good about Good Times cannot be totally wiped out... Esther Rolle and John Amos. its principal stars, are likewise the principal assets." Gary Deeb. Chicago Tribune. "Good Times, fully living up to its title in the premiere, looks like the right show at the right moment despite its reliance for laughs on shopworn stereotypes. It will be one of the great mysteries of American television if this program isn't the hit of the 'second season'... funnier by far than Yorkin's santord and Son ... and featuring characters slightly more human than those of All in the Family and Maude."

#### Apple's Way (CBS, Sunday, 7:30-8:30 p.m.)

Post.

Post. ". . an unqualified winner . . . so moving and indicative of what made America great, one actually gets a lump in the throat. And no matter what has happened in this country, there are a lot of Americans left who feel pride when the flag goes by. It will be

DO NOTERHSE SAVE \$ 113 Successful Hald-Hour Color Episodes! \*3 Enny Awards! \* all Available for Syndication NOW! TWENTIETH CENTURY-FOX TELEVISION


people like this who will say a great big 'yes' to Apple's Way and welcome George Apple and his family into their living rooms every Sunday night." Kay Gardella, New York Daily News. "'Apple's Way, 'heart warming family drama,' ought really to be calted 'Waltonsauce,' because Apple's Way is less apple than it is artificial preservative-added to retard spoilage—in this case, the spoilage of an exploitable television theme. .... "Ron Powers, Chicago Sun Jimae

of an exploitable television theme. ... "Ron Powers, Chicago Sun Times. "Only a nattering nabob of negativism—or a hard-hearted TV critic—could possibly poke fun at a nice man who has four cute kids, three cuddly dogs, a cute 'n' cuddly wife, a sincere yet vulnerable smile, totsa money that somehow hasn't transformed him into an insensitive lout and the kind of simple patriotism that gets him all kinda chokod up whon the flag goes by in the parade. .. But mark my words, good friends, this Apple clan is going to take America by storm as no family has since the Waltons made Thursday nights with Flip Wilson a thing of the past." Gary Deeb, Chicago Tribune.

#### The Cowboys (ABC, Wednesday, 8-8:30 p.m.)

The Cowboys (ABC, Wednesday, 8-8:30 p.m.) "...low adventure.... The opening episode is pulp fiction that goes well beyond straining credi-bility, and there is every indication that it establishes the style and level of the whole series... The half-hour form alfords no time for character develop-ment or any dramatic nicety extraneous to moving the plot along and getting to the action scenes." Les Brown, The New York Times. "... the script falls apart... One would think it was written by lobbyists against gun control." Kay Gardella, New York Daily News. "The opening episode was all very serious, painfully simple and yet terribly farfetched... The cowboys, the youngsters who were taught to kill in the John Wayne movie of the same name, had their guns taken away from them in this week's half-hour premiere." Anthony La Camera, The Boston Herald American. "The whole thing Is stilled, formalized and ridicu-lous. If the show is to make It, it must be on the cuteness of the chidren. aged 9 to 17." Percy Shain. *The Boston Globe.* 

cuteness of the children. aged 9 to 17 "Percy Shain. The Boston Globe. "A notch or two less believable than the Flying Nun. a shade less provocative than Rin Tin Tin and a definite insult to anybody with an IO in double ligures." Gary Deeb, Chicago Tribune. "Kids flay the darndest slings." With apologies to Art Linkletter, that could be the subtitle of ABC's newest and most ingenious achievement in the creat-ive violence pubescent division: a series called The Cowboys... The opening episode features a sling shot attack. Another TV first, fans." Ron Powers. Chicago Sun Times.

## **Dropped Cavett** show sparks controversy

#### ABC and show's producers quarrel over 'balance' in interview with four of Chicago Seven

ABC-TV invoked the "fairness in programing" clause in Dick Cavett's contract for the first time Feb. 7 when the network refused to air his hour and a quarter interview with former political activists Abbie Hoffman, Tom Hayden, Jerry Rubin and Rennie Davis (BROAD-CASTING, Feb. 11).

The two-year-old clause states that any Cavett program deemed controversial by ABC must contain a balance of viewpoints, explained a representative of Daphne Productions, independent producers of the now biweekly Cavett show. Daphne received warning from ABC a week before the show's taping that it would insist opposing viewpoints be in-cluded. It was agreed, the Daphne producer said, that Mr. Cavett would provide the opposing viewpoint through his questioning of the guests.

Taped Feb. 6 before a live audience, the interview featured opinions from each of the four guests uncomplimentary to the government and the executive branch. Mr. Cavett appeared flustered during the taping, but continually cut short the guests' responses when they turned into


## **Your Starting Point** For Insurance Stories

When you're digging into an unfamiliar subject, the problem is knowing where to start. How do you go about getting a thorough backgrounding?

State Farm is offering a new service designed to solve that problem when you write about an insurance-related topic - a publication called Insurance Backgrounder.

Each Backgrounder fills you in on a newsworthy topic related to the insurance field. The first three cover "Highway Boobytraps," "Federal Flood Insurance," and "Your Car's Deadly Gas Tank." New Backgrounder subjects will be offered on a regular basis.

Backgrounder will be sent automatically to holders of State Farm's No-Fault Press Reference Manual. If you don't have the manual, but would like to see any or all of the first three Backgrounders, write to:


Robert Sasser Public Relations Department State Farm Insurance Companies One State Farm Plaza Bloomington, Ill. 61701

# The power to persuade

The Selger Haliens

With 500.000 watts, WJFM covers 720,000 households and 2,400,000 people. And they are listening. Calls have come in from 100 miles away and mail from 41 counties.

Who are these listeners? Men and women from 18 to 49 who appreciate "music just for the two of us," who enjoy the very best - and often buy the very best

The nation's most powerful FM station.


Broadcasting Feb 18 1974 43

far-reaching critiques of American society.

Shortly before the program was to be aired at 11:30 p.m. (NYT), Al Schneider, ABC-TV vice president, issued a statement declaring the network felt the program "dealt with only one side on the following issues: change through revolution, bombing for social protest, the alleged breakdown of the American judicial system, the alleged failure of American society and its system of government, and American financial support of South Vietnam and Cambodia." The network substituted an October 1972 Cavett show featuring appearances by Sally Struthers, Anthony Quinn and Ike and Tina Turner.

ABC requested that Daphne cut the interview to one hour, and insert a half hour of commentary on the activists' remarks from conservatives, such as *National Review* editor William Rusher, the Cavett producers revealed.

ABC has not paid for the show in question, said Daphne's John Gilroy, producer, and Daphne has refused to cut the show. "They said that the program itself was a fostering of revolution in this country," Mr. Gilroy said. "There's nothing on that show that is that controversial." He noted that ABC had not mentioned giving opposing viewpoints to previous Cavett shows featuring Vice President Gerald Ford, Senator Barry Goldwater, former Attorney General John Mitchell, nor the three-hour interview of Alabama Governor George Wallace last year.

"There was not one peep out of ABC about balance for these shows," Mr. Gil-


(The Heart of New York)

roy observed. "But the minute we had four semi-retired activists come on stage, the network blew up."

Although Mr. Hoffman mentioned his upcoming trial for possession of drugs. Mr. Gilroy said ABC did not mention that subject as one requiring opposing viewpoints.

The Los Angeles chapter of the American Civil Liberties Union (ACLU), in a letter to ABC Network President James Duffy, claimed that the Feb. 7 guests were denied their First Amendment rights, Mr. Gilroy said. In the meantime, Daphne and Mr. Cavett are not giving up, he added. Meetings between Daphne and ABC continued last week, with the possibility that the entire hour and a half show would be aired at 11:30 p.m.-1 a.m., provided the following half hour could be cleared by ABC stations expressly for the presentation of opposing views.

## Emmy gets put on a crash diet

#### NATAS wants to trim 'unmanageable' number of awards categories as it adds daytime honors ceremony

The National Academy of Television Arts and Sciences announced last week that it was streamlining its annual Emmy award ceremonies to reduce drastically the number of Emmy winners. Last year, in two ceremonies (entertainment and news and documentaries), 215 individual Emmy statues were presented to 86 category winners—59 in entertainment, and 27 in news and documentaries. NATAS hopes to reduce the number of individual Emmys given out this year to 75, which will include a new, third Emmy award ceremony, this one for daytime programs.

Emmys now will go only to winners of "best-there-is" categories, it was announced by Joseph B. Bluth of Image Transform Inc., Los Angeles, chairman of NATAS's national awards committee. He said the awards this year will go only to actor of the year, actress of the year, director of the year, writer of the year, musician of the year, cinematographer of the year, film editor of the year and art director-scenic designer of the year. In addition, Emmys will be awarded for choreography, costume design, make-up, film-sound editing, film or tape mixing, video-tape editing, technical direction and/or electronic camerawork and lighting direction.

It was noted that in the directing field there are now five categories: drama, for a single episode of a series, and for a single program; comedy, for a single episode of a series; variety or musical, single episode of a series; and in comedy, variety or musical, for a special feature program. Winners in each of these categories will be chosen as before, with the winners, who will receive some sort of distinguished award, announced perhaps 10 days in advance of the awards ceremony.

The best-director Emmy winner, however, will be announced only at the awards ceremony. Both the distinguished awards honorees and the Emmy winner will be chosen by blue-ribbon panels of their peers. For nighttime entertainment, NATAS officials estimated there may be 20-25 Emmys; for daytime programs, 15-20. No change is being made in the news and documentaries awards; last year 69 individual Emmys were handed out in 27 awards categories.

The new structure, said Thomas W. Sarnoff of NBC, who is chairman of NATAS, is designed to "upgrade the image of the Emmy awards and to reduce what has become an unmanageable proliferation of Emmys."

Intimations that the academy move was being forced by the networks, which have been carrying the awards on a rotating basis since 1948, was denied by Robert F. Lewine, paid NATAS president. The academy, he said, is cutting back on awards to increase the luster of the honors. And, he added, the academy is not making these moves to increase revenues. The new awards structure, he explained, means that more staff and more paperwork will be required, thus adding to expenses. Last year, Mr. Lewine said, the two Emmy award ceremonies cost NATAS \$250,000; revenues from the sale of rights to the networks totaled \$300,000.

There will be three Emmy award ceremonies broadcast this year. Those for nighttime entertainment will be carried May 28 on NBC 9-11 p.m. Those for daytime programs will be carried on the same day by the same network from noon to 1:30 p.m. The date and network for the news and documentaries awards has not yet been set.

## **Program Briefs**

'Verdi' buyers. National Telefilm Associates, Los Angeles, announced that *The Verdi Requiem*, 97-minute color TV special featuring London Symphony Orchestra with Leonard Bernstein conducting, has been sold in 13 U.S. markets and five foreign countries. Included are Boston, Washington, Denver, St. Louis, and Birmingham, Ala. Special was placed in syndication late last year. It was produced by Amberson Productions.

Radio nostalgia. Hayden Huddleston Advertising Agency and Productions Inc. is offering "five-hour comedy spectacular," *Reminiscing in Old-Time Radio*. Package of hour-long tapes, which can be aired together or separately on radio, is narrated by Mr. Huddleston and includes over 48 radio comedians, such as Edgar Bergen, Bob and Ray, Jack Benny, W. C. Fields, Henny Youngman and Wally Cox.

Hither and yon. Entertainment Corp. of America, Los Angeles, announces availability of *Passport to Travel*, 52 half-hour tape series, produced and narrated by Hal Sawyer.

**Charity.** During broadcast of 23rd Annual Cerebral Palsy Telethon viewers of WBAL-TV Baltimore pledged over \$200,-000. Program was aired by 12-station network Feb. 2-3.

WGN Television? It's my family's station. There are so many different kinds of programs...but they always seem to have something that someone in the family wants to watch.


## Court softens WMAL precedent in deciding WOAI-TV case

Court had said statistics cannot by themselves prove discrimination in minority hiring, but now it tells FCC to develop means by which challengers can determine causes for disparity in employment figures

For many months, the FCC has been under increasing pressure from citizen groups to tighten up its rules and procedures designed to promote the hiring by broadcasters of minority-group members. Now the U.S. Court of Appeals in Washington is calling on the commission to act, at least to the extent of providing citizen groups with the tools they need to challenge license-renewal applicants on grounds of discrimination in employment.

The court expressed its views in an opinion (Case number 72-2205), adopted in a 2-to-1 vote, that upheld the commission's decision to deny the protest of a local Mexican-American group and renew the license of Avco Broadcasting Corp.'s WOAI-TV San Antonio, Tex. The challenge was based principally on the ground that the station discriminated against Mexican-Americans in its hiring and promotion practices.

The court held that the citizen group, the Bilingual Bicultural Coalition of Mass Media Inc., did not support its allegations. It noted that the station had an "extensive recruitment and placement program" and that the citizen group relied on statistical evidence. In a city 48% Mexican American, 12% of the station employes are Mexican American. The court two years ago, in upholding the commission's renewal of WMAL-TV Washington against a challenge by a local group, had held that statistics enough were insufficient to demonstrate discrimination.

But the court, in an opinion written by Chief Judge David Bazelon, said it was not necessary to remand the case to the commission for further proceedings since, as a practical matter, a remand would serve little purpose—woAI-Tv's license expires on Aug. 1, 1974. In the intervening months, Judge Bazelon added, the protesting group will have an opportunity to use any new procedures the commission may develop for establishing evidence of discrimination and to exhaust their own efforts to obtain that information.

The court did not reject the WMAL-TV precedent, but neither did it accept it as all-controlling. The WMAL-TV decision, Judge Bazelon said, "represented an initial effort, not a final codification." He also noted that since that decision, the commission has insisted that citizen groups alleging discrimination "show specific instances of discrimination or a conscious policy of exclusion," and added: "This insistence is understandable but unrealistic."

The court held that discrimination "may be a subtle process which leaves little evidence in its wake," and that challenging groups have limited resources in developing it, since the means of requiring the disclosure of information are available only when a petition to deny is set for hearing.

Accordingly, Judge Bazelon wrote, "new approaches are clearly necessary." He said the decision on how to proceed is up to the commission—but he suggested providing challengers with the power to take depositions or having the commission itself scrutinize a station's employment practices when a disparity between minority-group employment and minority-group population comes to light.

The commission's policies for dealing with alleged or ostensible discrimination on the part of broadcast licensees in their employment has been criticized by several citizen groups in meetings with the commission in November and again in January (BROADCASTING, NOV. 19, 1973; Jan. 21). And on both occasions, Chairman Dean Burch said the commission's new Equal Employment Office is preparing policy suggestions for the commission's consideration. And Judge Bazelon noted the creation of the office as an indication of commission movement in the selection of means to deal with discrimination.

But, he added, "if minorities are not given some means for developing the reasons for statistical disparities, hearings may have to be based on such disparities alone, in order to provide tools of discovery."

Judge Bazelon was joined in the opinion by Judge Robert Van Pelt, U.S. senior district judge for the District of Nebraska.

Judge Roger Robb, the dissenting

member of the panel, agreed with the commission's decision in renewing the station's license. The only question the court should consider, he said, is whether the citizen group made a case before the commission. He thought it did not. "It is not for us to give the commission an advisory opinion on methods for dealing with allegations of discrimination," he added. "Furthermore, I am not willing to express any view as to the circumstances that may require a hearing in some future case."

## New hitch develops in PTV funding

OTP talks of no bill at all if broadcasters refuse to scale down their demands

The long-range public broadcasting funding bill that the Office of Telecommunications Policy has been promising for months was put off again last week, with the possibility emerging that the legislation might not be offered at all.

The bill, which was scheduled to be sent to the Office of Management and Budget last week (BROADCASTING, Feb. 11), wasn't. The problem arose when the Corporation for Public Broadcasting board of directors, which was scheduled to meet in New York last Wednesday (Feb. 13), didn't.

According to an OTP source, the administration has resolved to defer the processing of the legislation until CPB and the Public Broadcasting Service agree on the provisions contained in the billwhich in its present form calls for a ceiling in federal funding to CPB of \$100 million after five years and mandates that the medium match each federal dollar


Honored. Winners of the Southern Baptist Radio and Television Commission's Abe Lincoln Awards for broadcasting are (I to r): Charles K. Murdock, WLW(AM) Cincinnati, recipient of the radio award; Lee Rich, president of Lorimar Productions, who received a distinguished communications recognition award for *The Waltons;* Frank Stanton, former CBS president and now president of the American Red Cross, awarded a distinguished communications medal for service to broadcasting, and Leslie G. Arries Jr., WBEN-AM-FM-TV Buffalo, N.Y., recipient of the television award. The ceremony was held Feb. 7 in Fort Worth (*Broadcasting,* Feb. 11).

# Look at those Ratings! Kal Kan's Animal World with Bill Burrud-in Barter Syndication

Choice clearances in 9 out of the top 11 markets! Seen on over 70 stations. New production. 8th consecutive year on the air.

Top 9 out of 11 markets cleared
New York (ABC 7:30 Thurs.)
Los Angeles (NBC 6:30 Sun.)
Chicago (NBC 6:30 Sat.)
Philadelphia (NBC 7:30 Wed.)
Boston (NBC 5:30 Sat.)
San Francisco (NBC 7:00 Mon.)
Cleveland (ABC 7:00 Sat.)
Wash., D.C. (CBS 7:30 Thurs.)
Dalias-Ft. Worth (CBS 5:00 Sat.)

Jim Isaacs or Dick Hasbrook Los Angeles-during NATPE

Typical Ratings:	RATING	SHARE
Kansas City (NBC 6:30 Fri.)	15	29
Portland, Ore. (ABC 7:30 Tues	s.) 18	31
San Diego (CBS 7:00 Fri.)	14	26
Albany (NBC 7:30 Sat.)	17	32
Spokane (CBS 7:30 Thurs.)	19	30
Honolulu (ABC 5:30 Sun.)	15	29
Tucson (CBS 6:00 Sat.)	11	21
Columbus, Ga. (NBC 5:30 Sun	.) 20	52
Binghamton (NBC 6:00 Sun.)	9	21
Corpus Christi (ABC 6:30 Frl.)	17	34
Columbia, Mo. (NBC 5:00 Sun	.) 17	39
Yakima (ABC 7:30 Tues.)	11	19
Lubbock (NBC 4:30 Sat.)	10	41

(NSI 10/25-11/21/73)


# "After the fine experience we've had with BCS, we shudder to think of starting our station day without it."

says Les Lindvig, Vice President KOOL Radio/Television, Inc., Phoenix.

"We at KOOL are extremely pleased with Kaman's Minicomputer System," continues Mr. Lindvig. "The ease of operation—the ease of training people who have never been near a computer is a tremendous accomplishment."

"Plus the access capability opened up to our national representatives makes this the most sophisticated computer system yet devised for broadcast operation."

BCS is the only traffic and accounting system developed by broadcasters for broadcasters. BCS, first in the business, has been proven in radio and television stations since 1969. BCS pioneered the mini-master computer concept. BCS costs less, long term, than any other. Find out for yourself why our customers say "Kaman's BCS System more than pays for itself."

Call Jack Finlayson today (303) 598-5880

Don't start another day without us.

a Kaman broadcast computing service

with \$2.50 collected from other sources. While the OTP spokesman emphasized that the public broadcasting interests are not being asked to support all the provisions, he said that the administration expects mutual agreement on the conduct to be followed by all sides in congressional hearings on the funding. He added that if that agreement cannot be reached, there is a strong possibility that the OTP bill will not be introduced in Congress. Last week in a New York appearance, Clay T. Whitehead, OTP director, said he hoped to submit a funding bill in a month (see this page).

OTP and the public broadcasting interests disagree on both major features in the bill. The broadcasters want twice the \$100 million as a funding ceiling and a matching formula of only \$2 to \$1.

OTP is unwilling to retreat any further. "We've already made somewhere between eight and 10 compromises," a spokesman said. "The President is not going to sign a \$200-million bill. It's going to be hard enough to get everybody to agree on a \$100-million bill."

The spokesman also said that OTP has no intention of backing down on the matching funds proposal. Noting that the \$2.50-to-\$1 plan was itself a concession (OTP had originally proposed \$3-to-\$1), he said the industry's request for a \$2-to-\$1 arrangement "would be a joke."

Hartford Gunn, PBS president, takes it more seriously. "It would be the height of folly," he said, "for the system to accept a matching formula that would keep it beyond striking distance of the ceiling." He said PBS and CPB statisticians are checking to see how the industry would fare under a \$2.50-to-\$1 match, but he expressed fear that it might be "less better off than it was before."

## CPB remembers public radio

#### With a bit more federal money coming in, it decides to encourage development of aural medium

With President Nixon's signing late last year of a federal appropriation that is nearly \$15 million more than public broadcasting had previously been receiving, the Corporation for Public Broadcasting has begun a campaign to channel some of those funds into what some in the industry have termed "the forgotten medium"—public radio.

CPB announced last week that it will make available this year a total of 15 grants of up to \$25,000 each to any serious institution interested in establishing a public radio station in areas where no "CPB qualified" facility currently exists.

The program, funded by money reserved for community service grants (the funds CPB passes on directly to stations), actually began two years ago. But with the previous scarcity of available federal dollars, only eight \$25,000 grants have been made.

The beefed-up campaign envisions a two-year funding program to enable new

facilities (or existing stations not yet qualified for regular CPB assistance) to expand operation to the point where they can become eligible for the regular community service grant program. Recipients of the awards will be given \$25,-000 this year and \$18,000 next year. Of the total, only 10% can be spent on the acquisition of new equipment, however. This limitation, according to Don Trapp, CPB's radio project manager, is in recognition of the fact that grants available to public radio stations from the Department of Health, Education and Welfare are intended specifically for the improvement of facilities.

The program is designed to help eliminate a substantial void in public radio. Although there are presently about 650 noncommercial radio stations (more than half of them low-power facilities located at schools and other institutions), only 149 are eligible for regular CPB community service grants. This, according to Mr. Trapp, is due to the fact that the remaining stations fail to meet the six criteria required by CPB for participation in the CSG program.

The criteria, Mr. Trapp said, include a prerequisite that the station be licensed by the FCC as noncommercial; that it have a minimum power of 250 w at an antenna height of 500 feet above average terrain; that it have an adequately equipped studio and separate control room; that it have at least three full-time professional staff members; that it broadcast a minimum of 14 hours a day, 365 days a year, and that its programing be geared primarily for general audiences.

According to CPB, there are 33 major population areas in the U.S. that are not currently served by a "full service" (or CPB-qualified) public radio station. Accordingly, interests contemplating the establishment of facilities in those areas will be given first priority in awarding the grants.

For the current fiscal year, CPB has reserved \$519,000 for the program— \$375,000 to go to the 15 interests receiving the initial \$25,000 grants and \$144,000 to the eight stations that have already received the first-year award and are now eligible for the subsequent \$18,-000 allocations. But if the federal CPB appropriation does not increase in fiscal 1975, Mr. Trapp speculated, no new entities will be able to be admitted to the program.

## Another cloud over Eaton

The FCC's Broadcast Bureau has recommended that United Broadcasting Co. of Florida be denied renewal of license for wFAB(AM) Miami. The bureau said that the licensee did not exercise sufficient control over its employes to prevent a fraudulent billing scheme. United, in its response, denied the fraudulent billing charge and claimed that it had exercised reasonable diligence in the management of the station. United also noted that the usual sanction against a fraudulent billing violation is a fine. United is owned by Richard Eaton.

## Whitehead continues to build his bridges behind him

He maintains the conciliatory mood first expressed in OTP cable report as he talks to security analysts

Clay T. Whitehead said last week that the Office of Telecommunications Policy "is now accepted as an integral part of the communications apparatus in this country. Congress will continue to look to it for legislative proposals long after I'm gone as director."

In a question-and-answer session at a Feb. 12 meeting of the New York Society of Security Analysts, Mr. Whitehead said that the three present legislative priorities of the OTP are: (1) a long-range, five-year funding bill for public broadcasting that "will be ready in about a month"; (2) new legislative proposals dealing with "the reality of international communications," and (3) recommendations in line with President Nixon's "new initiative" on the right of privacy and the safeguarding of information stored in computers.

Other points touched on by Mr. Whitehead:

• Referring to OTP's cable-television proposals issued early last month, Mr. Whitehead said that he has concluded from his studies that "\$300 to \$500 per home is the reasonable range of capital investment for a cable-TV system. Of course, that figure would go up if a system is trying to reach virtually impenetrable areas of the country." He added that cable TV's main problem today is "the confusion and overlapping of regulation among federal, state and local government."

• Another "vexing" problem for cable TV, he said, is "the emotional argument that pay TV will bring about the end of free television. The question we must ask is not: Should the viewer be forced to pay for what he now gets free? The real question is: Shouldn't the viewer be allowed to pay for programing over and beyond what's available on free television?"

• He also said that "the Department of Justice should temper its antitrust enforcement of cable TV on the 'infantindustry' theory . . . provided that the ownership of the cable-TV system is separated from the programing end of the business."

• He admitted that the Nixon administration "has not pushed its proposal to increase the number of VHF stations to give the viewer a greater choice" because "the political debate had become colored" by the charges and countercharges swirling around Watergate. "The VHF proposal would have been viewed as a slap at the networks," he said. Mr. Whitehead later added, "We'd come to the recognition by that time that the rhetoric of the past was not serving its purpose." Continuing in this vein, he complained that the press didn't distinguish between "the memo writers,"

## "OK LASSIE, COME ON HOME!" FCC APPROVES...

LASSIE CAN PLAY IN THE FIRST HALF OF THE PRIME ACCESS HOUR (7:00-7:30 PM Eastern/Pacific zones, 6:00-6:30 PM Central/Mountain zones) WHERE IT HAD ITS REMARKABLE 17-YEAR STAND ON CBS-TV. LET LASSIE "COME ON HOME" TO YOUR STATION, AND WIN! FIRST TIME OFF-NET FOR STRIP SYNDICATION.

PRACTICALLY ALL ARE OFF CBS-TV AND

N COLOR

VIEWERS <u>WANT</u> IT! ADVERTISERS <u>NEED</u> IT! WHAT ABOUT YOU?

VISIT OUR HOSPITALITY SUITE AT THE NATPE, CENTURY PLAZA, LOS ANGELES, FEB. 17-20

## 186 Half-Hours

15 Hours

## 9 Features

90-min, to 2<sup>1</sup>2-hour programmers

## 3 DIFFERENT SOLID GOLD LASSIE PACK-AGES: NO OVERLAPS. THE LONGER LENGTH PRODUCTIONS ARE NOT COM-POSITES OF ANY OF THE 186 HALF-HOURS.

BILLION-PLUS VIEWERS in single seasons that didn't even run the full 52 weeks! Beating competing networks with season-long Share Averages like 41.9! Full season Rating Averages of 20.3! As many as 14 MIL-LION HOMES—and that was in early evening fringe! Competing networks kept changing, twisting, turning, throwing a variety of different things against LASSIE —but the 17-year CBS veteran kept on leading! The show that made 7 o'clock Sunday night a tradition, these LASSIES include all of '64-'71 seasons on CBS.

for the facts, figures, and good deal YOU can make ... write or call gray-schwartz enterprises, inc. 425 SOUTH BEVERLY DRIVE BEVERLY HILLS, CA 90212 TEL. 213 / 556-1628 exclusive U.S. representative for © LASSIE TELEVISION, INC., subsidiary of Wrather Corp.

SEPTEMBER 1974 START


who were advising the President to do "illegal" things, and the people at OTP, who "were working consistently to reduce government control over the media in all of our policy recommendations and our legislative recommendations. I had nothing to do with the memo writers, and I never saw any of their memos." He added, "I've always been emphatic in my belief that the federal government should not use its legal power to coerce the broadcasting industry."

• He said that some of the ways the federal government is "tampering with the marketplace" are: the fairness doctrine, the prime-time-access rule and FCC license-renewal applications, which require stations to specify what they've done "in specific categories of programing, like public service, religion and education."

• On the upcoming long-range funding bill for public TV, he said, "Congress mustn't abdicate its responsibility to give general oversight to the programing on PBS, but it shouldn't get involved in manipulating PBS's content on a fallschedule-by-fall-schedule basis."

## 1 kw of black power

ſ

A group of black businessmen has signed an agreement to purchase WLDB(AM) Atlantic City for \$250,000. If the application is approved by the FCC the station will become the first black-owned broadcast facility in New Jersey, according to the prospective buyers.

Dorothy Bremmer is selling the station to Atlantic Business and Community Development Corp., whose principals are Lawrence McCall, president; Willie B. Clayton Jr., vice president; John Hickman, secretary and proposed general manager; Albert L. Burks, treasurer; Edward L. Darden, David Wilcox and James E. King, all directors, and legal counsel Nathan W. Davis.

WLDB is full time on 1490 khz with 1 kw day and 250 w night.

## Changing Hands

## Announced

Following broadcast station sales were reported last week, subject to FCC approval:

• WHVW-AM-FM Hyde Park, N.Y.: Sold by Ubiquitous Corp. to Oroco Communications Inc. for \$430,00 and other considerations. Thomas C. Durfey is president of Ubiquitous. James F. O'Grady Jr. is president of Oroco, which also owns WALL-AM-FM Middletown, N.Y. WHVW is daytimer on 950 khz with 300 w. WHVW-FM operates on 97.7 mhz with 3 kw and antenna 300 feet above average terrain. Broker: Keith W. Horton Co., Elmira, N.Y.

WSNY(AM) Schenectady, N.Y.: Sold by


WSNY/1240 Inc. to KSTT Inc. for estimated \$400,000. Henry Valentino is principal owner of WSNY/1240. Frederick Epstein is president of KSTT Inc. which owns KSTT(AM) Davenport, Iowa. WSNY operates full time on 1240 khz with 1 kw day and 250 w night. Broker: Larson/ Walker & Co., Washington.

• WLDB(AM) Atlantic City: Sold by Mrs. Dorothy Bremer to Atlantic Business and Community Development Corp. for estimated \$250,000 (see this page). WLDB operates full time on 1490 khz with 1 kw day and 250 w night.

## Approved

The following transfers of station ownership have been approved by the FCC (for other FCC activities see page 80):

"WLTA-FM Atlanta: Sold by Atlanta FM Broadcasters to Susquehanna Broadcasting Co. for \$2.55 million. Eathel Holley, president of Atlanta FM, also owns WNEA(AM) Newman, Ga. Susquehanna is group owner which operates wQBA(AM) Miami and wKIS(AM) Orlando, both Florida; WFMS(FM) Indianapolis; wGBB-(AM) Freeport, N.Y.; WHLO(AM) Akron, WHLQ(FM) Canton, wLQA(FM) Cincinnati and wLQR(FM) Toledo, all Ohio; WARM(AM) Scranton and wSBA-AM-FM-TV York, both Pennsylvania. WLTA-FM is on 99.7 mhz with 100 kw and antenna 1,000 feet above average terrain.

KSAY (AM) San Francisco: Sold by KSAY Broadcasting Co. to San Francisco Wireless Talking Machine Co. for \$1.18million (see page 53). KSAY is daytimer on 1010 khz with 10 kw.

• WRSJ-AM-FM Bayamon, Puerto Rico: Sold by Radio San Juan Inc. to P. H. Broadcasting Corp. for \$950,000. O. Roy Chalk is president of Radio San Juan. Mr. Chalk also has interest in wTSJ(TV) Mayaguez and wPSJ(TV) Ponce, both Puerto Rico. Miriam and Paul Hernandez, owners of P. H. Broadcasting, also own carpet firm in Puerto Rico. WRSJ operates full time on 1560 khz with 5 kw day and 250 w night. WRSJ-FM is on 100.7 mhz with 50 kw and antenna 155 feet above average terrain.

• KNUI(AM) Kahului, Hawaii: Sold by Qualitron Aero Inc. to Broadcasting Consulting Services Inc. for \$315,525. E. G. Panissidi is president of Qualitron Aero, division of subsidiary of Tenneco Inc., large conglomerate with no other broadcasting interests. Harwell V. Shepard owns Broadcasting Consulting Services. Mr. Shepard is consulting engineer. KNUI operates full time on 1310 khz with 5 kw.

\* KFSD-FM San Diego: Sold by Time-Life Broadcast Inc. to Lotus Communications Corp. for \$275,000. Time-Life Broadcast also owns WOTV(TV) Grand Rapids, Mich., and is subsidiary of Time Inc. Lotus president is Howard A. Kalmenson. Lotus also operates KENO-(AM) Las Vegas; KONE(AM) Reno; KOXR-(AM) Oxnard, Calif.; and KRUX(AM) Glendale and KTKT(AM) Tucson, both Arizona.

Broadcasting Feb 18 1974 52 KSAY sale OK'd

No strings attached to Wireless buy as FCC fails to find employment, programing abuses charged by Community Coalition in petition

The FCC last week approved the sale of  $\kappa$ SAY(AM) San Francisco by KSAY Broadcasting Co. to San Francisco Wireless Talking Machine Co. for \$1.18 million. A petition to block the sale by the Community Coalition of the Bay Area was denied by the commission.

The coalition charged that the minority employment records of both the seller and the buyer (the owners of Wireless also operate KIOI-FM San Francisco) were deficient and that no effort had been made at either station to recruit minority employes other than in clerical positions. The commission, however, found that good faith efforts had been made by Wireless to hire minorities. The commission also noted that a specific incident of discrimination raised by the coalition was refuted in an affidavit by the person alleged to have been discriminated against.

The commission also rejected the coalition's complaint that Wireless and  $\kappa s \Lambda y$ had neglected public affairs programing dealing with social problems in the Bay Area. The commission said that a licensee's good faith judgments in programing matters would be questioned only where there was an apparent abuse of that discretion and that the coalition's objections were not supported.

The coalition also asked that it be compensated by Wireless for consulting services and legal fees totaling \$10,000. But the commission said any sort of reimbursement must be worked out by the parties involved.

Wireless is owned by James J. Gabbert, Gary M. Gielow and John S. Wickett. Grant Wrathall is president of KSAY Broadcasting.

## Hooks says challengers are owed expenses

## Win or lose, petitioners to deny ought to be reimbursed, he says

FCC Commissioner Benjamin L. Hooks says the commission's refusal to compel wsnt(AM) Sandersville, Ga., to reimburse a citizen group for expenses in opposing the station's license renewal sounds "ominous" for public-interest groups wishing to participate in the commission's licensing process.

The commission two weeks ago, with Commissioner Hooks the lone dissenter, said it lacked the authority to require an unwilling broadcaster to pay such reimbursement. It also said that, as a matter of policy, it did not favor compulsory reimbursement (BROADCASTING, Feb. 11). The commission is considering a rulemaking to set criteria governing voluntary reimbursements. Commissioner Hooks, in a dissenting statement issued last week, expressed concern that the decision would constitute a barrier to future action by members of the public as "quasi-attorneys general." He noted that those in the Sandersville case—the Black Youth Club and the Southern Christian Leadership Conference—had spent time and money preparing the pleadings that led the commission to designate the station's renewal for hearing. The hearing order was later revoked and the station's renewal granted after the station reached an agreement with the group.

Commissioner Hooks said he did not agree that existing law and court precedent clearly bar the commission from compelling reimbursement. And, he said, to facilitate public participation in the renewal process, the commission "should at least take the initiative, assert [its] authority, and let the courts settle the issue if that is necessary."

He said that the commission in other areas where its authority was in dispute "has had little difficulty in inflating [its] general rulemaking authority to the extreme perimeters." And the courts, he added, have generally sustained the commission.

The commissioner also said that even if the courts did rule against the FCC on the issue of compulsory reimbursement, the commission could follow the lead of the Interstate Commerce Commission and the Federal Trade Commission. He said those agencies are aiding


public interest groups to participate in their proceedings. But the FCC, he said, "does not even suggest this course as an immediate alternative."

The commission's procedure review committee, set up several years ago at Chairman Dean Burch's suggestion in an effort to streamline commission procedures, did suggest the creation of a small office within the Broadcast Bureau to provide counsel to the public. The suggestion was one of several on which the committee sought comments in May 1970. However, nothing came of the proposal.

## 'Last Contest' may live up to its name

FCC reprimands two stations for misleading audiences with telephone promotion

Broadcasts of "The Last Contest," with its promises of vast riches to the listener lucky enough to be listening when the "secret telephone number" is aired and quick enough to call the station have won two radio outlets admonitions from the FCC.

The commission last week told Weis Broadcasting Co., licensee of wZAT(FM) Savannah, Ga., and Radio Chesapeake Inc., licensee of wYRE(AM) Annapolis, Md., that they appeared to have failed


Signed, sealed and delivered. With their purchase of WOIC(AM) Columbia S.C., four businessmen became the first all-black group to own a broadcast property in that state. On hand for the Jan. 31 news conference announcing closing of the transaction were (I to r): Columbia Mayor John C. Campbell; Dr. Harry B. Rutherford, treasurer of WOIC licensee Nuance Corp.; Elliott E. Franks III, secretary and station manager; South Carolina Governor John C. West; I. S. Leevy Johnson, president, and J. Wade Degraffenreidt, vice president. WOIC was purchased from Joe Speidel for \$550,000.

to demonstrate the responsibility expected of licensees. The commission also said the letters would be made part of the permanent file of the stations for consideration in their future operations.

Commission officials expressed concern over "The Last Contest" because it is being syndicated to stations around the country. The contest is now being

## ESTATE THREE RADIO STATIONS We have been requested, on an exclusive basis, by the

We have been requested, on an exclusive basis, by the executor of an estate, to secure sealed bids on two highly desirable radio stations and to negotiate a third. A complete information packet is available to qualified parties. The decision of the executor will be final.

WNLK/WDRN-FM – Norwalk, Connecticut Terms – Cash – Bids must be in excess of \$850,000

WBUX – Doylestown, Pennsylvania Terms – Cash – Offer must be in excess of \$250,000

As there is a time limitation, if interested, immediately contact: MILTON Q. FORD, WASHINGTON, D. C. OFFICE

Hamilton-Landis & Associates

## America's most dynamic and experienced media brokers.

WASHINGTON, D.C.: 1730 K Street, N.W., 20006 (202) 393-3456 CHICAGO: 1429 Tribune Tower 60611 (312) 337-2754 DALLAS: 1511 Bryan Street, 75201 (214) 748-0345 SAN FRANCISCO: 111 Sutter Street, 94104 (415) 392-5671

Brokers of Newspaper, Radio, CATV & TV Properties

Broadcasting Feb 18 1974

sold by TM Productions, Dallas, a division of the Starr Broadcasting Group. TM obtained the sales rights from Jack McCoy and Douglass Merman, programing executives with Bartell Media, in the fall of 1972. The stations reprimanded by the commission broadcast the contest last spring.

Officials of TM say the contest has been sold in 38 markets—and add they have no control over the manner in which the contest is conducted. Jim West, TM senior vice president, said that seminars are held for personnel of stations that buy the contest, and that they are urged to follow the suggested procedures "ethically."

The commission, in its letter to wZAT, said its field investigation showed that although the station broadcast promotional announcements between April 3 and April 11, 1973, stating that the "secret telephone number" would be given out "maybe today, maybe tomorrow or in five days or maybe in five minutes," the number was actually inoperative until 15 minutes before it was announced on the air, at 4 p.m. on April 11. Thus, the letter said, "it appears that the licensee knew that the information contained in the promotional announcement was false."

Nor was that all. The commission said said that the station also announced: "Building up right now in hidden vaults and secluded warehouses all over the world, a treasure so vast it would take millions of dollars to even begin to assemble it." Yet, the commission said, the highest amount budgeted for any prize package was \$3,000.

WYRE broadcast the contest in three phases, according to the commission. And in Phases II and III, it allegedly was guilty of the same kind of misrepresentation regarding the possibility of a telephone number being available as the commission said was present in the WZAT case. The commission also said WYRE apparent-

# Presenting! THE SECOND SERIES 52 (26-26) For August Start SEE US AT THE NATPE CONVENTION.

# JIMMY DEAN SHOW JIMMY DEAN SHOW


ly "misled the public to believe that \$2.3million could be won, whereas the maximum amount possible to win in any of the three contests was \$5,000."

There was another aspect of the contest as aired by WYRE that concerned the commission. It said that when the secret telephone number was broadcast at the end of Phase III, telephone service for some 37,000 telephone customers in the Annapolis area was disrupted for about five minutes. It wondered whether the licensee "was trying to exploit such disruption for publicity purposes."

## Multi-media owners in Dallas-Fort Worth settle antitrust suit

#### Now FCC asks defunct UHF to complete its pleadings in petitions it has filed against broadcast properties

A civil antitrust suit that the former owners of a now bankrupt UHF station in Dallas brought against three newspaperbroadcast owners in that area has been settled out of court. But whether the settlement may affect petitions to deny license renewals and the proposed sale of some of the properties remains to be seen.

The suit—seeking in excess of \$3 million—was filed in U.S. District Court in Dallas by James T. Maxwell and Carroll H. Maxwell Jr., former owners of KMEC-TV (ch. 33), against A. H. Belo Corp., owner of wFAA-AM-FM-TV Dallas, KFDM-TV Beaumont, Tex., and the Dallas Morning News; the Times Herald Printing Co., owner of KDFW-TV Dallas and the Dallas Times Herald; and Carter Publications Inc., owner of wBAP(AM), KSCS-(FM) and WBAP-TV, all Fort Worth, and the Fort Worth Star Telegram.

The Maxwells settled for \$487,500, plus \$25,000 for the fees of a master in chancery.

The Maxwells, whose station went on the air in 1967 and went dark a year later when the company went into receivership, accused the three multimedia owners of attempting to prevent the entrance of CATV into the market and to eliminate UHF competition by excluding UHF listings from the station logs published in their newspapers.

The license renewals of the stations owned by the defendants in the suit have been deferred at the FCC since June 1971, as a result of petitions to deny filed by the Maxwells (BROADCASTING, July 5, 1971). In addition, Carter's sale of all of its holdings—for \$115 million has been opposed by another petition to deny. Carter last year reached agreements to sell its AM and FM stations, the Fort Worth newspaper and two suburban papers to Capital Cities Communications Corp. for \$80 million (\$10 million for the radio stations), and its television station to LIN Broadcasting Corp. for \$35 million (BROADCASTING, Jan. 8, 1973). The sales contracts carry a March 31 termination date.

Besides the Maxwells' petition, Belo

has another problem—a rival application for its channel 8 Dallas frequency that has been filed by a group of Dallas businessmen under the name of Wadeco Inc. The commission has designated the competing applications of WFAA-TV and Wadeco for hearing.

Meanwhile, the FCC staff last week sought to get its license-renewal processing machinery in motion on all the challenged stations in Dallas and Fort Worth. It wrote to James T. Maxwell, as president of Civic Telecasting Corp., requesting Civic to complete its final pleading in the case in 15 days. Wallace Johnson, chief of the Broadcast Bureau, noted that the court had lifted a protective order guarding the confidentiality of material that Civic had obtained from Times Herald. This removed the last barrier to Civic's use of material it had obtained from the three licensees.

Mr. Johnson, noting the "protracted nature" of the proceeding, said that no additional time would be granted for completion of the pleading—a response to the licensees' opposition to the Maxwells' petition to deny the renewals.

Broadcast Advertising»

## Study says political spots make their points and inform voters

Short forms said to be effective in transmission of intelligence about the issues in campaigns

Those shotgun, 60-second political campaign commercials—criticized in recent years as "dcgrading the electorial process by selling candidates as if they were soap"—are an effective tool in changing voter beliefs, a study by the Citizens' Research Foundation contends. The study, released last week and claiming to be the first of its kind, focused on the effect of Democrats for Nixon commercials on some 700 Syracuse, N.Y., voters in 1972.

Among the study's conclusions were: Political ads appear to be more effective "when they communicate issue, rather than image, information."

 Political ads are "an important source of information" for low-interest and nonpresidential election voters.

Political ads usually work to move undecided voters and vote switchers in the direction of their basic predispositions.

Political spots have as great an impact on voters of moderate interest as on low-interest voters.

The most exceptional finding of the study (conducted by two political science professors from Syracuse University for the Princeton, N.J.-based research group) was that voters are less likely to be affected by ads pushing a candidate's image than those communicating his stand on a specific issue.

The Syracuse group studied three controversial spots sponsored by Democrats for Nixon—one that criticized Democratic candidate George McGovern's position on military spending, another accusing him of changing his positions on campaign issues and a third contending that Mr. McGovern would put "half the country" on welfare rolls. The welfare spot, the study says, was "totally ineffective" because most viewers indicated they thought the message "unbelievable."

On the other hand, 44% of the surveyed voters changed their beliefs about Mr. McGovern's stand in accordance with the intent of the military-spending ad. The changing-stands ad proved somewhat less effective, but was successful in "reversing the normal [voter attitude] pattern." Research has shown that as a campaign progresses, voter evaluations of a candidate's leadership qualities usually strengthen. The changing-stands ads changed few voters' beliefs about Mr. McGovern's leadership qualities, but they severely disrupted the pattern of credibility he would otherwise have had.

From these findings, the study concludes that the most effective type of political advertising is that which is directed at changing or reinforcing a voter's beliefs about candidates' stands on the issues. It is somewhat less likely that ads will change a voter's own attitude about an issue or candidate's image.

The study wrapped up its findings with two points—first, that the main effect of political advertising on TV was "primarily to reduce voter-to-voter differences in beliefs about candidates" and, second, that if political ads have such a great effect in a presidential election—when media attention on the campaign is high and voter defenses are in gear—then the effect should be even more pronounced closer to the local level.

## Bristol-Myers says FTC ruling on Dry Ban spots bordered on libel

#### It wants law judge's decision to be renounced by commissioners, but FTC staff wants it enlarged

The Federal Trade Commission was asked last week to reverse an administrative law judge's ruling that would impose broad restrictions on product demonstrations in television commercials. The ruling, against Dry Ban commercials (BROADCASTING, Dec. 10, 1973), was attacked by Bristol-Myers as sweeping enough to encompass all 283 of the firm's products.

At the same time, the FTC's complaints staff urged the commission to uphold the judge's ruling and extend it.

Administrative Law Judge Daniel H. Hanscom found in his decision that Bristol-Myers and its agency, Ogilvy & Mather, used a comparative demonstration technique that falsely implied that Dry Ban went on dry and left no discernible or visible residue on application, that an actual demonstration was taking


place and that the superiority of Dry Ban was proved. He called for a broad order, forbidding B-M to use demonstration techniques unless they actually proved the claim being made and prohibiting misrepresentation of physical characteristics of any product applied to the body.

B-M said in its appeal that the decision was so harsh as to "verge upon libel." (The judge had written in his order that the whole question of "responsibility and integrity in advertising" was at issue.)

B-M argued that the judge's decision was based on a hearing room demonstration in which the FTC counsel applied the spray product to his arm for a period of time that far exceeded normal use. B-M said in its brief that the demonstration used in the commercials, where Dry Ban is applied to acetate, glass and the back of a hand, was for "advertising purposes" only and not meant to meet "legal requirements . . . for adjudicative evidence." Thus, the demonstration offered by the FTC counsel, similar to that used in the commercial, was not in order, B-M claimed.

B-M objected strongly to the scope of the proposed order. The judge's contention that the broad ruling was justified because Bristol-Myers has been involved in a number of other litigations at the FTC was unwarranted, B-M said. Consent agreements, which were reached in the majority of its cases are for settlement purposes only and do not constitute an admission of guilt, B-M said.

The FTC staff, in its appeal brief, argued for a broad interpretation of the law judge's ruling. It called for an FTC order extending the requirements of proof that the judge would apply to demonstrations. The staff wanted the requirements applied also to all forms of evidence, including such nonvisual techniques as the quotation of survey results, testimonials or opinions "or any other device which invites the audience to rely on some extrinsic proof of the product claim, rather than just the seller's word."

Interpreting the order in the broad sense to encompass all kinds of evidence presented in any fashion is necessary since the initial decision found that a broad "fencing in" of B-M, "a repeated violator of the Federal Trade Commission Act," was called for, the staff asserted.


Vicarious violence. The Lesney Corp. is the latest in a long line of firms using the talents of childpitchman Mason Reese to sell a product. In this case, he will be appearing as part of a \$750,000 network TV push by Lesney to introduce its new line of "Fighting Furies" action figures. The commercials were prepared by Levine, Huntley, Schmidt of New York and will begin running in the fall in various children's series and in programs on top-20 market stations.

## Contac spots to be revamped; eight other TV commercials get clean bill from NAD

Menley & James Laboratories has agreed to modify references to competitive products in one of its television commercials for Contac cold capsules, the National Advertising Review Board said last week in a report on January activities of the National Advertising Division of the Council of Better Business Bureaus.

The NAD felt the references to ingredients of competitive cold tablets and a liquid cold treatment left the impression that the ingredients were unnecessary or might be harmful. Menley & James revised the commercial, according to NARB, "to more clearly state that Contac is for sneezing, runny noses and nasal congestion and that the cold tablets

Announcing ... A Confidential Service to Owners and Qualified Buyers Negotiations - Appraisals RADIO – TV – NEWSPAPERS **CECIL L. RICHARDS, INC.** Media Brokers Call "Lud" Richards (202) 296-2310 or write: Suite 817, 1625 Eye St., N.W., Washington, D.C. 20006 and liquid cold remedy contain other ingredients to relieve other symptoms of a cold."

This was one of three instances in which advertisers were shown in the January report as having agreed to make changes in their advertising. The others involved print claims by AT&T and the Airborne Freight Corp.

Nine other advertising claims that had been questioned, eight involving TV, were held by NAD to have been adequately substantiated. The commercials were for Colgate-Palmolive's Dynamo detergent, Nabisco's Team cereal, Philco-Ford's Cold-Guard refrigerator-freezer, Procter & Gamble's Era detergent, Reed-Union Corp.'s Perma-Mark identification kit, S. C. Johnson & Son's Glory rug cleaner, Congoleum's Shinyl Vinyl floor covering, and Sterling Drug's Body All deodorant.

## **Business Briefs**

**Rep appointments.** KTVI-TV St. Louis: MMT Sales Inc., New York. **WANO** (AM) and KITY(FM) San Antonio, Tex.; WAME(AM) Charlotte, N.C.; WWOK(AM) and WIGL(FM) both Miami, and KERE-(AM) Denver: Buckley Radio Sales, New York. **WLKS-FM** Atlanta and WQAL-FM Cleveland: CBS/FM Sales, New York.

Radio's customers. CBS Radio Spot Sales has compiled 200-page report, "Crucial Customers: Men," for marketing departments of advertisers and agencies. Report lists groups of male-oriented products (shaving, drugs and sundries, beverages, financial, etc.), and shows male "users" and "heavy users" based on Simmons studies. Report stresses importance of men 35-49 and of those with higher income and educational levels in purchases of numerous male-oriented products and services.

## Take it all off

The American Cancer Society will "intensify and expand" its campaign against smoking, and urges greater restrictions on cigarette advertising, to wit: elimination of cigarette advertising in newspapers, magazines and billboards. Citing national increases in per capita smoking (particularly among women and teen-aged girls), a society spokesman declared that aggrandized cigarette print campaigns over past two years "go against the very spirit" of the 1971 ban on cigarette advertising on TV and radio. "The society sees no reason why the major cause of lung cancer should be advertised," and proposes elimination of cigarette ads "in all media."

During a New York news conference, the society leaders also urged that TV personalities and entertainers "refrain from smoking during their broadcasts, because of their influence on the smoking habits of the young"; an expansion of the society's "antismoking information program" through increased TV and radio (and print) ads, and prevention of cigarette companies' sponsorship of television sports events.

rmance Our new Electro Sound ES-505 Professional Recorder/Reproducer has what our new Electro Sound ES-505 Professional Recorder/Reproducer has what and the Swiss centuries to develop. A heritage of classic design and it took the Swiss centuries Our new Electro Sound ES-505 Professional Recorder/Reproducer has what our new Electro Sound ES-505 professional Recorder/Reproducer sign and took the Swiss centuries ES-505's established at 32 the price precision performance favorably to Studer's A-80. And at 32 the price precisional or American-no... Specifications American - no other professional machine headgate supplies specifications American - no other professional machine headgate supplies supplean or American - no features. A disappearing headgate supplies cant or Engineered' features and alignment An optical machine cant of cleaning. A built-in reference an alignment of sequencing editing or cleaning. A built-in SK for instant during control sequencing test frequencies 50 through 15K for damage during control sequencing test frequencies system prevents tape. test frequencies 50 through 15K for instant alignment. An optical imo tion sensing system prevents tape damage during control sequencing And differential disc brakes for ultra tion sensing system prevents tape damining sensing system prevents for ultra brakes for ultra differential disc Doperator simination of the stops. Doperator simination our ES-505's "Record," plificator light also continuously indicator light also retwo calibrate indicator shas. There are two calibrate monitors one for record and one for monitors one for record and one for monitors. monitors blas, inere are two calibrate positions: one for record and one for re-positions: our ontional third real is the positions: one for record and one for re-produce. Our optional third real is the ulti-produce. Our optional third real is the avier en-

	500	1000		
			÷	
-	i fat	interest	diamont in	125
	128		-	1
	~			-

produce. Our optional third reel is the ulti-mate in convenience for those heavier edit-ing inter onerating modes are instantiv rere tional remote controls in Operator satis tional remote controls of Operator satis faction. Electro Sound's unique viscous faction der fil wheel lowers flutter up to amped idler fil wheel lowers flutter up to satisfield damped idler fil wheel lowers flutter and satisfield amped ES:505 is not satisfield to satisfield in the ES:505 is accuracy to ±1.8 seconds in a 25%. The timing accuracy to ±1.8 seconds in a 25%. The timing accuracy to ±1.8 seconds in 25%. The timing accuracy to ±1.8 seconds in playback recording. If the time to the time to the playback recording and unmounted configurations minutes portable, and unmounted configurations console, portable, with 1, 2 or 4 channels of electron with the time to the time t mate in convenience for those neavier edit. ing jobs. Operating modes are instantly refringen ing jobs with fully illuminated transport controls. ng jobs. Operating modes are instantly recog port of the stantly recognized transport controls of port of the stantly illuminated transport on transport of the stantly nized with fully illuminated transport of the stantly recognized to the stantly reco

Performance	Electro Sound ES-505	Studer A-80
Mechanical		
Timing Accuracy	±0.1%	±0.1%
Wow and Flutter 7½ ips	-0.08 rms	-0.07 rms
Electronic Frequency Response 15 ips	30-18K Hz ± 2d8	30-18K Hz <u>±</u> 2d8
Signal-to-Noise 15 ips— Two Track	63 dB Unwei	62 dB ghted
Distortion	0.4% 2 HD @ 500 Hz. Peak Record	- 1.0% @ 1K Hz, Operating Level
Price	\$3,395	\$6,670

console, portable, and unmounted configurations in console, portable, and unmounted configurations in sectors of a lectronic of a lectronic of the console, portable, and unmounted connels of a lectronic of the console, portable, and unmounted configurations, with the console, portable, and unmounted configurations in the console, portable, and unmounted configurations, with the console, portable, and unmounted console, or a lectronic of the console, portable, and unmounted console, and the world's only the console, portable, and unmounted console, and the Electro Sound, Inc. Electro Sound, Sunnyvale, CA 94086 725 Kifer Road, Sunnyvale, CA 94086 725 Kifer Road, Sunnyvale, CA 94086 (408) 245-6600 Telex. 34-6324 LECTROSND SUVL Electro Sound, Inc. ece coc ice

## Local ads on upswing

## Retailers at Chicago meeting hear broadcast ad tips and Nader talk

Broadcast advertising will get a boost from local retailers in 1974, according to experts at the Retail Advertising Conference in Chicago, Feb. 8-10. Along with some how-to advice on effectively using radio and television in retail ad campaigns, retail executives heard from Ralph Nader on the use of consumer clout to improve product quality.

In a Saturday morning session on television advertising, Tom McGoldrick, director of retail sales for the Television Bureau of Advertising, predicted that "with the shortages and high costs of print, more and more local advertisers such as specialty stores will be turning to television in 1974." The forecast was based on significant spending increases by a number of retailers. Local TV budgets of furniture dealers were up 42% in 1973 from 1972, appliance store spending was up 60% and hobby, sport and toy sellers up 100%—increases that for the first time bumped local TV sales over the \$1 billion mark, he said.

Radio expenditures will not fall short either, according to radio session panelists Frances Smith, director of retail services for ABC-owned AM stations, and William Bond, vice president and sales promotion director for the May Co., Cleveland. Despite an uncertain outlook for business in general, radio will become a "more attractive, more useful and more effective" ad medium for retailers in 1974, Mr. Bond said.

The radio and TV sessions didn't stop at painting a bright picture for broadcast use, but offered, as well, some hard advice on how to exploit the potential of both media. Using eight case studies of retail ad campaigns, Miss Smith demonstrated how to use radio to achieve such objectives as changing store image, at-

Let's get together. An effort to organize the country's regional radio-TV sales reps into one big cooperative selling venture has been started by President Leonard F. Auerbach of Regional Reps Corp., which he says represents some 200 radio and TV stations in Ohio, Indiana, Kentucky, West Virginia and upstate New York, with \$1.5 million in biilings last year. Mr. Auerbach, operating from his company's corporate headquarters in St. Petersburg, Fla., has outlined a proposal in lengthy letters to some 60 regional reps. He reasons that even 10 or 20 strong ones working together, either in a single company or under a co-op umbrella, would be in a position to take on bigger stations as well as to boost sales, in effect offering "national" representation, and perhaps at the same time reap fringe benefits in terms of better rates for group insurance, retirement programs, etc., and perhaps in such areas as acquisition of syndicated programing for stations.

tracting co-op dollars, building midweek traffic and reaching a selective audience. John Lucas, advertising manager for J.C. Penney Co., offered the "donut principle" as the key to effective television commercial format. Establish pertinent store characteristics in a professionally produced "dough," he said. The dough provides continuity from commercial to commercial, while the retailer can plug specific showcase merchandise in the "hole" for individual commercials.

Mr. Nader, speaking Friday night (Feb. 8), urged retailers to band together with consumers to fight deteriorating product quality and high prices passed on from powerful manufacturers. "If retailers saw themselves as representatives of consumers, then you would see people stand up and fight, and stop the transfer of burdens to the consumer," he said.

## Kansas kickback probe

#### State attorney general wants all media to tell who bought what in 1972 gubernatorial campaign

The Kansas attorney general has subpoenaed gubernatorial campaign-advertising information from all TV and radio stations, newspapers, billboard firms and printing companies in the state. Action is an attempt to find out if certain monies alleged to be kickbacks from architectural firms in return for state contracts, were pumped into the 1972 election campaign for the governorship.

Kansas Attorney General Vern Miller said 375 subpoenas were issued in connection with the Topeka grand jury's investigation of advertising and campaign practices of the election.

Attorney General Miller would not be more specific, but several Kansas broadcasters filled in some of the details. They said several of those charged in the grand jury's indictments were allegedly close to Kansas Governor Robert B. Docking and allegedly received some \$30,000 in kickbacks from architectural firms. They said the grand jury is trying to find out what happened to the \$30,000 by comparing what the governor claims he spent on the 1972 election and what the campaignadvertising records of the media show.

The subpoenas seek information on gubernatorial campaign ads that ran between June 1, 1972 and Nov. 30, 1972. Several Kansas broadcasters surveyed

last week said they would comply.

## **BIAS comes to radio**

Data Communications Corp. this week will unveil a radio version of its Broadcast Industry Automation System at a three-day "Future 74-75" seminar at its Memphis headquarters.

The BIAS system for television is a computerized method of handling traffic, accounting and billing functions. It currently has 50 subscribers, all of whom will attend the Memphis seminar, Feb. 18-20. Featured speaker during the meeting will be FCC Commissioner Benjamin Hooks.

## Cablecasting

## NCTA fears sports blackout blow from FCC

#### Association sees possible ruling by commission to protect major and minor league teams in areas served by cable operators

The cable industry is being primed for a battle against an FCC proposal that allegedly would virtually preclude systems' authority to import sports events shown on distant television stations.

Leading the campaign is the National Cable Television Association, which claims that the ramifications of the pending FCC rulemaking proposal (Docket 19417) would be "disastrous" to the industry. The association, which fears that commission consideration of the proposal is imminent, is now devoting about 40% of its professional staff to an extensive lobbying effort against it. Although, according to FCC sources, the plan has yet to be submitted to the commissioners, NCTA officials are vowing to fight it at the commission and, if necessary, in the courts.

The commission's proposal—which has been pending for some two years but only recently attracted serious attention as the agency began to delve into its backlog of major cable issues—would prohibit cable systems from importing any professional game when a local professional team in the same sport (either major or minor league) is playing at home. The rule, which would not come into play if the affected imported game is already scheduled to be telecast on the local TV station, would be applicable to all cable systems located within the grade B contour of a television station.

Hypothetically, according to NCTA General Counsel Stuart Feldstein, the proposed rule could work as follows: In Scranton, Pa., which with no local independent TV stations is regarded as one of the nation's most desirable cable markets, the local cable system is permitted by FCC rules to import distant independent TV signals from both New York and Philadelphia. Currently, that system can carry such desirable sports telecasts as the New York Mets (from wor-TV) and New York Yankees (from wPIX[TV]). Scranton, however, has nine minor league baseball teams in the vicinity. Under the proposed rule, the distant sports telecasts would have to be blacked out by the cable system if any of those area teams plays at home on the same day. NCTA is reflecting the concern of the cable industry that, in many major markets, the promise of sports events brought in from another city is one of the few selling points an operator has in his efforts to obtain new subscribers or hold onto the ones he has.

Accordingly, NCTA is presently lobbying against the proposal, both in Congress and at the commission. It is committing between six and 10 of its profes-


SEE DAVE HUNT, GEORGE MITCHELL, AND FRANK VICARI AT THE NATPE CONVENTION.

600, 1 Union National Plaza ock. Arkansas 72201 1501-664 6325

sional personnel (out of a professional staff of 22) to the campaign. It has also urged the association membership to make a large-scale grass roots effort against the measure. The campaign so far has attracted the formal concern of at least four legislators—Senators Richard Schweicker (R-Pa.) and Clifford Case (R-N.J.) and Representatives Joseph Mc-Dade (R-Pa.) and Fred Rooney (D-Pa.). All four have written FCC Chairman Dean Burch about the matter.

And the association is making it clear that it will not stop at the commission if the agency elects to implement the proposal. "I don't think there's any question," said NCTA President David Foster, "that there would be a court fight on this matter. The consequences are just too drastic to accept."

NCTA has been doing some homework in order to back up such statements. A study prepared by the association and distributed in Washington last week painted several gloomy pictures of how the commission proposals would work in various markets. In all cases, the study asserted, the result would be the same for the cable operators: They would "lose a substantial portion of their imported sports programing."

In Scranton, for example, the study claims that, with the proposed rule, the system would be denied up to 80% of the imported programing available to it not limited to sports presentations. Between 35% and 60% of the imported programs are already precluded, the study claims, due the existing commission rules regarding syndication exclusivity. Those requirements prohibit the local cable operator from importing programs for which local television licensees hold exclusive rights in the market. Another 15% would have to be blacked out because of the sports rule, the study claims.

In the Boston market, the study continues, more than 60% of the programing that could be imported from New York independent TV's is currently denied local cable systems by the exclusivity rules. The sports blackout rule would add another 20%, the study maintains.

another 20%, the study maintains. The NCTA study asserts that the ramifications would be equally severe for small market cable operators. For example, the Hornell, N.Y., system now carries 181 Yankee and Mets games from New York stations on 119 dates. Since there are six minor league baseball teams in the area, the study notes, the proposed sports rule "wipes out virtually all of these TV games."

NCTA concludes: "The proposed rule gives the sports leagues [which the association claims would be the primary beneficiaries of the rule] more than they need, goes contrary to existing TV practices, disrupts established viewing patterns and cuts another vital hunk out of major market distant signal importation which is already marginal."

NCTA officials last week emphasized that the concerted lobbying effort is essential because, based on contacts the association has made with the commission, action on the proposed rule could come at any time. BROADCASTING's check with commission sources failed to confirm that, however. One high level staffer maintained that the proposal in question is but one of several alternatives open to the agency, and that no action would be taken on any of them for several weeks. He noted that last week's cable deliberations by the commission were limited to the antisiphoning issue, and that the absence of Chairman Burch this week (to be vacationing in Arizona) will preclude immediate consideration of the matter.

According to the staff source, four operations are now in the offing-none of which has been formally presented to the commissioners. They are the FCC rulemaking proposal: an NCTA proposal whereby systems would be prohibited only from carrying home games of the local team (if the local TV station doesn't have access to them); a provision of the initial cable copyright bill (S-1361) introduced by Senator John McClellan (D-Ark.) (which would deny cable systems access to any professional sports program which the local television station does not have the right to carry); and a proposed amendment to the copyright bill advanced by Senator Hugh Scott (R-Pa.). The last would prevent systems within 75 miles of a major league team from importing games of the same sport whether the team is at home or not; it would also prohibit systems within 25 miles of a minor league team from importing samesport games on days when the team is at home (BROADCASTING, Feb. 4).

For the moment, the commission appears to have an open mind on the subject. One commissioner, identified by cable sources as being in favor of the sports blackout provision, claimed: "I am not committed on any of this stuff. Nobody is. We haven't discussed it."


## Small cables are jumping NCTA's pole-rate ship

## CATA, claiming \$1 fee hike would financially cripple its members, sets off on independent course

The controversy over the National Cable Television Association's current pole-attachment negotiations continued to grow last week with a new force—representing nearly 300 independent cable operators lining up against the association's stance on the issue.

In a statement critical of NCTA's current posture in its pole negotiations with AT&T and General Telephone, Community Antenna Television Association President Kyle Moore announced that his group was dissociating itself from the NCTA position. He said that the \$1 polerental increase that NCTA's board of directors has tentatively endorsed (BROAD-CASTING, Jan. 29, et seq.) is too high for CATA's members (which include cable systems of 3,500 subscribers or less not affiliated with a major multiple-system operator). Mr. Moore stated that "there has got to be an end to this enforced cost spiral which the small CATV system operator is facing.

Mr. Moore's action followed by several weeks a strongly worded statement by Teleprompter Corp. President Bill Bresnan that his firm does not recognize the NCTA negotiating team and will not abide by any settlement it may make with the phone interests. Although it was not possible to specify the number of cable operators that have expressed support of Mr. Bresnan's position, some sources estimate that the number encompasses some 30% of the entire industry.

The extent of the opposition has apparently caused NCTA to evaluate its posture on this issue with utmost caution. It may very well be," NCTA President David Foster told BROADCASTING last week, "that the upshot of this is that we will have to advise the FCC that we cannot carry on the negotiations." For the time being, however, NCTA remains committed to the negotiations with the phone companies, which were implemented last August at the commission's request. Mr. Foster said he expects further meetings with the phone interests within a month. He maintained that NCTA is continuing to act in accordance with the FCC's mandate that the pole controversy be resolved internally, and that the associations' conduct is geared toward what it considers to be the best interests of the entire industry.

Regarding Mr. Moore's statement, Mr. Foster declined extensive comment. "I don't think that I want to comment on a release which obviously has the intention to upset the negotiations and the intent of the commission," he said.

Another NCTA source was more vocal. Repeating the association's position that a rate increase is inevitable, he claimed that small operators would be particularly harmed in the absence of a negotiated settlement. "They don't have a legal leg to stand on," he maintained. "If they think for one minute that the commission won't approve a rate rise, they're kidding themselves." Systems would be in an even more precarious position were they to refuse to pay any rate increase that could arise from the current proceeding, the source asserted. "They (the phone companies) could attach the operator's trucks, his tower, his headend and his mother-in-law," he ventured.

Mr. Moore, contacted by BROADCAST-ING last week, professed a different opinion. "I think somebody has to take a stand on this issue," he said. "My feeling is the commission should stay out of the negotiations. Perhaps we would be better off if we negotiated on a local level."

Mr. Moore's formal statement hinged extensively on that belief. Expressing the fear that smaller telephone companies (with which most CATA members deal) would adopt the rate increase expected to be implemented by General and AT&T, Mr. Moore claimed that the present rates commanded by those smaller firms "truly reflect the local economic conditions of pole attachments."

Mr. Moore referred to a study CATA conducted several months earlier which concluded that an average CATA-member system (with about 850 subscribers) has a yearly gross income of \$6,239. The proposed \$1 pole-rental increase—which would be implemented gradually over a period of four years—would decrease that system's earnings by 15.48%, he asserted. Among other detriments, Mr. Moore claimed, the resulting monetary setback would hinder small operators in their efforts to comply with FCC technical performance requirements.

nical performance requirements. "Sooner or later," Mr. Moore said, "the FCC and everyone else concerned has got to recognize that a man with 250-850, or even 1,850 CATV subscribers just is not in the same league financially as the big, new, public money market systems which NCTA represents.

"Unless this comes to a halt, and soon, the small rural CATV systems are going to face drastic cutbacks in service and perhaps even financial disaster," he said.

## Cable Briefs

Going up. UA-Columbia Cablevision, Westport, Conn., is increasing rates for 44,000 of firm's total 165,000 subscribers, bringing in additional revenues of \$500,-000 yearly. Increases affect UA-Columbia systems serving Brookhaven, N.Y., and San Angelo, Laredo and Mt. Pleasant, all Texas.

Trying again. Over year ago Columbia, Mo., voters turned down referendum to establish municipally owned cable system, which was victory for National Cable Television Association. Now city is moving again toward cable decision, this time to establish operation controlled by private entrepreneur. Nonprofit Mitre Corp.; McLean, Va., has drafted cable ordinance for city and mailed to

Beating bushes. The National Association of Theater Owners' push against pay cable is now covering all levels of government with the argument that the FCC has proved insensitive to the theaters' position and that other jurisdictions must move in. NATO is lobbying Congress to take over the setting of cable policy. All state NATO chapters are working for state cable regulation, and local representatives are testifying at numerous city cable proceedings, urging local regulation of pay-cable rates and services. Before FCC it has been pushing antisiphoning issue.

25 largest cable firms as introduction to bid for franchise. Ordinance still needs city council and voter approval.

New SOP. FCC dispensed with cable television regulation that required petitions, applications and related pleadings be accompanied by affidavits. Instead, certificate of service (statement to effect that document to which it is affixed has been mailed or delivered to listed persons on given day) will be substituted. Commission said adoption of new regulation will remove "unnecessary and useless burden" on parties to cable proceedings.

Grassroots activity. Wayne township, Ohio, trustees awarded 15-year franchise to Continental Cablevision Inc. Lower Heidelberg, Ohio, supervisors granted

nonexclusive franchise to Berks TV Cable Co. Dover, N.J., council voted to award franchise to Clear Television Cable Corp., Berkely township, N.J. West Orange, N.J., approved ordinance awarding franchise to Suburban Cablevision. Whitehall, Ohio, authorized Coaxial Communications Inc. to construct cable system there. Hamlin, Tex., city council permitted Cable Electronics Inc. to raise subscriber rates from \$5.95 to \$6.50 per month. Sidney, N.Y., subscribers on Sidney Video Co. system were notified of \$1 rate hike, to \$5.50. *Pulaski*, *Va.*, town council authorized Pulaski Cable TV Co. to increase fees from \$4.95 to \$6. *Cobb* county, Ga., county commission granted franchise to Cobb-Cherokee Communications Inc. Mount Morris, N.J., township board awarded franchise to Mount Morris Cable Co. Berne, Ind., Triad Cablevision, subsidiary of Triad Stations Inc., Marshall, Mich., has requested franchise from city council." Sausalito, Calif., Martin's Community Antenna System was granted \$1.50 monthly rate increase, bringing subscriber fee to \$6.50. Ames, Iowa, city council set March 12 for public referendum on its award of franchise to Ames Cablevision Inc.

State aid. New York State Commission on Cable Television announced experimental project designed to aid municipalities in choosing cable services appropriate for individual needs. Program, made possible by grant from U.S. Department of Housing and Urban Devel-


The new CLD-1100 Sync Pulse Generator from CBS Laboratories features digital-circuit design. Unique design enables maximum adaptability in pulse systems and achieves virtually perfect timing between dissimilar studios. Unit stability is derived from a timing circuit employing a single servoloop where the 3.58 MHz color frequency is generated from a 14 MHz crystal reference source. Contact us for quotes on your new sync systems. From CBS Laboratories, of course.


A Division of Columbia Broadcasting System, Inc. 227 High Ridge Road, Stamford, Connecticut 06905 opment, will be conducted in New York towns of Lysander, Van Buren and Baldwinsville, which have proposed a joint cable franchise.

## Recycling is the word in NCTA long-range convention planning

#### Meetings for next 10 years will be confined to Chicago, New Orleans and Dallas convention centers

The National Cable Television Association will be keeping its annual convention simple over the next decade. According to information released by the association last week, only three cities will host the yearly gathering through 1983. Also gone—after this year's April meeting in Chicago—is the concept of holding the convention in a large hotel.

the convention in a large hotel. According to the NCTA list, the convention schedule over the next 10 years breaks down as follows: 1974, Chicago's Conrad Hilton, April 13-17; 1975, New Orleans, April 4-7; 1976, Dallas, April 17-22; 1978, New Orleans, dates to be announced; 1979, Chicago, April 22-25 or April 29-May 1; 1980, Dallas, dates to be announced; 1981, Chicago, April 26-29; 1982, New Orleans, to be announced; 1983, Chicago, April 17-21. After this year, the Chicago conventions will be held in the McCormick Place convention center. All New Orleans meetings will be at the Rivergate convention center; Dallas gatherings will be at the Dallas convention center.

Gone from the schedule is Washington, which traditionally has been an NCTA meeting place every four years. The 1975 meeting was moved from there due to inadequate facilities. Las Vegas had been tentatively chosen as the 1976 site, but the NCTA board of directors voted to abandon that plan at its meeting last month, largely due to the California cable association's dissatisfaction with that city at its convention last November.

## NCTA counterattacks in pay cable dispute

## It sends government officials booklet arguing against stand attributed to TV, theaters

The National Cable Television Association has issued a 16-page booklet entitled "Pay Cablecasting and Consumer Choice" as its first printed answer to the National Association of Broadcasters' recent newspaper ads opposing the siphoning of programs from broadcast to cable.

"Pay cable should be encouraged," asserts the booklet, which was prepared by NCTA Public Affairs Director Robert Stengel. Its benefits, which, according to the document, include an increase in programing options and a shot in the arm for the film industry, will permit consumers "to express a choice in what they see."

The booklet asserts that the broadcast industry (which says it netted \$100 million more in 1972 than the cable industry grossed) "continues its dire predictions of financial ruin" at the hands of pay cable. "These cries of ruin," it claims, "are reminiscent of the prophecy of doom which has always accompanied technological innovation." The TV networks, it claims, have "succeeded splendidly" in presenting mass-appeal programing. But in the process, it says, "the consumer has been viewed as a number, not as an individual with specific interests, tastes and programing desires." Pay cable, on the other hand, "is a medium of choice," the booklet proclaims.

The publication also takes a crack at theater owners who have been fighting the development of pay cable at both the state and federal level. It asserts that more than 60 million Americans do not go to the movies and that more than 70% of the current theater-goers are under the age of 30. "Yet," it says, "many millions of Americans would like to view good films uninterrupted by commercials in the safety and convenience of their home. Pay cablecasting is providing just that service."

NCTA is directing the publication specifically at legislators and other government officials in its initial offing which included a press run of 3,000 copies. Sources said, however, that a substantially larger press run is planned.

## PROGRAM SYNDICATION SERVICES, INC. 347 Madison Avenue New York, New York 10017 (212) 532-1560

MR. PROGRAM DIRECTOR, what does your station need?

Do you need prime-time specials?

Do you need prime access series?

Do you need public affairs programming?

Do you need event or documentary shows?

We would like the opportunity to help you with your programming needs. Program Syndication Services, Inc. can help in *many*, *many* ways.

Call us and let's discuss . . .

## Headed for test: confidentiality of journalists' telephone records

Question is whether government, in search of sources of leaks, can secretly get AT&T files

Federal officials concerned about leaks of information to newsmen have been trying to track leaks to their sources through the telephone records of reporters and news organizations. Over the last several years, federal law-enforcement officials have subpoenaed the records of at least four news organizations and four reporters. Now a Washington-based reporters' group is preparing to sue AT&T to prevent the government from obtaining reporters' telephone records without their knowledge.

The Reporters Committee for Freedom of the Press two weeks ago obtained from AT&T copies of reporters' and news agencies' telephone records that were made available over the past five years to law-enforcement officials. The committee had specifically asked about the records of some two dozen newspapers, networks and editorial reporters.

However, AT&T refused a second request, made at the same time, to notify journalists and news organizations whenever such records are demanded by government agencies so that those whose records are involved could seek to oppose the government's effort to obtain them. AT&T said it felt compelled by law to turn over the records without delay. But it also indicated it would welcome a judicial determination of the question.

And that is what the reporters' committee suit will seek. The suit will be based on the First and Fourth Amendments—those guaranteeing freedom of speech and press and guarding against unlawful search and seizure.

A second suit appeared to be shaping up as a result of the Internal Revenue Service's subpoenaing 2,500 long-distance calls made from the *New York Times*'s Washington bureau. IRS obtained the records in an investigation of reports one of its employes leaked tax information to a *Times* reporter. *Times* lawyers wired IRS Commissioner Donald C. Alexander requesting return of the records and warning that a suit will be started if the request is not honored.

The Times Washington bureau was one of the organizations previously listed as among those whose telephone records had been turned over to federal officials. Others are the Washington bureaus of the *St. Louis Post-Dispatch* and the Knight Newspapers and the office of columnist Jack Anderson. The four reporters named are David Rosenbaum of the *Times*, Richard Dudman of the *Post-Dispatch*, Jack Anderson and Les Whitten, of Mr. Anderson's staff.

## Journalism Briefs

In for Traynor. Stanley H. Fuld, former New York State chief judge, will succeed Roger J. Traynor as chairman of National News Council. Mr. Traynor, former California chief justice, resigned chairmanship of six-


month-old organization to accept visiting professorship of legal science at Cambridge University for 1974-75 academic year. Mr. Fuld, 70, retired in December as chief judge after record 27-year service on New York Court of Appeals. He joined New York law firm of Kaye, Scholer, Fierman, Hays and Handler as special counsel.

New issues show. In its first venture into television, Times Publishing Co., St. Petersburg, plans to offer weekly, half-hour series, Looking Ahead, discussion of vital national issues based on material in Congressional Quarterly. Times Co. owns Quarterly and St. Petersburg Times, and has formed Semit Corp. to produce and distribute new TV series. First two episodes will be on problems of postal service and on obscenity in America.

Back again. New edition of The Open


The biggest,

brightest Easter special ever! From those spectacular folks who gave you "Christmas Is!"

Original score by Jimmy Haskell sung by Leslie Uggams guarantees you'll love it.

Four years running, now, "Christmas Is!" has drawn record ratings and response. Half a million loving, laughing, personal letters from viewers 6 to 86.

And they're just waiting for the new adventures of Benji and Waldo.

Top national and local sponsors are glad they bought the time.

NO PROGRAM CHARGE ... three saleable or PSA minutes.

Confirm or audition now for your 1974 fringe or prime Easter block. J. Michael Vincent

Lutheran Television, 500 N. Broadway St. Louis, Missouri 63102 (314) 231-6969


Mind discussion series will appear monthly on WPIX(TV) New York and will be rebroadcast by Public Broadcasting Service. It will feature Richard D. Heffner, communications consultant and educator, in moderator/producer role he had when series was on WNBC-TV New York in late 1950's.

Consumer reporting. National Press Club, Washington, announces first annual awards for excellence in consumeraffairs reporting. Competition, sponsored by Montgomery Ward retail chain, is open to both print and broadcast journalists. Prizes of \$1,000 will be awarded in four broadcast categories, one for continuing series and one for one-time only programs in both radio and television. Entries, which are required to have been prepared for general dissemination and not internal use, must be postmarked by March 31. National Press Club, National Press building, Washington 20004.

## **More monitors**

A new organization, The Connecticut Committee for Fairness to the Presidency, is mobilizing volunteers to monitor newspapers and the broadcast media for what it calls blatant "negative" news about the nation's highest office.

Joseph Raines, the founder of the committee, based in Cheshire, Conn.,


**Go-between.** In the "Front Page" era it was newspapers that kidnappers contacted to publicize their demands. In recent years it has been radio and/or TV stations culminating in the last few weeks with the Patricia Hearst abduction. Her captors, of the radical Symbionese Liberation Army, have been communicating with her parents and the public through KPFA(FM) Berkeley, Calif., one of the Pacifica Foundation stations. The SLA contacted the Berkeley station twice last week with written messages and a recording of Miss Hearst's voice and a demand that her father, publisher Randolph Hearst, feed the California poor. Above, KPFA News Director Paul Fischer reads on the air and to newsmen in the studio the first of two letters received from the Symbionese group.

Pacifica stations generally are liberal and at least non-, if not anti-, establishment in their news and public-affairs programing. All are listener supported.

said he is not concerned about criticism of the President per se—only that which "hammers" away at the point.

Mr. Raines, who said he formerly worked in the marketing and acquisition field for a number of companies, said some members of the organization will begin by monitoring the TV and radio networks, Connecticut stations and national and local newspapers for "negative reports of issues relating to the presidency." He indicated media in other


states may eventually be monitored. Broadcasters and publishers found engaging in such reporting, he said, will be requested by the committee to present issues fairly. "I would hope it would never be necessary to contact the FCC," he added.

## They did it

The loser in a special congressional election in Pennsylvania blames the media for his defeat. "I certainly feel the national news media interfered with this election," said Republican Harry M. Fox at a post-election news conference. He referred to news accounts which pointed to the election as a barometer of post-Watergate voter backlash against the Republicans. "They kept bringing it up all the time, that Watergate was going to be involved here... perhaps some voters were influenced," he said. Mr. Fox lost the election 60,550 to 60,329 and has called for a recount.

## NLRB denies NABET attempt to represent KNXT writers

The National Labor Relations Board has dismissed a petition by the National Association of Broadcast Employes & Technicians seeking to hold an election to admit to the union newswriters and continuity writers employed at CBS's KNXT-(TV) Los Angeles.

CBS had argued that the proposed NABET unit would be inappropriate because those KNXT employes have been included in a broader collective bargaining unit represented by Writers Guild of America. That unit includes news and continuity writers at CBS's TV and radio stations in New York, Chicago, Philadelphia and Los Angeles.

In announcing its decision, the NLRB said it was "reluctant to disturb such an established multistation bargaining unit."

## A way to get opinion from public for news

The University of Missouri's noncommercial KBIA-FM Columbia is using what it considers a method superior to manon-the-street interviews in gauging public opinion on local, state, and national issues.

The station uses a "public affairs jury" -citizen volunteers culled from voter registration lists. Demographic data (including ward and precinct, sex, year registered, age, occupation and voting frequency) was compiled on each citizen in the sample and stored in the university's computer. An initial questionnaire asked questions on national and local issues and also sought additional demographic data (education, party affiliation, race) and other information. About 60% (284) of those contacted agreed to participate on the jury. Using that data base, it was possible for KBIA-FM to quickly determine how all Republicans or Democrats, men or women or those in different age groups and occupations felt on any given issue.

KBIA-FM has used the jury concept to help build news and public-affairs programing.

## Equipment & Engineering

**Console products.** Broadcast Electronics Inc. has come out with line of nine new Spotmaster audio consoles. It consists of one four-channel and two five-channel monophonic consoles, two five-channel stereo units, two eight-channel headphone driver amplifiers and cue amplifiers with internal cue speaker. 8810 Brookville Road, Silver Spring, Md. 20910. (301) 588-4983.

Translator series. There's new line of VHF and UHF translators in ten models —from 1 w to 1 kw—from Acrodyne Industries Inc. T-200 series employs single intermediate frequency conversion scheme for both single and multi-hop translator installations. 21 Commerce Drive, Montgomeryville, Pa. 18936. (215) 368-2600.

Korean contract. Continental Electronics Manufacturing Co., Dallas, has received \$2,281,315 contract from Republic of Korea, to provide three Continental transmitters for Korean Broadcasting System, Seoul. Order calls for two 250-kw MF transmitters, combined for 500 kw operation, and one 250-kw short-wave transmitter. Continental will also provide associated antenna system, combiner, studio-transmitter program and communications links and installation.

Lower-cost camera. New models of its IVC-500A color TV camera, priced for closed-circuit and cable as well as broad-cast applications, are available from International Video Corp. Prices range from under \$22,000. Previous models began at \$32,000. As options, IVC has added encoders, tubes, lenses, cable and enhancement. 990 Almanor Avenue, Sunnyvale, Calif. 94086.

Electronic components. New products from Amperex Electronic Corp.: two high-voltage, variable vacuum capacitors (CVC10/1K and CVC08/2C) priced at \$398 each; line of VHF amplifier modules containing internal matching networks for broadband applications (BGY22, BGY23 and BGY24), priced from \$22 to \$28 each, and RF power transistor (BLW 60) for VHF mobile transmitter applications, priced from \$26 to \$40, depending on volume. 230 Duffy Avenue, Hicksville, N.Y. 11802. (516) 931-6200.

FM transmitter. LPB Inc.'s FM 10 is 10-w transmitter designed for educational broadcasters. Price, including separate power supply module for bottom-ofrack mounting, is \$1,095. Unit is ready for stereo, requiring only addition of matching SG 1D stereo generator (\$1,295). 520 Lincoln Highway, Frazer, Pa. 19355.

**Recorder care.** Nortronics Co. has two new recording accessories: QM-202 professional head demagnetizer (\$15.90) and QM-211 professional bulk eraser (\$25.90). 8101 Tenth Avenue North, Minneapolis 55427. (612) 545-0401.


Third of a mile, straight up. The telecommunications division of EMI Limited, Hayes, Middlesex, England. has been awarded a \$2.8 million contract to equip the new Canadian National observation and communications tower in Toronto with TV and FM transmitters. The transmitters will be mounted above the main concrete tower, over 1,500 feet up, in the 300foot needle section of the structure. The 1,805-foot Canadian National tower, when completed, will be the world's tallest self-supporting structure, according to its builders. The transmitters will have to be encased in a plastic enclosure to protect them from high winds and low Canadian temperatures.


Yes, Mr. Mayor, that button. Philadelphia Mayor Frank L. Rizzo (center) reaches for the switch that made Taft Broadcasting's WTAF-TV Philadelphia the most powerful broadcasting station in the country, according to the company. Currently, it is broadcasting with 5,000 kilowatts of power, with the first FCC authorization to utilize an omnidirectional pattern (Broadcasting, Feb. 11). The turn-on ceremony took place Feb. 8 with Mayor Rizzo, Neil Vander Dussen (I), division vice president, RCA Broadcast Systems which supplied the new transmitter, and Robert C. Wiegand (r), general manager of WTAF-TV, in attendance.

## Can't tell the PD's without a scorecard

On the heels of disappointing ratings at the end of '73, program directors at ABC and RKO's top-40 stations take the heat in widespread job shifts

Since the first of the year, top-40 program directors have been shuffled among some of the nation's largest contemporary groups like so many linebackers the week before the National Football League trading deadline. And because there is usually one reason for replacing a programer ratings trouble—these wholesale changes say much about rock radio. What they say is that the mighty, too, can fall.

Both the ABC contemporary stations and RKO General's five rock stations, as groups, took some of their first lumps in the ratings last year. For several of the stations—especially ABC's KQV(AM) Pittsburgh and RKO's WXLO(FM) New York —the blows have been debilitating, if not mortal. And so, at those stations, as well as at several others, new programers have been installed. It is hoped that this new front line will be able to regain some of the lost ground by the time April-May rating sweeps begin. "All major [groups] are trying to reach some measure of stability," as one newly transplanted programer put it.

Bob Harper left KQV last fall to assume the program directorship of WKBW(AM) Buffalo, N.Y. Two weeks ago, after a three-month search, ABC replaced him with Mel Phillips, former programer for RKO's WRKO(AM) Boston and WLO. Mr. Phillips takes over a station that has lost almost 60% of its total audience (Monday-Sunday, 6 a.m.-midnight, total survey area, 12 years and over—according to Arbitron Radio) between October-November rating books in 1972 and 1973. Its teen-age audience had dropped by 85%. Most of this attrition was due to the emergence of a new top-40 station in Pittsburgh which presented KQV with its first head-on competition, WKTQ(AM), promotionally known as 13Q (BROAD-CASTING, April 23, 1973).

An NBC-owned talk operation this time last year, "13Q," now owned by Heftel Broadcasting, has risen from the depths of Pittsburgh's radio rankings to become the number-two station there, behind  $\kappa D \kappa A (AM)$ . Mr. Phillips's greatest hopes for  $\kappa Q v$  must lie in the knowledge that this year Heftel will not be spending anything near the \$250,000 it used initially to promote 13Q. Without the big cash giveaways (and programers' from many other markets were complaining about "buying an audience" with cash in 1973),  $\kappa Q v$  may have a chance to regain its footing.

(But even if mega-money contests are beginning to go out of vogue, the war of call letters is on. Kov is now calling itself "14K.")

Mel Phillips had left the RKO group last summer in a shuffle which saw, in less than two weeks, the exit of three out of five of the group's contemporary program directors and the group's programing vice president, Bill Drake (BROAD-CASTING, June 25, July 2, 1973). Al Brady then replaced Mr. Phillips at wxLO but last month he also left RKO. "I don't quite know if I quit or I was fired," Mr. Brady said sheepishly. But administrative differences between himself and Paul Drcw, who replaced Mr. Drake at RKO, were the crux of the problem, he said. Mr. Brady has now moved to WNBC(AM) New York to assist program director Pat Whitley. Mr. Brady saw the changes as major groups reforming for an assault on the April-May rating books. "There is an intense pressure to get numbers up, and now," he said.

Then Paul Drew killed two birds with one stone by replacing Al Brady at wXLo with Jerry Clifton, program director of Bartell's wDRQ(FM) Detroit. Mr. Drew went to the competition for his wXLo replacement. Mr. Drew, aside from his position as national program director for RKO, consults CKLW(AM) Windsor, Ont., a large factor in the Detroit market.

But the big news at RKO came two weeks ago when Mr. Drew moved Jerry Peterson, who had been programing


Tracking the 'Playlist.' There is still, as there was last week, much standing pat on this week's chart. You're Sixteen by Ringo, The Way We Were by Barbra Streisand and Love's Theme by the Love Unlimited Orchestra repeat their one-two-three performances of last week. Rock On (eight) by David Essex and former Temptation Eddie Kendricks's Boogie Down (10) break top 10 this week. Elton John continues to string out his run of hits with Bennie and the Jets (33) ("Breaking In," Feb. 11) breaking top 40. Also entering the top 40 for the first time are Mocedades' Touch the Wind (35 and bolted), Dickie Goodman's Energy Crisis '74 (37) and B.B. King's I Like to Live the Love (40). Charlie Rich now has three songs on the "Playlist"-Most Beautiful Girl drops to number 22 as A Very Special Love Song (59) on Epic Records and There Won't Be Anymore (62) on RCA come on this week with bolts. Hooked .on a Feeling (44) by Blue Suede, a remake of the four-year-old B.J. Thomas number, the rocking Lord's Prayer (49) by Sister Janet Mead and Gladys Knight's The Best Things That Ever Happened to Me (54) are all bolted in their first week. Also new are Glenn Campbell's Houston (70), Elvis Presley's I've Got a Thing About My Baby (71), yodeler Lou Christie's Beyond the Blue Horizon (73) and Bill Amesbury's Virginia (75) on ex-Buddah President Neil Bogart's new label, Casablanca.

WRKO since Mr. Drew was named national programer, to KHJ(AM) Los An-While at WRKO, Mr. Peterson geles. upped the station's total audience by about 6% and the share of audience from 9.2 to 10.8. He has also been doing work at other RKO stations. Al Brady said that Mr. Peterson had "implemented a change of format" at wxLo several weeks ago, which may have played a part in Mr. Brady's departure, though he would not confirm that. During the same period Mr. Peterson was at wrko, KHJ's ratings slipped 6%, a 17% drop in teens alone through 1973. (Sean Conrad is the immediate past programer of KHJ and is expected to announce a program consultancy agreement with station-owner Gene Chenault shortly.)

Paul Kirby, program director of wCFL-(AM) Chicago, has been named to replace Mr. Peterson in Boston. In its own way, WCFL played more than a small role in another of this month's major changes, John Gehron going to WLS(AM) Chicago. During the last year, WLS has lost 6% of its audience, while WCFL has hiked its audience by 24% (although not all at the expense of wLs). Since Mike Mc-Cormick left wLs's program directorship last year, the station has been without someone whom ABC considered permanent. John Gehron, formerly programing oldies station wCBS-FM New York, has now been brought in on a permanent basis.

## The Broadcasting Playlist #Feb18

These are the top songs in air-piay popularity on U.S. radio, as reported to *Broadcasting* by a nationwide sample of stations that program contemporary, "top-40" formats. Each song has been "weighted" in terms of Arbitron Radio audience ratings for the reporting station on which it is played and for the part of the day in which it appears. () indicates an upward movement of 10 or more chart positions over the previous *Playlist* week.

0107-0	li renk	Renk by day parts							
l ast week	This week	Tille (length) Artist—lebel	6- 10e	10e- 3p	3- 7p	7- 12p			
1	1	You're Sixteen (2:50) Bingo Star-Abolo	1	3	1	1			
2	2	Ringo Star-Apple The Way We Were (3:29)	2	2	3	2			
3	3	Barbra Streisand—Columbia Love's Theme (3:30)	3	1	2	4			
6	4	Love Unlimited Orchestra—20th Century Seasons in the Sun (3:24)	4	4	4	3			
		Terry Jacks-Bell							
7	5	Let Me Be There (3:00) Oilvia Newton-JohnMCA	5	7	6	10			
4	6	The Joker (3:36) Steve Miller Band—Capitoi	6	5	5	7			
5	7	Smokin' in the Boys Room (2:57)	7	6	7	5			
18	8	Brownsville Station—Big Tree Rock On (3:13)	11	8	8	6			
12	9	David Essex—Columbla I've Got to Use My Imagination (3:29)	9	10	10	8			
14	10	Gladys Knight & the Pips—Buddah Boogie Down (3:30)	15	9	9	9	ŀ		
8	11	Eddie Kendricks-Tamia	8	12	11	19			
		Show and Tell (3:28) Al Wilson—Rocky Road					ľ		
15	12	Spiders & Snakes (3:03) Jim Stafford—MGM	10	11	12	14			
13	13	Dark Lady (3:26) Cher—MCA	12	14	13	13			
10	14	Never Never Gonna Give You Up (3:58)	13	16	14	16			
16	15	Barry White—20th Century Until You Come Back to Me (3:25)	17	15	16	12			
17	16	Aretha Franklin—Allantic Last Time I Saw Him (2:45)	16	13	19	17			
11	17	Diana Ross—Motown Time in a Bottle (2:24)	14	18	17	18	ŀ		
_		Jim CroceABC/Dunhill				-			
21	18	Jungle Boogie (3:08) Kool and the Gang—Delite	18	17	18	15			
22	19	Doo Doo Doo Doo Doo (Heartbreaker) (3:25) Rolling Stones—Rolling Stones	24	22	15	11	l		
24	20	Come and Get Your Love (3:30)	20	20	20	21			
26	21	Redbone-Epic Jet (2:48)	23	25	21	20	l		
9	22	Paul McCartney & Wings—Apple The Most Beautiful Girt (2:42)	19	19	23	31	l		
25	23	Charlle Rich—Epic Mockingbird (3:45)	21	23	22	22	l		
		Carly Simon & James Taylor-Elektra					l		
20	24	Leave Me Alone (Ruby Red Dress) (3:26) Helen Reddy—Capitol	22	21	31	25	l		
27	25	Put Your Hands Together (3:05) O'Jays—Phila. Int'I.	25	24	25	24	ŀ		
23	26	Abra-Ca-Dabra (2:56)	27	26	27	23	l		
37	27	DeFranco Family—20th Century Rock & Roll Hootchie Koo (2:55)	31	31	24	26	l		
34	28	Rick Derringer—Blue Sky Love Song (2:50)	26	28	29	35	ľ		
		Anne Murray—Capitol		_					
19	29	Living for the City (3:12) Stevie Wonder—Tamla	29	29	26	29			
39	30	Sunshine (3:18) John Denver—RCA	33	27	30	30			
31	31	Midnight Rider (3:22)	32	30	28	27			
36	32	Gregg Allman—Capricom My Sweet Lady (2:40)	28	35	32	34			
42	33	Cliff De Young—MCA Bennie and the Jets (5:00)	30	33	33	33			
		Elton John-MCA					l		
29	34	Jim Dandy (2:38) Black Oak Arkansas—Atco	37	34	34	32			
45	35	Touch the Wind (3:12) Mocedades—Tara	34	32	37	37			
32	36	One Tin Soldler (3:14)	35	37	36	36			
44	37	Coven-MGM Energy Crisis '74 (2:00)	39	38	38	38			
		Dickle Goodman—Rainy Wednesday					I		
40	38	Teenage Lament '74 (3:20) Alice Cooper—Warner Brothers	47	41	35	28			
30	39	i Shall Sing (3:26) Art Garfunkel—Columbia	36	44	39	41	I		
47	40	Like to Live the Love (3:15)	40	36	42	40			
		B, B. King-ABC/Dunhill					I		

Over-ell renk			enk by	day pa	rta
Lest This week week	Title (length) Artist—febel	8- 10e	10e- 3p	3- 7p	7- 12p
41 41	Llove (2:06)	38	40	40	43
	Love (2:06) Tom T. Hail-Mercury	-			-
35 <b>42</b>	Rockin' Roll Baby (3:15)	42	39	43	39
48 43	Stylistics—Avco Mighty Love (3:14)	44	42	41	42
40 43	Spinners-Atlantic		72		42
	Neeked on a Sealing (2:54)	43	46	44	44
	Blue Swede—EMI		4.0		
46 <b>45</b>	Americans (3:48) Byron MacGregor-Westbourd	41	43	45	50
51 46	Blue Swede—EMI Americans (3:48) Byron MacGregor—Westbound W O L D (3:56)	46	45	49	45
	narry onapin—Elektra				
59 📕 47	Baby Come Close (3:20)	49	47	50	46
57 48	Smokey RobinsonTamla Star (2:58)	48	50	48	47
0, 10	Stealers Wheel—A&M	.0		, Ç	
🖬 49	The Lord's Prayer (2:59) Sister Janet Mead—A&M	50	48	52	48
28 50	Sister Janet Mead—A&M	51	57	47	51
20 30	Me and Baby Brother (3:30) War—United Artists	51	5,	-, ,	51
49 <b>51</b>	Top of the World (2:56)	45	66	46	66
EE 80	Carpenters A&M	54	50	50	50
55 <b>52</b>	Last Kiss (2:31) Wednesday—Sussex	54	53	53	52
54 <b>53</b>	Jessica (4:00) Aliman Brothers—Capricorn The Best Thing That Ever Happened to Me Gladys Knipt & the Pins—Buddab	53	51	55	56
	Allman Brothers-Capricom	• •			
- 🖬 54	The Best Thing That Ever Happened to Me Gladys Knight & the Pips—Buddah	61	49	56	49
33 55	Goodbye Yellow Brick Road (3:13)	52	58	51	54
	Elton JohnMCA				
72 📕 56	Tell Me a Lie	60	52	54	57
50 <b>57</b>	Sammi Jo—MGM South Can This Be Real (3:17)	59	54	58	53
	Natural Four-Curtom	çç	0,		00
53 <b>58</b>	You're So Unique (3:18)	56	55	57	55
- 1 59	Billy Preston—A&M A Very Special Love Song (2:44)	63	56	62	58
— M 22	Charlie Rich—Epic	03	50	02	20
66 <b>60</b>	Daddy What If (2:39)	62	59	60	65
63 <b>61</b>	Bobby Bare-RCA	67	~~	FO	60
03 01	In the Mood (2:35) Bette Midler—Atlantic	57	62	59	00
- 🖬 62	There Won't Be Anymore (2:22)	55	61	64	74
65 <b>63</b>	Charlie Rich—RCA				~
65 <b>63</b>	Let Me Get to Know You (2:52) Paul Anka—Fame	64	60	67	61
58 64	Joy (4:35)	58	72	63	71
	Issac Hayes—Enterprise				
67 <b>65</b>	She's Gone (3:24) Daryl Hail & John Oates—Atlantic	67	68	65	59
69 <b>66</b>	This is Your Song (3:12)	70	64	69	63
03 00	Don Goodwin—Silver Blue	70	04	03	00
38 <b>67</b>	Hello it's Me (3:27)	65	72	61	73
	Todd Rundgren-Bearsville				
- 68	Photograph (3:59)	66	74	66	76
71 69	Ringo Starr—Apple	72	67	72	69
11 43	I Just Can't Get You Out of My Mind (3:42) Four Tops—ABC/Dunhill		0,		00
— 70	Houston (3:20) Glen Campbell—Capitol	71	63	73	+
-	Glen Campbell—Capitol	~~~	70	70	
- 71	l've Got a Thing About You Baby (2:20) Elvis Presley—RCA	68	70	70	2
75 <b>72</b>	Try (Try to Fall in Love) (2:59)	*	69	•	*
	Cooker—Scepter				
— 73	Beyond the Blue Horizon (3:30)	75	65	•	75
73 74	Lou Christie—Three Brothers Last Kiss (2:25)	69			
, <u> </u>	J. Frank Wilson & the Caveliers-Virgo	-			
- 75	Virginia (2:30)	•	•	•	64
	Bill Amesbury—Casablanca				

Alphabetical list (with this week's over-all rank): Abra-Ca-Dabra (26), Americans (45), Baby Come Close (47), Bennie and the Jets (33), The Best Thing That Ever Happened to Me (54), Beyond the Blue Horizon (73), Boogle Down (10), Can This Be Real (57), Come and Get Your Love (20), Daddy What If (60), Dark Lady (13), Doo Doo Doo Doo Doo (Hearbreaker) (19), Energy Crisis 74 (37), Goodbey Fellow Brick Road (55), Hello It's Me (67), Hooked on a Feeling (44), Houston (70), I Just Can't Get You Out of My Mind (69). I Like to Live the Love (40), I Love (41), I Shall Sing (39), I've Got a Thing About You Baby (71), I've Got to Use My Imagination (9), In the Mood (51), Jessica (53), Jett (21), Jim Dandy (34), The Joker (6), Joy (64), Jungle Boogie (18), Last Kiss (52), Last Kiss (74), Last Time I Saw Him (16), Leave Me Alone (Ruby Red Dress) (24), Let Me Be There (5), Let Me Get to Know You (63), Living for the City (29), The Lord's Prayer (49), Love Song (28), Love's Theme (3), Me and Baby Brother (50), Midnight Rider (31), Mighty Love (43), Mockingbird (23), The Most Beautiful Giri (22), My Sweet Lady (32), Never Never Gonna Give You Up (14), One Tin Soldier (36), Photograh (68), Put Your Hands Together (25), Rock On (8), Rock & Roll Hootchie Koo (27), Rockin' in the Boys Room (7), Spiders & Snakes (12), Star (48), Sunshine (30), Teenage Lament '74 (38), Tell Me a Lie (56), There Won't Be Anymore (52), This Is Your Song (66), Time in a Bottle (17), Top of the Word (51), Touch the Wind (53), Try (Try 6 Fall In Love) (72), Until You Come Back to Me (15), A Yery Special Love Song (59), Virginia (75), W O L D (46), The Way We Were (2), You're Sixteen (1), You're So Unique (58).

#### continued from page 68

One of the interesting sidelights to the Gehron appointment is that ABC, a company with years worth of AM contemporary radio expertise, has chosen FM talent for top-40 wLs. And wCFL appointed Gary Price, program director of progressive rocker WDAI(FM) Chicago, to re-place Paul Kirby. And Sean Conrad, whom Jerry Peterson replaces at KHJ, was a programer at WDAI before going to Los Angeles last summer.

For wls, KHJ, WRKO and WXLO (KQV is the exception), the ratings problem they have faced is not one of head-tohead competition. Rather it has been the headache of what Jerry Peterson calls "seepage, losing audience to five or six other stations. And those kinds of losses are a bitch to get back," he says. John Gehron, who began at wLs last month, says that the one thing all the stations involved there have in common is that "they were losing ground or could not be turned around and rating positions improved.'

For the most part, all the replacements of the last month have been quite young. All are under 30 and programing sta-tions in the top-10 markets. "It's hard to find program directors who can operate as individuals," Mr. Peterson said— "someone who'll go out on a limb. Most groups have some kind of consultant looking over them and the program directors are just figureheads. I'm no figure-head," he said.

Extras. The following new releases, listed alphabetically by title, are making a mark in BROADCASTING'S "Playlist" reporting below the first 75:

- APPLE OF MY EYE, Badfinger (Apple).
- BICYCLE MORNING, Billy Sans (Atco).
 ESCTASY, Raspberries (Capitol).
- GET THAT GASOLINE BLUES, NRBQ (Kama Sutra).
- I MISS YOU, Dells (Cadet).
- LET IT RIDE, Bachman-Turner Overdrive (Mercury).
- LIFE IS A SONG WORTH SINGING, JOHNNY Mathis (Columbia).
- LOOKIN' FOR A LOVE, Bobby Womack (United Artists).
- MIDNIGHT AT THE OASIS, Maria Muldaur (Reprise).
- MUSIC EYES, Heartsfield (Mercury).
- MUST BE LOVE, James Gang (Atco).
 ON A NIGHT LIKE THIS, Bob Dylan
- (Asylum). ONCE YOU UNDERSTAND, Think (Laurie).
- RAISED ON ROBBERY, Joni Mitchell (Asylum).
- SHE'S MY LADY, Charlie Ross (Big Tree). .
- STAR BABY, Guess Who (RCA), TAKE GOOD CARE OF HER, Elvis Presley
- (RCA).
- TUBULAR BELLS, Mike Oldfield (Virgin). YOU WON'T FIND ANOTHER FOOL LIKE ME, New Seekers (MGM/South).

Music Briefs

Be my guest = KSAN(FM) San Francisco celebrated 10th anniversary of Beatles' music with 12 hours of it. Station cut

back commercial loan from eight to four commercial minutes per hour "to facilitate taping for those who want a com-plete Beatles diskography," according to Tom Donahue, general manager. Pro-gram was called *Beatles A to Z* (records were aired in alphabetical order) and ran Feb. 3, date 10 years ago that Capitol Records released *I Want to Hold Your* Hand.

1 e - 1

Music purchase. WNA Music, Seattle, has purchased music-syndication business of International Good Music, Bellingham, Wash., for about \$450,000. WNA Music, also in music syndication, is owned by Wally Nelskog. Mr. Nelskog own's KIXI-AM-FM Seattle and KORD-AM-FM Pasco, both Washington, and KYXY-FM San Diego, as well as WNA Video, Seattle, video-cassette duplicating facility. Sale excludes IGM's automation-equipment manufacturing business, which may be sold to another party.

Watch out, Americans. Not-so-sincere reply to Gordon Sinclair's Americans is getting some air play in its first weeks of release. Spoof is called A European (Speaks Up for the U.S.) by Guido Sar-ducci on A&M Records. ("The stock market has been going down more and more and not one European country has sent even a get-well card. . . .") Progressive rock stations are prominent among those stations airing single. A&M reports sales order of 26,000 in Buffalo, N.Y., market alone last week.


Muldaur

Midnight at the Oasis—Maria Muldaur (Reprise) • The 70's now have their own version of The Sheik of Araby, but this time with a female in the lead: a young, former jugband singer from Greenwich Village named Maria Rosa Domenica D'Amato, Muldaur. The difference extends to the lyrics, too: "Midnight at the oasis; sing your camel to bed" begins the number, and "You won't need no camel, honey, when I take you for a ride" closes it.

David Nichtern's jerky melody taxes Ms. Muldaur's vocal chords, but her general élan compensates for the irritation of hearing her strain for power and volume. The only puzzle, if there is one, is why Reprise chose Midnight as the single from this first solo album when

Broadcasting Feb 18 1974 **70** 

÷.,

the LP provides other numbers more obviously attractive-primarily Appalachianesque folk ballads.

Currently it is on KJR(AM) and KOL-(AM), both Seattle, WCOL(AM) Columbus, Ohio, WIIN(AM) Atlanta, WDRC(AM) Hartford and KDKA(AM) Pittsburgh.


BeeGees

Mr. Natural—BeeGees (RSO Records) This single is not about cartoonist R. Crumb's legendary, hip philosopher. Instead, it is about being in tune with a natural order—being in touch with one-self—a credo Mr. Crumb's Mr. Natural might agree with, but only in his perversely round-about manner.

"A love that is lost can never be found again," the BeeGees contend. And though the singer "tries [to be] Mr. Natural" and accept that fact, it still hurts.

The BeeGees have in the past been successful in melding out-of-context or overly specific subjects with a lush musical product. The material is dense and at times surrealistic, and from past experience, will take a while to settle in on listeners. BeeGees records are traditionally slow going onto playlists, but just as slow coming off. Mr. Natural, if it realizes its potential, could be around for weeks to come.

Those playing it last week include wLCY(AM) St. Petersburg, Fla.; wsAv-(AM) Savannah, Ga.; wAEB(AM) Allentown, Pa., and WMAL-FM Washington.

Let It Ride—Bachman-Turner Overdrive (Mercury) <sup>•</sup> Though the name of the band is a new one, the personnel of Bachman-Turner Overdrive have been known musically to top-40 listeners for some time. They are former members of the Guess Who, a Canadian group with a string of hits from American Woman to Share the Land. BTO made its first dent in the radio marketplace last year with Blue Collar, a mid-chart record that hung around for quite a while. From the group's second LP, Let It Ride seems to promise wider exposure and acceptance.

The record borrows heavily on the Guess Who formula: tight vocal harmony, acoustic guitar snatches and a weighty electric guitar lead. All in all, it makes for an unobtrusive sound with little work for the listener. It's the stuff all-demographic hits are made of.

Those stations playing Let It Ride last week included: wCOL(AM) Columbus, Ohio; wBBQ(AM) Augusta, Ga.; KJR-(AM) Seattle; CKLW(AM) Windsor, Ont.; wBSR(AM) Pensacola, Fla.; wFRC(AM) Athens, Ga., and KAAY(AM) Little Rock, Ark.

Help Me—Joni Mitchell (Asylum Records) " Raised on Robbery was only the iceberg tip of Joni Mitchell's Court and Spark album, which, according to Asylum, is selling one-and-a-half times as fast as Bob Dylan's new release, Planet Waves. Help Me, sliding onto the airwaves in the current generated by Raised on Robbery, is still "new" Joni Mitchell, but softer and less reliant on her newly acquired back-up group than its predecessor.

Help Me—and the whole of the album Court and Spark, for that matter—are one more extension of a body of Mitchell songs about the tension between the desire for independence and the desire for love. With this record, that dichot-


Mitchell

omy seems more straining and taxing than ever before. "We love our lovin'," the new song says, "but not like we love our freedom."

Currently, Raised on Robbery, which has done little better than mid-chart, is still the Joni Mitchell most stations are playing. It will take several more weeks for *Help Me* to be heard nationally. So far, wIXY(AM) Cleveland; wIP(AM) Philadelphia; wBZ(AM) Boston; wORC(AM) Worcester and wEIM(AM) Fitchburg, both Massachusetts; wMC-FM Memphis and wNBC(AM) New York are currently programing the record. Finance

## **CBS shows record year**

CBS Inc. posted record net sales, income and earnings per share in 1973, according to a joint announcement last week by William S. Paley, chairman, and Arthur R. Taylor, president. They reported that income from continuing operations in 1973 climbed 14% to \$94,564,000 on net sales of \$1,555,200,000, an 11% increase over 1972. Operating earnings per share in 1973 rose to \$3.32 from \$2.88 in 1972.

The figures for income from continuing operations included neither a gain on the sale of the New York Yankees nor a loss related to writing off CBS's minority interest in the Klingbeil Co., a condominium construction company. The combined effect of these actions was a nonrecurring loss of \$1,601,000 or five cents per share, thus reducing net earnings per share to \$3.27.

The 1973 fourth-quarter operating results also marked record highs for CBS, with income growing by 4% to \$30,-422,000 on net sales of \$466,613,000, a 12% gain over 1972.

Mr. Paley and Mr. Taylor said "1973 was the finest year in CBS history," and observed that the company "now has enjoyed 11 consecutive quarters of improvement in sales and operating earnings over comparable year-earlier periods."

They said the CBS/Broadcast Group showed substantial growth in sales and net income, with both figures setting records. They also cited improvements in sales and earnings from the CBS/Columbia Group and the CBS/Publishing Group. For the period ended Dec. 31:

1973 1972 Earned per share\* \$ 3.27 \$ 2.88 Net sales 1,555,200,000 1,403,184,000 Net Income\* 92,983,000 82,866,000 \*Includes gain in 1973 on sale of New York Yankees and loss related to writeoff of minority interest in the Klingbeil Co.

## **Going private**

McCaffrey & McCall Inc., New York, which went public in 1969, has announced plans to make a tender offer to its shareholders for all or substantially all of its shares. The agency declined to give reasons for the action pending issuance of the formal tender offer, which will be made after 1973 operating results are announced, probably this week.

David McCall, president of the agency, said earnings will be substantially higher than in 1972 and in the range of \$2.20 to \$2.30 per share, with book value at \$9.20 to \$9.30 per share. He added that the offering price will be at or about the book value of the shares.

The agency issued 185,000 shares to the public in 1969, leaving Mr. McCall and James McCaffrey, former chairman who retired last year, 87,587 shares each. The stock has been quoted recently in the \$5-per-share range on the over-thecounter market.

## FCC lifts ceiling on Comsat investments in satellite subsidiary

Communications Satellite Corp. has been authorized by the FCC to invest up to \$200 million in Comsat General, its domestic satellite subsidiary, without seeking further commission approval.

On Jan. 9 the commission had authorized Comsat General to be substituted for Comsat as the operating interest in applications to build and operate four communications satellites (to be used as part of AT&T's domestic satellite system) and two telemetry tracking and control stations. The FCC conditioned the authorization on Comsat General operating as a separate, financially qualified entity. And, it authorized Comsat to invest up to \$100 million in Comsat General.

But Comsat told the commission it would need \$200 million by the end of 1975 to carry out the satellite programs. It said it would transfer \$50 million in non-cash assets to Comsat General—in addition to \$100 million in cash—but said another \$50 million would be necessary over the next two years.

The commission authorized the additional funds, provided the investment is made by July 1, 1976. But it said before any investment over \$150 million was made in Comsat General, Comsat would have to satisfy the Common Carrier Bureau that the increase would not impinge on its ability to meet its obligations to the satellite system.

## Broadcasting's index of 140 stocks allied with electronic media

Stoci			Closing Wed.	Closing Wed.	Net change	% change	1973-1974	P/E	Approx. shares out	Totel merket capitali- zation
	aymbol	Exch.	Feb. 13	Feb. 6	in week	in week	High Low	ratio	(000)	. (000)
Broadcasting										
ABC	A8C	N	22 7/R	22 7/8		.00	34 1/4 20	9	16,584	379,359
CAPITAL CITIES COMM.	CCB	N	30 1/4	30 1/2	- 1/4	81	62 1/2 29	12	7,074	213,988
C8S	CBS	N	28 7/8	28 1/8	+ 3/4	+ 2.66	52 24 7/8	9	28,315	817,595
CONCERT NETWORK **		0	5/8			.00	5/8 1/4		2,200	1,375
COX	COX	N	15 5/8	16 5/8	- 1	- 6.01	40 1/4 13 3/8	8	5,831	91,109
FEDERATED MEDIA*		0	5 1/2	5 1/4	+ 1/4	+ 4.76	5 1/2 2	18	820	4,510
GROSS TELECASTING	GGG	A	13 1/8	12 5/8	+ 1/2	+ 3.96	18 3/8 10	8	800	10,500
LIN	LIN8	0	4	4 1/4	- 1/4	- 5.88	14 3/4 3 1/4	4	2,296	9,184
MOONEY	MOON	0	3 5/8	3 3/8	+ 1/4	+ 7.40	10 1/4 2 1/4	10	385	1,395
PACIFIC & SOUTHERN	PSOU	0	4 1/2	4 3/4	- 1/4	~ 5.26	13 3/4 4 1/2	64	1,751	7,879
RAHALL	RAHL	0	5	5 1/2	- 1/2	- 9.09	12 1/4 2 3/4	8	1 + 297	6,485
SCR1PPS-HOWARD	SCRP	0	15 3/4	15 1/4	+ 1/2	+ 3.27	21 1/4 14 3/8	7	2,589	40,776
STARR	\$8G	м	7 1/2	8 5/8	- 1 1/8	- 13.04	24 1/2 7	6	1,069	8,017

	Stock symbol	Exch.	Ciosing Wed. Feb. 13	Closing Wed. Feb. 6	Net char In wee			hange week	1973- High	1974 Low	P/E ratio	Approx. shares out (000)	Total market capitali- zation (000)
STORER	S8K	N	13 7/8	13		7/8	+	6.73	44	12	7	4,751	65,920
TAFT WOODS COMM.	TFB	N D	17 7/8 3/8	19 3/8	- 1	1/8	-	5.92 .00	58 5/8 1 5/8	15 1/2 1/4	7 3	4,219 292	75,414 109
Broadcasting with other n	najor inte	rests								I	TOTAL	80,273	1,733,615
ADAMS-RUSSELL	AAR	A	2	2 1/4	_	1/4	_	11.11	5 3/8	2	5	1,259	2,518
AVCO	AV	N	6 5/8	7 5/8	- 1		-	13.11	16	6 3/8	3	11,482	76,068
BARTELL MEDIA JOHN SLAIR	BMC BJ	A N	1 3/4 6 3/8	2 1/8	+	3/8 5/8	-+	17.64	3 1/2 13	1 4 7/8	5	2,257 2,403	3,949 15,319
CAMPTOWN INDUSTRIES		0	3/8	3/8		270		-00	2	1/4	5	1,138	426
CHRIS-CRAFT	CCN CCA	N A	3 1/4 10 3/8	3 1/8		1/8	++	4.00 2.46	6 5/8 44	2	12	4,162	13,526
COMBINED COMM. COWLES	CWE	N	10 3/8 5 3/4	10 1/8		1/4 1/8	_	2.40	9 5/8	10 1/8	7 12	3,274 3,969	33,967 22,821
OUN & BRADSTREET	ONB	N	30 1/8	30 1/2		3/8	-	1.22	42	30	21	26,305	792,438
FAIRCHILD INDUSTRIES	FEN FOA	N N	5 1/4 7 1/4	5 1/2		1/4 1/2	_	4.54 6.45	13 3/8 20 3/8	4 6 3/4	48 3	4,550 8,560	23,887 62,060
GENERAL TIRE	GY	N	14 3/8	15 7/8	- 1	1/2	-	9.44	28 3/4	12	4	20,679	297,260
GLOBETROTTER GRAY COMMUNICATIONS	GLBTA	0	4 1/8	4 3/8	-	1/4	-	5.71 .00	8 1/8 12 7/8	17/8 9	5 7	2,759 475	11+380 4+512
HARTE-HANKS	HHN	Ň	8 3/8	9 1/4	-	7/8	-	9.45	29 1/4	7	7	4,337	36,322
JEFFERSON-PILOT	JP	N	29 3/4	32 1/2		3/4	-	8.46	40 7/8	27	13	24+082	716,439
KAISER INDUSTRIES KANSAS STATE NETWORK	K I K S N	A 0	7 1/2 3 1/4	7 3/4		1/4 1/8	_	3.22	9 3/8 6 1/8	4 3 1/4	6	27,487 1,741	206+152 5+658
KINGSTIP	KTP	Α	4 5/8	6 1/8		1/2	-	24.48	14 1/4	4 1/4	4	1,154	5,337
LAM8 COMMUNICATIONS	LNT	P	12 1/4	1 1/2	_	1/2	_	.00 3.92	2 5/8 25	1 1/2 9 7/8	30 9	475 3+352	712 41,062
LIBERTY	LC	N	12 1/4	12 3/4		3/8	+	2.72	23 7/8	13 3/8	7	3,352	41,062 93,662
MCGRAW-HILL	MHP	N	6 7/8	7 1/4	-	3/8	-	5.17	16 7/8	6 3/8	7	23,525	161,734
MEDIA GENERAL MEREOITH	MEG MDP	A N	21 1/8 11	22 1/2	- 1+	3/8 3/4	+	6.11 7.31	43 L/2 20 1/2	20 3/4 8 3/8	8	3,546 2,887	74,909 31,757
METROMEDIA	MET	N	8 1/4	8 1/4		514		.00	32 1/4	7	5	6,493	53,567
MULTIMEDIA OUTLET CO.	MMED Otu	0 N	11 1/2 8 7/8	11 1/2 9 1/8	_	1/4	_	.00 2.73	30 1/4 17 5/8	11 1/2 8	8 5	4,388 1,379	50,462 12,238
POST CORP.	POST	0	9 1/4	9 1/2		1/4	-	2.63	17 17	8	4	893	/ 8+260
PSA DEFECT	PSA	N	8	8				.00	21 7/8	6 1/8	12	3,768	30,144
REEVES TELECOM RIDDER PUBLICATIONS	RBT RPI	A N	1 1/2 12	1 1/2				.00 .00	3 1/4 29 7/8	1 1/4	9 8	2,376 8,312	3,564 99,744
ROLLINS	ROL	N	16 1/8	16 5/8		1/2	-	3.00	36 1/2	14 1/4	14	13,305	214,543
RUST CRAFT SAN JUAN RACING	RUS SJR	A N	8 1/8 12	8		1/8 1/4	+	1.56	33 3/4 23 3/4	7 1/2	5 10	2,366 2,367	19,223 28,404
SCHERING-PLOUGH	SGP	N	63 3/4	66 1/4		1/2	_	3.77	87 5/8	62 1/2	33	52,590	3,352,612
SONDERLING TECHNICAL OPERATIONS	S DB TO	A A	8 1/2 5 1/4	8 7/8 5 3/8		3/8	_	4.22	16 3/8	6 3/8 4	5	816	6+936
TIMES MIRROR CO.	TMC	N	14 3/8	5 3/8 13 7/8		1/8 1/2	+	2.32 3.60	13 1/2 25 7/8	13 7/8	6 9	1,376 31,145	7,224 447,709
TURNER COMM.		0	3	3				.00	6	3	7	1,486	4,458
WASHINGTON POST CD. WOMETCO	WPD WOM	A N	16 1/2 8 7/8	16 1/4		1/4 3/8	+	1.53 4.05	37 19 3/8	15 3/4 7 7/8	6	4,749 6,295	78,358 55,868
Cablecasting										I	OTAL	336,593	7,207,189
÷	460		1.17	1.00					2	1 / 9		1 300	
AMECO** AMER. ELECT. LABS**	ACO AELBA	0	1/4 1 3/4	1/4	+	1/4	+	.00 16.66	3 3 5/8	1/8		1,200 1,672	300 2,926
AMERICAN TV & COMM.	AMTV	0	14	14 3/4		3/4	-	5.08	39	7 1/4	48	3,056	42,784
ATHENA COMM.** BURNUP & SIMS	0.5 1 M	0	3/4	5/8		1/8	+	20.00	5 1/2	3/8	10	2,126	1,594
CA8LECOM-GENERAL**	8SIM CCG	A	15 1/8 3 1/4	17 1/2 3 1/4	- 2	3/8	-	13.57	34 3/4 8 7/8	15 1/8	19	7,692 1,121	116,341 3,643
CABLE FUNDING CORP.+	CFUN	0	5 5/8	5 7/8	-	1/4	-	4.25	9 3/4	4 1/2		1,233	6,935
CABLE INFORMATION** CITIZENS FINANCIAL	CPN	O A	3/4 37/8	3/4				.00 .00	2 1/2 9 1/2	3/4 2 3/8	12	663 2,390	497 9,261
COMCAST		0	1 3/4	2		1/4	-	12.50	5 3/8	1 1/2	7	1,705	2,983
COMMUNICATIONS PROP. COX CABLE	COMU	O A	2 1/2 9 7/8	2 7/8		3/8 1/8	+	13.04	9 3/4 31 3/4	2 1/8 7 3/4	13 19	4,435	11,087
ENTRON	ENT	ő	5/8	5/8	Ŧ	1/0	Ŧ	.00	9 1/4	1/4	4	3,560 1,358	35,155 848
GENERAL INSTRUMENT	GRL	N	13 3/4	14 5/8	-	7/8	-	5.98	29 1/2	12 1/4	8	6,792	93,390
GENERAL TELEVISION* HERITAGE COMM.**		0	1 1/2	l 1/2 6				.00 .00	4 1/2 17 1/2	1 1/4	75	1,000 345	1,500 2,070
LVO CABLE	LVOC	0	3 5/8	3 7/8		1/4	-	6.45	11 1/4	2 3/4	16.	1,879	6,811
SCIENTIFIC-ATLANTA TELE-COMMUNICATIONS	SFA TCOM	A 0	8 1/2 3 7/8	77/8		5/8 1/4	+	7.93 6.06	15 3/8 21	6 1/4 2 5/8	10 16	917 4,619	7,794 17,898
TELEPROMPTER	TP	Ň	5 1/8	5 1/4		1/8	-	2.38	34 1/2	3 3/4	30	16,482	84,470
TIME INC.	TL	N	34 1/4	34 7/8		5/8	-	1.79	63 1/4	25 3/4	8	10,380	355,515
TOCOM UA-COLUMBIA CABLE	TOCM UACC	0	3 1/8 4 1/2	3 1/2 4 3/4		3/8 1/4	_	10.71 5.26	12 1/8 15	2 3/4 3 3/4	7	634 1,794	1,981 8,073
VIACOM	VIA	N	5 7/8	6 1/8		1/4	-	4.08	20	4 5/8	10	3,851	22,624
VIKOA	VIK	A	3	3 1/8	-	1/8	-	4.00	9 1/8	1 3/4	100	2,591	7,773
Programing										1	OTAL	83,495	844,253
COLUMBIA PICTURES**	CPS	N	3 3/4	4 1/8		3/8	-	9.09	9 7/8	2 1/4		6,335	23+756
DISNEY	DIS	N	39 3/4	42 1/8		3/8	-	5.63	123 7/8	37	24	29,174	1,159,666
FILMWAYS GULF + WESTERN	FWY GW	A N	5 3/8 24	5 3/4		3/8 7/8	-	6.52 3.51	5 3/4 35 3/4	2 1/8 21 3/8	9 5	1,801 13,945	9,680 334,680
MCA	MCA	N	20 7/8	21 7/8	- 1		-	4.57	34 1/4	18 1/2	7	8,380	174,932
MGM TELE-TAPE**	MGM	N · D	12 5/8	12 1/4		3/8	+	3.06	24	7 5/8	36	5,918	74,714
TELETRONICS INTL.		0	1/4 4 1/4	1/2 4 1/8		1/4 1/8	+	50.00 3.03	1 3/4 10 1/2	1/4 2 1/2	9	2,190 943	547 4,007
TRANSAMERICA	TA	N	9 5/8	6 1/8		1/2	+	57.14	17 5/8	6 1/8	8	66,561	640,649
20TH CENTURY-FOX WALTER READE**	TF WALT	N	5 7/8 1/2	5 7/8 1/2				•00 •00	12 3/8 1 3/8	5	6	8+557	50+272
WARNER	WCI	N	14 3/4	15 1/8		3/8	-	2.47	1 378 39 178	1/8 9	6	2+203 17+064	1+101 251,694
WRATHER	WCO	A	6 1/4	6 1/2	-	1/4	-	3.84	16 5/8	3 7/8	48	2,229	13,931
										Т	OTAL	165,300	2,739,629
	Stock		Ciosing Wed,			t change	۹ <u>د</u>	change	197:	3-1974	P/E	Approx. shares out	Total marke capitali- zation
----------------------	----------	--------	-----------------	--------	---	----------	------------	--------	---------	--------------	-------	--------------------------	------------------------------------
	symbol	Exch.	Feb. 13	Feb. 6		in week		n week	High	Low	retio	(000)	(000)
Service													
88DO INC.		0	13 1/8	11 7/8	+	1 1/4	+	10.52	17 7/8	10	6	2+513	32,983
COMSAT	CO	N	32 1/2	34 3/8	-	1 7/8	-	5.45	64 1/2	32 1/2	10	10,000	325,000
CREATIVE MANAGEMENT	CMA	Α	6	5 5/8	+	3/8	+	6.66	9 1/2	3	7	1,016	6,096
DOYLE DANE BERNBACH	DOYL	۵	10 1/4	11 1/4	-	1	-	8.88	23 1/2	8 1/2	5	1,834	18,79
ELKINS INSTITUTE**	ELKN	0						.00	1 1/4	1/2		1,897	1,185
FOOTE CONE & BELDING	FC8	N	9 1/8	9 1/4	-	1/8	-	1.35	13 3/8	8 1/8	7	2,129	19,42
GREY ADVERTISING	GREY	D	7 1/2	7 5/8	-	1/8	-	1.63	17 1/4	7 1/2	4	1,263	9,472
INTERPUBLIC GROUP	IPG	N	10 3/4	11	-	1/4	-	2.27	25 3/8	9 3/4	3	2,464	26,488
MARVIN JOSEPHSON	MRVN	D	7 3/4	7 3/4				.00	18 1/2	6 3/4	6	957	7,416
MCCAFFREY & MCCALL		0	8 5/8	5 1/4	+	3 3/8	+	64.28	10 3/4	5	4	585	5+045
MCI COMMUNICATIONS+	MCIC	0	4 3/8	4 3/4	-	3/8	-	7.89	8 7/8	3 3/4		12,825	56,109
MOVIELA8**	MOV	A	3/4	3/4				•00	1 7/8	1/2		1,407	1+055
MPO VIDEDTRONICS**	MPO	A	2 3/8	2 3/4	-	3/8	-	13.63	4 7/8	2	_	540	1,282
NEEDHAM, HARPER	NDHMA	0	5 1/2	6	_	1/2	-	8.33	26 1/4	5	3	917	5+043
A. C. NIELSEN	NIEL8	٥	20 1/2	19 3/4	+	3/4	+	3.79	40 1/2	19 3/4	18	10,598	217,259
OGILVY & MATHER	OGIL	0	12 3/4	15 1/2	_	2 3/4	-	17.74	32 1/2	12 3/4	5	1+777	22+656
PKL CO.	PKL	0	1 1/4	1 1/8	+	1/8	+	11.11	3	1/4	2	818	1+022
J. WALTER THOMPSON	JML	N	11	11				.00	24 3/4	8 1/4	5	2,625	28,875
UNIVERSAL COMM.*		0	0 0//	3/4				• 00	12 1/2	1/2	1	715	536
WELLS, RICH, GREENE	WRG	N	8 3/4	8 3/4				•00	21 1/8	7 1/2	4	1,623	14+201
Electronics										т	OTAL	58,503	· 799,948
ADMIRAL	ADL	N	12 1/4	12	+	1/4	+	2.08	18	7 1/4	6	5+863	71,821
AMPEX	APX	N	4	3 7/8	+	1/8	+	3.22	6 7/8	3 1/8	10	10,878	43,512
CCA ELECTRONICS	CCAE	0						.00	3	7/8	1	881	770
COHU, INC.	СОН	Α	3 3/8	3 1/2	-	1/8	-	3.57	7 7/8	2 5/8	6	1,542	5,204
COLLINS RADIO	CRI	N	24 3/4	24 3/4				• 00	25 7/8	15 1/4	17	2+968	73+458
COMPUTER EQUIPMENT	CEC	Α	1 5/8	1 5/8				.00	2.7/8	1 3/8	10	2,372	3+854
CONRAC	CAX	N	14 1/2	14	+	1/2	+	3.57	31 7/8	13 1/4	7	1,261	18,284
GENERAL ELÉCTRIC	GE	N	53 7/8	56 1/2	-	2 5/8	-	4.64	75 7/8	53 7/8	17	182,348	9,823,998
GRASS VALLEY GROUP	G VG	Α	10 3/8	10 1/2	-	1/8	-	1.19	16	5 1/2	13	1+501	15,572
HARRIS-INTERTYPE	ні	N	28 1/4	28 1/4				.00	49 1/4	24 1/2	10	6,223	175,799
INTERNATIONAL VIDEO	I VCP	0	6	7 1/2	-	1 1/2	-	20.00	14 3/4	3 3/4	15	2,741	16,446
MAGNAVOX	MAG	N	8	8 3/8	-	3/8	-	4.47	29 5/B	6 1/4	17	17,806	142,448
3M	MMM	N	71 1/4	74 1/8	-	2 7/8	-	3.87	91 5/8.	71 1/4	28	113,054	8,055,097
MOTOROLA	MOT	N	42 5/8	42	+	5/8	+	1.48	68 3/4	41 1/4	15	27,740	1+182+417
OAK INDUSTRIES	OEN	N	9 3/4	9 3/4				.00	20 1/2	9 1/2	4	1,639	15,980
RCA	RCA	N	18 5/8	19 1/4	-	5/8	-	3.24	39 1/8	16 1/2	8	74+515	1,387,841
RSC INDUSTRIES	RSC	A	1 1/2	1 1/2				.00	2 1/2	1 1/8	9	3,458	5+187
SONY CORP	SNE	N	25 1/4	25 3/8	-	1/8	1	. 49	57 1/4	21 1/4	19	66+250	1,672,812
TEKTRONIX	TEK	N	34 5/8	35	-	3/8	-	1.07	56 5/8	29 7/8	15	8+179	283,197
TELEMATION**	TIMT	0	2 3/4	2 3/4				.00	4 3/4	1 1/2	2.0	1,050	2+887
TELEPRO INDUSTRIES	VAD	0	10 3/2	10 7/0	_	1/2		.00	6	1/4 9 5/8	38	475	2+850
VARIAN ASSOCIATES	VAR	N	10 3/8	10 7/8	-	1/2	-	4.59	19 1/2		11	61920	71,795
WESTINGHOUSE	WX ZE	N N	21 1/8	22 7/8	-	1 3/4		7.65	47 3/8	21 1/8	10	88,595	1,871,569
ZENITH	20	N	28	27 5/8	+	3/8	+	1.35	56	25	9	18,888	528,864
										т	OTAL	647,147	25,471,662
										GRAND T	OTAL	1,371,311	38,796,296

Standard & Poor's Industrial Average	101.23	103.96	-2.73		
A-American Stock Exchange M-Midwest Stock Exchange N-New York Stock Exchange O-Over the counter (bid price shown) P-Pacific Coast Stock Exchange	Over-the-counter bid Hornblower & Week Washington. A blank in closing- indicates no trading	s, Hemphili price colum	-Noyes Inc.,	P/E ratios are based on earnings-per-share figures for the last 12 months as published by Standard & Poor's Corp. or as obtained through <i>Broadcasting</i> 's own research. Earn- ing figures are exclusive of extraordinary gains or losses.	<ul> <li>P/E ratio computed with earnings figures of company's last published fiscal year.</li> <li>t No annual earnings figures are available.</li> <li>No P/E ratio is computed; company registered net losses.</li> </ul>

### Week's worth of earnings reports from stocks on Broadcasting's index

	1	YEAR EARLIER							
Company	Period/Ended	Revenues	Change	Net Income	Change	Per Share	Revenues	Net Income	Per Share
Avco Corp	year 11/30	670,461,000	+ 10.4%	29,652.0001	- 31.3%	1.13	607,009,000	43,188,000	2.30
Capital Cities Communications Inc	year 12/31	127,498,000	+ 7.6%	20,146,000	+ 18.4%	2.61	118,488,000	17,015,000	2.21
Columbia Pictures industries inc	6 mo, 12/29	126,309,000	+ 10.4%	535,000 <sup>2</sup>	•	.07	114,418,000	(10,607,000)	#
Cowles Communications Inc.	year 12/31	8,745,000	+ 12.0%	2,036,000	+ 26.8%	.51	7,807,000	1,605,000	.40
Harte-Hanks Newspapers Inc.	year 12/31	83,212,149	+ 19.6%	13,709,696	+287.5%	3.16	69,547,212	4,768,882	1.20
Jafferson-Pilot Corp.3	year 12/31	74,606,716	+ 15.0%	52,340,316	+ 17.1%	2.17	64,843,540	44,698,261	1.86
Kingstip Inc.	3 mo. 12/31	6,134,708	+ 19.0%	147,763	- 58.8%	.13	5,152,545	359,330	.31
Times Mirror Co.	year 12/31	706,100,000	+ 15.5%	54,900,000	+ 30.7%	1.63	611,100,000	42,000,000	1.25
Viacom international Inc.4	year 12/29	31,295,000	+ 33.5%	2,390,000	+ 14.7%	.62	23,433,000	2,083,000	.54
Washington Post Co.5	year 12/30	246,949,000	+ 13.4%	13,334,000	+ 37.0%	2.80	217,844,000	9,732,0004	2.02

\* Percent change is too great to provide a meaningful figure.

# Per-share figure not given.

<sup>1</sup> Before write-off of \$48 million in investment and costs associated with Cartridge Television Inc.

2 Before provision for estimated \$3.6-million loss on disposition of company's hotel closed-circuit programing division.

Radio, television and publishing had revenues of \$30,640,069 and net Income of \$2,467,451 in 1973; revenues of \$27,091,815 and net income of \$1,647,204 in 1972.
 Cable television revenues were \$16,811,000 in 1973; \$10,807,000 in 1972.
 Broadcasting revenues were \$27,335,000 in 1973; \$24,258,000 in 1972. Broadcasting operating income was \$5,996,000 in 1973; \$5,924,000 in 1972.
 Atter extraordinary loss of \$283,000, or six cents per share, from sales of Art News megazine.

# Coming in Broadcasting

# The Story of CATV

as it stands in 1974-two years after issuance of the FCC rules that are its present charter-will be told in the three issues revolving around the annual convention of the National Cable Television Association. The first, on April 15, will spotlight exhibits in the NCTA marketplace. The second, on April 22, will concentrate on CATV's most demanding issues. The third, on April 29, will report the industry's own view of itself, as it unfolds during the Chicago convention.

> April 15 April 22 April 29

# Latest snapshot of the

ARB tabulates new highs in number of TV homes equipped with cable, color, UHF, multi-set

Every year, the American Research Bureau takes a look at television "house-holds" and breaks out market-by-market figures on how many of those households have color sets, how many have cable, how many have more than one set and how many have UHF. And each year, the penetration figures for each of these categories increases. For 1973: color penetration was up from 54% of TV households the year before to 65% last year: CATV was up from 10% to 12%; multiset homes, up from 43% to 44%, and UHF, up from 84% to 86%.

Comparison with year-ago figures shows a total increase in U.S. TV households of 1.3 million for a new high of 66,575,000.

Color penetration, according to the ARB figures, is greatest in Fort Myers, Fla., Las Vegas and the Sacramento-Stockton, Calif., markets with 76% each.

	CATV			Colo	r	Multis	lset UHF		
Market name	Total TV households	ТУ НН	%	TV HH	%	TV HH	%	TV HH	%
				A —					
Abliena-Sweetwater,	95,90	45,400	47	63,700	66	27,600	29	74,200	77
Tex. Nibany, Ga. Nibany-Schanectady-	90,100	17,900	20	53,000	59	30,100	33	63,700	7
Troy, N.Y.	405,300	51,100	13	242,200	60	185,000	46	343,300	84
Albuquarque, N.M.	204,100	17,500	9 28	111,800	55 60	61,100	30 39	161,400	79
Mexandria, La. Mexandria, Minn.	61,400 82,500	17,300 22,900	28	36,700 43,000	52	24,000	21	44,600 58,400	- 7
Amarillo, Tex.	142,100 31,200	49,500	35	102,900	72	50,900	36	113,600	- 84
Anniston, Ala. Ardmora-Ada, Okla.	31,200	11,300	36 24	20,100 26,600	64 55	11,100	36 26	29,700 36,600	9: 7:
tiante	48,600 751,100	11,600 66,800	- 9	480,000	64	12,400 325,100	43	671,700	8
lugusta, Ga. Lustin, Tex.	153,700 145,800	14,200 25,400	9 17	93,700 91,600	61 63	62,700 54,600	41 37	116,400 137,900	7
				· B —					_
Jakersfield, Calif.	90,000	47,900	53	66,100	73 <sup>.</sup>	32,400	36	86,700	90
Baltimore	717,800 97,300	7,100	1	415,700	58	431,000	60	639,100	- 89
Bangor, Me. Baton Rouge	97,300 160,500	7,600 4,500	8 3	53,800 108,400	55 68	28,500 68,500	29 43	71,700 146,200	73 91
Beaumont-Port Arthur, Tex.	134,600	19,400	14	92,900	69	56,000	42	106,700	75
Bellingham, Wash.	28,100	19,400 10,700 21,500	38	17,700 39,700	63	6,500	23	20,000 49,700	7
Billings, Mont. Biloxi-Gulfporl-	63,400		34		63	17,700	28		71 83
Pascagoura, Miss. Binghamton, N.Y.	42,200 139,000	14,700 71,700	35 52	28,500 93,300	68 67	16,400 42,500	39 31	35,300 130,100	9
Birmingham, Ala. Biuefield-Beckley-	371,300	25,700	7	213,400	57	148,400	40	331,600	81
Oak Hill, W.Va. Boise, Idaho	117,700 99,300	51,100 5,600	43 6	64,600 60,100	55 61	34,400 24,700	29 25	83,500 75,700	70
Relatol Vaskingas	1,632,400	106,400	7	1,015,400	62	792,300	49	1,456,000	8
port-Johnson City,				400.000	50	~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~			
port-Johnson City, Tenn. (Hazard, Ky) Buffalo, N.Y.	205,000 565,900	48,300 67,800	24 12	102,900 368,600	50 65	60,400 270,100	29 48	167,900 496,600	8 87
Burlington, Vt Plattsburgh, N.Y.	163,800	55,600	34	83,000	51	55,000	34	138,800	84
				с —					-
Casper-Riverton, Wyo Cedar Rapids- Waterloo (Dubuque)		14,900	42	23,000	64	11,900	33	24,700	68
lowa	271,900	20,300	7	181,200	67	103,800	38	220,300	81
Charleston, S.C. Charleston	135,800	2,300	2	79,500	59	63,300	47	105,200	77
Huntington, W.Va.	393,200	114,200	29	217,100	55	115,500	29	321,900	8
(Hickory), N.C.	472,500	37,500	8	285,800	60	191,600	41	423,000	8
Chaltanooga	245,800 53,000	17,500 18,700	7 35	160,200	65 71	88,600	36 33	197,100 43,600	80 82
Cheyenne, Wyo. Chicago	2,736,800	55,900	35	37,600 1,742,400	64	17,400 1,483,700	- 33	2,556,500	93
Chico-Redding, Calif.	84,100	33,500	40	50,300 406,200	60	19,300	23	69,100	82
Cincinnati Clarksburg-	606,400	14,700	2		67	308,800	51	546,400	9(
Weston, W.Va. Cleveland (Akron,	65,700	32,600	50	32,200	49	20,300	31	49,800	7
Canton), Ohio Colorado Springe-	1,294,800	129,200	10	895,300	69	665,800	51	1,204,600	83
Pueblo, Colo, Columbia, S.C. Columbia-Jefferson	155,100 183,400	34,800 5,400	22 3	110,800 100,600	71 62	62,500 71,700	40 44	125,300 149,300	80 91
City, Mo.	125,300	23,400	19	65,500	52	38,000	30	101,100	80
Columbus, Ga.	157.300	27,600	18	89,000 32,700	57	60,500 13,100	38	137,800	87
Columbus, Miss. Columbus, Ohio	62,900 493,500	16,000 43,100	25 9	32,700 363,300	52 74	13,100 190,900	21 39	41,500 435,400	66 88
Corpus Christi, Tex.	137,700	17,800	13	89,000	65	44,400	32	118,800	8
				D —		-			
Dallas-Fort Worth Davenport, Jowa- Rock Island-Moline,	1,024,300	66,000	6	715,100	70	472,200	46	917,100	81

# television marketplace

Fort Wayne, Ind., and Odessa-Midland, Tex. are close behind with 75%. Thirtytwo other markets fall into the 70-74% penetration range.

The figures show that 51 markets have UHF penetration of 90% or more, with Fresno, Calif., leading the list at 99%. Madison, Wis., and Rockford, Ill. follow with 98% figures, while Fort Myers, Fla., Springfield-Decatur-Champaign, Ill., and Wilkes-Barre-Scranton, Pa. show 97%.

Nineteen markets have cable penetration rates of 50% or more, with El Centro, Calif.-Yuma, Ariz., leading the list with 76%. Following are Flagstaff, Ariz. (73%), Palm Springs, Calif. (67%), and Elmira, N.Y. and Santa Barbara-Santa Maria, Calif. (66% each). Las Vegas, a leader in color and multiset penetration, is the only market without cable.

There are 13 markets in which half or more of the homes are multi-set equipped. Baltimore and Las Vegas are first with 60% figures; Philadelphia is next with 57%.

	ADI ESTIMATES										
	Total TV	CAT	٧	Colo	r	Multis	tet	UHI	F		
Market name	households	TV HH	%	TV HH	%	TV HH	%	TV HH	%		
Dayton, Ohio Denver Des Molnes (Fort	414,300 562,700	37,100 24,500	9 4	272,900 383,400	68 68	184,200 230,400	44 41	380,100 461,000	91 81		
Dodge), Iowa	304,300 1,525,500	13,500	4	195,700	64 68	89,600	29 54	235,400 1,422,100 69,100	77 93		
Dothan, Ala.	84,000	12,300 17,400	21	195,700 1,035,300 48,700	58	827,400 29,600	35	69,100	82		
Duluth, Minn Superior, Wis.	149,700	21,300	14	93,300	62	48,500	32	120,000	80		
				E —							
El Centro, Cellf Yuma, Ariz. Elmira, N.Y.	40,100	30,600	76	25,600	64	13,900	35	30,300	75		
Elmira, N.Y. El Paso	71,700	47,300 23,500	66 16	43,200 97,000	60 66	23,700	33 48	30,300 67,300 113,200	93 77		
Erie, Pa.	146,700 120,100	23,500	20	79,900	67	70,900 43,700	36	115,000	95		
Eugene, Ore. Eureka, Calif.	116,500	44,700	20 38	75.000	64	40,500 12,100	35	95,900	79		
Eureka, Calif. Evansville, Ind.	41,100 194,500	8,300 13,800	20 7	25,600 116,400	62 60	12,100 75,600	29 39	31,600 185,000	76 95		
				F							
Fargo, N.D.	167,700	16,500	10	99,700	59	46,100	29	116,100	69		
Farmington, N.M.	14,000	6,500	46	10,100	72	3,400	24	10,400 9,700	- 74 -		
Fiagstaff, Ariz.	12,900	9,400	73	8,800	68	4,300	34	9,700	75		
Flint-Saginaw- Bay City	363,000	42,300	12	259,100 38,900	71	161,900	45	338,300 52,500	93		
Florence, S.C.	71,600	16,500 34,200	23	38,900	54	22,500 28,300	31	52,500	73		
Fort Myers, Fla. Fort Smith (Fayette-	64,400	34,200	53	48,600	76	28,300	44	62,900	97		
ville), Ark.	87,700	33,700	38	48,400 147,100	55	24,100	27	73,900	84		
Fort Wayne Fresno (Tulare), Calif.	196.600	5,900 21,500	3	147,100 175,800	75 68	79,800 84,100	41 33	190,200	96 99		
resno (zulare), Calif.	256,700	21,500	•	175,600	00	64,100	33	254,100	99		
				G —							
Gainesville, Fia. Grand Junction, Colo. Grand Rapids- Kelematon (Battle	32,900 31,900	19,100 11,500	58 38	18,300 19,100	55 60	11,800 8,600	35 27	30,400 23,300	92 73		
Creek), Mich.	429,300	35,700	6	267,900	62	170.900 14,500	40	355,700 39,400	82		
Great Falls, Mont.	49,200	14,900	30 7	35,500 211,300	72 74	14,500 109,300	30 38	39,400	80 82		
Kalamazoo (Battle Creek), Mich. Greet Falls, Mont. Green Bay, Wis. Greensboro-Winston- Salem-High	266,100	18,800	•		• •	•		235,000			
Point, N.C. Greenville-New Bern-	357,700	20,000	8	210,700	59	132,400	37	279,000	78		
Washington, N.C. Greenvilie-Spartan- burg, S.C	231,500	8,400	4	128,100	55	82,000	35	169,000	73		
Asheville, N.C. Greenwood-Green-	426,400	26,800	6	241,000	57	156,300	37	324,100	76		
ville, Miss.	37,300	13,000	35	20,900	58	8,800	24	27,200	72		
				н —							
Harrisburg-York-Lan- caster-Lebanon, Pa. Harrisonburg, Va.	385,900 35,200	149,200 7,500	39 21	272,600 16,400	71 47	180,300 9,200	47 26	368,100 26,300	95 74		
Hartford-New Haven, Conn.	620,000	3,500	1	394,400	64	287,500	46	574,700	92		
Haven, Conn. Helens. Mont.	11,100	4,600	41	7,600	68	1.900	17	9,400 185,400	85		
Honolulu	11,100 215,800 812,300	19,600	9	7,600	73	83,900 362,800	39		85		
iouston iuntsville-Decatur-	012,300	25,200	3	579,400	71	302,800	45	764,600	94		
Florence, Ala.	163,600	68,300	42	96,600	59	56,200	34	157,100	96		
				I —							
daho Faila- Pocatelio, Idaho	59,100	15,700	27	39,400	67	16,200	27	45,600	77		
ndianapolla (Lafayette, ind.)	737,200	83,200	11	518,000	70	276,100	37	627.500	85		
(-m.ete.net mant		00,400		1		PL 0 <sup>1</sup> 100.					
			44	J —							
Jackson, Misa. Jackson, Tenn.	215,500 42,000	25,300 12,000	12 29	119,500 21,100 172,300	55 50	74,100 9,000	34 21	180,100 24,600 255,800	83 58		

# Coming in Broadcasting

# The Story of UHF

as it stands in 1974-ten years after the Congress of the United States passed a law insisting that all television sets be equipped to receive the ultra high frequencies. Our object: to cram the story of one medium's lifetime into one issue's special report. It will be a story of success and of failure, of hopes high and hopes dashed, and - most of all - of those hardy survivors who damned the odds to make a medium.

May 20


### **The Project** with a heart

One of the world's most valued assets - medical knowledge - is urgently needed today by people in developing areas at home and abroad.

Help relay this precious gift of HOPE.

Give to:

PROJECT 

Dept. A Washington, D. C. 20007


Space contributed by Alcare Communications P.O. Box 72 Philadelphia, Pa. 19105

				ADI E	STIMA	TES			
	Total TV	CATV		Color		Multis		UHF	
Market name	househo!ds	TV HH	%	τν ΗΗ	%	TV HH	%	TV HH	%
Johnstown- Altoona, Pa. Jonesboro, Ark. Joplin, Mo	288,300 36,500	147,100 8,100	55 22	189,000 19,900	63 54	82,200 7,400	31 20	218,100 24,800	81 68
Pittsburg, Kan.	141,300	`28,100	20	81,700 K —	58	37,700	27	114,900	81
Kansas City, MoKan Knoxville, Tenn.	. 616,700 299,000	29,200 29,800	5 10	402,600 156,900	65 52	299,400 114,300	49 38	546,200 248,100	88 83
La Crosse-Eau Claire, Wis. Lafayette, La. Lake Charles, La. Lansing, Mich. Laredo, Tax. Lase Vegas	129,100 133,600 46,600 177,400 19,900 102,900	38,500 13,700 5,500 18,800 13,000	30 10 12 11 65	77,400 77,100 32,200 117,800 9,400 78,600	80 58 69 66 47 76	37,900 50,900 14,600 83,300 5,900 81,500	29 38 31 47 30 60	105,800 110,600 36,000 155,000 13,300 92,700	82 82 77 87 66 90
Laural-Haltiesburg, Miss. Lexington, Ky. Lima, Ohio	63,600 169,500 34,200	13,100 24,900 19,600	21 15 57	36,000 88,400 24,600	57 52 72	18,600 63,300 13,100	29 37 38	42,600 155,100 33,100	66 91 96
Lincoln-Hastings- Kearn, y. Web. Little Rock, Ark. Los Angeles Louisville, Ky. Lubbock, Tex.	218,500 331,600 3,428,800 441,200 107,900	26,100 15,000 267,900 28,400 19,900	12 5 6 18	140,200 200,000 2,547,400 253,000 75,800	84 60 74 57 70	68,700 102,900 1,647,000 170,800 33,200	31 31 48 39 31	167,600 252,200 3,057,600 408,500 99,200	76 76 89 92 92
				· M —					
Macon, Ga. Madison, Wis. Mankato, Minn. Marquette, Mich.	112,800 149,100 38,800 42,600	36,900 3,400 17,700 20,300	33 2 46 48	69,200 98,800 23,800 23,700	61 66 61 56	44,500 52,500 11,500 12,900	40 35 30 30	99,700 146,500 30,900 32,000	88 98 79 75
McAilen- Brownsville, Tex. Medford, Ore. Memphis Meridian, Miss. Miami	86,000 77,200 491,800 66,600	25,700 25,800 34,000 13,700	30 33 7 21	50,300 47,200 279,900 33,600	59 61 57 51	27,500 22,000 194,000 12,600	32 29 39 19	60,800 58,800 368,200 51,900	70 76 75 78
(Ft. Lauderdale) Miles City-	787,200	18,800	2	567,900	74	415,900	54	677,100	88
Glandive, Mont. Milwaukee Minneapolis- St. Paul	7,300 597,900 861,000	4,000 13,400 25,200	55 2 3	4,500 406,900 529,200	61 68 61	1,100 312,200 342,000	16 52 40	5,400 557,100 649,500	74 93 75
Minot-Bismatck- Dickinson, N.D.	114,100	7,800	7	59,500	52	26,500	23	76,800	67
Missoura-sutte, Mont. Mobile, Ala		32,400	39	54,100	65	22,400	27	65,100	78
Pensacola, Fia. Monroe, La El Dorado, Ark.	288,500 155,700	35,900 25,000	12 16	188,200 85,700	65 55	106,700 41,000	37 26	213,400 104,600	74 67
Montgomery, Ala.	142,100	12,900	9	77,900	55	42,300	30	120,000	84
Nashville (Bowling				• N —					
Green, Tenn.) New Orleans (Houms, La.)	509,300 450,000	33,000 10,200	6 2	290,100 276,300	57 61	202,000 217.900	40 48	381,600 410,200	74 91
New York Norfolk-Portsmouth- Newport News-	6,184,000	311,700	5	3,492,500	56	3,360,900	54	4,942,000	79
Hampton, Va. North Platte, Neb.	378,400 16,900	5,400 3,600	1 21	226,600 12,400	60 73	196,800 5,400	52 32	335,000 13,900	88 82
Odessa-Midland, Tex Oklahoma City Omaha	. 101,600 428,300 296,800	42,900 39,600 6,000	42 9 2	- O	75 67 70	37,100 156,200 116,100	36 36 39	81,800 339,600 236,500	80 70 79
Oriando-Daytona Beach, Fla. Oltumwa, Iowa-	373,200	79,000	21	253,900	68	166,100	45	319,800	85
Kirksville, Mo.	28,900	5,500	19	15,600	54	7,000	24	19,700	68
Paducah, KyCape Girardeau, Mo Harrisburg, Ill. Palm Springs, Calif.	262,600 33,000	26,600 22,200	10	- P	52 72	79,800 10,000	30 30	196,200 29,800	74
Panama City, Fla. Parkersburg, W.Va. Pembina, N.D. Peorie, III. Philadelphia (Wild-	36,600 29,600 6,600 184,300	9,200 17,100 700 8,500	67 25 58 11 5	22,500 16,900 3,200 134,100	61 57 48 73	10,800 6,400 1,500 74,300	30 22 22 40	27,800 27,100 4,300 174,800	90 76 91 65 94
wood, N.J.) Phoenix Pittsburgh Portland (Salem,	2,226,300 434,200 1,082,600	333,900 19,700 249,500	15 5 23	1,469,100 310,400 673,800	66 71 62	1,279,800 208,700 526,700	57 48 49	2,111,500 379,400 891,600	94 87 82
Ore.) Portiand-Poland	581,400	70,400	12	394,300	68	207,100	36	475,800	81
Spring, Me. Presque Isle, Me, Providence, R.I.	250,400 26,200 570,100	37,800 10,100 2,600	15 39 —	147,200 14,700 371,600	59 56 65	103,000 9,400 279,500	41 36 49	201,800 19,400 502,700	80 74 88
Quincy, iil Hannibal, Mo.	130,000	29,300	23	- Q	57	35,300	27	102,400	78
Ratelgh-Durham, N,C. Rapid City, S.D. Reno	299,500 58,000 77,300	32,600 18,000 25,200	11 31 33	- <b>R</b>	61 66 71	129,200 15,800 26,000	43 27 34	251,700 45,300	84 78
Richmond (Charlottes ville), Va.	336,100	25,200 35,700	33 11	54,500 181,700	54	26,000 146,100	34 43	65,900 272,700	85 81
								,,	<i></i>

	ADI ESTIMATES									
	Total TV	CATV		Color	•	Multis	et	UHF	•	
Market name	households	ту нн	%	ту нн	%	TV HH	%	ту нн	%	
Roanoke-Lynch-	007 000	04 000						00.0700	-	
burg, Va. Rocheater, N.Y. Rochester-Austin, MinnMason City,	287,200 310,300	31,200 9,400	11 3	155,200 204,600	54 66	89,400 171,700	31 55	224,700 273,700	78 88	
lows Rockford, III. Roswell, N.M.	123,900 158,800 30,000	17,600 21,600	14 14 45	79,100 117,200	64 74 63	40,300 70,200 10,800	33 44 36	96,300 155,700 22,400	77 98	
	30,000	13,400	40	18,900	03	10,800	30	22,400	74	
Sacramento-Stocktor	n			- s —						
(Modesto), Calif. St. Joseph, Mo. St. Louis	587,000 49,700 927,000	106,400 14,100 14,800	18 28 2	444,700 27,000 554,800	76 54 60	219,600 15,800 406,400	37 32 44	520,900 36,400 798,700	88 73 86	
Salinias-Monterey/ San Jose, Calif.	164,000	82,500	50	105,900	65	61,100	37	143,600	87	
Salisbury, Md. Salt Lake City	59,900 367,700	27,500 21,500	46 6	33,300 247,300	56 67	20,600 131,300	34 36	56,200 285,300	93 77	
San Angelo, Tex.	24,100	15.000	62	15,500	64	6,000	25	18,000	74	
San Antonio, Tex. San Diego	366,600 474,200	24,200 129,700	7 27	225,200 346,000	61 73	124,000 217,900	34 46	313,300 433,900	85 91	
San Francisco Santa Barbara-	1,558,400	311,800	20	1,041,200	67	677,800	43	1,369,800	87	
Santa Maria, Cali Savannah, Gá. Seattle-Tacoma	H. 86,700 109,100 748,800	56,800 14,900 148,500	66 14 20	62,300 64,500 518,400	72 59 69	30,900 46,500 266,200	36 43 38	68,300 98,300 585,500	78 90 78	
Shreveport, La Texarkana, Ark. Siour, City, Iowa	317,100	20,000	6	188,900	60	119,800	38 28	240,600	75	
Sioux City, Iowa Sioux Falls- Mitchell, S.D.	144,800 182,500	6,700 13,200	5 7	92,000 103,100	64 56	40,800 46,900	28 26	127,300 126,000	87 69	
South Bend- Elkhart, ind.	197,000	7,200	4	136,300	69	88,800	45	188,600	95	
Elkhart, ind. Spokane, Wash. Springfield, Mass.	234,100 208,500	46,400 21,200	20 10	155,900 138,000	67 66	67,300 101,100	29 48	177,200 201,200	75 96	
Springfield, Mo.	193,300	18,500	10	104,400	54	49,900	26	158,600	82	
Springfield-Decatur- Champaign, III.	258,100	48,500	19	174,200	67	87,400	34	252,500	97	
Syracuse, N.Y.	304,400	43,400	14	200,500	66	146,700	48	268,700	88	
				- T —						
Taliahassee, Fla. Tampa-St, Petersbur	103,600	27,700	27	56,600	55	33,200	32	71,800	69	
(Sarasota), Fla.	702,100	68,300	10	486,000	69	337,500	48	644,000	91	
Terre Haute, Ind. Toledo, Ohio	146,000 344,200	29,800 59,300	20 17	92,500 221,500	63 64	57,500 150,400	39 44	119,300 319,000	81 92	
Topeka, Kan. Traverse City-	125,300	28,400	23	75,600	60	43,000	34	107,500	85	
Cadillac, Mich.	115,900	34,400	30	68,700	59	37,000	32	93,800	80	
Tucson, Ariz. Tulsa, Okla.	167,300 329,500	34,400 17,400 18,200	10 6	106,100 211,200	63 64	66,600	40 32	132,800	79 77	
Tupelo, Miss.	25,700	8,300	32	14,000	54	107,100 6,200	24	254,100 19,500	76	
Tuscaloosa, Ala. Twin Falis, Idaho	33,900 37,000	10,500 21,200	31 57	20,800 21,800	61 59	9,300 6,000	28 16	30,800 29,300	90 79	
Tyler, Tex.	80,300	33,400	42	42,300	53	27,600	34	62,600	78	
Utica, N.Y.	95,600	46,700	49	- U — 57,600	60	38,800	41	81,300	85	
				- w						
Waco-Temple, Tex. Washington, D.C.	149,300	54,200	36	89,900	60	38,200	26	118,200	79	
(Hagerstown, Md.)	) 1,223,800	90,400	7	783,800	64	625,200	51	1,128,700	92	
Watertown- Carthage, N.Y.	66,600	25,200	38	43,300	65	16,800	25	54,300	81	
Wausau-Rhinelander Wis. West Palm Beach (F	116,600	12,100	10	72,400	62	36,300	31	87,000	74	
Pierce-Vero Beach), Fis. Wheeling, W.Va	188,600	42,200	22	138,500	73	87,600	46	160,300	85	
Wheeling, W.Va Steubenville, Ohlo	159,000	63,200	40	102,400	64	55,600	35	131,700	82	
Wichita-	354,600	47,700	13	234,500	66	115,800	33	267,900	75	
Hutchinson, Kan. Wichita Falis, Tex	•									
Lawton, Okia. Wilkes-Barre-	148,000	39,700	27	98,400	66	57,500	39	119,100	80	
Scranton, Pa. Wilmington, Del.	391,800 103,500	175,800 16,100	45 16	279,600 51,300	71 50	142,200 34,700	36 34	381,300 65,900	97 63	
				- Y —						
Yakima, Wash. Youngstown, Ohio	121,000 206,900	42,700 6,000	35 3	87,200 152,000	72 73	29,600 99,300	24 48	118, <b>50</b> 0 199,600	96 96	
		-1000		- Z —						
Zanesville, Ohio U.S. Totais	24,900 66,575,000	13,500 <b>7,66</b> 8,100	54 12	17,700 42,610,200	71 64	10,000 29,310,700	40 44	23,900 57,134,800	95 86	

Viewing estimates for the home stations of the following non-ADI markets are reported in the television market reports for the ADI markets, noted in parentheses, in which each of these is located. Therefore, no CATV, color, multiset or UHF estimates are shown here for these non-ADI markets:

Akron, Ohlo (Cleveland) Anderson, S.C. (Greenville-Spartanburg-Asheville) Battle Creek (Grand Rapide-Kalamazoo) Bowling Green (Nashville) Charlottesville (Richmond) Dubuque (Cedar Rapide-Waterloo) Fayetteville (Fort Smith) Fort Dodge (Des Molnes) Fort Lauderdale (Miami) Fort Derce-Vero Beach (West Palm Beach) Hagerstown (Washington, D.C.) Hazard (Bristoi-Kingsport-Johnson City) Hickory (Chariotte) Houma (New Orleans) Lafayette, Ind. (Indianapolis) Manchester (Boston) Modesto (Sacramento-Stockton) Salem (Portland, Ore.) Sarasota (Tampa-St. Petersburg) Tulafe (Fresno) Wildwood (Philadelphia) Worcester (Boston)


... the TeleMation TCF-3000. It interfaces easily with any existing film island — at last, real film chain versatility. Plus these competitive features:

Dual input with internal diplexer
4 positions of input port
Fast-attack ND light control
Auto black - auto white
Highest-quality prism optics
Perfect color tracking
2-Line aperture corrector
6-Vector color corrector with presets

There's one other very interesting TCF-3000 feature to discover – ask us what it costs.

see us at NAB booth 414

discover

了

P O. Box 15068, Salt Lake City, Utah 84115-18011 487 5399

TeleMation, Inc.

the discovery people

# Fates & Fortunes.

#### Media


Rice

Jacobsen

Crawford P. Rice, VP and general manager, KHTV(TV) Houston, named VP and general manager, KTNT-TV Seattle-Tacoma, Wash. ("Closed Circuit," Feb. 4). Gene R. Jacoben, assistant general manager and operations manager, KHTV, named general manager. He is succeeded by Harry M. Apel, formerly general sales manager. All appointments effective March 1. WKY Television System, owner of KHTV, acquired KTNT-TV three weeks ago (BROADCASTING, Feb. 4).


Daniel E. Gold, senior VP for staff and administration, Post-Newsweek Stations, Washington, appointed senior VP and general man-ager, WTIC-TV Hartford, Conn. ("Closed Circuit," Feb. 4). Call letters will be changed to wFsB-TV when Post-News-

Gold

week completes acquisition of station, March 8 (BROADCASTING, Feb. 4.)

Mark Cohen, VP-associate director, business analysis and planning, ABC Television, appointed VP in charge of planning and development. Albert Rubin, directorbusiness analysis and planning, named VP. Seymour Amlen, VP and director. program and primary research, ABC Television, appointed VP-audience research services, and Marvin Mord, director of audience measurements, named VP-audience analysis and primary research.

Tom Johnson, former executive vice president of Texas Broadcasting Corp. (Lyndon Johnson family stations), Austin, and now executive editor of Dallas Times Herald, named among "America's 10 Outstanding Young Men for 1974" by U.S. Junior Chamber of Commerce.

Arnold Labaton, director of operations, Public Broadcasting Service, Washington, appointed director, New York City's Municipal Broadcasting System, which operates WNYC-AM-FM-TV. He succeeds Sheldon Hoffman, named manager of news, WNBC-TV New York (BROADCAST-ING, Dec. 3, 1973).

James C. Hagerty, ABC Inc. VP, reported recuperating from stroke suffered in late January. Mr. Hagerty, 64, who as news secretary to President Eisenhower was credited with opening presidential news conferences to TV coverage, is patient at Lawrence hospital, Bronxville, N.Y.

Steven Feldman, computer - systems analyst, NBC, New York, appointed manager, information services, replacing E. Theodore Nygreen, who earlier was ap-pointed director of NBC's owned station computer systems.

E. Grey Hodges, managing director, Jefferson Productions, Charlotte, N.C., named VP. Larry M. Harding, editorial board chairman, named corporate VP, Jefferson-Pilot Broadcasting.

> Richard P. McCauley, director of station relations, ABC Radio, named director of affiliate affairs. He fills position vacant since last October when Robert O. Mahlman was named VP and general manager of **ABC** Radio (BROADCAST-ING, Nov. 5, 1973).

> George Dorrington,

with sales staff, WMT-TV Cedar Rapids, Iowa, joins National Association of Broadcasters as code subscription manager in station relations department in Washington, effective March 1.

Jeff Davidson, general manager, WLKY-TV Louisville, Ky., elected president. William A. Campbell, general sales manager, John Dorkin, program director, Paul Kelly, chief engineer, and Delores Roehm, con-troller, elected VP's.


McCauley

(TV) Atlanta, named VΡ of television operations of licensee Turner Communications Corp. there. In addition to WTCG, Turner owns WGOW (AM) Chattanooga, Tenn., WMBR (AM) Jacksonville, Fla., and WTMA-AM-

Sid Pike, station

manager of wTCG-

FM, Charleston, S.C.

Jeffrey Poll, general sales manager, WIFI(FM) Philadelphia, named general manager, succeeding Dan Lerner who resigns.

Jerry A. Hughes, general manager, WNNO(AM) Wisconsin Dells, Wis., named general manager, WAGO(AM) Oshkosh, Wis.

Richard Lynn Farr, manager, KHIG-FM Paragould, Ark., named general manager, KFIN(FM) Jonesboro, Ark.

**Ron Beckey**, station manager, WSTU(AM) Stuart, Fla., named VP and general manager.

S. Donald Urban, director of government services, Hanna-Barbera Productions, Hollywood, named director of personnel of parent, Taft Broadcasting Corp., Cincinnati.

Alan F. Timpson, administrator-financial analysis, WNBC-TV New York, named business manager, NBC-owned wkyc-tv Cleveland.

Gladys Christman, promotion and publicity coordinator, KFI(AM) Los Angeles, named promotion manager.

Gene A. Davis, creative director, wnew-(AM) New York, named advertising and promotion manager, WTOP-AM-TV Washington.

Gordon Sclar, assistant in promotion department, wokr-tv Rochester, N.Y., appointed promotion manager.

Ulysses W. Boykin, assistant to the president, wGPR-FM-TV Detroit, named VP for public relations and public affairs.

Keith D. Coughey, news and public affairs director, WUDO(AM) Lewisburg, Pa., named promotion manager, WLYH(TV) Lebanon-Lancaster, Pa.

#### **Broadcast Advertising**

Dick Peterson, supervisor of TV syndication, Campbell-Ewald, Detroit, named manager of sales, NBC Radio Network there.

William Breen, director of new sales, ABC-TV, and Charles C. Allen, director of sales administration, named VP's.

Richard M. Gary, local sales manager, KFAC-AM-FM Los Angeles, named general sales manager.

Michael Trager, western sales manager, KNBC(TV) Los Angeles, and Stan Levy, with sales staff WNBC-TV New York, appointed national sales manager and local sales manager, respectively, of WNBC-TV.

Carl J. Haterius, sales manager, WAQY-FM East Longmeadow, Mass., joins WMAS-(AM)-WHVY(FM) Springfield, Mass., as sales manager.

Jerry Marcus, local sales manager, KTTV-(TV) Los Angeles, named VP.

Al Tanksley, news director, whoo(AM) Orlando, Fla., named local-regional sales manager, WSPA-TV Spartanburg, S.C.

Paul Molloy Jr., sales director, WLTD-(AM) Evanston, Ill., named sales manager, WEAW(AM) there.

John Hokom, with sales staff, KABC-TV Los Angeles, named sales manager, KHJ-(AM) there.

#### Programing

Squire D. Rushnell, VP, program services, ABC Owned Television Stations, named VP, children's programs, ABC Entertainment, succeeding Brandon Stoddard, who was appointed VP for movies for television, ABC Entertainment (BROADCAST-ING, Feb. 11). Michael Brockman, director of daytime programs, ABC Entertain-ment, East Coast, named director of daytime programs.

Jayne E. Boyd, program director, wvTv-(TV) Milwaukee, named program manager, WKYC-TV Cleveland.

Dick Berris, supervisor of technical music requirements for Screen Gems, named to direct newly created combined music department for Screen Gems and Columbia Pictures in Burbank, Calif. He will handle music for TV and motion picture production.

Tony Raven, formerly with KFMB(AM) San Diego, joins KLOL-FM Houston as program director.

Tim McDonald, director of advertising and promotion, wcvb-tv Boston, named assistant program director, WTTG(TV) Washington.

Lloyd Bethune, partner in commercial production firm, Eggers-Bethune/Peter-sen, New York, joins The Petersen Co. there as VP. Eggers-Bethune/Petersen, now defunct, was East Coast associate of The Petersen Co.

Frank Bannister, sportscaster, Mutual Black Network, joins National Black Network, New York, as sports director.

Keith P. James, operations manager, CHED(AM) Edmonton, Alberta, Canada, named program director of CKXL(AM) Calgary, Alberta.

James L. Sorensen, formerly with WMIR-(AM) Lake Geneva, Wis., named pro-gram director, WRJN(AM) Racine, Wis. Jamie McWilliams, sports reporter, wBNS-(AM) Columbus, Ohio, named sports director, wSPA-TV Spartanburg, S.C.

#### **Broadcast Journalism**

Frank Gorin, reporter, KPIX(TV) San Francisco; Ann Taylor, reporter, WTOP-TV Washington, and Don Alexander, anchorman WCBS(AM) New York, named correspondents, NBC News, New York.

Larry Miller, news director, KCSR(AM) Chadron, Neb., named news director, KLRN-TV San Antonio, Tex.

Pamela Mason Bush, director of public affairs, Massachusetts Department of Public Welfare, named editorial director, WNAC-TV Boston.

Rod Fritz, news director, WSUN(AM) St. Petersburg, Fla., joins wCVR(AM) Washington-WFMV(FM) Blairston, both New Jersey, in same position.

Maralee Jane Beck, weathercaster, wTTG-(TV) Washington, joins WMAL-TV there as anchorperson for noon news.

Steve Jacobs, with the news staff, wowo-(AM) Fort Wayne, Ind., named news director, wQTY(AM)-WFMI-FM Montgomery, Ala. He replaces Steve Michaels, who joins sales staff of wQTY-WFMI-FM.

Samuel Topp, WCKY(AM) Cincinnati, joins wTOP(AM) Washington, as newscaster. Both are Post-Newsweek stations. Ty Flint, with news staff, KVI(AM) Seattle, joins news staff, KEX(AM) Portland, Ore. Both are Golden West stations.

Wayne Bennett, formerly with WCAY(AM) Cayce, S.C., named news director of whoo-AM-FM, Orlando, Fla.

Tom Beaver, assistant to vice chancellor of student affairs, University of Kansas, Lawrence, joins wcco-tv Minneapolis-S. Paul as reporter.

Linda Shen, reporter, KPIX(TV) San Francisco, named consumer action line reporter. **Rita Trevino**, from KLRN-TV Austin, Tex., named KPIX reporter.

#### Allied Fields

Roger D. Rice, VP and general manager, KTVU(TV) Oakland, Calif., appointed to State Department Joint Committee on United States-Japan Cultural and Educational Cooperation.

Le Sotho, South Africa, she will help

officials plan school of communications

Lois Siegel Schwartz, formerly partner in communications law firm, Haley, Bader

and Potts, Washington, opens her own office there. She will specialize in com-

Edward L. Shuey, regional manager of

broadcast sales, Telemation Corp., Wash-

ington, joins Collins Radio broadcast division, Rosslyn, Va., as district man-

Gary Schmidt, chief engineer, WGPR-FM-

TV Detroit, named VP for engineering.

Equipment & Engineering


at country's university.

munications law.

ager.

Mal Johnson, director of community affairs, Cox Broadcasting, Atlanta, begins two-month trip to six African nations under auspices of State Department's Short Assistance Term Grant. Mrs. Johnson will lecture on communications and community relations and conduct workshops in radio and TV. In George St. Andre, chief engineer, now defunct whDH-TV Boston, joins WJAR-TV Providence, R.I., in same position.

Charles F. Mulvey, formerly with Varian Instrument Division of Varian Associ-ates, named chief engineer, wNYS-TV Syracuse, N.Y.

#### Cable

**R.** Anthony Smith, formerly executive VP and general manager, FCB Cablevision, named VP-finance, Cable Media Corp., Los Angeles. Cable Media owns Rochester, N.Y., CATV system; is building second in Alton, Ill., area, and holds franchise for downtown Seattle.

#### Deaths


Whitney

George A. Whitney, 66, VP-radio, PSA Inc., San Diego, died Feb. 4 of heart attack at his La Jolla, Calif., home, Native of San Francis-co, Mr. Whitney in his youth was band leader, in 1932 becoming music director of KFRC(AM) in that city where he

worked with Meredith Willson on shows originating there, and later in Los Angeles, for NBC radio network. In 1937 he joined sales staff of KFI(AM) Los Angeles, later becoming general manager of KFI-AM-TV and of KHJ-TV there. He was general manager of KFMB-AM-TV San Diego from 1953 until 1969 when he took over management of PSA's four FM radio stations. Survivors include his wife, Georgia, one daughter and two sons.


ton, 68, wife of Ray V. Hamilton, and coowner with him of Hamilton-Landis & Associates, Washington-headquartered media brokerage firm, died Feb. 8 at Doctors hospital, there, following heart attack. Survivors also include one sister

Susanne F. Hamil-

Hamilton and two brothers.

#

### NUMBER ONE. IT'S THE ONLY PLACE TO BE IN YOUR MARKET!

Rierson Broadcast's staff of specialists can provide valuable input to keep or put you there. Whether your problem is in news, programing, production, research, promotion, personnel searching, station organization, or governmental affairs, we have people with successful Number One experience in those areas.


### For the Record.

As compiled by BROADCASTING Feb. 4 through Feb. 8 and based on filings, authorizations and other FCC actions.

Abbreviations: Alt.—alternate. ann.—announced. ant.—antenna. aur.—aural. aux.—auxiliary CARS— community antenna relay station. CH—critical hours. CP—construction permit. D—day. DA—di-rectional antenna. ERP—effective radiated power. HAAT—height of antenna above average terrain. htp—kilohertz. kw—kilowatts. LS—local sunset. mbz—megahertz. mod.—modifications. N—night. PSA—presunrise service authority. SCA—subsidiary communications authorization. STA—special service authorization. STA—special service authorization. STA—special temporary authorization. tras.—transmitter. TPO —transmitter power output. U—unlimited hours. vis.—visual. w—watts, \*—educational.

#### New TV stations

#### Application

Application ■ Craighead, Ark.—Arkansas Educational Televi-sion Commission. Seeks UHF ch. 19 (500-506 mhz); ERP 890 kw vis., 178 kw aur. HAAT 1220 ft.; ant-height above ground 1145 ft. (proposed satellite of KETS(TV) Little Rock, Ark. P.O. address 350 South Donaghey, Conway, Ark. 72032. Estimated construction cost \$1 million; first year operating cost \$55,600; revenue none. Geographic coordinates \$3' 54' 14" north lat.; 90' 46' 39' west long. Type trans. RCA TTU-60B. Type ant. RCA TFU-Sol(L). Legal counsel Pierson, Bail & Dowd, Wash-ington, principals: Evelyn Pierce Hammons is chairman and Lee Reaves is director of Arkansas Educational Television Commission. Ann. Feb. 1.

#### Actions on motions

■ Administrative Law Judge Lenore G. Ehrig in Jackson, Miss. (Lamar Life Broadcasting Co., et al.), TV proceeding, set procedural dates; scheduled further prehearing conference for Feb. 22 (Docs. 18845-9). Action Jan. 30.

• Administrative Law Judge Thomas B. Fitzpatrick in Corpus Christi, Tex. (U-Anchor Broadcasting and Telecorpus Inc.), TV proceeding, denied petition by Telecorpus seeking to amend its application to permit withdrawal of two of its stockholder officers, in view of petitioner's failure to meet requirement that it would not gain comparatively from grant of amendment filed after hearing designation (Docs. 19915-6). Action Feb. 6.

#### Other action

Review board in Corpus Christi, Tex., TV proceeding, granted motion by Telecorpus Inc. for extension of time through March 15 to file oppositions to petition to add issues by U-Anchor Broadcasting in proceeding involving their competing applications for new UHF on ch. 28 at Corpus Christi (Docs. 19915-16). Action Feb. 6.

#### **Existing TV stations**

#### **Final actions**

■ WCOV-TV Montgomery, Ala.—Broadcast Bureau granted license covering changes; ERP 550 kw (vis.); 110 kw (aur.) (BLCT-2256). Action Jan. 30. (vis.); 110 kw (aur.) (BLCT-2256). Action Jan. 30.
\*KCET(TV) Los Angeles—FCC, in response to request by Community Television of Southern California, licensee of KCET(TV), waived cable television cross-ownership rules to permit Community board member Berle Adams to remain on Community's board of direcotrs. Mr. Adams was recently elected to board of directors of Teleprompter Corp. Action Feb. 6.

Formule Corp. Action Feb. 6. KUDO(TV) San Francisco—Broadcast Bureau granted mod of license covering change in studio location to Radio Road, Mt. San Bruno, approxi-mately 2 miles south of San Francisco (BMLCT-771). Action Jan. 30.

WSB-TV Atlanta—Broadcast Bureau granted CP to change type of trans. at old trans.ant. location (BPCT-4678); granted CP to change type trans. at old main trans.-ant. location (BPCT-4679). Action Jan. 30.

Jan. 30. • KSTP-TV St. Paul--FCC denied application by John L. Scherer Jr. for review of ruling by com-plaints and compliance division that no further action was warranted on his complaint that KSTP-TV had violated fairness doctrine by refusing to provide reasonable opportunity for anti-Vietnam war viewpoints. Mr. Scherer had complained that KSTP-TV had broadcast spot announcements by Vietnam Veterans for a Just Peace as public serv-ice announcements, but failed to honor request for equal time for presentation of contrasting views. Action Feb. 6. • WVIZ TV Cleveland, Propadoat Purson, strated

WVI2-TV Cleveland—Broadcast Bureau granted requested authority to operate trans. by remote control from 4300 Brookpark Road, Cleveland (BRCETV-58). Action Jan. 30.

WPVI-TV Philadelphia-Broadcast Bureau grant-ed CP to change type trans. (BPCT-4680). Action Jan. 30.

B WHWC-TV Coifax, Wis.—Broadcast Bureau granted requested authority to operate trans. by re-mote control from South Broadway, Menomonie, Wis. (BRCETV-57). Action Jan. 30.

#### Actions on motions

Chief Administrative Law Judge Arthur A. Glad-stone in Lansing, Mich. (Gross Telecasting Inc.), inquiry into affairs of WJIM-AM-FM-TV, desig-nated Administrative Law Judge Thomas H. Fitz-patrick to serve as presiding judge who is authorized to require witnesses to testify and produce evidence according to hearing order of Jan. 30. Action Feb. 6.

actioning to maining order of yairs of Action Feb. of ending to main grant and the second second second second stone in Eau Claire, Wis. (WEAU Inc.). TV pro-ceeding, designated Administrative Law Judge Her-bert Sharfman to serve as presiding judge; scheduled prehearing conference for March 5 in Washington; scheduled hearing for April 15 in Eau Claire (Doc. 19927). Action Jan. 28.


Administrative Law Judge Chester F. Naumo-wicz Jr. in Las Vegas (Western Communications Inc. [KORK-TV] and Las Vegas Valley Broadcast-ing Co.), TV proceeding, granted petition by West-ern to amend its application to show certain changes in corporate officials and acquisition of additional business interests (Docs. 19519, 1958), Action Jan. 30.

Administrative Law Judge James F. Tierney in New York (WPIX Inc. [WPIX] and Forum Com-munications Inc.), TV proceeding, granted motion by WPIX Inc. to amend its application to reflect current ownership information and date concerned with parent organizations (Docs. 18711-2). Action Jan. 25.

Jan. 25. Chief, Office of Opinions and Review, in Los Angeles and Norwalk, both California (RKO Gen-erai Inc. [KHJ-TV] and Fidelity Television Inc.), TV proceeding, granted petitions filed Dec. 6 and Dec. 13 by RKO General to amend application to report recent developments in certain civil trade regulation litigation and media interests of applicant, and accepted amendments (Docs. 16679-80). Action Feb. 6.

#### Fine

WCJB-TV Gainesville, Fla.—FCC denied appli-cation by Minshail Broadcasting Co., licensee, for remission or mitigation of \$1,000 forfeiture. In ac-tion released Nov. 5, 1973, commission found Minshall liable for forfeiture for repeated failure to comply with sponsorship identification require-ments. Action Feb. 6.

#### Call letter actions

SKCOO-TV Aberdeen, S.D.-Granted KABY-TV. KSOO-TV Sioux Falls, S.D.-Granted KSFY-TV.

#### New AM stations

#### **Applications**

Bayou Vista, La.—Teche Broadcasting Corp. Seeks 1170 khz, 250 w-D. P.O. address 205 Freret Street, Morgan City, La. 70380. Estimated con-struction cost \$27,206; first-year operating cost \$40,584; revenue \$60,000. Principal: Paul J. Cook (100%). Mr. Cook was news director of KMRC-AM-FM Morgan City, La. Ann. Jan. 31.

AMP-FM Morgan City, La. Ann. Jan. 31. Wabasha, Minn.—Obed S. Borgen. Seeks 1190 khz, 1 kw-D. P.O. address 1710 11th Avenue, Rochester, Minn. 55901. Estimated construction cost \$35,850; first-year operating cost \$72,000; revenue \$75,000. Principal: Mr. Borgen (100%) owns KFIL-AM-FM Preston. Minn. He also has interest in WMIN(AM) Maplewood, Minn.; WAGO(AM) Osh-kosh, Wis. and pending application for new FM in Hampton, lowa. Ann. Jan. 31. Atlantic City, NL, Paulo Pendenting of the

Atlantic City, NJ.—Better Broadcasting of At-lantic City, Seeks 1490 khz, 1 kw-D. P.O. address 4106 Port Rae Lane, Falrfax, Va. 22030. Estimated construction cost \$77,688; first-year operating cost \$136.000; revenue \$150,000. Principals: Abraham Hofferman and Sheldon C. Hofferman (each 50%). Abraham Hofferman practices law in Philadelphia and Sheldon C. Hofferman is attorney in Washing-ton Ann Lan 31. and Sheldon C. F ton. Ann. Jan. 31.

#### Initial decision

The centreville, Va.—Administration Law Judge Ernest Nash, in initial decision, proposed denial of application of Centreville Broadcasting Co. for new class II AM on 1000 khz at Centreville (Doc. 18888). Judge Nash concluded that applicant had failed to establish that Centreville is community within meaning of commission's rules. Action Feb. 6.

#### Actions on motions

Administration Law Judge John H. Conlin in Banning and Yucaipa, both California (Bud's Broadcasting Co. et al.), AM proceeding, on motion of Broadcast Bureau, extended to Feb. 15 time to file proposed findings and conclusions and March 1 for reply findings (Docs. 19778, 19780-81). Action Feb. 1.

Administrative Law Judge Chester F. Naumowicz Jr. in San Juan, Rio Grande, Isabel Segunda and Vieques, all Puerto Rico (Cavallaro Broadcasting Corp., et al.), AM proceeding, scheduled hearing for June 4 and further conference for May 22 with

hearing to be governed by procedures on record (Docs. 19897-19901). Action Feb. 6.

administrative Law Judge Herbert Sharfman in Milton, Fla. (Jimmie H. Howell, et al.), AM pro-ceeding, granted petition by H. Byrd Mapoles, tr/as Mapoles Broadcasting Co., to amend his applica-tion to increase valuation of assets and liabilities of Mr. Mapoles, and accepted amendment (Docs. 19882-85). Action Feb. 4.

19882-83). Action FeO. 4.
 Administrative Law Judge Herbert Sharfman in Milton, Fla. (Jimmie H. Howell, et al.), AM pro-ceeding, granted petition by Radlo Santa Rosa Inc. to amend its application by furnishing current in-formation on business experience of its stockhold-ers, and accepted amendment; Santa Rosa will not be allowed to use amendment to its advantage in comparison (Doc. 19882-84). Action Feb. 6.

#### Call letter action

■ J. Lee and Dinah L. Dittert, Bellville, Tex.— Granted KACO.

#### Existing AM stations

#### Applications

• KQXI Arvada, Colo.—Seeks CP to change trans. site, main studio and remote control point to 2700 South Platte River Drive, Englewood, Colo. Ann. Feb. 7.

• KGMB Honolulu—Seeks CP for an aux. site at 1701 Ala Wai Boulevard, Honolulu. Ann. Feb. 7.

WFPR Harmond, La.—Seeks CP to change trans.. main studio and remote control site to Ward Line Road, 3.7 miles northwest of center of Harmond; increase ant. height to 320 ft. and in-stall series limiting resistor. Ann. Feb. 7.

■ WMPC Lapeer, Mich.—Seeks CP to move trans. site to approximately 1790 North Lapeer Street, Lapeer, Ann. Feb. 7.

• WVMI Biloxi, Miss.—Seeks CP to change trans. site to 5.7 miles northeast of Biloxi City Hall, near Biloxi; change hours of operation to U, with 1 kw, 5 kw-L5, DA-2. Ann. Feb. 7.

KLFJ Springfield, Mo.—Seeks mod. of CP (BP-18,321) to change trans. site to Wabash Avenue, just south of Grand Avenue, Springfield, and change studio and remote control site to Landers Building, 149 Park Central Square, Springfield. Ann. Feb. 8

WWRL New York—Seeks CP to make changes in daytime MEOV's. Ann. Feb. 7.
KFDR Grand Coulee, Wash.—Seeks CP to change frequency to 1600 khz, change hours of operation to U and increase power to 5 kw, 5 kw-LS, DA-N. Ann. Feb. 7.

#### **Final actions**

■ KEZY Anaheim, Calif.—Broadcast Bureau grant-ed CP to change ant, trans, site to 500 feet south-east of intersection of Orangethorpe and Lakeview Avenue, Anaheim; conditions (BP-19568). Action Jan. 30.

WROD Daytona Beach, Fla.—Broadcast Bureau granted CP to increase tower height to 294 feet and utilize top section of guy wire for top loading (BP-19569). Action Jan. 30,

■ WQIK Jacksonville, Fla.—Broadcast Bureau granted CP to delete pattern and use daytime pat-tern during CH; condition (BP-19567). Action Jan. 30.

30. WSNT Sandersville, Ga.—FCC denied request by citizens group for order directing licensee of WSNT to reimburse group for legal expenses incurred in action opposing WSNT license renewal (Doc. 19167). In denying request of Richard Turner, individually and as agent for Black Youth Club of Sandersville and Southern Christian Leadership Conefrence, for order directing WSNT to reimburse group for legal expenses, commission said that Communications Act contained no authorization for FCC to order licensee to pay expenses of petitioner to deny. Action Jan. 30. WKIK Locations Md. ECC denied activity With Locations Md. ECC denied activity Md. ECC denied

WKIK Leonardtown, Md.—FCC denied petition by Key Broadcasting Corp., licensee of WPTX Lexington Park, Md., for reconsideration of grant of application by Sound Media Inc., for full time operation by daytime-only WKIK. Sound Media and Key Broadcasting are presently involved in com-parative hearing (Doc. 19410) for new FM to operate on ch. 249A in their respective communities. Action Feb. 6.

WLRC Whitehall, Mich.—Broadcast Bureau granted CP to increase tower height to 430 ft. and make changes in ant. system; trans. and studio site redescribed as Blank Road and White Lake Drive, Whitehall (BP-19565). Action Jan. 30.

■ WLIB New York—FCC granted request by Inner City Broadcasting Corp., licensee, to increase in-terim pre-sunrise operating power from 50 w to 100 w, Action Feb. 6,

#### Actions on motions

Administrative Law Judge Lenore G. Ehrig in Stamford, Conn. (Western Connecticut Broadcasting Co. [WSTC] and Radio Stamford Inc.), AM pro-ceeding, scheduled hearing for April 23, and certain

other procedural dates; hearing dates on compara-tive and on additional issues, if any, will be set at conclusion of this phase of proceeding (Docs. 19872-73). In separate order, for reasons and with limita-tions indicated, granted in part and denied in all respects Radio Stamford's motions for production of documents and directed parties to reach agree-ment on time and place to produce requested material (Docs. 19872-3). Action Feb. 5.

Material (Docs. 19672-3). Action Feb. 5.
Administrative Law Judge Reuben Lozner in Moundsville, W. Va. (Miracle Valley Broadcasting Co. [WEIF]), AM proceeding, in accordance with agreement of counsel and ruling of presiding judge at hearing conference, ordered that affidavit of Betty M. Paolucci, sworn to on Jan. 24, is received in evidence and record heretofore reopened is closed (Doc. 19794). Action Jan. 28.

Administrative Law Judge Forest L. McClenning in Goldsboro, N.C. (Southern Radio and Television Corp.), renewal of licenses for WFMC(AM) and WOKN(FM). On own motion with agreement of all parties, postponed hearing from Feb. 20 to April 17 (Docs. 19857-8). Action Feb. 5.

Administrative Law Judge Ernest Nash in Raleigh, N.C. (WLLE Inc. [WLLE]), AM proceeding, set certain procedural dates; scheduled hearing for July 23 (Doc. 19908). Action Jan. 30.

a Administrative Law Judge Chester F. Naumowicz in Beaufort, S.C. (Sea Island Broadcasting Corp. of South Carolina [WSIB]), granted motion by Sea Island and extended certain procedural dates (Doc. 19886). Action Jan. 30.

E Chief, Office of Opinions and Review, in Indi-anapolis, Omaha and Vancouver, Wash. (Star Sta-tions of Indiana Inc., et al.), AM-FM proceeding, granted petition to amend application filed by Star Stations of Indiana, Central States Broadcasting Inc. and Star Broadcasting Inc. on Dec. 3, and petition to amend application filed by Indianapolis Broadcasting Inc. on Jan. 21, and accepted amend-ments (Docs. 19122-25). Action Feb. 6.

#### Other actions

Other actions Review board in Mobile, Ala., AM proceeding, granted petition by WGOK Inc., licensee of WGOK Mobile, to dismiss application for modifi-cation of facilities, and dismissed application with prejudice (Docs. 1755-58). Action Feb. 1. Review board in Stamford, Conn., AM proceed-ing, granted motion by Radio Stamford Inc. for extension of time through March 4 to file opposi-tions to motion to add issues by Western Connecti-cut Broadcasting Co. (Docs. 19872-73). Proceeding involves mutually exclusive applications of Western Connecticut for renewal of license for WSTC Stam-ford, and Radio Stamford for new station on same facilities in Stamford. Acton Feb. 6. Review board in Stamford. Conn., AM proceed-ing. in separate actions, granted motion by Radio Stamford Inc. for extension of time through Feb. 8 in which to file oppositions to motion to add issues filed by Western Connecticut Broadcasting Co., and granted motion by Western for extension of time through March 4 in which to file opposi-tions to petition to add issues filed by Radio Stam-ford Inc. for extension of time through Feb. 8 in which to file oppositions of Western for through March 4 in which to file opposi-tions to petition to add issues filed by Radio Stam-ford through March 4 in which to file opposi-tions to petition to add issues filed by Radio Stam-for renewal of license of WSTC Stamford and Radio Stamford for new AM at Stamford (Docs. 19872-3). Action Jan. 31. # FCC modified daylight saving time order of Dec.

1507251, Action Jan. 51. B = FCC modified daylight saving time order of Dec. 18, 1973, which permitted certain daytime stations ineligible for presurvise savince authorizations to operate one hour before sunrise with power of 50 w, to include stations holding, or eligible for, PSA's of less than 50 w. Action Feb. 6.

#### **Fines**

WDXR Paducah, Ky.—Chief, Broadcast Bureau, notified WDXR Inc., licensee, thar it has incurred apparent liability of \$2,000 for failure to observe provisions of rules prohibiting broadcast of lottery information. Action Feb. 5.

■ WSSO Starkville, Miss.—FCC ordered Starkville Broadcasting Co., licensee, to forfeit \$1,000 for re-peated violation of rules by failing to properly identify sponsors of paid political mesages broadcast during period April 4 to April 20, 1973. Action Jan. 30.

WLYC New York—Chief, Broadcast Bureau, ordered Alpha Broadcasting Co., licensee, to pay \$500 for failure to observe terms of license and rules by operating with its daytime power beginning at 7 a.m. EST instead of from 7:30 a.m. EST as specified in license. Action Feb. 7.

specified in licerse. Action Feb. 7.
 WLWL Rockingham, N.C.—Chief, Broadcast Bureau, ordered Sandhills Broadcasting Co., licensee, to pay \$1,500 for violation of rules and license by operating station during time of CH operation with CH power. Action Feb. 7.
 WKCW Warrenton, Va.—Chief, Broadcast Bureau, ordered WKTF Inc., licensee of WKCW, to pay \$2,000 for violation of rules by operating during during time hower more than 5% above authorized kw and operating during previous with power in excess of authorized 500 w in violation of terms of license and PSA. Action Feb. 7.
 KCVL Colville, Wash.—FCC ordered Colville

Action rev. r,  $\mathbb{K}CVL$  Colville, Wash.—FCC ordered Colville Broadcasting Co., licensee, to forfeit \$1,000 for re-peated violation of rules and terms of station au-thorization by operating with power in excess of that authorized during presuntise hours on four days in October 1971. Action Feb. 6.

#### **Call letter actions**

KERG Eugene, Ore.—Granted KBDF.
 KMCO Conroe, Tex.—Granted KIKR.

#### New FM stations

#### Applications

Applications Bishop, Calif.—Inyo-Mono Broadcasting Co. Seeks 100.7 mhz, 5 kw. HAAT 842 ft. P.O. address 157 Short Street, Bishop 93514. Estimated construction cost \$6,000; first-year operating cost \$18,000; reve-nue \$24,000. Principals: Roy William Mayhugh (100%). Mr. Mayhugh is manager of resort motel and record-sound equipment store in Bishop. Ann. Jan. 24.

an 24.
 Sullivan, Ill.—Spencer & Freeland Broadcasting. Seeks 106.3 mhz, 3 kw, HAAT 300 ft. P.O. address R.R. 2, Rockville, Ind. 57872. Estimated construction cost \$50,462; first-year operating cost \$38,160; revenue \$120,000. Principals: R. Keith Spencer and Michael R. Freeland (each 50%). Mr. Spencer is engineer with WUN-TV Indianapolis. Mr. Freeland owns WFWL(AM) Camden, Tenn., and WNOI-FM Flora, Ill. He also has interest in WKTA-FM MCKenzie, Tenn., and WBAR(AM) Bartow, Fla. Ann. Jan. 25.
 Salina, Kan.—Salina Broadcasting Inc. Seeks 93.7 mhz. 10 kw. HAAT 510 ft. P.O. address 625 Stuart Building, Lincoln. Neb. 68508. Estimated construction cost \$140.500; first-year operating cost \$44,600; revenue \$50,000. Principals: James Stuart (83.47%) Lincoln, KRGI(AM) Grand Island, both Nebraska; KSAL(AM) Salina and KMNS(AM) Sioux City, Iowa. Ann. Jan. 25.
 Fairmont, W.Va.—Broadcast Enterprises Inc.

Iowa. Ann. Jan. 23. Fairmont, W.Va.—Broadcast Enterprises Inc. Seeks 97.9 mhz, 50 kw, HAAT 421 ft. P.O. ad-dress Fairmont Motor Hotel, Fairmont 26554. Es-timated construction cost \$75,000; frst-year op-erating cost \$36,000; revenue unknown. Principals: John P. Carr (100%). Mr. Carr also owns WMMN-(AM) Fairmont and WDNE(AM) Elkins, both West Virginia. Ann. Jan. 25.

#### Final actions -

■ Goulds, Fla.—FCC denied application by Resort Broadcasting Co. for review of review board de-cision released June 26, 1973, granting application

Please send				SUBSCRIBER SERVICE
Broad	dcas	tin		□ 3 years \$60 □ 2 years \$45
The newsweekly of I	broadcasting and	allied ar	is	☐ 1 year \$25 Canada Add \$4 Per Year Foreign Add \$6 Per Year
Name		Po	bsition	1974 Cable Sourcebook \$10.00
Company		_		(If payment with order: \$8.50)
🗖 Business Address				1974 Yearbook \$17.5
Home Address				(If payment with
City	State		Zip	order: \$15.00) Payment enclosed Bill me

BROADCASTING, 1735 DeSales Street, N.W., Washington, D.C. 20036

ADORESS CHANGE: Print new address above and attack label from a recent issue, or print old address including zip code. Please allow two weeks for processing; mailing labels are addressed one or two issues in advance.

#### Summary of broadcasting According to the FCC, as of Dec. 31, 1973

	Licensed	On air STA*	CP's	Total on air	Not on air CP's	Total authorized
Commercial AM	4,374	4	17	4,395	53	4,448
Commercial FM	2,438	0	64	2,502	131	2,633
Commercial TV-VHF	506	1	6	513	7	520
Commercial TV-UHF	189	0	3	192	38	243
Total commercial TV	695	1	9	705	45	763
Educational FM	611	0	22	633	94	727
Educational TV-VHF	88	0	з	91	4	96
Educational TV-UHF	128	0	14	142	0	143
Total educational TV	216	0	17	233	4	239

\* Special temporary authorization.

of Fine Arts Broadcasting Co. for new FM on ch. 252 (98.3 mhz) at Goulds, Fla., and denying Resort's competing application for channel at Leisure City, Fla. (Docs. 18956, 18958). Action Feb. 6.

Feb. 6.
Lake Providence, La.—Lake Providence Broadcasting Service Inc. Broadcast Bureau granted 92.7 mhz, 3 kw. HAAT 143 ft. (BPH-8491). P.O. address Box 170, Lexington, Tenn. 38351. Estimated construction cost \$8,450; frst-year operating cost \$3,600; revenue \$15,000. Principal: Bendell L. Enochs president (100%). Mr. Enochs is owner of KLPL(AM) Lake Providence. He has interest in WDXL-AM-FM Lexington, Tenn. (14.6%); WBOL-(AM) Bolivar, Tenn. (25%), and WACY(AM) Kisimme, Fla. (15.5%). He also has 3315% interest in pending application for assignment of license of WDAX(AM) McRae, Ga. Action Feb. 1.
Winona Misc-Souther Electronics Co. ECC.

Winona, Miss—Southern Electronics Co. FCC granted 96.7 mkz, 1 kw. HAAT 164 ft. (BPH-8378).
 P.O. address Radio Station WONA, Winona 38967.
 Estimated construction cost \$20,860; first-year operating cost \$9,620; revenue \$18,000. Southern Electronics is licensee of WONA(AM) Winona.
 Principals; Robert E. Evans, president, et al. Action Feb. 6.

\*Marietta, Ohio-Marietta College. Broadcast Bureau granted 88.3 mhz, 9.2 kw. HAAT 207 ft. (BPED-1617). P.O. address Andrews Hall, 211 Fifth Street, Marrietta 45750. Estimated construction cost \$28,463; frist-year operating cost \$6,460; revenue none. Principals: Frank E. Duddy Jr., president of college, et al. Action Jan. 31.

college, et al. Action Jan. 31. • "Stillwater, Okla.—Stillwater Educational Broad-casting Organization. Broadcast Bureau granted 90.9 mhz (BPED-1653). P.O. address 1224 North Hus-band, Stillwater 74074. Estimated construction cost \$97.00; first-year operating cost \$130.00; revenue none. Principals: Anthony Bradley, sponsor. Mr. Bradley is Stillwater teacher and former production and operations manager, \*KOSU-FM Stillwater. Action Ian 20 Action Jan. 29.

Centralia, Wash.—Centralia Community College.
 Broadcast Bureau granted 91.3 mbz, 10 w. HAAT
 ft. (BPED-1652 P.O. address Locust and Oak,
 Centralia 98531. Estimated construction cost \$2,405;
 first-year operating cost not given; revenue none.
 principals Kellis A. Hamilton is dean of instruction, Centralia Community College. Action Jan. 29.

#### Actions on motions

Administrative Law Judge John H. Conlin in Santa Paula and Fillmore, both California (Jerry Lawrence, et al.), FM proceeding, granted in part motion by Broadcast Bureau and postponed pre-hearing conference presently scheduled for Jan. 29 until March 5 (Docs. 19865-8). Action Jan. 28.

Administrative Law Judge John H. Conlin in Winchester, Ky. (WWKY Inc. and Clark Commu-nications Co.), FM proceeding, scheduled additional proposed findings and conclusions due by Feb. 28 and replies by March 11, closed record (Docs. 19748-9). Action Feb. 6.

Administrative Law Judge John H. Conlin in Winchester, Ky. (WWKY Inc. and Clark Communi-cations Co.), FM proceeding, granted petition by Clark to amend application (Docs. 19748-9). Action Jan. 28.

Jain 20, Administrative Law Judge Lenore G. Ehrig on dates shown: in Bloomington, Ind. (Henderson Broadcasting Co., et al.), FM proceeding, granted motion by Bloomington and extended dates for ex-change of exhibits, notification of witnesses for cross-examination and commencement of hearing for Feb. 11, 18 and 27, respectively (Docs. 19813-4-5). Action Jan. 25,

Administrative Law Judge Ernest Nash in New-ark, N.J. (Cosmopolitan Broadcasting Corp.), FM proceeding, granted petition by Broadcast Bureau and extended from Jan. 28 to March 29 date for filing proposed findings of fact and conclusions and

from Feb. 11 to date to be set after proposed findings have been filed for filing reply findings (Doc. 19657). Action Jan. 25.

(Doc. 1965)). Action Jan. 25.
 Administrative Law Judge James F. Tierney in Elgin and Glen Ellyn, both Illinois (Board of Edu-cation, Union School District #46, et al.), educa-tional FM proceeding, on request of all applicants cancelled all procedural dates to permit parties to pursue on-going efforts to resolve designated issues without necessity of hearing; set March 4 as date for reporting results of efforts (Docs. 19820-2). Ac-tion Jan. 31.

#### Other actions

■ Review board in Glenwood Springs, Colo., FM proceeding. dismissed request by Glenwood Broad-casting Inc., for extension of time in which to file exceptions to initial decision by Administrative Law Judge Byron E. Harrison (released Jan. 8) propos-ing grant of application of Colorado West Broad-casting Inc. for new FM on ch. 224 (92.7 mhz) at Glenwood Springs and denial of competing appli-cation by Glenwood Broadcasting (Docs. 19588-89). Action Feb. 1.

Beview board in West Palm Beach, Fla., FM proceeding, granted request by Broadcast Bureau to withdraw its petition to add misrepresentation issues against Marshall W. Rowland, and dismissed petition to add issues in proceeding involving competing applications of Guy S. Erway, Sandpiper Broadcasting Co. and Mr. Rowland for new FM at West Palm Beach (Docs. 19601-2, 19604). Action Jan. 31.

#### **Rulemaking petitions**

■ Lebanon, Mo.—Dalton C. Wright seeks amend-ment of FM table of assignments to assign ch. 224A to Eldon, Mo. (RM-2309), Ann. Feb. 4,

<sup>10</sup> Crete, Neb.—Airways Broadcast Services Inc. seeks amendment of FM table of assignments to assign ch. 280A to Crete (RM-2310). Ann. Feb. 4.

Mayville, N.D.—KMAV Inc. seeks amendment of FM table of assignments by assigning ch. 269A to Mayville (RM-2301) Ann. Feb. 4.

Albany, Ore.—Linn-Benton Broadcasters Inc. seeks amendment of FM table of assignments by assigning ch. 296A to Albany and deleting ch. 296A from Toledo, both Oregon (RM-2308). Ann. Feb. 4. Hurricane, W. Va.—Putnam Broadcasting Co. seeks amendment of FM table of assignments to assign ch. 292A to Hurricane (RM-2311), Ann. Feb. 4.

#### **Rulemaking action**

Weatherford, Okla.—Chief, Broadcast Bureau, proposed amendment of FM table of assignments by assigning class C ch. 247 to Weatherford in notice of proposed rulemaking (Doc. 19930). KWEY Inc., licensee of KWEY(AM) Weather-ford, requested assignment. Action Jan, 31.

#### **Call letter applications**

\*Connecticut College Broadcast Association, New London, Conn.—Seeks \*WCNI(FM).

■ Seashore Broadcasting Co., Orleans, Mass.— Seeks WVLC-FM.

■ KCAP Broadcasters Inc., Helena, Mont.—Seeks KCAP-FM.

■ Clinton County Broadcasting Corp., Wilmington, Ohio—Sceks WDHK(FM).

Mullins & Marion Broadcasting Co., Mullins, S.C.—Seeks WCIG(FM),

Perkins Broadcasting Co., Union City. Tenn.— Seeks WALR-FM.

#### **Call letter actions**

Connor Broadcasting Co., Bethany Beach, Dei.-Granted WWTR-FM.

\*Florida Institute of Technology, Melbourne, Fla.
 Granted \*WFIT(FM).

■ Booneville Broadcasting Co., Booneville, Miss. Granted WBIP-FM.

• Watkins Investment Granted KRFG(FM). Co., Greenfield, Mo.-

#### **Existing FM stations**

#### Final actions

**W** KRFM(FM) Phoenix—Broadcast Bureau granted CP to install new trans. and new ant.; ERP 96 kw; ant, height 1570 ft. (BPH-8755). Action Jan. 30,

wINZ-FM Miami Beach, Fla.—Broadcast Bureau granted mod. of license covering change in studio and remote control locations to 100 Biscayne Build-ing; 100 Biscayne Boulevard, Miami (BMLH-482). Action Jan. 30.

Action Jan. 30.
\*KRSW-FM Pipestone, Minn.—Broadcast Bureau granted request for SCA on sub-carrier frequency of 67 khz for noncommercial FM statlon (BSCA-1313). Action Jan. 30.
WOSM(FM) Ocean Springs, Miss.—Broadcast Bureau granted CP to install new trans. and new ant.; add circular polarization; ant. height 300 ft.; ERP 3 kw (BPH-8751). Action Jan. 30.
WFMR(FM) Newark, N.J.—Broadcast Bureau granted CP to install new uax. trans. and ant. at main trans. location to be operated on 94.7 mhz (ch. 234); ERP 20 kw; ant. height 540 ft.; remote control permitted (BPH-8756). Action Jan. 30.
WMMS(FM) Cleveland—Broadcast Bureau granted CP to install new ant. and change transmission line; condition (BPH-8754). Action Jan. 30.
KMFT(FM) Houston—Broadcast Bureau granted CP to install new ant.

B KPFT(FM) HOUSton-Broadcast Bureau granted CP to redescribe trans. location to 2905 Frink Road, Houston; install new trans.; ERP 97 kw (BPED-1747). Action Jan. 30.

#### Call letter applications

KPOI-FM Honolulu—Seeks KHSS(FM).

WGNR(FM) Oneonta, N.Y.-Seeks WSRK-(FM)

BWBHT-FM Brownsville, Tenn.-Seeks WTBG-FM

#### Call letter actions

• KCBM(FM) Chico, Calif.-Granted KFMF(FM).

■ KMHI(FM) Wailuku, Maui, Hawaii—Granted KAOI(FM). WDBQ-FM Dubuque, Iowa-Granted KIWI-

(FM)

WNRG-FM Grundy, Va.—Granted WMJD(FM).

### **Renewal of licenses,**

#### all stations

Renewal of licenses, all stations: Proadcast Bureau granted renewal of licenses, co-pending auxs, and SCA's when appropriate for fillowing stations: \*KSU1(FM) lowa City; \*KTSR-FM) Kansas City and \*KUMR(FM) Rolla, both Missouri; \*KHKE(FM) Cedar Fabils, \*KWAR(FM) Waverly and \*KWMR(FM) Cedar Rapids, all lowa; \*KWMU(FM) St. Louis, \*KXCV(FM) Waverly and \*KWMR(FM) Cedar Rapids, all lowa; \*KWMU(FM) St. Louis, \*KXCV(FM) Waverly, and \*KWMR(FM) Galesburg, III.; WCSV(AM) Forossville, Tenn.; WGFA-AM-FM Watseta, III.; WGIG-FM Brunswick, Ga.; WIRO-(AM) Ironton, Ohio; WSEK(FM) Somerset, KY; WGA(AM) Marietta. Ohio; WWSU(AM) Monti-ello, Fla.; WUGN(FM) Auburn, Mich.; KSLO-(FM) St. Louis, KSOA(AM) Ava. KSWM-AM-FM Aurora, KSYN(FM) Joplin and KTCB(AM) Maid-et, all Missouri; KTFC(FM) Sioux City and KTOF(FM) Cedar Rapids, both lowa; KTUI(AM) Willow Springs: all Missouri; KXETA-MFFM Waterloo, Iowa; KYRO(AM) Problar Bluff, KWPM-AW-FM West Plains, KWRE(AM) Warrenton and KWTO-FM Springfield, all Missouri; KXEA-MFFM Vanasa City, both Missouri; KXEA-MFFM Vanasa City, both Missouri; KXEA-MFFM Vanasa City, both Mois ChSNA-MFFM Waterloo, Iowa; KDMO(AM) Carhage and MDAF-FM Kansas City, both Mois, ChSNA-MFFM KM-FM Kansas City, both Mois, ChSNA-MFFM KM-FM Cubuque, Iowa WHB(AM) Kansas City, MFFM Dubuque, Iowa WHB(AM) Kansas City, MFFM Dubuque, Iowa; KDMO(AM) Carhage and MDAF-FM Kansas City, both Moissouri; KXEA-MFFM Cansas City, both Mois, ChSNA-MFFM KESM(AM) Futuro, KFBD-AM-FM Waynesville, KFAU(AM) St. Joseph, KFMO(AM) Filat River, KFAU(AM) St. Joseph, KFMO(AM) Mason City, Mora, City, both Iowa; KDMO, AM) Kansas City, Mibol, Misona, both Moi, KID(AM) Pop-AM-FM Alband, Albantic, all Iowa; KJCF(AM) Fstus, Moi, KLEM(AM) Densor, MAM-MFM Sheldon NGKA(AM) Ames and KBAB(AM) Indianola, both Missouri; KMEM(AM) Lewar, KOFM(FM) Kansas City and KBII(AM) Liberty, all Missouri; KBIS-(AM) Lexington, Moi, KLIFM(FM) Konkas, City, Miboson, Moi, SHUR-AM-FM Burlington and KCFI(AM) Cedar Fails, both Iowa; KC

# Professional Cards

EDWARD F. LORENTZ -Established 1926-JANSKY & BAILEY COHEN and DIPPELL, P.C. & ASSOCIATES PAUL GODLEY CO. Atlantic Research Corporation **Consulting Engineers** CONSULTING ENGINEERS 5390 Cherokse Ave. Alexandría, Va. 22314 CONSULTING ENGINEERS (formerly Commercial Radio) 1334 G St., N.W., Suite 500 347-1319 Washington, D. C. 20005 Member AFCCE 527 Munsey Bidg. (202) 783-0111 Washington, D.C. 20004 Box 798, Upper Montclair, N.J. 07043 (703) 354-2400 Phone: (201) 746-3000 Member AFCCE Member AFCCE Member AFOOR A. D. Ring & Associates Kear & Kennedy GAUTNEY & JONES LOHNES & CULVER Associates CONSULTING RADIO ENGINEERS **Consulting Engineers** CONSULTING RADIO ENGINEERS 1302 18th St., N.W., 1156 15th St., N.W., Suite 606 1771 N St., N.W. 296-2315 2922 Telestar Ct. (703) 560-6800 Washington, D.C. 20005 WASHINGTON, D.C. 20036 WASHINGTON, D. C. 20036 Falls Church, Va. 22042 (202) 296-2722 (202) 785-2200 Member AFOOR Member AFCOB Member AFCCE Member AFCCE A. EARL CULLUM, JR. STEEL, ANDRUS & ADAIR SILLIMAN, MOFFET HAMMETT & EDISON CONSULTING ENGINEERS 2029 K Street, N.W. & KOWALSKI CONSULTING ENGINEERS INWOOD POST OFFICE Washington, D.C. 20006 711 14th St., N.W. Radio & Television Box 68, international Airport **BOX 7004** (301) 827-8725 (301) 770-7470 Republic 7-6646 DALLAS, TEXAS 75209 San Francisco, California 94128 (415) 342-5208 Washington, D. C. 20005 (214) 631-8360 Member AFCCE (202) 223-4664 Member AFOOB Member AFCCE Member AFOOB JULES COHEN VIR N. JAMES CARL E. SMITH JOHN B. HEFFELFINGER CONSULTING RADIO ENGINEERS & ASSOCIATES CONSULTING RADIO ENGINEERS Applications and Field Engineering Computerized Frequency Surveys 345 Colorado Blvd.—80206 (303) 333-5562 Suite 716, Associations Bldg. 1145 19th St., N.W., 659-3707 Washington, D. C. 20036 8200 Snowville Road 9208 Wyoming Pl. Hiland 4-7010 Cleveland, Ohio 44141 Phone: 216-526-4386 DENVER, COLORADO KANSAS CITY, MISSOURI 64114 Member AFOOR Mamber AFOOR Member AFCCE JOHN H. MULLANEY TERRELL W. KIRKSEY ROSNER TELEVISION E. Harold Munn, Jr., & Associates, Inc. CONSULTING RADIO ENGINEERS SYSTEMS **Consulting Engineer** 9616 Pinkney Court CONSULTING & ENGINEERING **Broadcast Engineering Consultants** 5210 Avenue F. Box 220 Potomac, Maryland 20854 250 West 57th Street Austin, Texas 78751 Coldwater, Michigan 49036 301 - 299-3900 New York, New York 10019 (512) 454-7014 Phone: 517-278-7339 (212) 246-3967 Member AFCCE DAWKINS ESPY **Consulting Radio Engineers** Service Directory Applications/Field Engineering P.O. Box 3127-Olympic Station 90212 **BEVERLY HILLS, CALIF.** (213) 272-3344 COMMERCIAL RADIO CAMBRIDGE CRYSTALS SPOT YOUR FIRM'S NAME HERE Oscar Leon Cuellar To Be Seen by 120,000° Readers-among them, the decision making sta-tion owners and managers, chief engi-neers and technicians-applicants for am fm tv and facsimile facilities. PRECISION FREQUENCY MONITORING CO. **Consulting Engineer** MONITOR TROUGHCY PRECISION FREQUENCY MEASUREMENTS, AM-FM-TV Monitors Repaired & Certified 103 S. Market St. Lee's Summit, Mo. 64063 Phone (816) 524-3777 MEASURING SERVICE 1563 South Hudson SPECIALISTS FOR AM-FM-TV (303) 756-8456 445 Concord Ave. Cambridge, Mass. 02138 Phone (617) 876-2810 \*1970 Readership Survey showing 3.2

readers per copy.

DENVER, Colorado 80222

Member AFCCE

Iowa; KDEX-AM-FM Dexter and KDFN(AM) Doniphan, both Missouri; KOAK(AM) Red Oak, Iowa; KODE(AM) Joplin, Mo.; KOEL-AM-FM Oelwein, Iowa; KOKO(AM) Warrensburg, WPBM-FM Poplar Bluff, KPCR(AM) Bowling Green, KPRS(AM) Kansas City and KQYX(AM) Joplin, all Missouri; KRIB(AM) Mason City, Iowa; KRMS-AM-FM Osage Beach, Mo.; KROS-AM-FM Cilation, KRVR(FM) Davenport, and WMT-AM-FM Ccdar Rapids, all Iowa; KMBC-TV Kansas City, KMTC(IV) Springfield, KOLR(TV) Springfield, KPLR-TV St. Louis and \*KBFL(FM) Buffalo, all Missouri; \*KCU(IGM) Pella, Iowa; KNOS(FM) Marshall and \*KOPN(FM) Columbia, both Mis-souri; \*KDIN-TV Des Moines, and KCAU-TV Sioux City, both Iowa; KCMO-TV Kansas City, Mo.; KCRG-TV Cedar Rapids, Iowa; KFVS-TV Cape Girardeau, Mo.; KGLO-TV Mason City, Iowa; KHQA-TV Hannibal, Mo.; KMEG(TV) Sioux City, Iowa; KMOS-TV Sedalia, KODE-TV Joplin, all Missouri; KWU-TV Waterloo, Iowa; WDAF-TV Kansas City, Mo.; WHO-TV Des Moines, WMT-TV Cedar Rapids, Iowa; \*KCFV(FM) Ferguson, \*KCLC(FM) St. Charles and \*KCAU-FM Warrensburg, all Missouri; \*KCOE-FM Cedar Rapids, Iowa; \*KUB-FM Kansas City, Mo.; \*KOCK-FM Cedar Rapids, Iowa; \*KGSP-(FM) Parkville, Mo.; \*KICB(FM) Des Moines, all Iowa; KCUR-FM Kansas City, Mo.; \*KDCA(FM) Souix: Center, \*KDIC(FM) Grinnell and \*KDPS(FM) Des Moines, all Gwa; \*KSFS-(FM) Parkville, Mo.; \*KICB(FM) Port Dodge, Iowa; KLJG(FM) Warrenso and KIOA-FM Des Moines, all Iowa; KIRX(AM) Kirksville, KKSS-(FM) St. Louis and KLBS(AM) Mountain Grove, all Missouri; KIRX(AM) Kirksville, KKSS-(FM) St. Louis and KLBS(AM) Mountain Grove, all Missouri; MCD(AM) Fairfield and KOUR-AM-FM Independence, both Iowa; KRYM(AM) Fiedmont, Mo.; KOECCAM-FM Webster City and KCB(AM) Council Buf, both Iowa; KRYM(AM) Kirksville, MO. Stali, Soth Jowa; KRYM(AM) Fiedmont, Mo.; KOUCAM-FM Webster City and KCB(AM) Fort Dodge, Iowa and KYMO(AM) East Pr

#### Modification of CP's, all stations

KZIQ(AM) Ridgecrest, Calif.—Broadcast Bureau granted mod. of CP to decrease ant. height to 183 ft. and change to shunt excited (BMP-13733); granted mod. of CP to extend completion date to June 5 (BMP-13734). Action Jan. 30.

LIDENT-13/34). Action Jan. 30.
 KKEA(FM) Hilo, Hawaii-Broadcast Bureau granted mod. of CP to change trans. location to north slope of Mauna Loa, 25 miles southwest of Hilo; install new trans. and new ant; make changes in ant. system; ERP 100 kw; ant. height 630 ft.; remote control permitted (BMPH-13979). Action Jan. 30.

WFIA-FM Louisville, Ky.—Broadcast Bureau granted mod. of CP to extend time to June 21 (BMPH-13971). Action Jan. 30.

WGRG-FM Pittsfield, Mass.—Broadcast Bureau granted mod. of CP to change trans. and ant.; change transmission line (BMPH-13980). Action Jan. 30.

KTIS-FM Minneapolis—Broadcast Bureau granted mod. of CP to extend completion date to July 1 (BMPH-13,970). Action Jan. 31.

(BMPH-13,970). Action Jan. 31.
 WJBI(FM) Clarksdale, Miss.—Broadcast Bureau granted mod. of CP to operate studio location from trans. site at Mognolia Street, Clarksdale; change transmission line; ant. height 200 ft. (BMPH-13981). Action Jan. 30.
 KBMS(FM) Billings, Mont.—Broadcast Bureau granted mod. of CP to extend completion date to June 1 (BMPH-13,918). Action Jan. 31.
 \*WSPS(FM) Concord, N.H.—Broadcast Bureau granted mod. of CP to extend completion date to July 5 (BMPED-1,062). Action Jan. 31.
 \*KEMV(TV) Pottales. N. Mex.—Broadcast Bureau granted mod.

■ \*KENW(TV) Portales, N. Mex.—Broadcast Bu-reau granted mod of CP to extend completion date to July 30 (BMPET-811). Action Jan. 30.

to July 30 (BMPE1-811). Action Jan. 30. **WCAD-FM San Juan, Puerto Rico-Broadcast** Bureau granted mod. of CP to extend completion date to Aug. 1 (BMPH-13,975). Action Jan. 31. **\*WIPR-FM San Juan, Puerto Rico-Broadcast** Bureau granted mod. of CP to change trans. and ant.; change transmission line; (BMPED-1064). Action Jan. 30.

WOTB(FM) Middletown, R.I.—Broadcast Bu-reau granted mod. of CP to extend completion date to July 25 (BMPH-13,974). Action Jan. 31.

#### Other action, all services

■ FCC, in response to request by Maryland's State Lottery Commission for exception to regulation against broadcast of certain lottery information, ruled that announcements relating solely to in-forming Maryland residents of unclaimed prize money which will revert to state if not claimed by winners within one year from drawing, would not constitute direct promotion of lottery and so would not be prohibited broadcast program ma-terial. Action Feb. 6.

### **Ownership changes**

#### Applications

■ WKMK(AM) Blountstown, Fla.—Seeks assign-ment of license from Bailey Broadcasting Co. to Calhoun Broadcasting Corp. for \$60,000. Seller: W. L. Bailey (100%). Buyers: Richard H. Tate (40%). Marcus O. and Robert R. Pender (each 30%). Mr. Tate is announcer with WTYS(AM) Marianna, Fla. Messrs. Pender own peanut process-ing plant in Greenwood, Fla. Ann, Jan. 24.

B KLIZ-AM-FM Brainerd, Min., Sait 24. B KLIZ-AM-FM Brainerd, Min., Seeks transfer of control of Brainerd Broadcasting Co. from E. Thomas O'Brien, et al. (100% before, none after) to Earl R. Johnsen (none before, 100% after). Consideration: \$238,354. Principal: Mr. Johnsen (100%) is general manager of KLIZ-AM-FM. Ann. Jan. 24.

Ann. Jan. 24. ■ KVOX(AM)-KIDA(FM) Moorhead, Minn.--Seeks assignment of license from Central Minne-sota Television Co. to Valley Communications Corp. for \$325,000. Sellers: Thomas K. Barnstuble, chairman, et al. (100%). Central Minnesota also owns KCMT-AM-FM Alexandria and KMNT(AM) Walker, both Minnesota Buyers: Richard K., Robert B., and Michael B. Herbst (each 33.33%). Herbst brothers own department store in Fargo, N.D., and several other business interests in that area. Ann. Jan. 31. - WPLN(AM) Brycon City N.C.--Seeks assign-

area. Ann. Jan. 31. **WBHN(AM)** Bryson City, N.C.—Seeks assignment of license from Swain County Broadcasting to Ron Broadcasting Inc. for \$60,000. Seller: Betty Hill Montgomery, conservator (100%). Buyers: Robert O. Noel (78.57%), J. Ardell Sink (20.47%), et al. Mr. Noel is broker with Chapman Co., At-Ianta. Mr. Sink has interest in WKYK(AM) Burns-ville. WCLS(AM) Cherryville and WIOZ-FM Southern Pines, all North Carolina and WKKR (AM) Pickens, S.C. Ann. Jan. 31.

#### Actions

ACIONS KFSD-FM San Diego—Broadcast Bureau granted assignment of license from Time-Life Broadcast Inc. to Lotus Communications Corp. for \$275,000 (BALH-1889). Sellers: Barry Zorthian, president, et al. (100%). Time-Life Broadcasting also has interest in WOTV(TV) Grand Rapids. Mich. Buy-ers: Howard A. Kalmenson, president, et al. (100%). Lotus Communications also owns KENO-(AM) Las Vegas, KONE(AM) Reno, both Nevada; KOXR(AM) Oxnard, Calif.; KRUX(AM) Glen-dale and KTKT(AM) Tucson, both Arizona. Action Feb. 1.

Feb. 1.
 WCOF-AM-FM Immokalee, Fla.—Broadcast Bureau granted assignments of license from Carl Richard Buckner to Jerome Broadcasting Corp. for \$117,000 (BAL-8022). Seller: Mr. Buckner (100%). Buyers: Conrad Jerome Jones Jr. (60%), Charles Weissinger and Christopher S. Sapp (each 20%). Mr. Jones owns lumber and hardware business in Immokalee. Mr. Sapp is attorney at Immokalee and Mr. Weissinger is salesman for agricultural packing firm. Action Jan, 31.

firm. Action Jan. 31. WLTA-FM Atlanta-Broadcast Bureau granted assignment of license from Atlanta FM Broadcast-ers to Susquehanna Broadcasting Co, for \$2.55 million (BALH-1905), Seilers: Eathel Holley, presi-dent, et al. (100%). Mr. Holley also owns WNEA-(AM) Newman, Ga. Buyers: Louis J. Appell Jr., Helen P. Appell, George N. Appell and Helen A. Norton (together 100% as trustees of Louis J. Appell residuary trust). Susquehanna Broadcasting also owns WQBA(AM) Miami and WKIS(AM) Orlando, both Florida; WFMS(FM) Indianapolis; WGBB(AM) Freeport, N.Y.; WHLO(AM) Akron, WHLQ(FM) Conton, WLQA(FM) Cincinnati and WLQR(FM) Toledo, all Ohio; WARM(AM) Scran-ton and WSBA-AM-FM-TV York, both Pennsyl-vania; and WICE(AM) Providence, R.I. Action Jan. 31.

Jan. 31. WILI(AM) Kahului, Hawaii—Broadcast Bureau granted assignment of license from Qualitron Aero Inc. to Broadcasting Consulting Services Inc. for \$315,525 (BAL 7967). Selfers: E. G. Panissidi, president, et al. (100%). Qualitron Aero is division of subsidiary of Tenneco Inc. large conglomerate with no other broadcasting interests. Buyers: Har-well V. Shepard (100%). Mr. Shepard is consult-ing engineer (semi-retired) for Broadcasting Con-sulting Services. Action Jan. 31. WDIR (AM) Delaware. Obio-Broadcast Bureau

sulting Services. Action Jan. 31. ■ WDLR(AM) Delaware, Ohio—Broadcast Bureau granted assignment of license from Delaware-Marys-ville Broadcasting Service Inc. to Radio Delaware Inc. for \$245,000 (BAL-7999). Sellers: Robert V. Doll, William C. Clay, Robert Spradlin, et al. (100%). Group also has interest in WMST-AM-FM FM Mt. Sterling and WFKY(AM)-WKYW(FM) Frankfort, both Kentucky, and WTRE-AM-FM Greensburg, Ind. Buyers: James N. and Sylvia N. Shaheen (together 60%), et al. Mr. Shaheen is vice president and general manager of WNBF(AM)-WUIT(FM) Binghamton, N.Y. Action Jan. 31. = WRSLAM-FM San Juan Puerto Rico—FCC.

WUIT(FM) Binghamton, N.Y. Action Jan. 31.
 ■ WRSJ-AM-FM San Juan, Puerto Rico-FCC granted assignment of license from Radio San Juan Inc. to P.H. Broadcasting Corp. Consideration: \$950.000. Sellers: Radio San Juan. through subsidiary TeleSanJuan, owns WTSJ(TV) San Juan, and is permittee of WMGZ(TV) Mayaguez and WPSJ(TV) Ponce, all Puerto Rico. Buyers: Miriam and Paul Hernandez Jr. (together 100%). Mr. Hernandez owns and Mrs. Hernandez is officer in Paul's Alfombras Inc., carpet firm, in Puerto Rico. Action Feb. 6.

■ WQVA(AM) Quantico, Va.—Broadcast Bureau granted assignment of license from WQVA Inc. to Happy Broadcasting Corp. for \$60,000 (BAL-8034). Sellers: Harold H. Hersch, president, et al. (100%). Mr. Hersch has interest in WPRW(AM) Manassas, Va. and WISZ-AM-FM Glen Burnie, Md. Buyers: Raymond Woolfenden, Jesse G. Whitfield, et al. (100%). Group is applicant for assignment of WSRA(AM) Milton, Fla. pending before commis-sion. Action Jan. 31.

#### Cable

#### **Applications**

Following operators of cable television systems have requested certificates of compliance, FCC announced Feb. 4 (stations listed are TV signals proposed for carriage):

proposed for carriage): Birmingham Cable Communications Inc., 360 South Monroe Street, Denver 80209 proposes for Birmingham, Ala. (CAC-3516), WBRC-TV, WBIQ, WAPI-TV and WBMG, all Birmingham, Ala.; WTCG and WHAE-TV, both Atlanta, WRIP-TV Columbus, Ga.; and WFSU-TV Tallahassee, Fla.

Columbus, Ga.; and WFSU-IV Tallahassee, Fla. Saginaw Cable TV Co., 720 North Bates Street, Saginaw, Mich. 48602 proposes for Buena Vista Charter (CAC-3522), and Spaulding (CAC-3523), both Michigan, WFYJ-TV Saginaw, WNEM-TV Bay City, WJRT-TV Flint, WUCM-TV University Center and WKBD-TV Detroit, all Michigan, and CKLW-TV Windsor, Ont.

■ Red Springs Cablevision Co., St. Pauls Cable-vision Co. and Raeford Cable TV Co., all 2120 South Ash Street, Denver 80207 proposes for Red Springs, St. Pauls and Raeford (CAC-3342-44), all North Carolina, to delete WUNJ-TV Wilmington, N.C. and add WUNC-TV Chapel Hill, N.C.

Кy.

Barnesville Cable TV Corp., 40 North Park Ave-nue, Lisbon, Ohio 44432 proposes for Bethesda (CAC-3524), and Belmont (CAC-3525), both Ohio, WTRF-TV Wheeling, W. Va.; WSTV-TV Steuben-ville, Ohio; KDKA-TV, WTAE-TV, WQED and WPGH-TV, all Pittsburgh; WOUC-TV Cambridge and WJAN Canton, both Ohio.

and wya's Canton, both Onio. <sup>8</sup> Clear View Cable TV Inc., 29 North State Street, Sutherlin, Ore. 97479 proposes for Oakland. Ore. (CAC3519), KPIC Roseburg, KOBI, KMED-TV and KSYS, all Medford, KEZI-TV and KVAL-TV, both Eugene, KOIN-TV and KPTV, both Portland and KOAC-TV Corvallis, all Oregon.

TV Cable of Seagraves, Box 1346, Seminole, Tex. 79359 proposes for Seagraves, Tex. (CAC-3518), to add KXTX-TV Dallas and KTVT Fort Worth.

Bauce Cable Associates, 9 Campbell Street, Luray, Va. 22835 proposes for New Market, Va. (CAC-3521), WSVA-TV Harrisonburg and WVIR-TV Charlottesville, both Virginia; WTOP-TV and WTTG, both Washington and WVPT Staunton, Va.

Warner Cable of Williamsburg, 75 Rockefeller Plaza, New York 10019 proposes for York county, Virginia (CAC-3263), to delete WXEX-TV Peters-burg, WTVR-TV and WWBT-TV, both Richmond, both Virginla.

Total Television, 1014 Franklin Street, Vancouver, Wash. 98660, Vancouver (CAC-3520), requests cer-tification of existing operations.

#### **Final actions**

Effingham, Ill.—FCC authorized Cable TV Service Co. to add the following signals to its cable system at Effingham: WGN-TV, and WFLD-TV, both Chicago (CAC-218). Objection by Midwest Television Inc., licensee of WCIA Champaign, Ill., was denied. Action Feb. 6.

as denied A Leland Grove, Southern View, Jerome and Grandview, all Illinois—FCC authorized First Illinois Cable TV Inc. to add KPLR-TV St. Louis and WGN-TV Chicago to its existing systems, all of which are within Springfield-Champaign-Decatur-Jacksonville television market (CAC-167-171). Action Feb. 6.

■ Bangor, Me.—FCC waived cross-ownership sec-tion of rules to permit Diversified Communications Inc., parent corporation of Community Broadcasting Service, licensee of WABL-TV Bangor, to acquire cable television systems at Jay, Livermore Falls, Dixfield and Peru, all Maine. Action Feb. 6.

B Seward, Neb.—FCC authorized T-V Transmission Inc. to add KMBA-TV Kansas City, Mo., and KWGN-TV Denver, to its existing cable system, located within Lincoln-Hastings-Kearney, Neb., major television market (CAC-2589). Opposition by City of Seward was denied, Action Feb. 6, Net King With City Carbon Statement (CAC-2589).

City of Seward was denied, Action Feb. 6. • North Kingsville, Ohio-FCC authorized Tele-Media Co. of Lake Erie to carry following signals on its proposed cable TV system at North Kings-ville, located within the Erie, Pa. smaller television market: WICU-TV WJET-TV WSEE and WQLN, all Erie. Pa.; WKYC-TV, WEWS, WJW-TV and WKBF-TV, all Cleveland; WUAB Lorain, WFMJ-TV and WKBN-TV, both Youngstown, both Ohio; CFPL-TV London, CHCH-TV Hamilton and CKCO-TV Kitchener, all Ontario (CAC-1656). Action Feb. 6.

Classified Advertising

See last page of Classified Section for rates, closing dates, box numbers and other details. Since January 1, 1974, BROADCASTING no longer forwards audio tapes, transcriptions, films or VTR's. BROADCASTING cannot accept copy requesting audio tapes, transcriptions, films or tapes to be sent to a box number.

#### RADIO

#### **Help Wanted Management**

Assistant to the president of broadcasting group. Sales, research and promotion minded person needed to fill vacancy caused by movement of former assistant to station manager. If you have received your degree in the last five years and have some sales experience, you may be the one we are looking for. \$20,000 income plus incentive. Send resume to Box B-71, BROADCASTING.

Vice president/general manager. Profitable Michigan AM/FM station in competitive market. Billing approximately \$600,000 per year. Salespeople with management potential will be considered. Ownership possibilities. \$24,000 salary, excellent bonus arrangement, automobile, life and health insurance and country club membership. Submit confidential resume to Owner. Box B-72, BROADCASTING.

Top 10 market local sales manager. Solid opportunity for experienced account executive to grow with expanding four station group. Applicants from medium markets invited. \$30,000 to \$35,000. Send resume to Executive Vice President. Confidential. Box 8-73, BROADCASTING.

Management trainee to replace individual who joined us right our of college and has moved to sales manager's position with one of our stations. If you are willing to work hard and learn, we have the program to move you into management et a young age. Degree is necessary. Masters Degree and/or some sales experience helpful. Starting salary is \$15,000 to \$1B,000. Send resume to Box B-74, BROAD-CASTING.

Group owned Chicago radio station has immediate opening for ambitious, young account executive ready to move up to a large market. Internal promotion made position available. Income range \$30 to \$35K depending on performance. Send resume to Box B-75, BROADCASTING.

Assistant corporate director of marketing. Major group. College graduate who desires management. Must have local sales experience. \$30,000 plus profit sharing. Submit resume to Box B-76, BROADCASTING.

25% ownership available to ambitious, young radio executive seeking equity participation. Best FM facility in fast growing Midwest city of approximately 400,000 population. If you have sales experience and are ready to run your own show, send resume to Box B-77, BROADCASTING.

Radie sales manager. Rare opportunity for ambitious account executive ready for sales management. Wellknown top 50 market station with excellent demographics. Attractive location with top school system and recreational facilities. Emphasis on ability to prepare marketing strategy and motivate 4 man sales department. \$32,000 base salary and negotiable incentive. College graduates with 2 to 5 years competitive selling experience please send complete resume to President. All replies answered. Box B-7B, BROADCASTING.

Midwest AM and FM top 100 market is looking for an experienced program manager. Background in rock format is desired, Excellent opportunity for "rock" DJ who is ready to move up to program manager position. Equal Opportunity Employer. Box B-154, BROADCASTING.

Sales-oriented GM with management experience required. Superb salary, fringe benefits. Write: Community Service Broadcasting, Inc., Box 1209, Mt. Vernon, IL 62864.

Computer System Consultants. Interesting job for persons with 3 to 5 years broadcast operations experience. Ability to interface with station personnel at all levels. College background essential. Degree Broadcasting or Education preferred, must be assertive, self-motivated, and a shirtsleeve professional. Will be responsible for system implementation and training at home office and at station location; approximately sixty percent travel. Send resume or call Bruce Massie, Compunet, Inc., 747 East Green Street, Pasadena, CA 91101.

Wanted-Sales Manager: Are you ready to make a move as sales manager with potential for resident manager into the Washington, D.C. market? Must be well trained and oriented in local, regional and national radio sales with tested ability to build aggressive sales force. Must have proven track record and reside in South-East. Send complete resume to Thoms Radio-TV Enterprises, 75 Scenic Highway, Asheville, NC 28804.

#### **Help Wanted Sales**

Salesperson to sell radio time. Small Market, California. Box B-101, BROADCASTING.

California daytimer seeks experienced salesperson, preferably RAB trained. Good account list, salary, bonuses, incentives, Box A-246, BROADCASTING.

Good guarantee plus commission and sales training for salesperson or programmer wanting sales. Interview required. Midwest background only. Box B-33, BROADCASTING.

Picture Yourself in Southern California. Picture yourself with KEZY, Orange County, California's No. 1 station-No. 1 in ARB, Pulse, Hooper, NRR-No. 1 in results to advertisers. Picture yourself with all the selling help you can get. Complete creative department, including a sales promotion director, sales secretaries. All to help you sell more. Plus, printed material, client mailings, slide presentations. Picture yourself in an all new lifestvle with lucrative commission structure, profit sharing, expenses, insurance, hospitalization. If you like what you see, call now 714-776-1191, Barry B. Shainman. Sales Manager.

Opportunity-established station. Salary, commission. Send resume, sales record. KFRO, Longview, TX 75601

New Mexico. Good opportunity for solid salesperson in one of the state's best radio markets. Great station, great staff. Call Ray Stephens, KGAK, Gallup. 505-863-4444.

Central Florida FM station needs experienced salesperson to develop into management. We offer the best commission-draw-bonus arrangement in the industry. 25% Comm. Enjoy Disney World and all of Central Florida. Do you qualify? WDGM, Box 799, Leesburg, FL 32748. 904-787-2790.

Experienced salesperson needed for Evansville, Indiana market, Draw, Commission and Car Allowance. Excellent Fringe Benefits. Contact WROZ Radio, Evansville, IN, 812-422-4171.

Negotiable Five-Figure guarantee for experienced salesperson ready to become sales manager. Send full particulars to General Manager, WTWA, Box 591, Thomson, GA 30824.

Small Market Radio Chain needs time salesperson with capabilities of advancing to General Manager in immediate future. Write Bill Vogel, Vogel Communications, P.O. Box 1439, Murfreesboro, TN 37130.

Sales Manager, top resort area, Long Island. Excellent growth opportunity with young, rising FM-Stereo group. Please send resume and current earnings to Box 322, Long Island, NY 11960.

#### **Help Wanted Announcers**

Morning Personality a real communicator. Top rated Eastern MOR. TV work available. Send resume to Box A·231, BROADCASTING.

Pennsylvania small market has new owner, new image. Need three announcers who can double in news or production. Send resume, Box B-34, BROAD-CASTING.

Jocks, Top 40, production, news and resume. New English language AM. Sunny San Juan, Puerto Rico. Write Box 8-52, BROADCASTING.

Contemporary station looking for jock with strong production and first. No screamers . . . send resume and production samples to Box B-64, BROADCASTING.

New England rocker wants you! Join a stable organization and be a top jock in this medium market. Minimum two years experience necessary. If you're looking for a place to grow, send your resume now. An E.O.E. Box B-103, BROADCASTING.

Midwest market gold station looking for adult personality with big voice. For afternoon drive. Slot opening soon. No beginners. Sand resume, photo, requirements to Box B-106, BROADCASTING.

**SKW Contemporary** New England Station wants experienced, imaginative, creative PD. Box B-137, BROADCASTING.

Staff Announcer needed by leading adult music station. Continuous music format. Good wages, stability, new facilities & equipment. Equal Opportunity Employer. Box B-162, BROADCASTING.

WEEP, Pittsburgh, is accepting audition tapes of pro voiced talent for future openings. 107 6th St., Pittsburgh, PA 15222. Help Wanted Announcers Continued

Experienced announcers for interesting professional small market station. Applicants from area preferred. EOE. WINI, Murphysboro, IL, 618-684-2128.

Immediate Opening for personality announcer for good small market AM station soon to go fulltime. All applicants considered totally without regard to sex, race, color, creed or national origin. Send tape and resume to WKIK, Box 346. Leonardtown, MD 20650.

If you can handle top-rated, adult MOR format, have several years experience, are interested in moving up to a fine midwest major station, I'm looking for you. Send tape and resume to William J. Struyk, Program Director, WOOD AM/FM, 120 College, S.E., Grand Rapids, MI 49502.

5 kw Top 40 Rocker needs evening personality. Some experience required. Rush resume, tape to: Don Alexander, WOTT. Box 29A, Watertown, NY.

Jock who wants to sell, needed for both at profitable, contemporary FM in midwest market of 150,000. State Capital-Good Company. Box 3166, Springfield, IL 62708.

#### **Help Wanted Technical**

West Coast phraque progressive FM rock and roll radio needs you. Immediate opening for first phone assistant engineer. Heavy studio and transmitter maintenance, light production, excellent pay. Equal opportunity employer. Reply Box 8-128, BROAD-CASTING.

Chief Engineer, Midwest. AM-FM Stereo with automation. Immediate opening for experienced person. Opportunity for growth. EOE. Send resume to Box B-167, BROADCASTING.

Broadcast Equipment Sales-CCA Electronics Corporation has an opening for an aggressive young engineer with AM & FM experience preferably at the chief engineer or technical director levels. The successful applicant should be prepared to assume a responsible position in administrative home office sales. Salary commensurate with experience. Send resume to Clarence Beverage, CCA Electronics Corp., 716 Jersey Avenue, Gloucester City, NJ 08030, 609-456-1716.

Move up to beautiful Door County, WisconsIn. Experienced Chief Engineer needed to handle AM, FM, SCA and do general maintenance at studio and transmitters. Call: Ed Allen, Jr., 414743-4411.

Nashville Stereo FM needs engineer. Air experience helpful. 615-824-7177. No collect calls. Equal opportunity employer.

#### **Help Wanted News**

California daytimer has immediate openIng for experlenced news reporter, who can really dig, write and present news on the air. Box A-247, BROAD-CASTING.

Need person to work news and sales. Small market Maryland station. Prefer individual with first ticket. Box A-250, BROADCASTING.

Three seasons of California League Baseball PBP. Want to make jump to higher classification. Box B-141, BROADCASTING.

Medium market station needs full timer as newsperson and for airshift. Send resume. Equal Opportunity Employer. Box B-163, BROADCASTING.

Major Market Sports/Talk. We wanted Howard Cosell but he's not available. Therefore, if you are astute and can handle 3 hours of daily drive-time sports calls and commentary send resume and salary requirements to Box B-179, BROADCASTING.

Aggressive Area news operation needs good writing and delivery. Send tape and complete resume. KLSS & KSMN, Box 1446, Mason City, IA 50401.

Wish to work hard for an exceptional radio company? Aggressive, able to dig and love news? Send tape and resume to Al Kahn, WAGR, P.O. Box 1056, lumberton, NC.

WFUN in Miami has an immediate opening for an experienced, aggressive newsperson. Writing ability and news sense just as important as delivery. Send tape and resume to: News Director, WFUN, 6101 Sunset Drive, Miami, 33143. An equal opportunity employer.

#### Help Wanted News Continued

To Write, Gather, Edit and deliver major afternoonevening newscast. Good voice and delivery required. Applicant must have several years of recent on-air news experience. Third phone not necessary now but will be required later. Salary open, an equal opportunity employer. Contact Les Smith, WVCG Radio, P.O. Box 1516N, Coral Gables, FL 33134.

Newsperson with opportunity to advance to News Director. Permanent position in Beautiful upper midwest city of 30,000 AM and FM Network Affiliate. Strong on local news. Must have good delivery. Experienced Newspeople only! Mr. Charles, 507-452-2867.

#### Help Wanted Programing Production, Others

Rocket City of America-Full time CW station has immediate opening for experienced production manager-air personality that is willing to relocate and become a part of our growing community. Excellent earnings for person with exceptional qualifications. Contact Carl Swafford, PD, WBHP, P.O. Box 547, Huntsville, AL 35804, 205-534-3521.

WIEL, Elizabethtown, KY, a successful mediummarket, contemporary MOR station, needs a takecharge Program Director now, Experienced, good references. Able to pull board shift. Send tape, resume, references to Bill Walters, GM, WIEL, P.O. Box L, Elizabethtown, KY 42701.

#### Situations Wanted Management

Need more sales. Professional broadcaster with radioty-direct sales experience. Heavy local sales. Welcomes challenges/responsibility. Box B-65, BROAD-CASTING.

High-powered sales executive-problem-solving professional with proven success formula that works. Highly successful in sales and management. Box B-67, BROADCASTING.

28 years sales and management. Nineteen selling manager. Small and medium markets. Box B-93, BROADCASTING.

In three years I have taken the number four station in this market of 200 thousand and made it number one and almost doubled billing. However, the owners don't believe in monetary rewards for success. If you need an eleven year broadcast veteran who manages, programs, sells and does an air show, I'm ready to talk. Prefer southwest but will consider any offer. Box B-120, BROADCASTING.

General Manager with 13 years experience, programming, sales and management. Self-starter, proven record. Can inspire and motivate people. Looking for challenge. Box B-132, BROADCASTING.

I want to manage your small market station. South, Southwest, West. Strong sales background. Creative thinker. Dependable. Soft sell approach that creates trust and wears well with clients. Looking for a futurel Reply to Box B-140, BROADCASTING.

Experienced broadcaster, successful management background, has \$25,000 to invest for part ownership, or partnership in acquisition of radio station. Currently in New England. Prefer East. Box B-148, BROADCASTING.

RelaxI I'll help you in management and sales in So. Florida. Will answer all replies. Box B-151, BROADCASTING.

Experienced, responsible broadcaster—Desires challenging position. Sales or General Management, News, Administration. Willing to relocate anywhere. Have credentials, track record. Community involved and knowledgeable F.C.C. Rules. Good voice. Call: 618-548-4641, or Write Box B-171, BROADCASTING.

Sales Manager at well known major market FM'er wants GM position. All markets considered. With current station five years. Nine years experience. B.S. Degree R-TV All phases. Knowledge of FCC Rules. Box B-175, BROADCASTING.

Experienced Manager with good track record looking for small market management. Stable, family and home owner. Prefer small resort community in New Mexico or Colorado, but will consider all offers including part ownership. Let's talk. 806-665-4842.

Here is an experienced young pro seeking a station to (re)vitalize. Experienced in rural, medium and major markets. Ready to increase your sales, economize your operation and build your ratings thru superior salesmanship and programming. Good track record. Strong on community relations. M.L., Box 1278, Colton, CA 92324.

#### **Situations Wanted Sales**

Someone is looking for a dependable, money-making salesman with a proven track record. Let's get togetherl Box B-116, BROADCASTING.

Cry no more. Experienced G.M./S.M. wants So. Florida. Box B-152, BROADCASTING.

#### Situations Wanted Announcers

DJ, Fight Board, good news and commercial delivery, can follow directions, willing to go anywhere , , . NOW. Box A-134, BROADCASTING.

7 years small to medium markets. 4 months no work. Non deep voice, 30, just married, 1st, desire just pay, instructional criticism, station or chain advancement. No swinging doors please. Box B-83, BROAD-CASTING.

Minnesota or surrounding areas. Young man experienced, 'mature. Currently have top ratings. Top 40-MOR. Good news, first phone, single, no hangups. Excellent references. Box B-97, BROADCASTING.

Experienced jock, MO, college grad, 23, 3rd endorsed. Good news, production. Breads excitement. Relocation no problem to stable, no nonsense station. 314 783-6125 or Box B-107, BROADCASTING.

First phone, 23, single, good references. Prefer country or easy listening in southeast. Good news delivery. Box B-117, BROADCASTING.

Just about to get out of Army. Looking for medium market rock, M-O-R or country that's not afraid of personality. Have third endorsed, college degree, experience, both radio and TV. Available mid-March. Box B-119, BROADCASTING.

Contemporary MOR Personality with Topical Wit, imagination, tight board. Want stable organization. Good pay, excellent potential. Box B-155, BROAD-CASTING.

Experienced sports announcer, excellent play-by-play. 80x B-158, 8ROADCASTING.

All around, imaginative announcer. Good voice. Three years experience, some college, third phone, speech, acting background. Box B-165, BROADCASTING.

Southern Market, Black, 1st Phone, Top 40, M.O.R., News . . 5 years. Exempt, married, call Penny 1-5. 609-921-8550 (Ext. 282).

Personality Jock-of-all-Trades: Creative copy, sharp production (to match win), perceptive MD vast musical savvy. Dedicated, dependable1 Relocate. 3rd endorsed. 516-665-1024. Gary Damon, 22 West Lane, Bayshore, NY 11706.

Experienced young announcer, third endorsed, three years in play-by-play, news and board work. Hard worker. Available Feb. 26. Pat Chambers, 816-429-4010 before 5 p.m.

3rd endorsed. Experienced. Tight board, good production. Any format, any shift. Good reader, college grad. Currently employed but want change. Call Ken Bator, 313-293-4172, or write 31292 Schoenherr, Warren, MI 48093.

Announcer: 23 yrs. exp. Will accept any station that plays half-way decent music. Diorio, 207 Elliot, Brattleboro, VT.

First phone: married, conscientious. Prefer East Coast or Midwest. Experienced Top 40, MOR, production. Write Mark Chenoweth, 8 Russell Road, Hampton Bays, NY 11946 or 516-728-2110.

Give me lifel I've been at this automated station seven months too longl Tight board. Clean production. Lower Michigan, Ohio, Indiana. I'm readyl Tim Gwozdz, 206 N. Center, Gaylord, MI 49735. 517-732-9729.

First, with experience. Desires Top 40/Rock position. Prefer Western U.S. Willing to learn. Dave Claspill, 1014 High St., Fredericktown, MO 63645. 314-783-3103. After 5 p.m. CDT.

Tight production, contemporary in small to medium market, third endorsed, excellent references, resume, tape upon request. Jim Worsley, 44 Watter Avenue, Hicksville, L1., NY 11717.

Summer swing. Ivy grad, law student. Five years pro experience. Fill daytimer's, vacation holes. AM, FM announcing, news. Low salary acceptable. Anywhere. 207-772-0813.

Available: Black, first phone, experience. Tech, d.j., and production man. Contact 314-726-0914.

Disc jockey, experienced. dependable, versatile, creative. MC experience. Wesley Morgan, 40B-A Hancock St., Brooklyn, NY 11216. 212-574-9315 or 443-1367.

DJ, Announcer, 3rd endorsed. CSB grad. Creative, mature, willing to work hard. Full, part time. N.J., Pa. area preferred. Call Mike collect after 6 p.m., 201-545-9770.

#### Situations Wanted Announcers Continued

Beautiful music EZ. Washington, D.C. announcer desires permanent move to New England AM-FM. Salary secondary to right offer. Third endorsed. Top references. Resume, news, commercial tape. Phone 301 320-4664.

Six years experience. Looking for production position with some air time. Top 40 or MOR. Not opposed to all night shift at right station. Just received Associate Engineering Degree. First phone, 26, married, Dick Houser, 1210 St. Ann Street, Owensboro, KY 42301.

Cookin' Top 40 PD-DJ, 5½ years experience, seeking DJ gig with large or medium market rocker. All-nite alright. Prefer south. Call 717-762-9191 between 3-5 p.m. Ask for Ken.

Sports minded, year's experience all phases broadcasting. Play-by-play: tight board, any format. Prefer west of Mississippi. College grad, 3rd endorsed. Dick Genet, Box 433, Clifton, AZ 602 864-9982.

First phone cooker looking for stable organization. Available immediately. Go anywhere, Three years experience. Call Dan 607 797-1398.

Creative DJ-talker. Employed, top-forty, middle market. Good voice, smooth, fast board; 3rd endorsed. Background includes sales, music, production. Intelligent, co-operative self-starter. Aircheck available. Steve Darwin, 133-07 231 St., Laurelton, NY; 212-527-0378 or 212-740-2278.

1974 MOR Morning man. A real beauty, this one, with power in the AM drive time and big numbers up front. All the extras: phones, voices, sincerity. So if you're in the major market for a bright, creative 29-year-old, he's got what you're looking for. Call this number: 202-783-8492.

Experienced announcer, creative, humorous, hard working, dedicated, will relocate. Bob Berry, 140 Danube-Apt. C, Fairfield, OH 513-874-2372.

20 years experience in all phases seeks news directorship at medium station. Good digger, presenter, researcher, writer, commentary, editorials, talk shows. Call after one, CDT. 1-512-937-2087. I can make you number one.

Mature Radio Veteran desires 5-day variety, adult music, night show. 1st phone, light maintenance. Responsible. Smith, 305-886-4869. Orlando.

Three Years Top-40. All times. Past year PD in medium market. Production. First Phone. Versatile. Seeking announcing in medium or major. Eddie 316-227-2868.

Looking for good Medium Contemporary or Rock Station. Dedicated, hard-working, 2 years experience at 5,000 watt. Small market. Neil Hatch, 602-524-3994, 524-6490 or Box 430 Holbrook, AZ 86025.

Talented Top 40 Cooker. 2 years experience, college grad, 3rd. Seeks small-medium rocker or contemporary 301-653-1716.

Aggressive Jock, 24 years old, three years experience, five years college. Progressive format only. Live in Detroit area, willing to relocate. Call collect Bryan James, 1-313-851-4765.

Licensed Top 40 Personality seeking afternoon drive slot in a large medium or medium size market with real pro's. Call 502-684-5993 or write 702 Shelborn Dr., Owensboro, KY, 42301.

#### Situations Wanted Technical

First phone, AM-FM-TV. 28 years experience. Well versed on solid state, desires maintenance. Box B-131, BROADCASTING.

Engineer, seeking position as chief or assistant chief in radio or television. Fifteen years experience in all phases of communications. Currently available. Box B-144, BROADCASTING.

Chief Engineer. Proofs, maintenance, directionals. Daytimer preferred, no hoard. Call Walt MacTommany. 305-390-3161.

#### **Situations Wanted News**

Medium market news director wants to be back on the street. Former statehouse reporter, wire service experience, MA in communication. Box B-82, BROAD-CASTING.

Young, energetic. Working D.C. Journalist with broadcast experience, seeks reporting spot in Washington-Ballimore area. M.S. Columbia Journalism. Box B-153, BROADCASTING.

Experienced Personality/Sportscaster. Major Market, MOR announcer and major university, play by play man with TV experience. Married. Looking for stable position in either or both. 80x B-166, BROADCASTING.

#### Situations Wanted News Continued

Experienced medium market news director. Reputation for establishing operation that's the one to beat. Wants medium market post or writer-reporter, majors. West, southwest preferred. Box B-180, BROAD-CASTING.

Energetic Newsman, May 1974 Broadcasting graduate. Voice, delivery, and writing ability excellent. College and commercial station news experience. Would prefer New England area. Keep me in mindl John Hadley, 1-717-374-9308.

imagination; altruism tempered with constructive realism, fresh concepts, new ideas. Young, Box 1642, Studio City, CA 91604. 1-213-766-7421.

Sportscaster/Newsman, 25 years old, B.A., M.A., commercial experience for both high school and college play-by-play and color. Nationally-published writer. Looking to relocate and travel. Radio or TV. Resume, tape available. Contect Jack Connors, 816-747-2576.

Love of the media, intended dedication to, and willingness to do a job has this 1973 Notre Dame grad seeking first news job. Assistant news director student station, responsible. Mark Derringer, 716 634-4817. 75 Morningside Lane, Buffalo, NY 14221.

Professionally trained beginner seeks position in news or public affairs. M.A. in English-former English teacher. Broadcasting school grad with third endorsed. Will relocate. Roger Moyer, 349 Franklin Street, Quakertown, PA, 215-536-6089.

#### Situations Wanted Programing, Production, Others

Creative "modern country" programer presently employed in large, competitive market seeks new challenge. Proven track record and top references. All offers considered1 Write Box B-57, BROADCASTING.

Major market air personality with successful programing experience and excellent references. Seeks major or medium market rock programing gig. Take charge PD with working knowledge of budgets, FCC rules, and administration. Heavy in research and strong community image. Reply Box B-90, BROADCASTING.

After six years as broadcast meteorologist and sales representative for middle market Eastern Station, want to return as air personality but would like to program the music. Ability to forecast weather on independent basis an asset but management background best qualification. Award winning football play-by-play, news director, talk show and sales background past 15 years. Want Northern climate, Upper Plains, Minnesota, Wisconsin, Upper New England and will consider Southern Canada. Ad-lib commercial, excellent. Currently paid talent for each spot done daily. Salery commensurate with area. If you are looking for a mature, experienced, management-type person I am your man. Box B-126, BROADCASTING.

All-round radio-TV pro available. Solid program director, administrator. Excellent interviewer, talk show host, communicator. Creative copy, production. Background includes station management. Presently highly successful in sales, but want back in broadcasting. Ed Spiegel, 501 Bensel, Landing, NJ 07850.

Experienced PD available medium market preferred. Active small acceptable. Top 40-MOR-Cross Country can relocate easily, all areas considered. Some TV. Top references. 505-873.1328. PD, 2329 Foothill Dr. SW, Albuquerque, NM 87105.

Creative Modern Country Programer presently employed at Number One Country Station in 17 station market of over 500,000 seeks New Challenge. Let's talk about getting together! Call Ed Metoyer, 602-887-6182.

#### **TELEVISION**

#### **Help Wanted Management**

Sales manager: Chicago Television Station seeks experienced Sales Manager who can sell, close, and run a sales force. Send full particulars, including salary requirements. Replies will be kept confidential. Our employees know of this ad. Box B-139, BROAD-CASTING.

Fast growing group owner seeking two general managers. One experienced in small or medium market, and one seasoned assistant general manager or station manager ready to move to general manager. Both should submit documented proof of successful past experience on the job plus evidence that you have a trained replacement on your staff. Please send picture with application. An equal opportunity employer. Box B-164, BROADCASTING.

Business Manager "Group" needs television business manager. Accounting degree plus managerial experience and expertise on basic requirements. Reply Box B-174, BROADCASTING.

#### Help Wanted Announcer

Sportscaster. Ten years major market radio. Want TV anchor or No. 2. Available now. Box B-142, BROADCASTING.

#### **Help Wanted Technical**

New England area-require one TV transmitter technician, comfortable mountain-top duty. Also one studio technician. Full color plant, latest equipment. Experience preferred, others considered. Excellent fringe benefits. Send complete resume and salary requirements. Equal opportunity affirmative action employer. Box B-114, BROADCASTING.

Tired of snow? We need a good, management oriented Chief Engineer in Gulf Coast resort city where weather and fishing is good year round. Excellent station and equipment. Send complete resume to Box B-135, BROADCASTING.

Versatile chief engineer for small market network UHF station. Excellent pay for hard worker. Rural New England area. Box B-143, BROADCASTING.

Chief Engineer for Network affiliated UHF in Southeast-with heavy production schedule. RCA equipped. Must be strong on maintenance. Equal opportunity employer. Send resume and salary requirement to Box B-170, BROADCASTING.

Wanted: Production-minded engineer with strong base in maintenance. Must have education in computer logic, and be prepared to travel. \$12,000 to 15,000 salary plus profit sharing in new mobile business. Send photo. Write Box B-173, BROADCASTING.

WDEF AM-FM-TV, Chattanooga, TN. Has immediate opening for chief engineer. Need person capable of taking full responsibility for quality operations of number 1 radio and TV stations in market. Good opportunity and benefits with group broadcaster. If interested send resume and salary requirements to Wm. M. Dunaway, WDEF-TV, 3300 Broad St., Chattanooga, TN 37408. An equal opportunity employer.

Engineer for university instructional studios. Maintain monochrome TV, small FM. Salary to \$13,000. Affirmative action, equal opportunity employer. 517 774-3852.

Experienced first phone transmitter and studio technicians for 2 new Idaho (hunt, fish, ski) VHF's. Send resume to Dir. of Engineering, Box 87, Nampa, ID 83651.

#### **Help Wanted News**

News and public affairs producer for Northeastern state Public Television Network. To produce nightly live news and public affairs half-hour, and supervise team of reporters. 3/4 years experience, plus 3/4 years journalism experience (either print or media) required. Salary open. Box B-6, BROADCASTING.

Strong Weekend Ancher Person also capable of handling general assignment. Send resume, salary requirements, picture, to: Box B-161, BROADCASTING.

News Editor/Assignment Editor. Supervise over all newscast. Look, develop story ideas, assign reporters. Call Ms. Purcell at 714-232-2114 so that news director Ray Wilson can call you back from KFMB-TV, San Diego.

Action reporter. Journalism background. Someone who can solve community problems. Some action related media experience desired but not mandatory. Must be able to steo in and take over. Send all information to Robert McMuilen, WFRV-TV, Box 1128, Green Bay WI 54305.

Reporter/Photographer. Send pic, resume, and VTR to News Director, Box 470, Rockford, IL 61105.

Texas TV station looking for weathercaster/newsperson. Meteorology degree not necessary, just great air appearance and a lot of common sense. Excellent climate and security. Call News Director, 512-968-3131.

#### Help Wanted Programing, Production, Others

South Fla. station now accepting applications for photographers. Journalistic background and 1 yr. minimum of 16mm TV newsfilm experience required. Equal Opportunity Employer. Send resume to Box B-37, BROADCASTING.

Promotion manager for PBS station in southeast. Creative, energetic, experienced in publications, advertising, copywriting, on-air, PR, development, and supervision. Send resume, references, and salary requirements. Box B-121, BROADCASTING.

Director for Midwest Color Production Studio, Industrial and Commercial. Must have commercial and switching experience. Good salary, benefits. Box B-136, BROADCASTING.

#### Help Wanted Programing, Production, Others Continued

Promotion & Advertising Mgr. Top 40 network affiliate. Seeking knowledgeable and experienced Promotion and Advertising Manager. Must be able to product the best on-air promotion campaigns. Should also be knowledgeable in print and sales service. Equal opportunity employer. Send letter and resume immediately to Box B-149, BROADCASTING.

Art Director for public television station. Must be well qualified experienced and strong in graphic design. Send resume and portfolio to WNED-TV, 184 Barton St., Buffalo, NY 14213.

Art director for Northeast State Public Television Network. Responsible for station visual image, production of television graphics, set design and design of related print materials. Commercial art background needed. Experience in photography valuable. Salary open. Send resume and salary requirements to New Hampshire Network, Box Z, Durham, NH 03B24, c/o David H. Paige.

#### **Situations Wanted Management**

Currently news director, midwest top 20 market, net affiliate. Corporate budget cuts cause desire to move elsewhere. Seven years previous experience-all facets TV news with major New York TV (network) news departments. Looking for news director, executive producer, producer slot in top 15 markets. Salary not important, but a challenge and firm station commitment to news is. Write Box B-61, BROAD-CASTING.

TV production manager/executive producer ready to roll again. Been vacationing in Florida. Experienced with all agency and broadcast operations in active VHF medium market. Box B-110, BROADCASTING.

Desire relocation. Twenty years experience in television. Worked with station, group, nat'l rep., program sales, et al. Consider any position and location. Box 8-129, BROADCASTING.

#### **Situations Wanted Announcers**

Weather-caster, announcer Washington, D.C. fifteen years. Desires permanent move to medium, small eastern market. Salary secondary to right offer. Top industry references, resume, VTR. Phone 301 320-4664.

#### **Situations Wanted Technical**

Combo-strong technical (21/2 years), stronger production (7 years, + on-air), strongest communicating with people (27 years), VN vet (AFRTS) BSBr, AS, BL.(EL) Tech. Gualified, stable. Willing to travel; want to move. 813 971-3969. Box B-111, BROADCASTING.

Three years experienced studio engineer, switcher/ director, first phone. Box B-125, BRÖADCASTING.

Engineer First Class. William J. Whitecavage, B7-26 92nd Street, Woodhaven, NY 11421.

First phone, experienced studio engineer, switching, loading tapes, loading films, edit tapes and films. Seeking permanence. Call Mike, 213-386-2278.

#### **Situations Wanted News**

Young, aggressive newsman desires top-notch station he can grow with. If you want youth, dedication, and professionalism rolled into one, i'm your man. Can shoot own lomm photography, write, edit, and do standup-professionally. Box B-29, 8ROADCASTING.

Meteorologist: BS degree in Meteorology, 7 years forecasting experience, severe weather radar qualified. Other weather experience includes tropical storm recon & weather modification. Have worked with two TV Meteorologists. Age 30, available Apr 1, resume and references. Box B-81, BROADCASTING.

Feature reporter/photographer, air experience. Four years television, newspaper. BS journalism, 23, married. References, resume, tape. Box B-87, BROAD-CASTING.

Newsman, sportscaster available now. PBP all sports. Great knowledge. Resume, audio, VTR available. Box B-94, BROADCASTING.

Meteorological Personality: A good solid weathercast doesn't have to be boring . . . mine isn't. 33 years old and ready to move up. Box B-133, BROADCASTING.

What 1 write and commit to film reflects a multimedia mind. Trace my progression from frustrated comic to student of social sciences, advocate of reasoned rhetoric and conscientious objector to that which makes me too safe, too stifled and selfsatisfied to evoke the appropriate response to the challenge you have waiting for me. Currently anchoring. Box B-134, BROADCASTING.

Dependable, versatile PRO. News/Sports. 31 years experience. Top references. Box B-150, BROAD-CASTING. Versatile, fully qualified and experienced. Radio/TV news reporter, anchor man. TV talk show host seeks challenging position. Small medium market. Relocate anywhere. Responsible and mature. Excellent voice and health. Call 618-548-4641 or Write: Box B-172, BROADCASTING.

Anchorman—Experienced in reporting, writing, per-forming. Preparing and delivering editorials. Inter-views, talkshow moderator. Box B-177, BROAD. views, ta CASTING.

Young woman, broadcast-journalism graduate ready for first break as reporter-producer. Have newspaper, radio and some TV experience. 513-434-2493.

Young Newsman - Photographer, wants to learn. Aggressive and hard working. Mass communications degree. Capitol Experience. Call 904-878-3489 after 6 p.m.

Challenge me, to anchor/report for you. Persistent, aggressive, six years anchor, investigative reporter, news director, talk host in radio-TV. Good looks, personable delivery, relocate anywhere. M.W., 1209 Mulford, Evanston, IL 60201.

#### Situations Wanted Programing, Production, Others

CATV Station Engineer wants broadcast studio posi-tion with promise. Color experience. 3rd endorsed, working on 1st phone. Resumes. Box B-49, BROAD-CASTING.

Attention Station Managers: Highly creative and dedicated producer director wants exec. producer/PD slot. Excellent background with top nationally syndicated programs. Strong on VTR and film production. Time to settle down. Prefer southwest. Box B-124, BROAD-CASTING

Money Back Guarantee. If I can't increase your ratings within one year, I will return half my salary. My record in program and film buying for both com-mercial and public television stations will tell you why I am confident I can deliver. Box B-178, BROAD-CASTING.

TV Naws Producer-Writer seeks position with major market network affiliate. Experience: 5 years in Top 5 market. Will relocate. 617-744-0466. Homer Cilley, 2 River St., Salem, MA 01970.

Professional artist, 29, seeks production or graphics position with educational or commercial TV station. Photographer, cinematographer, MFA in printmaking, Doctoral candidate in Television Directing at U.C.L.A. Family man, will relocate. Salary open. Please write or call: Anthony Miller, 4037 Sunset Drive, L.A., CA 90027. 213-664-3565.

All-round radio-TV pro available. Solid program di-rector, administrator. Excellent interviewer, talk show host, communicator. Creative copy, production. Back-ground includes station management. Presently highly successful in sales, but want back in broadcasting. Ed Spiegel, 501 Bensel, Landing, NJ 07850.

#### CABLE

#### **Situations Wanted Management**

Young Lawyer / Executive seeking opportunity. Pos-sesses expertise in all phases of cable regulation. Extensive research background and administrative experience. Box B-157, BROADCASTING.

#### WANTED TO BUY EQUIPMENT

Wanted G.E. color camera, PE-350 or updated PE-250 KXON-TV, Mitchell, SD 57301.

Ten-Watt Exciter. Prefer Collins. Alex Bowab, WKXI, Jackson, MS.

Wanted: Used Rust RC 1000 T remote unit. Call Dennis Ciapura-WLAK Radio, Chicago 312-787-4511.

Good used TV camera boom capable of supporting TK-44 color camera. Contact Bob Martins, Dir. of Engr., WSWB-TV, 305-273-2300.

#### FOR SALE EQUIPMENT

Transmitters: RCA TT6-AL, GE TF3B amplifier, RCA TT5, good condition. Box B-38, BROADCASTING.

Rust Remote Control. Hullette Packard Mod & Freq Monitor, Model No. 3358, Bogan Pre Amp, Model MXM-A, McMartin Modulation Mon., Model TBM 3500, Sparta remote studio including two turn tables and 5 channel mixer, 4 bay and Andrew Antenna tuned to 93.3, 150 coax, Sparta record play cartridge tape unit, Model No. 800C R-P. 5 gray tone arms, 1 Gates studioette consola, 2 GRK 5 channel stereo console. Box 8-145, BROADCASTING.

#### For Sale Equipment Continued

G.R. 916 AL R.F. Bridge, like new, \$625.00. Box B-156, BROADCASTING.

RCA 8FA-8 antenna for 101.5; used 31/6" & 7/6"-50 ohm rigid coax; Crouse-Hinds 300 m/m beacons; coax elbows, etc., some new; three Ideco-Dresser 200' towers (two never used); tower base insulator; new & used guying hardware. R. Rudman, KGB Radio, 4141 Pacific Highway, San Diego, CA 92110. 714-297-2201. No reasonable offers refused.

Shain/Young 8 Channel Solid State Console. New May 1973. Gotta Sell. KCCR, 605-224-7381.

TK 41 Camera with zoom lens. 300 ft. cable reason-able offer . . WATU-TV, Seventh & Reynolds Streets, Augusta, GA 30902.

Gates BC-1F Transmitter, operational-removed from service Jan. 7, 1974. Many new components, solid state power supplies. Tuned 980 kc-2 xtals 50 ohm output. WITY Radio, Danville, IL 217 446-1312.

Complete Mesley remote control system, type WRC 10T. Complete with all sampling units. Excellent condition. WKOK, Sunbury, PA 717 286-5838.

Marti-Used. Remote pickups/studio transmitter links in stock. New equipment. Terms available. BESCO, 8585 Stemmons, Dallas, TX 75247. 214-630-3600.

Used transmission line, 4 years old, 500' of 6½" Universal line, 50 ohm; excellent condition together with elbows and hangers. Call or write: Tower Erec-tion, Inc., P.O. Box 188, Menomonee Falls, WI 53051. 414-353-9300.

Marti & Sparta new and used equipment. Remote pickup/STL/Remote Control. Consoles, Revox, Com-plete station packages. Financing. Holzberg Associates, P.O. Box 322, Totowa, NJ 07511, 201-256-0455.

FM Qi-Plexer. Two FM transmitters (up to 25kw each) into one line, into one antenna through this used special Jampro FM diplexer at about ¼ of original cost. \$5,000. Schafer International, 1355 Harbor Dr., San Diego, CA 92101. Tel 714-236-1200.

IGM stereo automation complete with Carousels, Scully decks, etc., excellent condition, \$15,000. MAZE 205 591-4800.

G.E PE-250 Color Studio Camera for sale, complete with 9" Conrac, 529 scope, 100 ft. of camera cable, in excellent working condition. Call Al Petzke, C.E. 1-B15-963-5413.

#### COMEDY

Deejays: New, sure-fire comedyl 11,000 classified one-timers, \$10. Catalog freel Edmund Orrin, 2786-B West Roberts, Fresno, CA 93705.

#### **MISCELLANEOUS**

Airchecks, auditions duplicated. Recorder, 862 51st Street, Brooklyn, NY 11203. 212-451-2786. 862 East

Prizes Prizes! Prizes! National brands for promotions, contests, programing. No barter or trade . . . better! For fantastic deal, write or phone: Television & Radio Features, Inc. 166 E. Superior St., Chicago, IL 60611, call collect 312-944-3700.

"Free" Catalog . . everything for the deejayi Cus-tom I.D.'s, Promos, Airchecka, Wild Tracks, Books, FCC tests, Comedy, and more; Write: Command, Box 26348, San Francisco 94126.

Boost local time sales with compelling mail promo-tions. Baughan, postbox 1426, Plainfield, NJ 07061.

Contemporary Religious Broadcast Service Free. AM-FM, small markets, educational. Station Letterhead. Starlight, Box 465, Warwick, NY 10990.

Any tape duplication \$1.50 ea.1 Lubin, 228 E. 75th Street, N.Y.C., NY 10021. 212-535-7664.

Biographies on 625 Rock Groups. Free sample: Write Rock Bio's Unitd. Box 978, Beloit, WI 53511.

#### INSTRUCTION

Broadcast Technicians: Learn advanced electronics and earn your degree by correspondence. Free brochure. Grantham, 2002 Stoner Avenue, Los Angeles, CA 90025.

In Chicago, OMEGA Services has the best price for a First Class License. Day or evening. Guaranteed re-suits1 OMEGA Services, 333 East Ontario. 312-649-0927.

Job opportunities and announcer-d.j.—1st class F.C.C. license training at Announcer Training Studios, 25W 43rd St., N.Y.C., Licensed and V.A. benefits.

First Class FCC License in 6 weeks. Veterana ap-proved. Day and Evening Classes. Ervin Institute (formerly Elkins Institute) 8010 Blue Ash Road, Clncinnati, OH 45236. Telephone 513-791-1770.

No: tuition, rent! Memorize, study-Command's "Testa-Answers" for FCC first class license.-plus-"Self-Study Ability Test." Proven! \$9,95. Moneyback guar-antee. Command Productions, Box 26348, San Fran-cisco 94126. (Since 1967).

REI teaches electronics for the FCC First Class Radio Telephone license. Over 90% of our students pass their exams. Classes begin March 25th, April 29th, REI, 52 South Palm Ave., Sarasota, Fla. 33577; phone: 813-955-6922. REI, 2402 Tidewater Trail, Fredericks-burg, VA 22401; phone 703-373-1441.

Bryan Institute in St. Louis. Ist class FCC license, ep-proved for Veterans. 314-752-4371. (Formerly Elkins Inst.)

First Class FCC License theory and faboratory training in six weeks. Be prepared . . . let the masters in the nation's largest network of 1st class FCC licensing schools train you. Approved for veterans<sup>6</sup> and ec-credited member National Association of Trade and Technical Schools.<sup>\*\*</sup> Write or phone the location most convenient to you. Elkins Institute in Dellas,<sup>\*\*\*</sup> 2727 Inwood Rd. 214-357-4001.

Elkins in Atlanta\*\*, 51 Tenth St. at Spring, N.W.

Elkins in Denver\*\*, 420 S. Broadway.

Elkins in East Hartford, 800 Silver Lane. Elkins in Houston\*\*\*, 3518 Travis.

Elkins in Memphis\*\*\*, 1362 Union Ave.

Elkins in Minneapolis\*\*\*, 4103 E. Lake St.

Elkins in Nashville\*\*\*, 2106-A 8th Ave. S. Elkins in New Orleans\*\*\*, 2940 Canal-

Elkins in Oklahoma City, 5620 N. Western.

Elkins in San Antonio\*\*, 503 S. Main.

First Class PCC-6 weeks-\$370. Money back guaran-tee. Vet approved. National Institute of Communica-tions, 11516 Oxnard St., N. Hollywood, CA 91606. 212.000.512 tions, 11516 213-980-5212.

PCC First Class License in six weeks. Theory and laboratory training. Day or evening classes. State Technical Institute (formerly Elkins Institute), 3443 N. Central Ave., Chicago, IL 60634. 312-266-0210.

San Francisco. FCC license, 6 weeks, March 4, Results guaranteed, Veterans approved. School of Communication Electronics, 150 Powell, 94102. 415-392-0194.

Need a 1st phone and practical training? The DMS intensive theory course will provide you with both. Add to your income potential with your 1st phone and the capability to maintain station equipment. Don't settle for Q&A or second best courses. Our next class starts on Feb. 25, 1974. For information call or write Don Martin School of Communications, 7080 Hollywood Boulevard, Los Angeles, CA 90028, 213-463-3281 462-3281

Broadcasting Engineering. F.C.C. License. Home study. Free brochure. GTI, 5540 Hollywood Bv, 10A, Helly-wood, CA 90028.

#### RADIO **Help Wanted Management**

#### SALES MANAGER WANTED

Buying Another Station! Sales Manager moving up! Creates an opening for an aggressive, creative, cooperative sales manager for 6-person department. \$25,000 range.

Send resume and other pertinent informa-tion to George Lipper, GM, KDTH/KFMD, Dubuque, IA 52001.


#### **Help Wanted Sales**

National trade publication headquartered in Washington, D.C. looking for a sales manager who knows how to sell advertising space. We are not interested in a desk jockey. We want a front line performer. We are broadcast oriented (29 years): stations, services, cable tv, consumer electronics. Some travel involved. Substantial base pay with commission incentive at the start.

> Send resume and recent photo. BOX B-100, BROADCASTING

#### Help Wanted Announcer

#### Morning Personality

Young, mature voice. Quick witted and versatile for Major East Coast soft MOR Station.

> Need audition tape later. Box B-123, BROADCASTING

#### Help Wanted Programing, **Production, Others**

#### **PROGRAM DIRECTOR**

Las Vegas contemporary MOR station seeks top level experienced program director and personality. Must possess administrative ability, knowledge and professional approach. Send resume to

Box B-127, BROADCASTING An Equal Opportunity Employed

**Situations Wanted Management** 

#### RADIO EXPERIENCE

GM of one of country's powerhouse radio stations. GSM of one of country's top billing radio stations. Bottom line oriented. Professional. Thoroughly conversant all phases of operation. Available immediately. Looking for rewarding challenging job. Reply in confidence to

**Box B-18, BROADCASTING** 

#### **RADIO IS IN MY BLOOD**

Somehow I wound up as VP of major NYC ad agency. I want back into radio as your general manager. Recently with top national radio rep firm. Former pres. radio syndication co. Former studio and xmtr engineer. First phone. Tops with FCC R & R. Majored in management and engineering. I've done it all and I love it. I am a bottom line man who can make yours grow. 12 years experience.

Box B-176, BROADCASTING

#### **Situations Wanted** Management Continued

#### General Sales Manager

Under 40, strong on P.R. and promotion looking for a radio or TV station on or near the West Coast. 18 years exp. in every size market. Super track record. Now employed in another media earning 30K plus. Box B-146, BROADCASTING

#### **Situations Wanted Announcers**

#### -AVAILABLE SOON-

Progressive Rock OJ now at 50 KW giant changing format. I know music and radio. Send for tape, resume, etc. Hope you're E.O.E., as I'm a woman.

Box B-130, BROADCASTING

#### **Situations Wanted Programing, Production, Others**

Top 10 Market: P.D., Sales-Programing Co-ordinator, Account Executive—all at WPGC Wash., D.C. 5 years. Available March 1st. Strong track record at WPGC; Chicago & Kansas City. All formats. Wishes to return to programing in top 25 markets, will consider chain P.O. In smallet markets. "big" Willson "big" Wilson (Thomas G, Anderson) 7306 Landover Road, Apt. C Landover, Maryland 20785 301-772-2286

### **TELEVISION**

Help Wanted Management

#### **Help Wanted** Management Continued

¥

### ASSISTANT COMPTROLLER OR BUSINESS MANAGER

If you want to move ahead, know T.V. or radio billing and accounting, and can travel, we have a position for you. Kaman Sciences Corporation needs a customer service representative to help install the BCS computerized billing system in broadcast stations throughout the country. No computer experience is necessary. Salary commensu-rate with experience with excellent company benefits and all expenses while traveling. Call or write Jack Finlayson, Manager, Broadcast Computing Services, Kaman Sci-ences Corporation, P.O. Box 7463, Colorado Springs, Colorado 80933, Area Code 303/ 598-5880.

An Equal Opportunity Employer Male/Female

#### Help Wanted Technical

Wanted-Traffic or operations person to install BCS Computerized Treffic Systems in major stations throughout the country. No data processing experience is necessary but would be advantageous. Must have experience in sales service, traffic or operationa and be able to travel. Satary commensurate with experience with excellent company benefits and all expenses while traveling.

Catt or write Jack Finlayson, Manager, Broadcast Computing Services, Kaman Sciences Corporation, Post Office Box 7463, Colorado Springs, CD 80933. Area Code 303/598-5880.

An Equal Opportunity Employer Male/Female

### Corinthian Broadcasting Corporation Sales Management Opportunities

Expanding sales functions and sales department realignments have created important Sales Management opportunities at the Corinthian **Television Stations.** 

We're looking for three of the best sales managers in the broadcasting industry. If your personal and professional profile matches the guidelines we've established for these key positions, we'd like to hear from you.

- Strong local and national sales experience.
- · Highly motivated. Your career history should show continuous growth and increasing responsibility.
- · Achievement oriented. You must be able to document a record of success in meeting significant sales challenges.
- · High management calibre. You should be an aggressive communicator and leader, able to establish and meet meaningful goals, able to work smoothly as part of a skilled management team.

Please send a Comprehensive resume, including compensation history, to:

> Mr. Joseph J. Suilivan, Jr. **Director of Sales Corinthian Broadcasting Corporation** 280 Park Avenue New York, New York 10017

All contacts will be held in strict confidence.

The Corinthian Television Stations are KHOU-TV Houston, KOTV Tulsa, KXTV Sacramento. WANE-TV Ft. Wayne, and WISH-TV Indianapolis. Atl are CBS affili-ates. Corinthian also owns and operates the TVS Television Network. Corinthian Broadcasting Corporation is a member of the Oun & Bradstreet Group.


## Profile

#### Chicago-centered: a way of life (and work) for Harry Trigg

Harry D. Trigg is a pioneer of Chicago television, with a career stretching back to 1950 at NBC when the network was originating such popular programs as *Hawkins Falls, Ding Dong School, Quiz Kids* and *Garroway At Large* from the Middle America metropolis.

After 24 years, Mr. Trigg is still in Chicago and still associated with NBC—for the past 13 years as program manager of its owned station, WMAQ-TV. Though the city no longer is a primary origination center for network programing, Mr. Trigg oversees a domain that has produced many prize-winning series and specials accentuating community issues and problems.

In a business where mobility is the rule, Mr. Trigg is the exception. Explaining his 24-year association with one network, he says he prefers to be anchored in Chicago and with NBC. He talks of the numerous professional and personal associations he has built up over the years and the leeway to produce programs attuned to the needs of his station's area. "I like Chicago; it's a big small town," he says matter-of-factly.

Mr. Trigg is a medium-sized, solidly built man of 46 with an understated manner that borders on the distant. He will be thrust into the limelight this week when, as president of the National Association of Television Program Executives, he will serve as the pivotal figure at the organization's 11th annual conference in Los Angeles. He'll be no show-stopper, colleagues say, but once he sheds a characteristic reserve, he will display a natural warmth, graciousness and penchant for dry humor.

"Sometimes Harry makes a remark that goes over your head for a few seconds," an associate said, "but when you get it, it's invariably clever." He's particularly effective during business meetings and is known for the dry quip that lightens the tone of tense sessions.

Mr. Trigg's affinity for the communications-entertainment world dates back to his childhood years in Ottumwa, Iowa. He used to haunt the local movie houses to see the films of the 1930's and 1940's, and he attended stage presentations whenever they were scheduled there. It's understandable that he would major in theater arts at the Art Institute of Chicago, allied with the prestigious Goodman Theater.

Armed with a bachelor of fine arts degree, Mr. Trigg worked briefly in 1950 as a freelance stage director in the Chicago area. Later that year he began his tenure with NBC. His initial assignment was as a studio coordinator and he pro-


Harry Davis Trigg—program manager, WMAQ-TV Chicago, and president, National Association of Television Program Executives; b. July 11, 1927, Ottumwa, Iowa; B.F.A. in theater arts, Art Institute of Chicago, 1950; freelance stage director, 1950; has worked continuously with NBC in Chicago and its owned station, WMAQ-TV, since 1950 as studio coordinator, associate producer, producer; present post, 1961; member, Chicago Chapter, National Academy of Television Arts and Sciences; m. Yolanda Fischers of Chicago, July 5, 1952; son—Christopher Stuart, 6.

gressed to associate director on the Colgate Comedy Hour and to program supervisor in Chicago for NBC-TV's Today, Home, Tonight and Wide Wide World.

His brisk, efficient manner and his innovative suggestions on programing did not escape the gaze of NBC executives. "I consider him one of the best-schooled persons in all aspects of broadcasting, particularly in programing," says Robert Lemon, once general manager of WMAQ-TV and now president of the NBC Radio Division. Mr. Lemon, who supervised Mr. Trigg during his move up the programing ladder to the WMAQ-TV program manager post in 1961, adds: "He seems quiet and aloof until you get to know him and then you find him warm and friendly. He has a good rapport with all workers at the station and they tend to lean on him. He is not only a dedicated broadcast professional, but a human being who has become involved with various community service projects in the Chicago area."

As a network-owned outlet the station has a limited amount of time for locally produced efforts, and accordingly concentrates on entertainment, public affairs series and specials slanted toward the Chicago area. These productions have accumulated a string of awards, including numerous local Emmys and five NATPE awards.

One particular community service project Mr. Trigg instituted at WMAQ-TV intertwined his personal and professional life. "Six years ago we adopted a boy, Christopher," he recounts. "It led my wife and me to think there were other people in the area who wanted children." A year and a half ago, the station began a segment on its weekly Sunday in Chicago series to spotlight children available for adoption. That project was responsible for placing more than 50 children, according to Mr. Trigg.

Mr. Trigg also works at his craft through outside organizations such as the Chicago chapter of the National Academy of Television Arts and Sciences and NATPE. He has been an officer in both groups.

Even his hobbics are integrally related to the communications business. Mr. Trigg is still a theater and movie buff. He has a large collection of motion picture and theater books, particularly those dealing with history and biography. And he moonlights as a writer, occasionally publishing articles on movie trivia for the *Chicago Daily News* and specialized magazines. His other main interest is photography, and true to his love of city life, his favorite photo subjects deal with life in Chicago and its environs.

But leisure time activities will be left behind as NATPE convenes in Los Angeles this week. Mr. Trigg is pleased but not surprised that the NATPE convention has grown to become a primary programing forum for all segments of the television industry. He observes that in recent years advertising agencies, station representatives and group station operations have attended the conferences in increasing numbers to maintain closer liaison with TV stations and program syndicators.

Understandably enough, as the program chieftain of an NBC-owned station, Mr. Trigg is not favorably disposed toward the FCC's prime-time-access rule a subject certain to be aired at the NATPE convention.

However, Mr. Trigg is quick to add, "We realize the rule is there, and we have to live with it." There are divergent views on that question within NATPE itself, he notes, commenting "It is stimulating to have within one organization different factions with different points of view. I think they have mutual respect for one another and that's why the chemistry is good."

# **Editorials**

#### Taking the first

The American Bar Association's House of Delegates may have done journalism a service by voting to endorse no form of newsmen's-privilege legislation (*Broadcasting*, Feb. 11). This gives everybody involved in the issue a chance to rethink the consequences of any of the bills that are still under serious consideration.

This publication originally believed that a bill conferring immunity against enforced disclosure of sources or information was the appropriate legislative response to the Supreme Court's Caldwell decision, which limited newsmen's rights. That, it seemed, would be no more than a contemporary affirmation of the First Amendment.

It became apparent, however, that no bill could be had without exceptions that would alter confidentiality to suit this or that legal requirement or presumed higher good. With reluctance, *Broadcasting* endorsed a bill reported out by Chairman Robert W. Kastenmeier (D-Wis.) and his House Judiciary Subcommittee No. 3 in June 1973. That bill contained only limited exceptions to immunity.

Since then, the discussions in both Senate and House have concentrated on the definition of exceptions to immunity. The Congress is merely groping toward a codification of law that the First Amendment explicitly proscribes. On the present course, any legislative action would probably be unconstitutional under review by a court with a decent understanding of the freedom of the press.

This publication is now persuaded that the wisest course is to abandon the effort to forge a legislative shield. Let the First Amendment stand as the primary word, and take the chance courts will reaffirm its primacy.

#### **Real reform**

Broadcasters may take some comfort in noting that the Senate Rules Committee has voted out a campaign-reform bill that imposes no special burdens on broadcasters. The custom of recent years has been to write some kind of television or radio gouge into any legislation that pretends to clean up the business of running for office.

It was in that tradition that, as reported here a week ago, Senator Robert P. Griffin (R-Mich.) tried to get a form of "voters' time" inserted in the Rules Committee bill. He was rebuffed. In the same week, however, Representative Lionel Van Deerlin (D-Calif.) predicted that the legislative pressure for free air time would be revived if tax check-offs such as those proposed in the Senate bill fail to produce enough contributions.

At this point nobody on Capitol Hill is talking about a legislative move that would free more broadcast time for intelligent presentation of political candidates than any form of federally regulated access is likely to produce. Nobody is talking about repeal of Section 315, the equal-time law, which eliminates editorial judgment from allocations of time and thus makes every candidate, no matter how futureless, eligible for anything the serious contenders get.

Section 315, of course, favors incumbents who are in the limelight throughout their terms of office and usually better financed than their less-known challengers in election campaigns. It is that condition that explains why the equal-time provision has endured since it was written into the first Radio Act in 1927. If the Congress is at last serious about true reform, it could make a mark on history now by scrapping that repressive section.

#### My, how the money rolls in

The President has asked the Congress to boost the FCC's budget by \$4.9 million in fiscal 1975. If recent history is a guide, Congress will hand out the money and then some.

The FCC, as licensees are painfully aware, pays its own way by charging fees for the services it performs, usually sluggishly. When the budget goes up, so can fee scales, as they are doing now to meet expenditures under last year's budget. By this device, fiscal irresponsibility is not only perpetuated; it is encouraged.

The FCC charged the Washington Post Co. \$683,500 to approve its acquisition of WTIC-TV Hartford, Conn. (*Broadcasting*, Feb. 11), and the Post had to wait almost a year for the FCC to act, despite total absence of opposition.

But then it's hard to get service anywhere.

#### The great American novel

Is there anything wrong with requiring noncommercial broadcasting stations to ascertain the needs of their communities as do their commercial counterparts?

By their very nature these outlets were intended to serve local audiences with programing that supplemented the offerings of the competitively licensed stations. It is their reason for being, the reason they were handed licenses on channels reserved for their use.

Nowadays, these stations, for the most part, are neither public nor noncommercial. Instead of supplementing commercial stations, they compete. There isn't anything wrong with competition when it is fair and free. That isn't always the case when programs are "underwritten" by advertisers who get their trademarks displayed in air credits.

But that is not to say that we disagree with the public broadcasters' complaints that the FCC requirements on implementation of the ascertainment primers go too far. We think they go too far for commercial broadcasters too.

No station, public, private, commercial or noncommercial, can survive if it fails to provide genuine service.

For the conventional, commercial stations, the ratings tell the story along with sale of product. For the noncommercial outlets, the response is reflected in the support the stations get through subscriptions to logs, contributions and by "feel" of jobs well done. Commercial or public, the marketplace, not the tonnage of local ascertainment surveys, provides the answers.


Drawn for Broadcasting by Sid Hix

"No wonder there's never a cop around when you need one...you're all on TV." JAYCEES HONOR PITTSBURGH BKOADCASTER

Mr. Leonard A. Swanson Vice President & General Manager WIIC-TV 341 Rising Main Avenue Pittsburgh, Pennsylvania 15214

PITTSBURGH JAYCEES

Dear Mr. Swanson:

It is my pleasure and honor to inform you that you have been chosen to receive the David L. Lawrence Award which is annually given to the person or organization who best promotes the city and keeps alive the image of Pittsburgh as the Renaissance City.

411 SEVENTH AVENUE, PITTSBURGH, PENNSYLVANIA 15219 PHONE 391-2258

You might be interested in knowing that you are the only individual broadcaster ever to receive this award.

Your efforts to ignite a second renaissance could not be of more critical significance to our community than at the present time when many are quick to write the obituary of that first successful effort fostered by David L. Lawrence and Richard K. Mellon.

The Pittsburgh Jaycees, share the pride that WIIC-TV and the Cox Broadcasting Corporation must certainly hold for you.

Sincerely,

Marke Belva

Mark Bibro President Pittsburgh Jaycees

service to humanity is the best work of life ...

# e 2ng ••) GE ON eno


The doctor is going great guns again this year. "Police Surgeon" has been a prime-time success story for the last two years, and now we're moving into the third successful year!

### Facts

86% coverage of U.S. TV homes Seen on 135 stations and in prime time on 118 of these Carried on NBC's five O & O stations In 49 of the first 50 markets In 80 of the first 100 markets Outranks 63% of all nighttime network shows in women 18-49 comp\*\* Reaches 7,546,000 homes, up 21% from last year Reaches 3,444,000 women 18-49, up 15% from last year\* Averages .46 per household among women 18-49\* Beats big game-show competition in two out of three cases among women 18-49 \*Source: Nov. 1973 NSI \*\*Source: NTI and NSI Nov. 1973

Stars Sam Groom brings proven appeal with previous "Police Surgeon" success. Plus motion pictures, other nighttime TV and daytime TV.

Co-star Larry Mann appears in "The Sting," "Oklahoma Crude," "Heat of the Night" and other favorite motion pictures and television programs


Guest Stars Episodes feature such guests as: Martin Sheen, Michael Ansara, Susan Strasberg, Keenan Wynn, Frank Gorshin, Anjanette Comer, Ralph Meeker, Skye Aubrey, William Shatner, Nina Foch, Leslie Nielsen, Michael Callan, Paul Burke, Edward Nelson, Nehemiah Persoff, George Chakiris, William Windom, William Mulligan, Donald Pleasence, Dean Stockwell, Edward Binns, and Mitch Vogel.

Producers A team of seasoned professionals produces "Police Surgeon"-headed by Wilton Schiller (producer of "Ben Casey," "Mannix," "The Fugitive") as Executive Producer. And Chester Krumholz (writer for "Mannix," "Run For Your Life," "The Virginian," "The Fugitive" and co-creator of "The Bold Ones" and "McMillan and Wife") as producer.

**Quality** Network quality production is a "Police Surgeon" hallmark. Filmed in Eastman Color, the show is distributed in high-band videotape.

# Colgate backing The Colgate-Palmolive Company will continue to provide heavy promotional backing such as:

Paid locat newspaper advertising. Personalized station slides. Videotape promos for each episode. Magazine and newspaper promotion kits. Merchandising support such as a national consumer promotion of "Police Surgeon" Home & Auto Emergency First Aid Kits.

Ratings North, south, east and west, "Police Surgeon" ratings are not only strong but in the coverage area, there was an average INCREASE of 15% over last year.

And in some areas, the numbers all but went through the roof. For example:

City	Household Rating	Share
Pittsburgh Minneapolis Atlanta Cincinnati Birmingham Charleston-Huntington Wilkes-Barre-Scranton Orlando Flint-Saginaw Spokane	25 20 17 19 29 19 29 19 23 23 28 20	44 35 47 44 39 55 44 37 49 37

Source: Nov. 1973 NSI

Next year "Police Surgeon" could be a money-maker in your prime-time schedule. Come visit us at the NATPE Convention, February 17 through 20, in the Colgate-Palmolive Winners Circle Suite at the Hotel Century Plaza, Los Angeles.

For further information, write or phone: Mr. Joel Segal, Senior VP, Network & Syndicated TV Ted Bates & Company 1515 Broadway, New York, N. Y. 10036 (212) 869-3131