The Fifth Estate Broadcasting Jun6

36112LIBRA85184 D1K DEC/85 A U LÍBRARY US AIR FORCE SERIAL ACW SECTION AIR UNIVERSITY LIBRARY MAXWELL AIR FORCE BASE, AU PROPERTY U. S. AIR FORCE

We're Making A Name For Ourselves!

For over 25 years we've served South Florida as WCKT. To position ourselves for the future of broadcasting, we've changed our call letters. Now our call letters and channel number are one and the same!

IAMI/FORT LAUDERDALE

Represented nationally by: http://www.arrington, Bighter & Parsons, Inc. Clem & Lowrance, Inc.

DRAMATIC AND TIMELY HALF-HOUR PUBLIC AFFAIRS SPECIALS ABOUT TODAY'S MAJOR NATIONAL ISSUES AND THE AMERICAN SPIRIT

8 WEEKS-3RD QUARTER-1983

4 WEEKS-1st QUARTER-1984

PRODUCED ON-LOCATION WHERE NEWS HEADLINES ARE NOW BEING MADE

The AMERICA WORKS production team is now onlocation from coast-to-coast covering such vital current issues as unemployment, health care, plant closings, housing and job retraining.

FAIR AND BALANCED VIEWS

AMERICA WORKS is a balanced presentation of opposing views-in accord with broadcast standards. And, Henry Geller, former FCC General Counsel brings his experience on fairness issues to our series.

BACKED BY ONE OF THE LARGEST NATIONAL AND LOCAL ADVERTISING-**PROMOTION CAMPAIGNS FOR A PUBLIC AFFAIRS SERIES**

INSTITUTE THE LABOR INSTITUTE OF PUBLIC AFFAIRS **Executive Producer: Larry Kirkman** NOTE. AMERICA WORKS can be identified as Public Affairs programming for FCC logging purposes

Moderator: Marie Torre

DISTRIBUTED BY: FOX/LORBER ASSOCIATES, INC. 79 Madison Avenue, New York, N Y 10016 (212) 686-6777 David Fox • Wanda Texon IN ASSOCIATION WITH ALL AMERICAN TELEVISION

250 Fifth Avenue, New York, N.Y 10001 (212) 696-1717

Joan Marcus · Bill Finkeldey Joel Gallen · Don Golden George Back

John P. Blair 1899-1983

A leader. An innovator. A good friend. Vol. 104 No. 23

Broadcasting#Jun6

High-definition television colors Montreux landscape May sweeps analysis Cable system trading NCTA packs its bags for Houston

ROLLERCOASTER RIDE INBC is hoping that momentum of May sweeps will carry into fall schedule. **PAGE 35.**

GROUP EVALUATION Large station group owners plan to meet this week in Washington, to discuss their problems with the NAB. **PAGE 36**.

NO WOMAN'S LAND New State Department chief for international telecommunications, Diana Lady Dougan, is at the center of political crossfire between Capitol Hill and the White House on who should set the country's international communications policy. **PAGE 40**.

wITNESS RATHER
Verdict is expected this week in slander trial featuring Los Angeles doctor and 60 Minutes segment. PAGE 41.

FIXED DBS
FICC gives go-ahead to direct satellite broadcasters to operate in the K-band. **PAGE 42.**

CABLE CONFAB The National Cable Television Association prepares for its annual convention with Goldwater, Wirth and Fowler scheduled to speak. The big news may be made in Washington and not Houston, however, with the Senate scheduled to vote on cable deregulation. **PAGE 49**. A daily agenda appears on **PAGE 50**. A list of exhibitors begins on **PAGE 58**.

ROAD HEARING D House legislation to put repeal of

financial interest rules on hold for five years receives airing in Hollywood, with Wirth, Waxman and Leland on hand. **PAGE 75.**

ANOTHER TURN Turner Broadcasting takes issue with commenters who defend retention of must carry rules. PAGE 78.

NTIA SHIFT D National Telecommunications and Information Administration may shift to new Reagan department of International Trade and Industry. PAGE 79.

AGE-OLD SCUFFLE □ A Rogers cable system and local Bell operating company in Portland, Ore., are in a fight over pole access. **PAGE 80**.

STRATEGIC BUYING
Sales of cable systems total \$433 million last year, with more emphasis on clustering of systems over far-flung purchases. PAGE 83.

SALES SLOWDOWN □ CBS looks to cut \$60 million (about 400 jobs) from its budget to meet declining sales expectations. PAGE 86.

HOLLYWOOD NEGOTIATIONS
SAG and AFTRA begin meetings with networks on new contract. PAGE 90.

CAPITOL AAF American Advertising Federation opens annual convention in Washington next week with Vice President Bush scheduled to keynote. **PAGE 92**.

LISTEN TO THE MUSIC D Bonneville Broadcasting System's John Patton has brought that programing syndication firm into the satellitedominated communications world of the eighties. PAGE 111.

	INDEX TO DE	PARTMENTS	
Advertising & Marketing 92	Closed Circuit7	For the Reco <mark>rd</mark>	Monday Memo18
Business	Datebook	In Brief 112	Programing
Business Briefly10	Editorials 114	In Sync	Riding Gain
		Law & Regulation75	
		The Media 80	

Broadcasting (ISSN 0007-2028) is published 51 Mondays a year (combined issue at yearend) by Broadcasting Publications Inc., 1735 DeSates Street: N.W. Washington. D.C. 20036. Second-class postage paid at Washington. D.C., and additional offices. Single Issue S2 except special issues \$3.50 (50th Anniversary issue \$10). Subscriptions. U.S. and possessions: one year \$60, two years \$115, three years \$160. Canadian and other international subscribers add \$20 per year. U.S. and possessions add \$170 yearly for yearly fo

IDEX TO ADVERTISERS ABC Direction Radio Network 45 a Accu-Weather 72 a American Market for International Programs 91 a American Medicine News Service 86 a mpex Corp. 27 Associated Press Broadcast Services 59 a The Beck-Ross Communications Stations 22 a Serge Bergen 74 a Blackburn & Co., Inc. 80 a John P. Blair 4 a etec Antennas 68 a Classified Ads 99-106 Columbia Pictures Television 11, 12-13 a Continental Electronics 73 a R.C. Crisler & Co., Inc. 83 a Delta Air Cargo 69 b Dilithium oftware 63 a The Fetzer Stations Third Cover a Firstmark Financial 82 a Gaylord Program Services, Inc. 51 a Great Plains National 62 a Group W Productions 32-33 a Hughes ammunications 16-17 a Kalil & Co., Inc. 72 a KCMO-TV 61 a The Labor Institute of Public Affairs 3 a Lorimar 19 a MCATV 28-29 a Magnicom Systems 55 a Microdyne Corp. 7 a NBC Television News 15 a Otari 43 a Professional Cards 97 a Cecil L. Richards, Inc. 81 a Richter-O'Grady Co. 94 a George T. Rodman, Inc. 107 a Schulke Radio roductions, Ltd. 34 a Selcom Radio 87, 89, 93, 95 a Service Directory 96 a Society Bank 48 a Stolze Software Systems, Inc. 84 a Store Communications 47 a Thomson-CSF Broadcast, Inc. 71 a 3M 52-53 a The Tobacco Institute 46 a USA Cable Network 56-57 a Uni-Set Corp. 9 a WABC-TV 31 a Ward-Beck ystems Ltd, Fourth Cover a Warner Bros. Television Distribution Front Cover, 24-25 a WNBC-TV 23 a WSVN Second Cover a Worldvision Enterprises, Inc. 6, 10, 14, 75, 77, 79

BARNABY JONES-HE COMES ON STRONG...

In fact, he gets better the second time around!

WCBS	NEW YORK S-TV. M—F, 4-	5 pm.	CHICAGO WBBM-TV. M—F, 4—5 pm.						
	<u>1982</u>	1983		<u>1982</u>	1983				
JAN	5/12 %	6/17 %	JAN	10/22 %	11/24 %				
FEB	5/14	6/17	FEB	9/21	10/24				
MAR	5/14	6/17	MAR	9/22	11/25				

OUR 10" YEAR WORLDVISION ENTERPRISES INC

The World's Leading Distributor for Independent Television Producers New York, Los Angeles: Chicago, Atlanta, London, Paris, Tokyo, Sydney, Toronto, Rio de Janeiro, Munich, Mexico City, Rome

SOURCE INSIMONTHLY REPORTS INSIMETERED MARKET WEEKLY REPORTS

e is forming

est name to surface as contender for he Jones seat on FCC comes from er of FCC staff-Jackson (Jack) Lee, imission's liaison with Congress. Lee is ner Nebraskan who became well wn in North Carolina as broadcaster . Republican political figure. In early '0's, he owned wFAY(AM) Fayetteville served as president of North Carolina adcasters Association, won election as yor of Fayetteville-no small trick for sublican in that Democratic nmunity-and later was full-time irman of Republican party in state. He ned commission staff in 1980. nservative Jesse Helms (R-N.C.), with om Lee is said to be ideologically npatible, is backing him for FCC post. But at least one other candidate has king in Senate. Several senators are d to have signed letter endorsing Mimi ler, chief aide to Senator John H. afee (R-R.I.), whose candidacy was closed month ago ("Closed Circuit,' ıy 2).

ssionaries

b brass at National Association of badcasters has begun meeting with jor station group owners in attempt to ind rift that appears to be developing tween association and TV groups (see ge 36). Last week Eddie Fritts, NAB isident, accompanied by John mmers, executive vice president and neral manager; Erwin Krasnow, senior is president and general counsel, and ive Stockmeyer, senior vice president government relations, went to ncinnati to call on Taft Broadcasting ecutives.

Taft president, Dudley Taft, aracterized meeting as "good exchange" d said his group was "pleased to cuss openly these issues." And Taft ted his group intends to "work within : NAB."

DS's place

estion of whether to put multipoint atribution service under FCC Mass edia Bureau's jurisdiction, which has en before commission for more than ar ("Closed Circuit," Dec. 14, 1981), parently has fallen by wayside. At least time being, MDS—even in its ultichannel form (BROADCASTING,May)—will remain under jurisdiction of Common Carrier Bureau. There was also question of whether commission should concern itself, in name of diversity, with identity of programers on multichannel MDS—whether, for example, television broadcasting network should be permitted to offer multichannel MDS programing in market where it owns TV station. Indications are that commission won't move to impose constraints.

Flattening curve

Cable analysts say they detect, if not slowdown, then certainly no acceleration in cable penetration's growth rate in recent months. They say growth normally has been 2%-4% per quarter, and they figure that lately it's been running at low end of that range. Using Nielsen figures putting penetration at 37.2% of U.S. TV homes in February, they estimate it's up to about 38% now.

All-star cast

National Association of Broadcasters joint board meeting June 13-17 will get heavy briefing on NAB's present legislative course. Scheduled to meet with board are Congressmen Tom Tauke (R-Iowa) and Billy Tauzin (D-La.), co-authors of bill to deregulate radio and television; Congressman Al Swift (D-Wash.), whose concept of programing quotas to measure public service has been accepted in principle for television by NAB, and Congressman Thomas Luken (D-Ohio), author of bill modeled on one Senate adopted to deregulate radio and eliminate comparative renewals for TV (but without Senate's fee for half cost of regulation).

Also to meet with NAB boards are FCC Chairman Mark Fowler, advocate of total deregulation for radio and television, without program quotas, and Diana Lady Dougan, coordinator for international communication and information policy for State Department (whose struggle to stake out her turf is reported in story beginning on page 40 in this issue).

On schedule

Spot television in second quarter is expected to reach industry projections of increase of 9%-11% over last year's quarter. Variations exist from market to market, but generally outlets in West and South fared better than those in Northeast and Midwest. National representatives are expecting 8%-10% rise for third quarter, but some are apprehensive that CBS's large unsold inventory in that period will depress prices.

Still at it

Removal of Thomas O. Enders as assistant secretary of state for interAmerican affairs is not only change in administration personnel intimately concerned with efforts to establish Radio Marti. Enders's top staff person involved in broadcasting to Cuba project, Miles Frechette, is also leaving. In move unrelated to Enders's replacement, Frechette has been named ambassador to Camaroon. His successor has already been picked-Ambassador Robert Ryan, who moves over from Caribbean Basin Initiative. However, appearance of new players-Ambassador Langhorne A. Motley replacing Enders and Ryan taking over from Frechette-is not expected to mean change in administration's drive for Radio Marti.

But change could come in Congress, where both Senate Foreign Relations and House Foreign Affairs Committees have scheduled markups on Wednesday on Radio Marti legislation. House committees may not pose problem for administration, but in Senate committee there will be effort to scrap plans for separate station and assign to Voice of America installation on Marathon Key, in Florida, additional duty of broadcasting kind of Cuba-oriented programing administration says is necessary.

Touchy subject

Nomination of Thomas Ellis to seat on Board for International Broadcasting is proving troublesome. Hearings date for him and Michael Novak, originally scheduled for Feb. 24, was scrubbed and has yet to be rescheduled. Official explanation for delay is crowded calendar of Senate Foreign Relations Committee, but sources at both BIB and committee say real reason is delicate negotiation on how to handle Ellis nomination. Close adviser of Committee member, conservative Jesse Helms (R-N.C.), Ellis, Raleigh, N.C., lawyer, is opposed by National Association for Advancement of Colored People. One issue expected to come up in hearings is Ellis's former membership on board of Pioneer Fund, tax-exempt foundation that financed controversial research on genetic differences between whites and blacks.

MATV-CATV

A controversy with potentially far-reaching impact has been generated by a New Jersey superior court judge's ruling that satellite master antenna television systems are, in effect, cable systems and subject to state regulation—including regulation as to fair pricing, adequate programing and good mechanical services—on the same basis as cable systems.

Judge Reginald Stanton of the superior

court of Essex county made the ruling last month in a suit brought by Suburban Cablevision of East Orange, N.J., said to be the largest cable system in the state, against Earth Satellite Communications Inc., which was planning to offer SMATV service to an apartment complex in East Orange. Judge Stanton held that Earth Satellite must have a certificate of approval from the New Jersey Board of Public Utilities and issued a permanent injunction against its operating without one.

Sidney Sayovitz, attorney for Suburban,

Double signings. Major cable franchise contracts have been signed by both Tribune-United and Rogers Cablesystems. (Above) Montgomery county, Md., executive Charles Gilchrist (c) experiments with the technology of United Cable and Tribune Cable Communications, the winners of the 200,000-home franchise in the lucrative suburb of Washington. Looking on are John T. Schmuhl (I), vice-president and general manager of Tribune-United Cable of Montgomery County, and Douglas H. Dittrick (r), president and chief executive officer, TCC. (Below) Officials of Rogers and Multnomah county, Ore., a Portland, Ore., suburb, seal a franchise agreement for that county's 80,000 homes. On hand were (I-r): Arnold Biskar, county commissioner; Phil Lind, president, Rogers Cablesystems of Multnomah; Dennis Buchanan, county executive; Dan Churchill, Rogers's Multnomah systems manager, and Gordon Shadburne, county commissioner.

But Earth Satellite is not going to let it r there. Mark Tauber, Washington attorn for the company, says Judge Stanton's de sion will be appealed to the state supre court and that, in addition, Earth Satel has already petitioned the FCC. Tauber gued that the FCC has pre-empted local rulation of SMATV and that, according Earth Satellite needs no state board cert cate. The petition asks the FCC to reaffi that pre-emption.

Earth Satellite's East Orange operatiwhich had been in noncommercial test (eration when the court case arose, clos down last week, pending outcome of 1 dispute.

Canadian 'specialties'

The Canadian Radio-Television and Te communications Commission (CRTC) 1 out a call last month for applications fr-Canadian-based firms proposing to c seminate "specialty" cable program s vices such as the sports, news and heal oriented cable channels that are prevalent the U.S. American companies may not a ply, but companies in Canada proposi such services could utilize American p graming. However, content guidelines forth by the CRTC to determine which p posals get licensed indicate that the me Canadian-originated programing propose the better. The guidelines for comparing a plications include: the percentage of exhi tion time devoted to Canadian-originat programing, the number of Canadian p grams acquired for the program service the number of Canadian programs dev oped for the proposed service, and the pcentage of the total program budget a gross revenue spent on acquisition of Car dian programs. The CRTC has not decid how many services it intends to license spokesman for the commission said, addi that the CRTC is "looking for as wide a va ety of shows as possible.

Specifically ruled out in the CRTC's c for applications are those proposing se vices of a "general" nature, such as movi or variety specials. Earlier this year, CR'. licensed eight general interest services (fering movies for the most part, with o cultural channel), both national and regic al, with French, English or multilingual fe mats.

Last November, the CRTC initiated study on tiering and universal pay tele sion, the results of which, to be publish soon, will probably have an impact on t manner in which the specialty services m be offered to the public, the spokesm said. Subscriber and operator fees and n tional advertising have not been ruled ot he said, but the CRTC "is not disposed" ow local advertising, "given the impact it buld have on local broadcasters."

The specialty services would be transmitd to cable operators across Canada via the nik satellites, the spokesman said. The sadline for applications is July 4. It's still to determined whether the specialty proamers would have to pay a license fee, though the spokesman indicated that in all celihood they will, since a fee is required of other operators licensed by the commison (radio and TV broadcasters and the oad-based cable services).

Reports have circulated in Canada that overal firms will be applying for licenses for deo music and health channels, while Tonto-based Rogers Cablesystems has been lking with the Turner Broadcasting Sysm about bringing an all-news service to anada, composed mostly of Cable News etwork material with hourly inserts for anadian news, possibly produced by the TV Television Network.

Cable bill opposition

everal senators have joined forces in oppoition to certain provisions in the cable dereulation bill, S. 66, which is up for considertion by the full Senate next week (June 13 nd 14). Leading the opposition is Comnerce Committee member Frank Lautenerg (D-N.J.), who voted against the bill in nat committee (BROADCASTING, May 16). autenberg was prepared when the meaure first came to the Senate floor in May to mend the bill. Since then, he has enlisted the support of James Exon (D-Neb.), Rudy oschwitz (R-Minn.) and David Durenberg R-Minn.), who are planning to offer amendnents.

In a "Dear colleague" letter, mailed last veek, the four senators explained their issatisfaction with S. 66 and how they vould amend those sections.

According to the bill, rate deregulation rould be granted to cable systems in mair markets. "We believe that rates—if hey are to be deregulated—should be eregulated only in areas where there are vailable reasonably competitive alternaves to cable for reception of television ignals. Consequently, we will propose an mendment that would substantially conne deregulation to those areas," they rote.

The letter also stated that the proposed mendments would:

Insure that judicial review is de novo nly where a fair and adequate hearing is of provided by local regulators.

Retain residual common carrier authory that could be exercised if circumtances warranted it.

Require a minimum portion of channel apacity be made available for access by ther groups.

Empower franchising authorities to reuire access by public and educational, s well as governmental users.

Restore the balance in favor of mutually greed upon contractual duties.

CCI reaction

)an Ritchie, chairman and chief executive (fficer of Westinghouse Broadcasting and Jable Inc., who has taken responsibility for leveloping the Consortium for Cable Infornation, told reporters in New York that the MSO's, equipment suppliers and programers have expressed strong support for the consortium. The organization to disseminate information to consumers and operators about cable. Ritchie said that many companies have already committed funds to the project and that some executives have committed themselves to become board members. Details are to be announced at the upcoming National Cable Television Association convention in Houston next week.

"The cable industry is misunderstood," or not understood at all, said Ritchie, explaining the need for a consortium. He said that consumers often overestimate the cost of cable or are unfamiliar with available services and often are unaware that cable passes their homes. He noted that in a survey of one Group W system, 20% of those polled were unaware their homes were passed by cable.

Fee furor

The National Cable Television Association has opposed an FCC petition by the city of Miami, seeking a waiver of the commission's rules limiting franchise fees.

Under FCC rules, franchise fees are limited to 3% of a system's gross annual revenue, but the commission will grant waivers allowing cities to demand up to 5%, if those requested are properly documented by the city and cable operator.

In its opposition, however, NCTA said while Miami was purporting to seek permission to assess a fee of 5% to Miami Cablevision, which holds the Miami franchise, the city's franchise ordinance would actually impose a fee far in excess of that amount. According to NCTA, the Miami ordinance not only calls for it to collect 5% of the cable system's gross revenue, but also specifies additional fees, including an additional annual fee of 3% of the system's gross revenue, or \$600,000, whichever is greater, for a variety of uses; an annual payment of \$200,000 for the city's drug-enforcement efforts, and another one-time payment of \$200,000.

"The Miami ordinance exemplifies the burdensome layers of fees and obligations that cable operators are required to offer or accede to in order to win the right to serve a city. Although the commission will not waive its 3% fee ceiling unless the cable operator acquiesces by showing that additional fees will not unduly interfere with his operations, this is an imperfect safeguard. As a condition to obtaining a franchise, an operator may effectively have no choice but to support or even initiate a waiver request," NCTA said.

"For this reason, NCTA urges the commission to give close and careful scrutiny to petitions seeking waivers of the franchise fee limitation, even where both the city and the cable operator appear to support such waivers. To allow cities to impose excessive fees and requirements at a time when cable faces growing competition on all sides would impede the growth of cable as a national telecommunication medium and would disserve the public interest. In the present cases, Miami seeks approval of a package of fees that approximate 10% of gross subscriber revenue. The commission should deny the petition and permit no fees in excess of the limitations set forth in . . . the rules."

Design your set using the Uni-Set® Planning Model, working out your camera angles as you go. Then your studio floor people can easily assemble the full-sized modules into a workable setting in record time. The Uni-Set® Graphic Design System completes the transformation. In only a few hours you've gone from an idea to a finished, camera-ready setting.

Call Uni-Set® Corporation today, and let us show you how this lowcost, reusable staging system can solve your studio setting problems.

CORPORATION 449 Avenue A Rochester, New York 14621 (716) 544-3820

Visit our booth at NCTA-BPA/BDA

Pet Inc. Campaign for ice cream will begin in mid-June for 10 weeks in approximately dozen markets. Commercials will run in daytime, early

TV ONLY

For sunny days. New 30-second commercial for Bain de Soleil suntan lotion was produced on St. Tropez shores to provide European ambience. TV commercial has begun in more than 10 major markets and will run through August. Target: women, 18-49. Supplementing TV flight will be 30- and 60-second network radio spots. Agency is Advertising to Women, New York. fringe, prime access and prime time. Target: women, 18-49. Agency: Haworth Group., Minnetonka, Minn.

RADIO AND TV

Jays Foods □ Potato chips will be featured in campaign on radio to begin June 20 for two weeks in 10 Midwestern markets. Flight on television ended in late May in those markets; new radio flight will be supplemented with scheduling of new TV commercials in Chicago only. Radio spots will run in all dayparts. Target: women, 18-49. Marsteller Inc., Chicago.

Union Oil Co. □ Campaign on radio will extend for seven weeks in 16 markets, starting June 10, while TV flight will be in eight of those markets. Target: men, 18-49. Agency: Leo Burnett Co., Chicago.

Texman Sportswear □ Lawman jeans will be advertised on radio in nine markets for eight weeks, and on television in five markets for four weeks, starting in early July. Target: teen-agers, 12-17. Agency: Carlson, Liebowitz & Olshever, Los Angeles. RADIO ONLY

Hertz Rent-A-Car □ Campaign will beg in late June for four weeks in 24 markets. Spots will air in daytime and afternoon during weekdays and weekends. Target: adults, 25-54. Agenc Scali, McCabe, Sloves, New York.

Union Carbide D Energizer battery will be spotlighted in two-to-three-week flight starting in mid-July in 15 to 17 markets. Commercials will appear on al dayparts. Target: men and women, 18-34.

Hormel D Homeland salami will be advertised for four weeks in 12 markets starting June 20. Commercials will run in daytime periods on weekdays. Target women, 35-54. Agency: BBDO, Minneapolis.

Farmland Foods □ Bacon and ham will be featured in four-week campaign to begin in late June in 11 markets. Commercials will be carried in drive times. Target: women, 25-54. Agency: Barickman Advertising, Kansas City, Mo.

Ponderosa System Inc. □ Restaurant chain will test radio in two markets for one week, starting in early July. Commercials will run on all dayparts. Target: adults, 25-54. Agency: Avrett,

Sounds beautiful. Pepsi Cola Co., St. Louis, which last year introduced its "no caffeine" advertising for its Seven-Up brand, has launched extensive effort on network television, spot television, cable television and spot radio to spotlight other health issues. Seven-Up's new ads, featuring actor Geoffrey Holder, stress brand contains "no artificial color" and "no artificial flavor" as well as no caffeine. Commericals have begun on three television networks, in 77 spot TV markets, cable television and spot radio. Heavy scheduling will take place through July 4. Unlike "no caffeine" advertising, latest group of TV commercials show competitive products that Seven Up says are "artificially colored" or "artificially flavored." Agency is NW Ayer, New York.

Fantasy Island is a programmer's dream come true. Now available in hours or half-hours for Fall 1983.

Televisions atomate Esca

A Spelling/Goldberg Production in association with

ne.

CHARLIE'S ANGELS-KETS!

JEW YORK **.OS ANGELES** CHICAGO 'HILADELPHIA SAN FRANCISCO **3OSTON** DETROIT WASHINGTON, DC CLEVELAND DALLAS PITTSBURGH HOUSTON MINNEAPOLIS ST. LOUIS SEATTLE ATLANTA MIAMI TAMPA BALTIMORE DENVER **INDIANAPOLIS** SACRAMENTO SAN DIEGO PORTLAND, OR **KANSAS CITY** HARTFORD CINCINNATI MILWAUKEE **BUFFALO** NASHVILLE PHOENIX

WNEW-TV **KTLA** WGN-TV WCAU-TV KTZO WSBK-TV WJBK-TV WRC-TV WKYC-TV KTXA-TV WPGH-TV KHTV KMSP-TV **KPLR-TV** KCPQ WAGA-TV WTVJ WFTS-TV WJZ-TV KMGH-TV WRTV KTXL KGTV KECH WDAF-TV WTXX-TV WXIX-TV WITI-TV WIVB-TV WZTV KPHO-TV

MEMPHIS CHARLOTTE NEW ORLEANS OKLAHOMA CITY ORLANDO RALEIGH LOUISVILLE CHARLESTON, WV BIRMINGHAM SALT LAKE CITY HARRISBURG NORFOLK ALBANY, NY SAN ANTONIO FLINT GREENSBORO LITTLE ROCK TULSA RICHMOND **KNOXVILLE** MOBILE FRESNO DES MOINES **IACKSONVILLE** ROCHESTER OMAHA SPOKANE ALBUQUERQUE PADUCAH

WMC-TV	PORTLAND, ME	WMTW-TV
WCCB	WEST PALM BEACH	WFLX-TV
WWL-TV	CHATTANOOGA	WDSI-TV
KWTV	IACKSON	TBA
WOFL	FT. WAYNE	WANE-TV
WTVD	AUSTIN, TX	KBVO-TV
WDRB-TV	BATON ROUGE	WBRZ
VVAH-TV	COLUMBIA	WOLO-TV
WBRC-TV	BURLINGTON	WVNY-TV
KTVX	WACO	KWTX-TV
WSBA-TV	ROCKFORD, IL	WREX-TV
WTKR-TV	AMARILLO	KVII-TV
WNYT	CHARLESTON, SC	WCIV
KSAT-TV	COLUMBUS	WXTX-TV
WJRT-TV	LAFAYETTE, LA	KADN-TV
WGGT	SAN JOSE	KMST
KLRT-TV	BEAUMONT	KBMT-TV
KOKI-TV	LAS VEGAS	KVVU-TV
WXEX	TALLAHASSEE	WTWC-TV
WATE-TV	RENO	KAME-TV
WPMI-TV	McALLEN	KRGV-TV
KSEE	BOISE	KTRV
KCBR-TV	BANGOR	WABI-TV
WTLV	FT. SMITH	KLMN-TV
VROC-TV	BAKERSFIELD	KERO-TV
KMTV	FLORENCE	WPDE-TV
KREM-TV	ARDMORE	KXII-TV
KNAT-TV	ALEXANDRIA, LA	KLAX-TV
KBSI-TV	LAKE CHARLES	KVHP-TV
	PARKERSBURG	WTAP-TV
	HONOLULU	KITV

distributed by

Ady Vantage

Comfy quarter. First quarter of 1983 wound up with comfortable increases for both nationalregional spot and local television, with former climbing by 10.4% to almost \$766 million and latter moving up by 13.6% to almost \$520 million.

Estimates released last week by Television Bureau of Advertising, based on compilation by Broadcast Advertisers Reports, show that categories registering largest increases in spot were office equipment, stationery and writing supplies, up 84%; home electronics equipment and musical instruments, up 49%, and apparel, footwear and accessories, up 41%. Top five advertisers in spot TV, according to TVB, were Procter & Gamble, up 83% to \$59.5 million; General Mills, up 41% to \$20.5 million; Pepsico, up 49% to \$12.3 million; Nissan Motor Corp. U.S.A., up 27% to almost \$12.3 million, and Lever Bros., up 15% to \$12 million.

BAR data indicate largest percentage gains in local television advertising for first guarter were achieved in following categories: drug stores, up 54% to \$10.5 million; appliance stores, up 48% to \$14.4 million; builders and real estate agents, up 40% to \$10 million, and medical and dental services, up 34% to \$8.9 million. According to TVB, leading local television advertisers for first quarter of 1983 were McDonald's, up 8% to \$20.4 million; Pillsbury Co., up 64% to \$7.7 million; Pepsico, up 27% to \$6.6 million; General Mills, down 6% to \$6.3 million, and H&R Block, up 7% to \$5.5 million.

Miles down the road. Miles Labs Inc. has shifted all its One-A-Day Adult vitamin advertising from JWT USA, New York, to Tatham-Laird & Kudner, Chicago, consolidating all nationally advertised Miles vitamin brands at latter agency. Brands affected are One-A-Day Essential, Plus Iron, Plus Minerals, with Extra C, Stress Gard, Vitapace, and Enriched Singles vitamins with vitamin C, with Zinc, B-Complex with Phosphorus, and E Selenium.

Miles brands, currently assigned to TL&K are: Flintstones and Bugs Bunny children's vitamins, Bactine antiseptic, and Bactine with hydrocortisone.

JWT has had One-A-Day account since 1967. TL&K has been Miles agency since 1969. Π

In new quarters. Kornhauser & Calene Inc., New York, has moved to new and larger offices at 228 East 45th Street, New York 10017; phone: (212) 490-1313. Three-year-old agency bills about \$100 million, of which more than 60% is in broadcast.

Free & Ginsberg, New York.

John Morrell & Co.
Frankfurters will be spotlighted in one-week flight to star in mid-June in approximately six markets. Commercials will run from morning through early evening. Target: women, 25-54. Agency: Clinton E. Franl Advertising, Chicago.

WAVI(AM)-WADO(FM) Dayton: To Eastman Radio from Bernard Howard.

WMKW-TV Memphis: To Settel (no previous rep).

 \Box

KTKT(AM)-KLPX(FM) TUCSON, Ariz .: KXZL(FM) San Antonio, Tex.; KCMS-FM Indio, Calif.: To Torbet Radio from Lotus Representatives. Π

Wczy(FM) Detroit: To Torbet Radio from CBS FM Spot Sales.

 \Box

KSET-AM-FM El Paso, Tex.: To Torbet Radio from McGavren Guild.

KEWB(FM) Anderson, Calif .: To Weiss & Powell (no previous rep).

П

KRPM-FM Tacoma, Wash .: To Weiss & Powell from Market 4 Radio.

WGNT(AM) Huntington, W. Va.: To Torbet Radio from McGavren Guild.

Π

WDNC(AM)-WDCG(FM) Durham, N.C.: To Torbet Radio from CBS/FM National Sales.

П

WNCN(FM) New York: To Weiss & Powell from Lotus Representatives.

Π

WISP(AM)-WODW(FM) Kinston, N.C.: To Hillier, Newmark, Wechsler and Howard from R.A. Lazar.

WJTM-TV Winston-Salem, N.C.; WRLH-TV Richmond, Va.: To Seltel from Adam Young.

Political clout. The American Advertising Federation, Washington, has formed a political action committee to support the candidacy of individuals running for federal office. Howard Bell, president of AAF, said this "is the first time an industrywide advertising PAC has been developed." A spokesman for AAF said the organization now is in the process of soliciting funds which may be used to make direct contributions to candidates or to finance advertising efforts in support of such candidates.

"The biggest and most pleasant surprise in our survey...consistently the most enterprising, the most alert, the most newsy of the Morning Three, combining good television with good news judgment." TV Guide 5/21/83

Be The First To Know. Weekday Mornings at 7.

1

©1983 Hughes Communications, Inc.

and the second

∦ } ł

1

ł

GALAXY I

GALAXY I

A concept developed out of a commitment to quality and stability for the cable industry.

A collection of the strongest cable programmers, each bringing the finest in programming to subscribers.

With its launch into space, Hughes Galaxy I represents a new milestone in satellite commununications. Galaxy I-the standard against which others will be measured.

GALAXY I PROGRAMMERS

Home Box Office, Inc. Group W Broadcasting Company Times Mirror Satellite Programming Viacom International Turner Broadcasting System SIN Television Network C-SPAN

Galaxy I. A promise that has been fulfilled. A vision that became reality.

HUGHES COMMUNICATIONS

A radio advertising commentary from Nicholas Gordon, Keystone Broadcasting System, New York

Using the phenomenon of X-urban radio

Radio can be used as one of the strongest marketing media for television by using an ad hoc network of X-urban (the portion of metropolitan America outside the central city) and outer cities decentralized radio stations. Radio tune-in advertising campaigns can be developed for television series or specials targeted toward these growing outer areas that markedly increased these programs' national share, with the commercials scheduled to run on the day preceding the program and on the actual play date.

Concentrating on dispersion rather than on central-city, downtown radio stations is a direct result of the movement of the population from the old city centers to the newer and growing outer cities, and beyond, in the last decade.

One of the best ways to increase a television program's audience is by radio promotion in every radio county (excluding the center city one) of carefully selected ADI's. Many radio networks can be created in different configurations to accommodate the nature of the series or TV special.

While this technique is important for TV producer clients, and for the radio stations that carry the commercials, the real impact of radio's ability to change television ratings lies in what it says about the change in distribution of the population of America.

The Census Bureau tells us that growth in the metropolitan areas has been outside the central cities. While total metropolitan area population of the United States has grown 10.2% from 1970 to 1980, the central city population has increased only 0.2% while the area outside the central cities has gained an enormous 18.2%.

If this were not enough indication that the population is spreading widely, the increase in the population of nonmetropolitan areas has been 15.2% since 1970, the first time since 1820 that the growth in nonmetropolitan areas has outstripped that of metropolitan areas.

A very interesting survey commissioned by the Los Angeles Times and published last July 4, illustrates the attitude of outer city residents toward the inner city. The Times selected Orange county, which, while part of the Los Angeles ADI, is now a separate standard metropolitan statistical area, (in fact, the 17th largest in the country). The Times polled 500 Orange county residents on their attitudes toward the city of Los Angeles and their buying intentions involving L.A. Forty-one percent of these people said, "I try not to go to Los Angeles unless I really have to." Another 13% said, "I don't think about Los Angeles at all." and 10% said, "I really hate Los Angeles." Thus, 64% have dissociated themselves emotionally, and to a large de-

Nicholas Gordon has been president of the Keystone Broadcasting System, New York, since 1975. Keystone, founded in 1941, specializes in arranging nonwired radio networks. Gordon, a 35-year veteran of radio and TV, 20 of them at NBC, held, among other posts, vice president, NBC Radio Network sales and vice president, Eastern sales, NBC-TV.

gree economically, from Los Angeles.

It is interesting to note that only 27% of these people said of Los Angeles: "It's still a place I enjoy going," and only 9% stated: "It's an exciting place." In most aspects of their daily lives, these Orange county people have become independent of the central city of their ADI, a pattern becoming common throughout the United States.

In the same survey, Orange county residents revealed that only 2% would buy a major appliance in Los Angeles and only 4% would go there to buy a car. What would they go to Los Angeles for? To use the airport (61%) or attend a live stage production (66%). But 80% would stay in Orange county for a baseball game, and 82% to attend a first-run movie.

The attitude is not indigenous to Orange county. Outer city people are spreading out and creating new smaller, more livable cities at some distance from the old downtown. This population movement is happening around "new" cities like Los Angeles and Dallas-Fort Worth, and "old" cities like New York and Boston.

Hand in hand with this scattering of population, the number of radio stations increased from about 4,000 in 1960 to some 6,500 in 1970. Nearly 9,000 commercial radio stations are now operating in the U.S. It is logical therefore to present a client's message to this carefully selected and highly receptive and scattered formerly central city audience, not available to the client 15 years ago. People still speak of the "top 25 market or "top 50," yet rarely stop to consider wi they mean by this. In 1939, most of the t markets consisted of the city, county counties, and little else. In the postwar pc ulation explosion, the top markets expand like balloons to neighboring counties, sor of which the city annexed and some of whi became part of city economic life as "t suburbs."

Then, in the latter part of the 1970's a now in the 1980's, when we speak of t "top 10" or "top 25" or "top 50" markets y are really talking about an aggregation counties lumped conveniently into an Al because of the peculiarities of TV transm: sion and the FCC's table of allocations, wi population spread out widely throughout t entire ADI. These counties are related fewer and fewer ways to the central city. V delude ourselves when we view these tor TV coverage population units as though the are uniform, cohesive and homogeneou They are not. They are no longer sing places but really a collection of regional ar local entities under the overall title of the T transmission center, named New York, Ch cago or Atlanta etc.

The marketer who ignores this decentra ization does so at his peril. No longer can l buy big city radio or newspapers and a sume, as was the case in the 1950's ar '60's, that his market is being covered. It not. To put it most simply: The people hav moved away, and are continuing to mov away. Advertising on big-city or central-ci media only is like giving a highly promote-but dull. lecture. The hall may have bee full, at the start, but it is half empty now. the outer city, people have a different li style and more importantly they now hav their own radio and other media. The maje retailers may have been the first to recogniz this dispersion of the population away from the central city, and have added major outle in the outer cities and shopping malls mile from their original store locations.

These changes are even more marke when we examine, not the ADI but th SMSA. For example, while the city of Sa Francisco dropped 5.1% in population fron 1970 to 1980, matched by Oakland's 6.14 decline, the area outside these two cente cities grew by 17.8% in the same period While Philadelphia's center city lost 13.44 in population from 1970 to 1980 the remain ing portion of the SMSA gained 17%.

Utilizing the information that these decer tralized and dispersed outer cities are a ney target audience, we can design a campaig using an ad hoc radio network of local sta tions to reach this burgeoning populatio group. It presents advertisers with a poter vehicle for reaching an audience, which in sense, has insulated itself more and mor from the central city and central city me dia.

Beorge Schlatter-Ed Friendly Production Association with ROMART, Inc. **COMING THIS SEPTEMBER**

Ninety years ago a good telegraph operator could tap out about 25 words a minute.

It was a miracle. May 24, 1844.

Samuel F.B. Morse, the proud inventor, sent the world's first telegraph message speeding across a thin strand of wire between Baltimore and Washington: "What Hath God Wrought!"

That simple message changed everything. Suddenly the measurement of communications became one of minutes and hours instead of days and months. A sprawling country was tied together by gleaming miles of telegraph wire and America took another giant step into the future.

Yet, important as that step was, it was slow and hesitant by today's standards. Because even the best telegraph operators did well to send messages as fast as 25 words a minute.

Today, television communicates almost instantly, using technology and facilities that are continually being improved. Example: our newlyexpanded computer center. It handles mountains of information in minutes. Does everything from giving us messages to delivering inter-office reports From teaching us how to use the system more efficiently to doing the billing and accounting for us.

Moving with the technology of the times is another way communications companies like Store can do their jobs more efficiently every day. A lot faster than 25 words a minute

Foday, computers can deliver 300-page report in seconds.

Moving with the technology of the times.

This week

June 5-7—Microwave Communications Association annual convention, "MCA '83: Opportunities in New Technologies." Washington Marriott hotel, Washington, Information: Chris Selin, Suite 705, 145 Huguenot Street, New Rochelle, N.Y. 10801, (914) 576-6622.

June 6—Chicago chapter of National Academy of Television Arts and Sciences Emmy awards banquet. Hyatt Regency, Chicago.

June 6-8---Television Bureau of Advertising/Sterling Institute, "Introduction to Television Sales." Georgetown Inn, Washington.

June 7—Seattle chapter of National Academy of Television Arts and Sciences Emmy awards banquet. Sheraton, Seattle.

June 7—National Academy of Television Arts and Sciences, New York chapter, drop-in luncheon. Speaker: Jeffrey Reiss, vice chairman and chief executive officer. Cable Health Network, on "Rx for Ad-Supported Cable Networks." Copacabana. New York.

June 7—National Academy of Television Arts and Sciences, Washington chapter, meeting. Speaker: Van Gordon Sauter, president, CBS News. National Press Club Ballroom, Washington.

June 7—Radio Advertising Bureau "Idearama" for radio salespeople. Marriott Inn-Airport, Cleveland.

June 7—Radio Advertising Bureau "Idearama" for radio salespeople. Marriott Inn. Orlando, Fla.

June 7—Radio Advertising Bureau "Idearama" for radio salespeople. Sheraton Inn, Scranton, Pa.

June 7-Radio Advertising Bureau "Idearama" for radio salespeople. Red Lion Inn/Sea-Tac, Seattle.

June 7-10—1983 Clio Awards Festival Week. Sheraton Center, New York.

June 8—International Radio and Television Society newsmaker luncheon. Charles Kuralt. CBS News, to be honored as "Broadcaster of the Year." Waldorf-Astoria, New York.

June 8—WETA(TV)'s annual "Business and Industry Lunch." Mayflower hotel, Washington.

June 8-10—*CBS RadioRadio* affiliates board meeting. New York.

June 8-10—Oregon Association of Broadcasters spring conference. Inn of the 7th Mountain, Bend, Ore.

June 8-11—National Translator/LPTV Association low power television seminar and open house for studios of K26AC Bernidji, Minn. Speaker: Minnesota Governor Rudy Perpich. Information: (801) 237-2623.

June 8-11—"Media Arts in Transition" conference sponsored by National Alliance of Media Arts Center. Walker Art Center, Minneapolis. June 9—Radio Advertising Bureau "Idearama" for radio salespeople. Sheraton Inn-Lansing, Lansing, Mich.

June 9—Radio Advertising Bureau "Idearama" for radio salespeople. Hyatt at Civic Center, Birmingham, Ala.

June 9-Radio Advertising Bureau "Idearama" for radio salespeople. Marriott Inn-Airport, Philadelphia.

June 9-Radio Advertising Bureau "Idearama" for radio salespeople. Holiday Inn West, Billings, Mont.

June 9-11—South Dakota Broadcasters Association annual convention. Holiday Inn, Spearlish, S.D.

June 9-11-Wyoming Association of Broadcasters annual convention. Casper Hilton Inn, Casper, Wyo.

June 9-11—Upper Midwest Communications Conclave. Raddison Plymouth hotel, Minneapolis.

June 9-12-Missouri Broadcasters Association meeting. Rock Lane Lodge, Branson, Mo.

June 9-12-Mississippi Broadcasters Association annual convention. Royal d'Iberville hotel. Biloxi, Miss.

June 10-Telocator Network of America seminar, "Making SCA's Work for You." Westin hotel, Seattle.

June 11—Atlanta chapter of National Academy of Television Arts and Sciences Emmy awards banquet. Omni Center. Atlanta.

June 11-14—*Telocator Network of America* mid-year meeting, including panel discussions on cellular radio and radio common carriers. Westin hotel, Seattle.

June 11-15—American Advertising Federation annual convention. Speakers include Vice President George Bush: Daniel Ritchie, chairman, Group W, Westinghouse Broadcasting and Cable; James C. Miller, chairman, FTC; Allen Neuharth, chairman, Gannett Co., and Ted Koppel, ABC News commentator. Hyatt Regency, Washington.

June 11-15—American Newspaper Publishers Association Operations Management Conference and Exposition, "Synectics '83." Las Vegas Convention Center, Las Vegas.

Also in June

June 12—Kansas Association of Broadcasters annual convention. Lawrence Holiday Inn and Holidome, Lawrence, Kan.

June 12-15—National Cable Television Association annual convention. Speakers include Senator Barry Goldwater (R-Ariz.) and Representative Timothy Wirth (D-Colo.). Astro Hall, Houston.

June 13-14—"Home Satellite TV Conference and Exposition." sponsored by University of Wisconsin-Extension. Exposition will include outdoor display of satellite dishes. Wisconsin Center. UW-Extension campus.

Madison, Wis. Information: Heather Goldfoot, (6 262-6512 or (608) 262-8953.

June 13-17—National Association of Broadcast board of directors meeting. NAB headquarters. Wa ington.

June 13-18—"Television and Society: The Effects the Medium," workshop sponsored by American Fr Institute in cooperation with American University, rectors Guild of America. Sony Video Center a Louis B. Mayer Library. American University, Wa ington. Information: AFI. P.O. Box 27999, 2021 Nc Western Avenue. Los Angeles. 90027.

June 13-July 15—Regional Administrative Radio Co ference for planning of broadcasting-satellite serv in Region 2, sponsored by *International Teleco munication Union*. Geneva.

June 13-July 25—Global Village Video Study Cent in conjunction with New School of Social Resear summer semester of video workshops. Global Villa headquarters, New York. Information: (212) 966-75;

June 14-Radio Advertising Bureau "Idearama" radio salespeople. Little America, Salt Lake City.

June 14—Radio Advertising Bureau "Idearama" radio salespeople. Sheraton Inn East, Buffalo, N.Y.

June 14—Radio Advertising Bureau "Idearama" radio salespeople. Sheraton Century City, Oklahoi City.

June 14-16---Washington Journalism Center conf ence for journalists, "The Middle East: Shifting Riv ries." Watergate hotel, Washington.

June 14-17-National Broadcast Editorial Asso ation annual meeting. Sir Francis Drake hotel. S Francisco.

June 15—Deadline for entries in Academy of Tele sion Arts and Sciences prime time Emmy Awards. Inf mation: ATAS, 4605 Lankershim Boulevard, suite 80 North Hollywood, Calif.: (213) 506-7880.

June 15—Deadline for entries in 26th annual "Cinc awards for documentaries, public service and pub affairs, sponsored by *Information Film Producers America*, Information: Wayne Weiss, IFPA, 750 E: Colorado Boulevard, Suite 6, Pasadena, Calif., 9110 (213) 795-7866.

June 15—National Academy of Television Arts a Sciences, New York chapter, drop-in luncheon. Spea er: Nancy Littlefield, president of 212 Studios. Ni York, on "New York's Latest Film and Television Co plex: What Modern Technology Means to the Televisi Professional." Copacabana, New York.

June 15—"Information. Propaganda and U.S. Forei-Policy" conference sponsored by *Washington Ins tute for Social Research and Union for Democra Communication*. National Press Club, Washington

June 15-17—SCC 1983. first Canadian and interr tional satellite communications conference. Co-spc sors: Canadian Department of Communications. 7 lesat Canada, Teleglobe Canada. University Ottawa, Canadian Petroleum Association and Ontc io Ministry of Industry and Trade. Kent Street Holid Inn. Ottawa. Information: Information Gatekeepe 167 Corey Road, Suite 111, Brookline, Mass., 0214 (617) 739-2022.

June 15-17—Television Bureau of Advertising natic al sales advisory committee meeting. Montauk Yac Club, Montauk, N.Y.

June 15-17—Indiana Broadcasters Association ann al trip to Washington for meetings with state congresional association. FCC and National Association Broadcasters. Ramada Renaissance hotel. Washin ton.

June 16—National Academy of Television Arts at Sciences, New York chapter, "A Night at the Roundt bles: New York Television—Our Next 10 Years." Sumr hotel. New York.

June 16—Andy Awards banquet. sponsored by A vertising Club of New York. Roosevelt hotel, New Yor

June 16—Radio Advertising Bureau "Idearama" f

WNBC TV IS #1 INNEWS

LIVE AT FIVE NEWS 4 NEW YORK AT 6 NBC NIGHTLY NEWS NEWS 4 NEW YORK AT 11

WNBC-TV IS #1 IN ENTERTAINMENT

PRIME TIME THE TONIGHT SHOW DONAHUE FAMILY FEUD

Source: NSI Overnights-May, '83. Data based on estimates available on request.

Warner Bros. commitment to supply the very best features continues with Already Sold! WPIX New York **KCOP Los Angeles** WGN-TV Chicago WPVI-TV Philadelphia WSBK-TV Boston WEWS Cleveland KTXA-TV Dallas-Ft.Worth **KRIV-TV** Houston WANX-TV Atlanta **KPLR-TV St. Louis KWGN-TV** Denver **KTXL** Sacramento **KPTV** Portland (Ore.) **KPHO-TV** Phoenix **XETV** San Diego WZTV Nashville WOFL Orlando-Daytona Beach WGNO-TV New Orleans WPTY-TV Memphis **KOKH-TV** Oklahoma City WGGT Greensboro **KLRT-TV** Little Rock WAWS-TV Jacksonville WUHF-TV Rochester (N.Y.) **KGUN-TV** Tucson

Warner Bros. Television Distribution A Warner Communications Company June 16-Radio Advertising Bureau "Idearama" for radio salespeople. Sheraton Inn-Airport, Albany, N.Y.

June 16—Radio Advertising Bureau "Idearama" for radio salespeople. Hilton Airport Plaza Inn, Kansas City, Mo.

 June 16—Federal Communications Bar Association luncheon. Speaker: MCI Chairman William McGowan. Touchdown Club, Washington.

June 16-17-Broadcast Financial Management Association/Broadcast Credit Association board of directors meeting. Grand Hyatt hotel, New York.

June 16-18—Maryland/D.C./Delaware Broadcasters' Association annual convention. Sheraton Fontainebleau Inn. Ocean City. Md.

June 16-18-lowa Association of Broadcasters convention. Clear Lake. Mason City, Iowa.

June 16-18—Montana Broadcasters Association annual convention and awards banquet. Fairmont Hot Springs. Gregson, Mont.

June 17—"Careers in the New Media" symposium, sponsored by *The New School for Social Research*. New School campus. New York.

June 17-18—Women in Cable, Rocky Mountain chapter, personal computer seminar. University of Denver campus. Denver.

June 17-19—New Hampshire Association of Broadcasters and Vermont Association of Broadcasters joint annual convention. Woodstock Inn, Woodstock, Vermont.

June 17-21—Georgia Association of Broadcasters annual convention. Ironworks Convention Center, Columbus, Ga. June 17-July 22—"Television Criticism Workshop" sponsored by American Film Institute in cooperation with American University. Directors Guild of America, Sony Video Center and Louis B. Mayer Library. AFI campus, Los Angeles. Information: AFI, P.O. Box 27999, 2021 North Western Avenue. Los Angeles, 90027.

June 18—Cleveland chapter of National Academy of Television Arts and Sciences Emmy awards banquet. Stouffer's Inn on the Square, Cleveland.

June 18—Columbus/Dayton/Cincinnati chapter of National Academy of Television Arts and Sciences Emmy awards banquet. Xavier University, Cincinnati.

June 19-23—International Conference on Communications, sponsored by Institute of Electronics Engineers and Communications Society Conference Board. Theme: "Integrating Communication for World Progress." Sheraton-Boston hotel, Boston.

June 21-Women in Cable second annual "Cable Day." during Television Critics Association's summer press tour. Beverly Hilton hotel. Los Angeles.

June 21-Women in Cable, New York chapter, meeting. Doral Inn, New York.

June 21-23—Institute for Graphic Communication engineering "workstations." Andover Inn, Andover, Mass. Information: (617) 267-9425.

June 22—Women in Cable, New York chapter, fivepart course. "Basics of Cable Television," in conjunction with School of Visual Arts, New York. Information: (212) 679-7350.

June 22—National Academy of Television Arts and Sciences, New York chapter, drop-in luncheon. Speaker: John Jay Iselin, president, WNET(TV) New York. Copacabana, New York.

Major 4 Meetings

June 11-15—American Advertising Federation national convention. Hyatt Regency, Washington.

June 12-15—National Cable Television Association annual convention. Astro Hall, Houston. Future conventions: June 3-6, 1984, Las Vegas; June 2-5, 1985, Las Vegas; March 16-19, 1986, Dallas, and May 17-20,1987, Las Vegas.

June 13-July 15—Regional Administrative Radio Conference for planning of broadcasting-satellite service in Region 2, sponsored by *International Telecommunication Union*. Geneva.

June 23-26—Public Broadcasting Service and National Association of Public Television Stations' annual meetings. Hyatt Regency, Arilngton, Va.

June 23-26—Broadcasters Promotion Association/Broadcast Designers' Association annual seminar. Fairmont hotel, New Orleans. Future seminars: June 10-15, 1984, Caesars Palace, Las Vegas; June 5-9, 1985, Hyatt Regency, Chicago, and June 10-15, 1986, Loewis Anatole, Dallas.

Aug. 7-10—CTAM '83 annual convention. Town & Country, San Diego. Information: (404) 399-5574.

Aug. 28-31—National Association of Broadcasters Radio Programing Conference. Westin St. Francis, San Francisco.

Sept. 8-10—Southern Cable Television Association Eastern show. Georgia World Congress Center, Atlanta. Future shows: Sept. 6-8, 1984 and Aug. 25-27, 1985, both Georgia World Congress Center.

Sept. 22-24—Radio-Television News Directors Association international conference. Caesars Palace, Las Vegas. Future conference: Dec. 3-5, 1984, San Antonio, Tex.

Sept. 25-28—Broadcast Financial Management Association 23rd annual conference. Hyatt, Orlando, Fla. Future meetings: May 20-23, 1984, New York; May 12-15, 1985, Chicago; May 18-21, 1986, Los Angeles.

Oct. 2-5-National Radio Broadcasters Association annual convention. Hilton hotel. New Orleans.

Oct. 2-5—Association of National Advertisers annual meeting. Homestead, Hot Springs, Va. Future meeting: Nov. 11-14, 1984, Camelback Inn, Scottsdale, Ariz.

Oct. 29-Nov. 3-Society of Motion Picture and Television Engineers 125th technical conference and equipment exhibit. Los Angeles Convention Center.

Nov. 7-10—AMIP'83, American Market for International Programs. Fontainebleau Hilton, Miami Beach. Information: Perard Associates, 100 Lafayette Drive, Syosset, N.Y., 11791, (516) 364-3686.

Nov. 14-16—*Television Bureau of Advertising* 29th annual meeting. Riviera hotel, Las Vegas. Future meetings: Nov 7-9, 1984. Hyatt Regency, Chicago; Nov. 11-13, 1985, Hyatt Regency, Dallas; Nov. 17-19, 1986, Century Plaza. Los Angeles, and Nov. 18-20, 1987, Washington Hilton, Washington.

■Dec. 11-12—National Cable Television Association's National Cable Programing Conference. Beverly Hilton, Los Angeles.

Dec. 13-15-Western Cable Show. Anaheim Convention Center, Anaheim, Calif.

Jan. 28-31, 1984—Radio Advertising Bureau's managing sales conference. Amfac hotel, Dallas-Fort Worth Airport.

Jan. 29-Feb. 1, 1984—National Religious Broadcasters 41st annual convention. Sheraton Washington, Washington.

Feb. 10-14, 1984—NATPE International 21st annual conference. San Francisco Hilton and Moscone Center, San Francisco.

April 8-12, 1984—National Public Radio annual conference. Hyatt Regency, Arlington, Va.

April 27-May 3, 1984—*MIP-TV* international TV program market. Palais des Festivals, Cannes, France.

April 29-May 2, 1984—National Association of Broadcasters annual convention. Las Vegas Convention Center, Las Vegas. Future conventions: Las Vegas, April 14-17, 1985; Dallas. April 13-16, 1986, and Dallas, April 12-15, 1987.

May 30-June 2, 1984—American Women in Radio and Television annual convention. Palmer House, Chicago. Future conventions: May 7-11, 1985, New York Hilton, New York. and May 27-31, 1986, Loew's Anatole, Dallas.

March 7-10, 1984—American Association of Advertising Agencies annual meeting. Canyon, Palm Springs, Calif. Future meeting: May 15-18, 1985, Greenbrier, White Sulphur Springs, W. Va. **June 23-26**—*Public Broadcasting Service* and *Nc tional Association of Public Television Stations*' annu al meetings. Hyatt Regency, Arlington, Va.

June 23-26-Virginia Association of Broadcasters at nual summer convention. Cavalier, Virginia Beach.

June 23-26—Broadcasters Promotion Association Broadcast Designers' Association annual semine Speakers include Steve Sohmer, senior vice presiden NBC-TV, Jack Trout, president of Trout & Reis Advertiting, and Peggy Charren, president, Action for Chi dren's Television, Fairmont hotel, New Orleans.

June 23-26—Investigative Reporters and Editors net tional conference. Downtown Sheraton, St. Louis.

June 24—Conference on refranchising cable system: upgrading systems and renegotiating cable franchis agreements. co-sponsored by BPS Associates, tele communications consulting firm, and Communications Media Center of New York Law School. New Yor Law School campus, New York. Information: (212) 96t 2053.

June 24-26—"Economics and the News" conference sponsored by *Foundation for American Communica tions* and *Gannett Foundation*. Arrowwood, Ry Brook, N.Y. Information: 1627 K Street, N.W., Washing ton, 20006: (202) 659-0668.

June 25—National Academy of Television Arts an Sciences, Washington chapter, meeting celebratin chapter's silver anniversary. Wax Museum, Washing ton.

June 26-29—Florida Association of Broadcasters ar nual convention. Boca Raton hotel and club, Boca Ra ton, Fla.

 June 27-29—Videotex '83 Conference and Exhibition sponsored by London Online Inc. New York Hiltor New York.

June 28-30—Jerrold division of General Instrumen Corp. technical seminar. Hillside Holiday Inn, Hillside

June 29—National Academy of Television Arts an Sciences, New York chapter, drop-in luncheon. Speak er: Ted Turner, Turner Broadcasting. Copacabana, Nev York.

June 29—"Two Degrees Spacing: Issues and Implications," seminar sponsored by *Public Service Satellit Consortium*. Marriott hotel, Washington. Information (202) "31-1960.

 June 30—Advertising Club of Greater Boston lun cheon. Speaker: ABC News Nightline anchor Ted Kop pel. Long Wharf Marriott hotel.

July

 July 6--National Academy of Television Arts an Sciences, New York chapter, drop-in luncheon. Speak er: Jonathan Hayes, president, Group W Satellite Com munications. Copacabana, New York.

July 6-8—Association of Catholic Television and Ra dio Syndicators annual meeting. Vallombrosa Cente Menlo Park, Calif.

July 10-12—"Advances in High Definition Television. sponsored by *Institute for Graphic Communication* Holiday Inn, Monterey Bay, Calif.

July 10-13—New York State Broadcasters executive conference. Grossingers Convention Center, Grossingers, N.Y.

July 11-29—Media Institute for Minorities In cooper ation with National Association of Broadcasters' sec ond annual mid-summer "Institute in Broadcast Man agement" for ethnic minorities in broadcasting University of Southern California, Los Angeles. Informa tion: (213) 743-5573.

July 12—"Telemarketing workshop" for broadcasting advertising and newspaper customers of *New York Telephone*. 1095 Avenue of the Americas, New York Information: Bernard Cohen, (212) 395-8072.

July 13—National Academy of Television Arts and Sciences, New York chapter, newsmaker luncheon. Speaker: Robert Fountain, executive vice president, United States Satellite Broadcasting Co. Copacabana, New York.

July 13-15—Arbitron Television Advisory Council meeting. Quail Lodge, Carmel, Calif.

 July 13-17—Colorado Broadcasters Association summer convention. Wildwood Inn, Snowmass Village, Colo.

July 15-Deadline for nominations for historic site des-

nce upon a time, in the land of creative giants, there appeared an extremely red-hot video effects magician called ADO. Now, ADO could flip, tumble and spin with grace and ease. And certain visionary wise men, who saw the potential in such gyrations, hired this video master to create a wondrous tapestry of eye-dazzling three-dimensional

> video effects.

lighted and amused. And everyone lived happily ever after, except for a handful of video troglodytes who were left to live out the rest of their days in a dull, flat and listless universe.

Clients here and

abroad were de-

For details about ADO, the hottest Digital Optics system in the creative universe, call your local Ampex AVSD sales office Atlanta 404/451-7112 • Chicago 312/593-6000 • Dallas 214/960-1162 • Los Angeles 213/240-5000 New York/New Jersey 201/825-9600 • San Francisco 408/255-4800 • Washington, D.C. 301/530-8800

The Blues Brothers John Belushi, Continental Divide John Belushi, Alain Delon, Robert Wagner Bustin' Loose Richard Pryor, Airport '79/ The Concorde The Border Jack Nicholson, Arnold Schwarzenegger Conan The Barbarian Valerie Perrine Dan Aykroyd Cicely Tyson

Blair Brown

Mervi Streep, Christopher Walken Jennifer Jason Leigh, Sean Penn The Deer Hunter Robert DeNiro, Fast Times At Ridgemont High Gilligan's Island Bob Denver, Robert Redford, Jane Fonda The Harlem Globetrotters On The Four Seasons Alan Alda, Carol Burnett, Jack Weston Jim Backus, Alan Hale The Electric Horseman

The Jerk Steve Martin, Bernadette Peters Thomas, Wayne Rogers, Orson Welles George Segal, Natalie Wood Madame X Tuesday Weld, Jeremy Brett The Last Married Couple in America It Happened One Christmas Marlo Jaws II Roy Scheider, Lorraine Gary The Incredible Shrinking Woman Melvin and Howard Paul LeMat, Lily Tomlin, Charles Grodin The Island Michael Caine

Nighthawks Sylvester Stallone, Billy Silence Of The North Ellen Burstyn Sgt. Pepper's Lonely Hearts Club Burns, Steve Martin, Bee Gees Band Peter Frampton, George Jackie Gleason, Dom DeLuise Dee Williams, Lindsay Wagner Smokey And The Bandit II Burt Reynolds, Sally Field,

Jason Robards, Mary Steenburgen

The Electric Horseman

Smokey And The Bandit II

Airport '79/The Concorde

Stay & Tuned

A professional's guide to the intermedia week (June 6-12)

Network television □ PBS: (check local times) A Salute to American Musical Theater, Wednesday, 8-9 p.m.; Guilini Concert II, Wednesday, 9-10 p.m.; Twyla Tharp Scrapbook (dance), Wednesday, 10-11 p.m.; The Closing Door (immigration in the 80's); CBS: [George Orwell's] "1984" Revisited.... with Walter Cronkite; Tuesday, 8-9 p.m.; NBC: The Popes and their Arts—The Vatican Collections, Tuesday, 10-11 p.m.; ABC: Murder By Death (1976), Sunday, 9-11 p.m.

Radio: \Box (check local times) ABC FM: *Ringo Starr as* $D.J.^*$ (26-week series of Beatles music with the ex-Beatle as host), Saturdays, one hour in length.

Cable Arts: *Our Town* (play) [T. Wilder], Tuesday, 9-10:30 p.m.; *Rubens* (profile of painter), Wednesday, 10-11 p.m.; Bravo: *Dance Fest: The Crowsnest Trio*, Monday, 10-11 p.m.; The Learning Channel: *Ask Washington** (call-in public affairs), Monday, 9-9:30 p.m.; HBO: *Campus Comedy* (special), Saturday, 10-11 p.m.

Museum of Broadcasting \Box (1 East 53d Street, New York) *British Television: As They Like It*, exhibit of more than 40 British programs, now-July 9.

"indicates a premiere episode

Ignation for 1984, 75th anniversary year of Society of Professional Journalists. Sigma Delta Chi. Nominations to Include individual or organization nominated, site recommended for marking and reason for designation based on historical facts. Information: SDX. 840 North Lake Shore Drive, Suite 801W, Chicago, 60611.

July 15-16—Joint meeting of North Carolina Cable Television Association and South Carolina Cable Television Association. Hyatt hotel, Hilton Head, S.C.

July 15-16—Women in Cable, Rocky Mountain chapter, personal computer seminar. University of Denver campus, Denver.

July 15-17—Oklahoma Broadcasters Association annual summer meeting. Shangri La, Afton, Okla.

July 16-18-Louisiana Association of Broadcasters radio-television management session. Sheraton-Acadiana hotel, Lafayette, La.

July 17-20-New York State Broadcasters Association executive conference. Grossingers Convention Center, Grossingers, N.Y.

July 17-20—Fourth annual Penn State Conference for Minority Journalists, sponsored by *Penn State's School* of *Journalism of College of Liberal Arts*, Penn State Sheraton Inn, State College, Pa.

July 18-20—Television Bureau of Advertising/Sterling Institute managing sales performance program for sales managers. Georgetown Inn. Washington.

July 19-20—"How to video-teleconference successfully," sponsored by *Public Service Satellite Consortium*. San Francisco, Information: (202) 331-1154.

July 21-23-Montana Cable Television Association annual meeting. Outlaw Inn. Kalispell. Mont.

July 22-23—Women in Cable, Rocky Mountain chapter, personal computer seminar. University of Denver campus, Denver.

July 24-26—California Broadcasters Association annual membership meeting. Speakers include Senator Barry Goldwater (R-Ariz.) and Representative Al Swift (D-Wash.) on "Broadcast Deregulation—Is the Price Spectrum Fees?" Hyatt Del Monte, Monterey. Calif.

July 24-26—Institute for Graphic Communication conference on optical and videodisk systems. Holiday Inn, Monterey Bay, Calif.

July 25-Aug. 12—New York University, School of Continuing Education, summer workshop, "Cable Television and New Video Technologies." NYU campus, New York. Information: NYU. School of Continuing Education. 2 University Place, Room 21, New York, 10003; (212) 598-2371.

July 29-31—"Economic Issues Conference for West Coast Journalists," sponsored by Foundation for American Communications and co-sponsored by California AP Broadcasters and AP News Executives Council. Asilomar Conference Center, Asilomar, Calif. Information: (213) 851-7372. July 31—Deadline for entries in 1983 World Hunger Media Awards, sponsored by singer Kenny Rogers and wife, Marianne Rogers. to "encourage, honor and reward those members of the media who have made significant contributions in bringing public attention to the critical issues of world hunger." Information: World Hunger Year, 350 Broadway, New York, N.Y. 10013.

August

Aug. 1—Deadline for applications for Pulliam Fellowship Award for Editorial Writers, sponsored by Sigma Delta Chi Foundation. Information: Pulliam Fellowship. Sigma Delta Chi Foundation, 840 North Lake Shore Drive, Suite 801W. Chicago, 60611.

Aug. 2-3—"Communications Strategy in the Year 1 A.D. (After Divestiture)," sponsored by *Yankee Group*, Plaza hotel, New York,

Aug. 3-5—Arkansas Broadcasters Association convention. Camelot hotel. Little Rock, Ark.

Aug. 7-10—CT.A.M '83 annual convention. Town & Country hotel, San Diego. Information: (404) 399-5574.

Aug. 7-12—World Conference on Community Radio. sponsored by Association des Radiodiffuseurs Communautaires du Quebec (AROQ). University of Montreal, Quebec. Information: AROQ, Case Postale 250. Succureale DeLormier, Montreal, H2H 2N6, Canada.

Aug. 9-10—"Communications Strategy In the Year 1 A.D. (After Divestiture)." seminar, sponsored by Yankeee Group. St. Francis hotel. San Francisco.

Aug. 10-14—"CCOS '83" convention sponsored by Community Antenna Television Association (CATA). The Arlington resort hotel and spa. Hot Springs, Ark. Information: CATA, 4209 N.W. 23rd, Suite 106, Oklahoma City, 73107.

 Aug. 15—Deadline for programing entries for annual Woman at Work broadcast awards. Sponsored by the National Commission on Working Women, 2000 P Street. N.W., Washington, 20036. Information: Sally Steenland, (202) 872-1782.

Aug. 15-17—National Satellite Cable Association summer-fall convention titled, "The Entrepreneur's Place in the New Communications Industry," Regency, Denver. Information: Chery Grund, 5594 South Prince Street, Littleton, Colo.; (303) 798-1274.

Aug. 15-18—Arbitron Radio Advisory Council meeting. Shangrl-La, Afton. Okta.

Aug. 16-18—Third annual WOSU Broadcast Engineering Conference. Fawcett Center for Tomorrow, Ohio State University, Columbus. Information and offer of papers: John Battison, director of engineering, WOSU-AM-FM-TV, 2400 Otentangy River Road, Columbus. Ohio. 43210.

Broadcasting Jun 6 1983 30

BROADCASTING PUBLICATIONS INC.

Lawrence B. Talshoff, president. Donald V. West, vice president. David N. Whitcombe, vice president. Jerome H. Heckman, secretary. Philippe E. Boucher, assistant treasurer.

The Fifth Estate Broadcasting

1735 DeSales Street, N.W., Washington 20036. Phone: 202-638-1022.

Sol Taishoff, editor-in-chief (1904-1982). Lawrence B. Taishoff, publisher.

EDITORIAL

Donald V. West, managing editor. Leonard Zeldenberg, chief correspondent. Mark K. Miller, senior news editor. Kira Greene, assistant to the managing editor Harry A. Jessell, associate editor. Doug Halonen, Matt Stump, Kim McAvoy, assistant editors. John Eggerton, staff writer Anthony Sanders, systems manager. Susan Dillon, Marcia Klein, research assistant. Michael McCaleb, editorial assistant.

> Senior Editorlal Consultants Edwin H. James (Washington) Rufus Crater (New York) Editorial Consultants Frederick M. Fitzgerald (Washington) Rocco Famighetti (New York)

BROADCASTING CABLECASTING

YEARBOOK John Mercurio, manager. Joseph A. Esser, associate editor. Mark Jeschke, assistant editor.

ADVERTISING

Washington Gene Edwards, director of sales and marketing. John Andre, sales manager (equipment and engineering).

Dorfs Kelly, sales service manager. Christopher Mosley, classified advertising.

New York David Berlyn, senior sales manager. Charles Mohr, Ruth Windsor, sales managers.

Hollywood

Tim Thometz, sales manager.

CIRCULATION

Kwentin K. Keenan, c*irculation manager.* Patricia Waldron, Sandra Jenkins, Debra De Zarn, Joseph Koltholf, Chris McGirr.

PRODUCTION

Harry Stevens, production manager. Don Gallo, production assistant.

ADMINISTRATION

David N. WhitCombe, vice president / operations. Philippe E. Boucher, controller. Albert Anderson. Irving C. Miller, financial consultant. Debra Shapiro, secretary to the publisher. Wendy J. Liebmann.

> CORPORATE RELATIONS Patricia A. Vance, director.

BUREAUS

New York: 630 Third Avenue, 10017. Phone: 212-599-2830. Kathy Haley. bureau news manager. Stephen McCleilan, assistant editor. Vincent M. Ditingo, senior editor: radio. John Lippman, staft writer. Marie Leonard, Mona Gartner, advertising assistants.

Hollywood: 1680 North Vine Street, 90028. Phone: 213-463-3148. Richard Mahler, correspondent. Sandra Klausner, editorial-advertising assistant.

Founded 1931. Broadcasting-Telecasting*Introduced in 1946. Television*acquired in 1961. Cablecasting* introduced in 1972 = *Reg. U.S. Patent Office. Copyright 1983 by Broadcasting Publications inc.

TELEVISION. Cablecastings.

EYEWITNESS NEWS 5,6 & 11 PM. NEW YORK'S MOST POPULAR EVENING NEWS:

*Source: May 1983 Arbitron Survey Overnights ; WABC-TV 24.2, WNBC-TV 20.7, WCBS-TV 20.1—Gross Rating Point Totals, Three Combined Evening Newscasts 5, 6 & 11 P.M. All Data Subject to Qualifications Submitted Upon Request.

From our family to yours ... station thanks for choosing us as the you turn to for News. Storm Fi Spencer Christian

WABC-TV 7 Lincoln Square New York, New York 10023

ADI	RATINGS	T٧	HOUSEHOLDS
-----	---------	----	------------

1	ADI RATINGS TY HOUSEHOLDS											
	PROGRAM TITLE	TYPE	DUA	MKTS	TVHH%US	ADI RTO	RANK	PROGRAM TITLE				
1	PM/EVENING MAGAZINE	TI	30	73	69.59	13.6	94	BIG VALLEY	*	60	56	45 28
23	MASH FAMILY FEUD	SC	30 30	178	95.23 84.82	13.4	94 94	BONANZA	W 190	60 60	47	30 94 21 72
4	THREES COMPANY	SC	30	104	76.61	11.9	94	LIFE N THE OF GRIZZLY ADAMS	AA	50	34	33 27
5	PEOPLES COURT	GD	30	140	92.34	9/	94	STARSKY AND HUTCH			28	3 61
67	HEE HAW ENTERTAINMENT TONITE	CV GV	60 30	180 122	90.99	9.4	94	THREE STOOGES	C TI	VAR 30	24	
8	JEFFERSONS	SC	30	97	72 91	9.3	100	BIONIC WOMAN		60	20	
9	TIC TAC DOUGH BARNEY MILLER	OG SC	30	92 1	32.55	9.1	100	BOB NEWHART SHOW		30 VAB	35	
	THE RACES	00		-	3 40	8 5	100	INCREDIBLE HULK	AA	60		
		SC	10	11	8.35	8.4 8.2	105	ALIAS SMITH AND JONES BATTLESTAR GALACTICA	SE	60 VAR		
14	DANCE FEVER	- Set	30	113	74 75	8.0	105	MUNSTERS	C	30		20 38
	WERP IN CINCINNATI	SC	30	43	39 91	79	105	ODD COUPLE	SC	30	26	59 90
	HAPPY DAYS AGAIN	SC GD	30 80	131 121	74 45 70.07	78	105	PORKY PIG UNDERSEA WRLD OF JAC CUSTAU	N	30 60	8	7 16
	LAVERT & SHIRLY AND COMPANY	CV	30	88	71 32	7 1	105	WILD WILD WORLD OF ANIMALS	N	30	6	6
		PD MV	50 120	15	27 56 12 75	70 70	105	WOODY WOODPECKER AND FRIEND CARD SHARKS	C			
19		W	60	184	97 10	7 0	113	CASPER THE FRIEN	d			
		PS SC	30	20	21 28	69	113	SARUY BONG IN INS	S			4
		SC	30 30	51	53.27	66			1			
25		TV	60	166	96.00	64			14	3	. 1	
16 26		C OG	30	23 57	15 76 50.86	63						7 64
		SC	50	23	20 41	6 2		CHILD CHILD	0	30		4 58
		AA PD	60 50	53 58	47 40	62		GOSPE GING JUBILEE	C	V.		12 12
	AGT. SKY AN COMPANY	TI	30	6	6 79	60		WINTER-WAY IT SHOLLD BE	-	150		A 4
	ALL IN THE FAMILY	SC	30 30	88	58.54	59	-28	GOLDEN GLOBE AWARDS				
	H HAPP ING EIG T IS E DUGH	SC	60	66	25 65 43 25	58	125	HUFFE GOSP STAG		3		
	ONE A A A TIME	SC	30	33	26 89	5 6	125	115 ROC		30		
		SC C		73	52 18 79 95	56	125 125	JOSIE ALLERATE			1	
	THE RAL TORS	GD	60	75	55.89	5.6	125	NATCH B RIT		and an	1	18 91
	EPT F T -K SBICL GK'S BOK		60	6	4 39	55	32	ADAM-12	PD		11	12 05
	SOLD GOLD COUNTDOWN SPCIAL	D	120 30	146	79.79 63 53	554	132 132	ADDAMS	C C		12	11 90
		SC	30	39	27 37	53	132	JETSONS	C	-		
	REAL PEOP 2	WV GV	60 30	66 60	34 50 42 08	53	132 132	NASHVILLE ON INCOMENTAL				
		TI	60	125	79 06	5.2	132	RICHARD SIMMONS				
		SC	30 60	21 42	18 25 40 05	5.2	132	ROCCOS STAR-CPT SUPERMAN		20 30		
		GD	30	115	79 70	5 1	132	TWILIGHT ZONE		Nra 20	Salar and a second	
		SF	60	60	50 59	5.1	142	AL LINDNERS IN NG SPCL		60	8	36
		SF	VAR 60	8 41	5 1B 35 24	50	142	BULLSEYE FISHING WITH ROCARD MARTIN	0			25 12
		PD	50	64	55.41	50	142	HERES LUCY				39.82
3	CARTER COUNTRY	SC CV	30 30	24 75	16 67 70 74	4 9	142	MARY TYLER MOORE SERGEANT PRSTN OF THE YUKON	AA	30 30	1	
	CAROL BURNETT AND FRIENDS	CV	30	36	30 97	4 8	142	SOLID GOLD REPEAT	MV	50		
	STIC S IT REFCE WELK	MV	60	61	41 60	4 8	149	BATTLE OF THE PLANETS	C			5
		C AA		29 20	38 23 19 17	4 5	149 149	COUNTRY JAMBOREE SPECIAL GOMER PYLE-USMC		30		
		C	30	33	46 53	4 5	149	HARRY O		50		
				37 84	36 50 64 27	4 5	149	HERES RICHARD				
			60	В	3 48	4 5	149	I LOVE LUCY	SC			
		SC TV	30 VAR	57 40	27 52 42 39	4 4	149	POP GOES THE COUNTRY THOSE AMAZING ANIMALS		30 60		
		R.	30	155	TØ 52	4 4	149	TOP TEN BOOK OF LOVE		60		
		o c	30	10	3 10	43	149	VEGAS LAW WORKS	AA	60 60		
67		GD	30 60		14 80	4 2 4 2	160 160	MISSION IMPOSSIBLE		6C 60		
69		SC	30		43 78	4 1	160	OUTDOOR LIFE				
	UP Y D PT DS	AA C	60 30	5 21	1 78	4 1	160 160	SO YOU THINK YOU GOT TROUBL STREETS OF SAN FRANCISCO				
69		C	30	69	65.61	4 1						
69 74	ROCKFORD FILES	PD		75.	54.96 17 61	4.1	165	BOY WHO COULDNT LOSE CHESPIRITO				
-4	LCOL SACK KC TET	SC		27	25.70	4 0	165	DICK VAN DYKE SHOW				
			50	2	22 10	3 9	165	I DREAN OF JEANNIL				
			30 30	127	76 65 51 64	39	165 165	KROFFT SUPERSTARS				23 4 21 96
				39	41 62	3 9	165	MIGHTY MOUSE				
			30 60	42	30 57 34.88	38	165 174	SAY GOODBYE AGAIN GENTLE BEN	D AA		5 8	6 53 50
	AC CODO CA DENTIAL			56	49 27	36	174	GREAT SPACE COASTER	CE			74 60
			30	35	33 67	35	174	MADAMES PLACE	CV .			
			30 30	26 84	16 85 50 72	35	174 174	MILLERS HILITE SUPRCRS FINL SA URDAY NIGH				2 94 6 49
			30	39	45 02	3 5	174	TRAMPA PARA UN SONADOR	DS		6	1 34
	VA OF HE D USALRS BIL MCF ~ OUTCOORS			772	4 97 28 72	35	180 180	CHIQUILLADIS F TROOP	N SC			1 46
	EXT TY SE	GV	50	6	83 49	3 4	180	HEALT-BEA				
	NEW N AS EC FOR IT	TI	30 60	63	56 90	34		INVADERS	SF			1
				63 118	5 11	34	180 160	MAVERICK PERRY MASON	GD I		22	2 3
				26	23 96	3 4	180	RIFLEMAN				14 8

We Congratulate the Member Static

Source: FEBRUARY 1983 ARBITRON SYNDICATED PROGRAM ANALYSIS LISTING 485 PROGRAMS

P

M

the PM Magazine Cooperative

AZINE

12

o.1 Rat

minA

ndical

The Waiting Game

When we signed a long term agreement with Bill Moyes and The Research Group...we started it. When we began putting our library through Comprehensive Music Testing...we believed in it. When we delivered our first entirely research-driven tapes to our clients on March 14th...we knew it. And when the Spring and Fall rating books are examined...we'll prove it.

SRP is today's beautiful music. You'll hear!

Schulke Radio Productions, Ltd. 3001 Hadley Road, South Plainfield, New Jersey 07080, (201) 753-0444

A DIVISION OF COX COMMUNICATIONS, INC.

NBC, independents aglow; competition ablaze

TOP OF THE WEEK

Third-place network, which placed second in May sweeps, nay be on the way back; Ill networks are competing it hottest pace in years; arger share to indies

With the dust hardly settled from the most competitive May sweeps in recent memory, i number of impressions are beginning to emerge. First, although researchers and programing experts will not say it above a cauious whisper, a ratings turnaround predicted or NBC-TV since last fall appears to be inally under way. Second, competition imong the three major networks is hotter han it has been in years and, with record amounts of special programing planned for next season, promises to do nothing but get even hotter. And third, independent television continues to carve out a bigger share of he viewing audience, with gains increasing not only in traditionally strong early fringe and late evening dayparts but in prime time is well.

NBC's strong showing in May—up 1%,according to Nielsen's National Televiion Index, from its ratings performance last /ear (BROADCASTING, May 30)—came not only from 11 hours of particularly strong ipecial programing (including a four-hour mini-series, V, and a two-hour special on Motown music), but from higher ratings for ts regular series programing as well. (The May results: CBS 15.1/26, NBC 14.9/25, ABC 14.7/25 in Nielsen, CBS 15.1/25, NBC 15.0/25, ABC 14.9/25 in Arbitron.)

Only 25% of NBC's prime time schedule in May was special programing. Several of its shows, notably *Cheers* and *Remington Steele*, are capturing higher ratings now, and did so during May, than they did during most of the regular season when they competed with first-run episodes of such strong CBS contenders as *Simon and Simon* and *Falcon Crest*. Although it is not unusual for programs that have had little sampling during the regular season to pick up steam in summer reruns, some advertising agency executives and NBC affiliates believe that the sampling that is going on now could add significantly to NBC's momentum come next fall.

NBC's May strategy included choosing episodes of series that had received the least sampling during the regular season—for example, those that ran against such ratings blockbusters as ABC's Winds of War and CBS's $M^*A^*S^*H$ finale—for rebroadcast during the sweeps. It also included carefully planned promotional campaigns for both series and special programing. NBC Entertainment President Brandon Tartikoff, who said he had predicted V would average a 34 share, called the 40 it actually captured "a testimonial to [NBC Entertainment Senior Vice President Steve] Sohmer's promotion."

Fred Paxton, president of WPSD(TV) Paducah, Ky., and chairman of the NBC affiliates advisory board, noted that the network's movie package, which has been weak for years, began to show some of the strength during May that NBC has been predicting it would during meetings with affiliates over the past year. NBC's movies and specials package for next fall is even stronger, according to Tartikoff, and will include a seven-hour mini-series on the life of John F.

NBC's fall campaign slogan

Kennedy, another mini-series, *Princess Daisy*, and such movies as "Ordinary People" and "Airplane."

NBC affiliates are "elated" over their network's performance in May, according to Paxton, especially because of the upturn in ratings for regular programing. Their prospects for continued upturn in the fall are enhanced, according to NBC Television Network President Pierson Mapes, by a wellreceived, extremely adaptable promotional campaign, "Be There." Materials for the campaign already have been delivered to affiliates, said Mapes, and the campaign is being adapted by stations for use in promoting network as well as local shows. "We're light years ahead of where we were last year and way ahead of the other two networks," said Mapes.

Although CBS appears to have won the sweeps, (final results won't be known until local market reports have been tabulated), Nielsen's NTI averages show one of the

closest races among the three networks in many years. "It was so close, you can't really say one network won and one didn't," said Bob Igiel, senior vice president for programing, N W Ayer, New York. Not only did the three-network rating increase by nearly a point over that of last May-as a result of the increased competition-but the level of homes using television jumped to its highest May level in five years, according to George Keramidas, ABC vice president for research. The three networks delivered 5% more homes during May than they did during the same month a year ago, said Keramidas, with combined household delivery averaging 37,400,000, up from 35,780,000 a year ago.

The May sweeps, always the most important for local stations, which rely on their ratings through both third and fourth quarters, may have gained new importance at the network level as a result of this year's increased competition. "Next May, you'll probably see more original series episodes," said Igiel. "Next May, you'll see the networks really throwing boulders at one another."

Despite a higher three-network rating and significantly higher HUT levels, the threenetwork share of audience averaged two points less than it did last May, a fact Keramidas attributes to continued competition from other media. Less of that competition appears to be coming from HBO, however; its average prime time rating was 24% lower this May than a year ago, according to Keramidas, and it suffered decreased ratings in all other dayparts as well.

How well independent stations fared overall won't be known until local ratings are tabulated nationwide, but early indications are that Operation Prime Time's presentation of the highly successful, two-part, mini-series, *Blood Feud*, and strong performances by some independents' prime time movies may signal new clout within that station category in prime time.

In New York, for example, WPIX(TV)'s prime time movie averaged a 6 rating/9 share during May, up from the 5/8 it averaged a year ago. Part one of *Blood Feud*, broadcast outside the sweeps, outperformed network competition in its first prime time showing on WPIX and the station's live coverage of the 100th anniversary celebration for the Brooklyn Bridge averaged an 11.8/18 in prime time.

In Los Angeles, where KTLA(TV)'s 10 p.m. news overpowered the competition from other independents in the time period, the newscast averaged a rating point ahead of its performance last May.

With competition among the networks and independent stations at a new high, next fall's prime time season promises to be far more competitive than it was last year, when CBS finished the November sweeps more than a rating point ahead of second-ranked ABC and the three-network rating was down two points from that of the previous Novem-

ber. NBC's performance in May "probably reinforced the belief in many people's minds that the network is beginning to be on a roll," said Dean McCarthy, vice president, director of program services at Harrington, Righter and Parsons Inc., New York. "ABC had better watch out."

📑 TOP OF THE WEEK 🛙

Specials, mini-series and movies slated at all three networks for next season are among

the strongest in years, according to lgit "There is more craftmanship, and mo thought in mini-series and made-for-I movies" being readied for next season, said, and there is a lineup of theatrical mo ies "as strong as I've ever seen."

The networks are "trying to be more cor petitive" with one another and other medi said Igiel. "They are trying to stop the er sion."

But who speaks for the groups?

That will be principal question in Washington this week as Hendersonled meeting talks policy; NAB in middle of it all

A partial answer to the question of whether the National Association of Broadcasters can be all things to all people within its diverse membership may be given this Thursday (June 9) when 60 representatives of major station groups meet in Washington to address that issue.

The meeting was called several weeks ago after an earlier informal gathering in New York of representatives from half a dozen large group owners (Group W, Outlet Co. and Post-Newsweek Stations among them) who concluded that their needs may not be "properly projected" by the NAB (BROAD-CASTING, May 23). Since then the movement appears to have gained momentum. One of the principal organizers of the Washington meeting, David Henderson, president of Outlet's broadcasting division, is predicting a successful and productive outcome. Joel Chaseman, president of Post-Newsweek Stations, is another key organizer of the event.

Many of the larger group owners will already be in Washington this week attending a managers conference of the Association of Maximum Service Telecasters on June 8-9, at the Four Seasons hotel. There is no connection, however, between the two meetings, explained Tom Paro, AMST president. The group owners meeting is scheduled to follow on Thursday afternoon at the Four Seasons hotel's Dumbarton room from 2 to 4 p.m. Henderson explained that the thrust of this special meeting "is to first set forth the issues that may come to the floor in the legislative and regulatory process. Then we have to ask: 'How do we face them, and do group owners have enough in common to effectively crank out a lobbying effort, or what is the mechanism we use?'

There could be, Henderson noted, a number of potential outcomes. "We could go back and strike a bargain with NAB, establish our own organization, or do nothing and work through the existing trade associations." Ultimately, Henderson thinks the group will form an ad hoc committee to continue to examine its concerns. And there is always the possibility, he added, that the group may want to go back and address the NAB with some specific recommendations.

The nature of the station group's complaints is also expected to be a topic of debate at the NAB joint board meeting the following week (June 13-17). None of the association's executives were invited to Thursday's meeting, although several NAB board members reportedly are planning to attend. Among those slated to join the group owners are: newly elected TV board members Wallace Jorgenson, president of Jefferson-Pilot Broadcasting, Charlotte, N.C., and Peter Kizer, executive vice president of the Evening News Association, Detroit, and current board members Crawford Rice, executive vice president of Gaylord Broadcasting, Dallas, and James Dowdle, president

Henderson

and chief executive officer, Tribune Broadcasting, Chicago. Kizer plans to attend, but may not be able to due to a conflict. He is, however, interested in what the group has to say and said he has every intention of seeing that the issue is addressed at the NAB board meeting. Rice said he is going just to listen. "I have no plans to advocate one position or another," he said. NAB President Edward Fritts is a featured speaker at the AMST conference and is expected to address the concerns of the group owners.

Henderson stressed repeatedly that the focus of the special meeting was never intended to be "anti-NAB." He said, however, that there is a serious concern among group owners that their interests are not always best represented by that organization. He repoiled hearing strong sentiment among broad casters for a "recognized voice unfettered t other considerations."

A number of highly placed NAB exect tives think the unrest in part reflects dissatifaction with the networks. But, said Hende son, "Our concerns are not antinetwou either." He did say, however, that it is ofte on the basis of network conduct, or perfo mance, that Congress judges the broadcas ing industry. He anticipated that charges (NAB's being "dominated by the networks could come up during the meeting.

Originally, the organizers expected abor 20 TV executives to attend the meeting, the later revised the count to about 60. Som broadcasters were critical of the rump move ment among group owners, and claimed the attendance will only be high because of the preceding AMST meeting. They also contended that many of the broadcasters woul go only to satisfy their curiosity. Hendersor on the other hand, is convinced there mounting dissatisfaction with the representation in Washington and believes the meeing will put "something into motion."

Among the legislative and regulatory is sues on the agenda: television deregulatio and quantification of a public interest star dard, teletext, VHF drop-ins, cross- an multiple ownership, must-carry protectio and First Amendment rights. Henderson de clined to be more specific about the agend items.

According to Henderson the rump move ment was spurred by the "mismanagemer of the NAB's TV trends study," an audienc study commissioned by the NAB that turne up some viewer disenchantment. The pre sentation of partial results at the NAB con vention last month precipitated considerabl criticism among NAB members (BROAE CASTING, May 2). Henderson also noted the the FCC's decision not to accord teletex must-carry status on cable was another set back in Washington. According to on source, the dissatisfaction with NAB sur faced first, not at the NAB convention but a the preceding NATPE International confer ence (BROADCASTING, March 28) when sev eral group executives professed disappoint ment with the program. That led to discussion of the forthcoming NAB conven tion which the executives agreed promise little to satisfy their special interests. When the NAB convention opened with the majo presentation of the McHugh & Hoffman study results, the dissatisfaction turned into action. The New York meeting followed.
The Kirov Ballet, in Leningrad, performing "Sleeping Beauty" for HDTV

The mood of Montreux: pressing for a world HDTV standard

Productions from various countries, demonstrations, echnical workshops and papers all emphasize the need for common technical parameters

The proponents of high-definition television, pressing for the adoption of a world 4DTV production standard, put on quite a show last week (May 28-June 2) for the hearly 10,000 delegates, exhibitors and ournalists at the International Television Symposium and Technical Exhibition, a biinnial event held in and sponsored by the esort city of Montreux, Switzerland, on the sastern shores of Lake Geneva.

In elaborate demonstration of the technology involving broadcasters, program prolucers and equipment manufacturers from hroughout the world, they proved that IDTV is real and practical to varying degrees, for many types of program producions. And in the symposium's technical sessions, they worked hard to rally support for a world standard.

Everyone agreed that the HDTV pictures were remarkable for their clarity and color and film-like breadth, but some broadcasters and receiver manufacturers were less than enthusiastic about the medium which, because of its wide bandwidth, cannot be easiy broadcast, and which, because of its unique parameters, is incompatible with every TV set in use today.

As defined by its proponents, HDTV is an all-new television system that doubles the torizontal and vertical resolution (at least 1,000 lines) and greatly improves the color rendition of existing television systems. It also broadens the aspect ratio to at least five by three and adds stereophonic sound. It is a dramatic change. As Richard Kirby, director of the International Radio Consultative Committee, put it at the symposium's opening session: "The added dimensions of HDTV compare with the change from monochrome to color."

The proponents of HDTV see the new electronic medium as an alternative to 35 mm film in program production. The use of HDTV, they say, would reduce production costs and give directors more creative flexibility by introducing them to the world of digital video processing and manipulation.

Once the HDTV master is "in the can," it can be transferred to film for theatrical release, dubbed to videocassettes or videodisks for viewing in the home on special HDTV players or downconverted to any of the existing or proposed transmission standards for broadcast to existing sets.

According to some of the proponents, the need for HDTV goes beyond program production. In a technical paper, Takashi Fujio, one of the developers of the Japanese Broad-casting Corp.'s (NHK) HDTV system, said: "We feel certain that practically all types of video imaging systems necessary to the information society of the future-the transmission of small words and pictures, widephotography, screen teleconferences, printing and electro-cinematography-will come to be created on the basis of the technology of this HDTV." In addition, Ernst Schwarz of the Swiss PTT suggested at the opening session that HDTV could be a boon to surgical medicine, permitting operations to be recorded or transmitted live to other surgeons.

In what amounted to an HDTV manifesto delivered during the opening technical session, George Waters, director general, Radio Telefis Eireann, urged universal cooperation on establishing a world production standard. "We should all be resolved to settle for nothing less than a worldwide standard for the electronic format of HDTV," he said. "Some hope has emerged from the establishment last year of a world digital encoding standard for studios. Let us now set about, as a first step, to emulate this achievement. We must all work together to define a world standard for HDTV production."

The centerpiece of the HDTV showcase

was the presentation on Sunday (May 29) of six short HDTV features, produced by six different European broadcasting or production organizations. The 90-minute presentation, which included introductory comments from representatives of the participating groups, was organized by CBS and chaired by Joseph Flaherty, vice president, engineering and development, CBS/Broadcast Group. (The entire presentation was recorded—in HDTV, of course—and replayed several times throughout the day.)

For the HDTV features, the producers used the only HDTV system now available-the one built by Sony to the NHK standard. Its parameters: 1,125 scanning lines, component encoding of the luminance and color-difference signals, a five-tothree aspect ratio, a 60-field-per-second scanning rate with two-to-one interlace, a 30 mhz video bandwidth and, finally, stereophonic sound. The features were displayed on two 110-inch Panasonic (Matsushita) CRT video projection systems. The cameras, lenses, pick-up tubes, kinescopes, videotape recorders, monitors and large-screen projectors are in "the advanced prototype stage" said Flaherty. "They are sturdy, rugged and field worthy and about the same size as normal television equipment.

But the HDTV shorts were not intended as a technical demonstration of the Sony equipment, said Flaherty. They were meant instead to "emphasize the creative use of the widescreen HDTV medium and illustrate the subjective impact that such productions will have on our future audiences."

The demonstration comprised a variety of shooting environments and styles. Swiss television presented two numbers from the Montreux Jazz Festival. Austrian television recorded two scenes from Mozart's "Magic Flute" opera during the Festival of Salzburg. Shooting in the single-camera film style, the Societe de Francais de Production, a French production company, produced a montage (mostly close-ups of statues) of Parisian sights. The British Broadcasting Corp. recorded a segment of its series, "Leo," featuring pop singer Leo Sayer on a sound stage. Soviet television recorded two scenes of the performance of "Sleeping Beauty" by the Kirov Ballet in Leningrad. Also using the single-camera method, the Italian RAI with the aid of cinematographer Vittorio Storaro taped a brief harlequin comedy on the streets of Venice.

The pioneer HDTV producers gave the new medium generally rave reviews. Said Claude Nobs of the Montreux Jazz Festival: "I make a plea that a world standard will be agreed upon with lighter and more flexible equipment to help promote HDTV as the premiere video production medium in the world."

Bertrand LaBrusse of the SFP said the cameramen and technicians who worked on the French feature were enthusiastic about HDTV. "We have been gripped," he said, "by the extraordinary image quality and by the color rendition that is so much better than that seen on normal television."

If films were produced in HDTV, said Henry Yushkiavitshus of Soviet television, they could be distributed via satellite to remote regions of the USSR. "Telecinema" would be "more economical or, as you capitalists say, more competitive" than today's system of sending thousands of film copies to thousands of theaters. HDTV is "television with new qualities, with new beauty," he said. "Our producer, who videotaped [the ballet], told me that it will be very difficult for him to turn back to the old system and not to wait 100 years to awake the Sleeping Beauty of HDTV. We must pool our efforts together."

Aldo Ricconi, technical director for RAI, praised the HDTV equipment for its ruggedness. The RAI production was shot last January, he said, and the rain, cold and occasional snow "caused no particular problem with the equipment." The director and cameraman, he said, also appreciated the ability of seeing the "picture during and immediately after shooting." That ability pays aesthetic and technical dividends, he said, and "permits the disassembling of the set immediately after a take." On the other hand, he said, the producer complained about the lack of fixed lenses used almost exclusively in film production. (The Sony camera has a zoom lens.) To be an effective production tool, he said, HDTV will also require "all of the mixing, special effects and post-production facilities now available for conventional television." Despite the missing components, Ricconi was confident the industry was on the right track. "We are at the beginning of a long trip," he said, "but the first step, which is always the most important, has already been made.

Robert Longman of the BBC and Norbert Wassiczek of Austrian television said their producers were impressed by the five-tothree aspect ratio. Wassiczek said they found it "coincides better" with the large opera stages than does conventional television. The aspect ratio in combination with the improved detail, he said, allows the director to use more "total shots of the stage." That has the effect of reducing the number of cameras needed to televise an opera from six to three.

Although impressed with HDTV, Longman and Wassiczek were also bothered by the low light sensitivity of the Sony HDTV cameras. The low sensitivity, they said, forced their cameramen to keep the camera aperatures opened wide, which, in turn, reduced the depth of field and made focusing difficult.

Following the Sunday presentation, the HDTV equipment used for the show was moved to the ballroom of the Montreux-Palace hotel, where it became part of a dazzling mini-exhibition of HDTV hardware based on the NHK standard. Inside the darkened ballroom, a variety of videotaped HDTV programing, including the features shot for the presentation, and live feeds, emanating from Ikegami and Sony cameras on the ballroom stage, were displayed on several

High honor. Ryo Takahashi (right) was presented the gold medal of the 13th International TV Symposium in Montreux, for his work at the Japanese Broadcasting Corp. on high-definition television. The presentation was made during the symposium's opening session by E. Castelli, Radiotelevisione Italiana, chairman of the award committee.

HDTV monitors and on three, large-screen projection television systems.

HDTV is appreciated best when viewed on large screens. In fact, it was consumer interest over the past few years in largescreen television that sparked some of the initial interest in a dramatically improved video system. The largest pictures in the ballroom were produced by a modified General Electric Talaria. The single-lens, lightvalve system projected a bright image on a 6-foot by 10-foot screen, significantly larger than the screens of the Sony and Panasonic CRT systems that they had been set up alongside. What's more, the Talaria had the widest viewing angle of the three. The HDTV image could be seen in full color even when viewed from a perspective almost 90 degrees from straight on. When the smaller Sony and Panasonic screens were viewed from any angle greater than 35 degrees or 40 degrees, the brightness faded and one of the colors dropped out. At 6 feet by 10 feet, HDTV images are already big enough for some neighborhood theaters, but they are destine to get even bigger. According to Waters, tl Japanese plan to erect a 16-foot by 26-fo screen for an HDTV display at their Sciene and Technology Exhibition in Tsubuku Cit in 1985.

With one exception, the monitors in the ballrooms were made by Japanese firm The exception was Barco Industries. A cording to Barco's Camille Kooyman, the HDTV 7653 monitor employs the san widescreen Matsushita picture tube as the Ikegami monitor and the same circuitry a Barco's line of CDCT data display term nals.

The videotape recorders used to produc the HDTV programing and present the va ious demonstrations were Sony Type C, oninch machines modified to accept the wic bandwidth of HDTV signals. But Sony r longer has a corner on HDTV recorders. I its booth on the main exhibit floor, Pansonic demonstrated a Bosch Type B one-inc machine that had been enhanced to recor HDTV. According to a technician in th booth, the Bosch machine has been speede up to help it capture the HDTV signal. Cor sequently, he said, a conventional 90-minureel can only record 60 minutes of HDT programing.

Despite the demonstrations and the gene al enthusiasm for HDTV, some broadcaster and receiver manufacturers felt the industr should not be pushing a standard that is no broadcastable and not compatible with exis ing television sets. They felt the industr would be better off improving the existin television systems with better signal pro cessing in the studio and in receiver and de veloping so-called "enhanced" televisio transmission standards. As a substitute fc existing TV standards in satellite broadcas ing, such standards would markedly in prove picture quality, while preserving som compatibility (field rate, scanning lines an aspect ratio) with existing receivers.

Examples of both types of "advanced television systems were demonstrated at th symposium. Throughout the show, in a pr vate room on the exhibit floor, Philips den onstrated to small groups its "Hi-Fi Zerc prototype PAL receiver. The set virtual eliminates a number of picture impairment The system eliminates large-area flicker t doubling the field rate to 100 fields per set ond and reduces noise, cross color and cros luminence with a series of filters. As demoi strated, the receiver works well on still pic tures, but falls apart on pictures with move ment. The doubling of the field rai causes moving objects to jitter and the filter cause smearing. To compensate for the nega tive side effects, Philips has added "move ment adaptive circuitry" that senses move ment in the picture and takes steps t counteract the ill effects. "The problem (processing moving scenes," Philips ac mitted, "has not been solved and work is sti in progress.'

The "enhanced" television standard the everyone was talking about was C-MAC which was developed by Britain's Indeper dent Broadcasting Authority and which is o the verge of being adopted as the transmis

Deja vu in Montreux

on standard for direct broadcast satellites Europe by the European Broadcasting nion. As described by the IBA's T.O. Long a Monday afternoon technical session, C-IAC greatly reduces the cross-color and plor-luminance effects that plague existing andards by separating luminance and chroinance and transmitting them sequentially ithin each line. The signal format, he said, aves room for up to eight digital audio nannels. The additional channel bandwidth vailable with DBS, he said. translates into Iditional luminance bandwidth and imoved horizontal resolution. The C-MAC istem was demonstrated on the exhibit oor (without audio) by GEC McMichael, a ibsidiary of General Electric based in lough, England. According to a GEC lcMichael press release, the firm has a noncclusive license to manufacture and market juipment for the system.

While some advocates of "improved" and inhanced" television systems see them as ore practical alternatives to HDTV, others elieve they are complementary. Said Flaerty: "I see no problem in pursuing an DTV production standard and at the same me improving NTSC and going to an enanced system.

The establishment of a world HDTV proaction standard with its extremely wide deo bandwith does not foreclose the broadist of a signal with comparable picture ality. According to Flaherty, Renville IcMann of the CBS Technology Center has eveloped a way of broadcasting a 1,050ne signal service to homes using two 24 thz direct broadcast satellite channels. (The :heme assumes that a 525-line version of IAC will be adopted for DBS in the U.S.) he first or "main" channel would transmit a gnal "very similar to C-MAC" that would e compatible with all DBS receivers, Flaerty said. Sometime in the future, a second nannel, not necessarily contiguous with the rst, he said, would transmit supplementary iformation to broaden the aspect ratio and icrease the vertical resolution from 525 nes to 1,050 lines. In Europe, he said, the cond channel would increase the vertical solution from 625 lines to 1,250 lines. To acilitate the implementation of such a sysm, he said, the HDTV production stanards should be "chosen to be easily conertible to either 1,050 lines or 1,250 lines at ne point of transmission." Since HDTV is itended to be a universal production medim, he said, it must also be easily convertble to 525 line and 625 line systems and to ilms

Judging by the talk and demonstrations at ne Montreux symposium, the proponents of n HDTV production standard may achieve heir goal. According to CCIR Director irby, proposals for a world standard have Iready been made and will be taken up at he interim CCIR meeting this fall in Genea. That's the first step toward defining a omplete standard by late 1985 for formal doption by the CCIR in 1986. "It has the nomentum," Flaherty said. "It has overome the inertia and it's going to move forvard. The only question is whether it will nove forward in an orderly or disorderly vay. We have that choice, but not for long."

Equipment exhibit largely a rerun of NAB, but tailored to PAL and SECAM; up to 20,000 potential customers roam the aisles; cable has high visibility, component recording on the upswing

The technical exhibition of last week's international television symposium in Montreux, Switzerland, was in many respects a small PAL-SECAM version of the National Association of Broadcasters convention held last April in Las Vegas.

Many of the 225 companies (from 18 countries) that showed their wares in the cramped confines of the Montreux convention center were present in the Las Vegas Convention Center. But instead of displaying equipment built to the 525-line NTSC standard used in the United States, as they did in Las Vegas, the manufacturers filled their booths with equipment built to the PAL or SECAM standards used throughout Europe. And as at the NAB, there was no lack of potential customers. In addition to the more than 2,000 persons who had registered for the symposium, (a series of technical sessions) organizers estimated that somewhere between 15,000 and 20,000 people toured the floor as guests of exhibitors. If they are correct, then total attendance for the symposium and exhibition was between 25,000 and 30,000, counting the 7,500 exhibitor personnel.

The one big difference between Montreux and NAB was the presence of cable equipment at the former. As was made clear at the two days of technical sessions devoted to cable, the industry is booming in Europe. Consequently, cable hardware manufacturers, including U.S. mainstays such as RCA Cablevision Systems and Jerrold, were in Montreux to make sure they were a part of the boom. Robert J. Venner, director, international sales, RCA Cablevision, said, the increasing interest in cable among Europeans is reflected in his division's European sales. It did \$500,000 three years ago, he said, and expects to hit \$3 million this year. He also commented that the European cable operator is more sophisticated than his American counterpart. The Europeans are building systems that can make money, he said, not uneconomic ones that were promised to win cable franchises.

The battle among makers of incompatible half-inch and quarter-inch videocassette recorders continued in Montreux. (The small format recorders are the key to recording cameras, which combine camera and recorder into one compact, lightweight unit.) RCA, Panasonic and Ampex showed their half-inch M format recording camera systems, Sony and Thompson-CSF demonstrated their Betacam units and Bosch and Hitachi showed their incompatible quarter-inch systems. Unlike the proponents of the M format and Betacam systems, Hitachi and Bosch are committed to reaching a compromise on a quarter-inch standard. Phillips announced at the show that it will adopt a

Bosch format [or, presumably, whatever emerges from the standardization effort].

As part of its marketing effort, Sony released a breakdown of the number of Betacam recording cameras and replay/edit units that have been sold or "firmly ordered." Of the 794 recording cameras sold or ordered, 500 have gone or will go to Japan; 154, to the U.S. and 34, to Canada. Of the 698 replay/edit units, 450 have gone or will go to Japan; 125, to the U.S. and 43, to Canada.

All the new small formats are component recorders. That is, they record the luminance and the color difference signals emanating from the camera before they are encoded into a composite NTSC, PAL or SECAM signal. A component analog transmission scheme has also been proposed for direct broadcast satellite service in Europe (and will probably be proposed for DBS service in the U.S.). The component systems eliminate many of the picture anomalies associated with composite encoding. Picking up on the trend toward analog components, the Grass Valley Group demonstrated an experimental mixer (the XCS-1) that is capable of handling red-green-blue signals directly from cameras or luminance and color difference signals from VTR's or VCR's.

Before analog component equipment completely replaces composite equipment in the TV studio, digital component technology may emerge to dominate the studio equipment marketplace. Although component digital technology is, by all counts, still a few years away, Sony demonstrated at Montreux, as it did at the NAB, a component digital VTR, based on the world digital studio standard. High-definition television (HDTV) equipment was scattered throughout the exhibit floor (see story, page 37). One of the reasons movie producers are interested in HDTV as an alternative to film, is the prospect of using computers and digital technology to enhance, modify and manipulate the video images. Such a capability, albeit on an existing TV standard, was demonstrated in the Quantel booth. Quantel set up a million dollar production studio capable of playing all kinds of tricks with video.

The broadcast division of RCA introduced European and Asian broadcasters at Montreux to its new solid state CCD camera prototype, which was well received by U.S. broadcasters at the NAB. In the prototype, three small rectangular charged coupled devices (CCD) filled with tens of thousands of light sensitive elements, have replaced the pick up tube. An image focused on the surfaces is converted to an electrical signal and passed along to the output of the camera.

As demonstrated to the trade press at Montreux, the camera exhibited no highlight burn or "comet tailing" and its dynamic resolution was superior to the two-thirds inch tube camera with which it was being compared under a wide range of lighting conditions. What's more, according to Dennis Woywood, division vice president, broadcast video systems, the signal to noise ratio is "far superior to anything achieved with tube cameras.'

Turf war over communications policymaking

Arguments over which agency has last word on communications in government flare up between Commerce and State Departments

With many in Congress and the telecommunications industry urging the establishment of a "focal point" in government for the development and implementation of communications policy, it could be thought that the administration's move in that direction would produce applause. Instead, it has breathed new life into another Washington turf fight.

Some Senate staffers and Commerce Department officials accuse the State Department and the House Foreign Affairs Committee of a maneuver to "upgrade," as one critic put it, the State Department's function of coordinating international telecommunications and information policy. They also see it as a move to pre-empt a plan for policymaking contained in a bill introduced by Senator Barry Goldwater (R-Ariz.), chairman of the Senate Communications Subcommittee.

State Department officials and their allies on Capitol Hill insist the department's coordinating machinery that is at issue does not represent a change in State Department authority. Besides, they say, President Reagan endorses the steps being taken—and they have the White House and State Department press releases to back up that assertion.

Caught in the crossfire is Diana Lady Dougan, of Salt Lake City, the former board member of the Corporation for Public Broadcasting, who was sworn in last month as the State Department's coordinator for international communication and information policy and whom the President has accorded the personal rank of ambassador. But the dispute goes beyond her.

The current battle was touched off two weeks ago when the House Foreign Affairs Committee reported its State Department authorization bill (H.R. 2915) to the floor. "They want to take over the whole executive branch," said one outraged official of the Commerce Department's National Telecommunications and Information Administration, after reading a section of the bill dealing with communications policymaking. ("Communications" is a term broader than, and includes, "telecommunications.")

The section, which has no parallel in the authorization measure approved by the Senate Foreign Relations Committee, calls on the Secretary of State to assign to an under secretary responsibility to direct "the formulation and coordination of executive branch policy in international communications and information policy." The under secretary, acting for the secretary, would also "determine" U.S. positions and the "conduct" of U.S. participation in negotiations with foreign governments and in international bodies, coordinate with other agencies, including the FCC, and chair the Senior Interagency Group on International Communications and Information Policy, which is composed of representatives of 14 agencies and departments concerned with those matters. The accompanying committee report notes that the under secretary for security assistance, science and technology has been exercising those responsibilities "for approximately two years."

The section also provides for the establishment of the coordinator's office, and specifies that the person filling the post would act on the under secretary's behalf in discharging many of the duties involving communications and information policymaking, as well as in maintaining liaison with State Department offices and other executive branch agencies concerned with those matters and with Congress and the private sector, and would chair interagency meetings and supervise the activities of the SIG.

Giving all of that some kind of official imprimatur was an exchange of letters between Representative Dante Fascell (D-Fla.), chairman of the committee's subcommittee on International Operations, and

Dougan

Secretary of State George P. Shultz, that were printed in the report. Fascell has long maintained the government lacks efficient machinery for developing and implementing international communications policy, and it was at least in partial response to his urging that state created the coordinator's post. In his letter, he said the purpose of the coordinator's office would be "to draw government and private sector participants together for information exchange and action, to act as a clearinghouse and, most important, to guide, oversee and control the decision making in this area." Shultz, in reply, said, "With the establishment of the [coordinator's office], we shall be able to provide an appropriate leadership focus with the department and the executive branch as a whole."

To some, the role being described in the bill and the report appears to run counter to the section of the Goldwater bill that provides the senator's answer to the question of

> Broadcasting Jun 6 1983 40

how the government's machinery for intentional telecommunications and inform tion policymaking should be strengthene. The bill would establish an Office of Spec Representative in the executive office of t President whose occupant would have an bassadorial rank, serve as chief represent tive of the U.S. at international meetings at advise the President and Congress on intentional telecommunications matters. T special representative would also chair International Telecommunications and I formation Task Force that would be t "principal coordinating body" for develoing U.S. telecommunications policies.

And contributing to the suspicion of effort to present the Congress with a fi accompli is the coordinator's job descriptiv as prepared by the State Department. In t view of some Senate committee staffers, it less ambitious in scope than the job d scribed in the bill and report. It says t coordinator exercises "oversight and coord nation of the work of bureaus and offices the department," "maintains liaison" wi bureaus in the department and with oth government agencies, including the FCI Congress and the private sector, and "su ports the work of the Interagency Group (International Communications and Inform tion Policy and coordinates the activities interagency task forces and committees.

One committee staff member said the pe son coordinating the positions of all agencishould be "responsible to the President." Inoted that the Commerce and Defense D partments, as well as the FCC and NASA are among the agencies involved. The Sta Department's coordinator's office, he saishould confine itself to coordinating activties within the department and between the department and other agencies.

At Commerce, whose secretary, Malcol Baldrige, has expressed the view that Commerce should play the lead role in coordinaing the government's activities in interntional telecommunications policymakir (BROADCASTING, March 28), the reaction the House committee's bill and report widescribed as "hostile." In the past, one off cial said, State's coordinating activities we: directed to internal operations. "Novthey're taking over the whole executiv branch." "No one objects to a State Deparment role," he said. "But we don't want i entrust the commercial interests of the higtech industry to the State Department."

The same official described the section in the authorization bill and in the accompanying report describing State's responsibilities in international telecommunications policy making as "a clever bureaucratic move." He said it is customary for the assignment of responsibilities to executive departments to be made by the President through executive orders.

But a House Foreign Affairs Committe aide and a State Department official la week maintained the bill would not chang anything. The committee staffer said the bi is designed to "codify" changes alread nade—the creation of the coordinator's ofice—at Fascell's request. "We want everyne to know who's who and who reports to vhom," the staffer said. And William Salmon, a senior adviser to

And William Salmon, a senior adviser to Inder Secretary for Security Assistance, icience and Technology, William Schneider, aid, "Nothing in the bill creates new authorty for the secretary of state." Indeed, he said vork on the machinery now attracting attenion was begun under Schneider's predecesor, Matthew Nimetz, in the last year of the larter administration, and in cooperation vith Fascell.

The language describing the under secreary's duties in communications and infornation was, in fact, taken from the "Foreign Affairs Manual"—the State Department's taole of organization—of December 1981. The same document provided for the office of coordinator. But NTIA officials were not persuaded that makes a difference. One said: 'A department can't write internal regulaions and make them binding on other agenties."

NTIA officials contend their authority in he field of international telecommunicaions is contained in the executive order issued by President Carter creating NTIA. But he executive order makes it clear the Secreary of State is supreme in the conduct of 'oreign policy. And Salmon said the function nvolved is the broader one of "communicaions," not simply telecommunications. State, he said, relies on Commerce, the FCC ind other agencies "for expertise." State's 'esponsibility, he said, "is to put the various parts together, to shape them to meet U.S. objectives."

Whatever the nuances of an executive orfer issued by President Carter to create NTIA, State Department officials cite the views of President Reagan. The President's view of the matter was expressed in two press releases concerning the appointment of Dougan. One, issued by the White House, on April 15, said, "Mrs. Dougan will exerzise overall coordinating responsibility within the federal community for policy formulation and oversight...[she] will also nave major responsibilities for working with senior officials of foreign governments and international organizations." The second, issued by the State Department four days later, contained identical language, and added, "The President, in making the announcement," said, "The creation of this new coordinator position within the Department of State establishes a much needed focal point for the exercise of leadership in the development of international communication and information policy within the federal government.

Dougan, meanwhile, is attempting to make headway in a job no one has held previously. She feels she is making progress. She has set executive branch machinery in motion for a review of international communications satellite service, which includes the questions raised by the Orion Satellite Corp.'s application for a trans-Atlantic service that worries the International Telecommunications Satellite Organization. She has begun what she says will be a series of broadly based bilateral talks with foreign governments on telecommunications matters; the first, with the United Kingdom, was held last month. She helped organize a meeting of Western nations in advance of an administrative council meeting of the International Telecommunication Union that, she said, proved helpful to those countries in dealing with a number of issues at the council meeting. ("As developing countries look for areas of commonality and agreement in the international arena," she said, "it's important we identify areas of agreement and consolidation to strengthen our own position.")

As for the conflict over the manner in which the government's machinery for developing international communications and information policy is developed, Dougan said she will leave to others the job of rearranging "the boxes"—though she believes the Goldwater bill provision for a special representative in the White House is "unnecessary; we're doing administratively what they're attempting to do legislatively." "This whole business of organizational structure has become a cottage industry in Washington," she said. Her concern, she said, is substance.

Dougan made one other contribution to the debate over the manner in which the boxes are to be arranged. "The administration made a conscious decision it did not want to re-create an Office of Telecommunications Policy"—the predecessor to the National Telecommunications and Information Administration, which was located in the executive office of the President—"which is why they, the White House, asked me to take on this responsibility with an office in the State Department, instead of the White House or some other federal agency." That, she said, is the basis on which she is proceeding.

But Dougan indicated the State Department would be sensitive to the feelings of those with whom it will deal in developing policy if for no other reason than that it needs them. "Notwithstanding the amorphousness of the term 'coordinator,' it makes sense,' she said. "There are too many valued and disparate interests that will always be players." Setting her up as a "czar" might be attractive "bureaucratically," she said, but not practical. The issues confronting the coordinator's office, "are increasingly complex. So you have to draw on all the resources and expertise that we have in the federal government in a coordinated fashion. And they're not as deep as we'd like them to be.'

Dougan regards talk of a "turf fight" as unfortunate, perhaps inaccurate. "We don't consider it a turf fight," she said. "We want the participation of all related agencies. I consider the Department of Commerce's role in IRAC [Interagency Radio Advisory Committee] and economic and trade matters very important and valuable." Then, in what could have been a criticism as well as an invitation, she said, "We'd love them to contribute more." But, she added, "it has to be factored in with other policy considerations."

And that, she contends, is the State Department's responsibility. \Box

CBS-Galloway suit winds down in Los Angeles

Anchorman Rather testifies; verdict expected this week

Final arguments were under way late last week in the \$30-million slander trial involving charges against CBS News, network anchorman Dan Rather, and 60 Minutes producer Stephen Glauber. The Los Angeles Superior Court trial, which began last month, stems from defamation charges filed by Lynwood, Calif., physician Carl A. Galloway, who claims he was falsely implicated in a medical insurance claim story that aired in December 1979, on the CBS News program 60 Minutes. The jury's verdict in the case is expected this week.

Rather completed three days of testimony last Tuesday (May 31) and returned to his nightly anchoring duties on *The CBS Even ing News* from network studios in Los Angeles Wednesday night.

During his final day on the witness stand, Rather insisted that he had sufficient evidence to support a good faith belief that Galloway had signed a phony medical report used in the broadcast to suggest the doctor's complicity in the operation of a Los Angeles clinic allegedly used as a front for the fraudulent collection of insurance benefits. Galloway insists the signature was a forgery and that the defendants exhibited a reckless disregard for the truth in their reporting.

regard for the truth in their reporting. "I never doubted that he [Galloway] signed the report from the first time I saw it," Rather testified. Although a handwriting expert called by Galloway's attorney, Bruce Friedman, testified that the signature in question was a forgery, Rather said he felt "there was no reason" to submit the document to a handwriting expert before the broadcast because he "never had any doubt that it was a phony report and that it was signed by Dr. Galloway."

Rather also testified that he and producer Glauber had made three telephone calls to Galloway in an attempt to discuss his alleged involvement in the clinic's insurance reporting procedures. "Nobody called back," Rather said, repeating his earlier belief that the calls would have been returned if Galloway did not have something to hide. Galloway has testified that he never received the telephone messages.

Rather also said he believed Galloway had an office in the clinic under investigation, even though the doctor has claimed he ended his association with the operation several months before the CBS probe began. The newsman later described the completed 60 Minutes segment as a "homerun ball," summing up his opinion this way: "If it looks like a duck, walks like a duck, quacks like a duck, you've got a duck." Portions of Rather's testimony were car-

Portions of Rather's testimony were carried live by the Cable News Network, one of many news-gathering organizations giving heavy coverage to the trial during the anchorman's appearance. The ranks of reporters in the 46-seat courtroom thinned dramatically on Wednesday, even though Rather sat in on the trial during the morning session.

Following Rather's five hours of testimony on Tuesday, Montenette Johnson told the court she had been assured by a private investigator working on the case for CBS that a filmed interview was confidential. But portions of the exchange, during which Johnson implicated Galloway, were in the 60 *Minutes* segment. Johnson testified that she had been assured by the episode's producer that he was merely "taking a survey about people involved in phony accidents" and that the conversation with the investigator would be kept private.

After the final witness appeared on Wednesday, Judge Jack W. Swink denied Friedman's motion seeking punitive damages in the case. Under California law, punitive damages can be awarded only if a plaintiff can prove that a broadcaster acted in actual "hatred or ill will." The jury's decision will be based solely on Galloway's request for compensatory damages as a result of Swink's ruling.

In a move reported to be generated by the trial's publicity, the Los Angeles Herald Examiner said last Thursday the state's Medi-

cal Examination Board would soon begin it own investigation of Galloway.

An investigator for the Los Angeles dia trict attorney's office testified last week tha his office had conducted a four-year probe c the clinic where Galloway worked and cor cluded that it was "operating in a suspiciou manner."

The ever-closer approach of DBS

FCC approves use of fixed service band for direct-to-home broadcasts; three users already in line

Direct-to-home satellite broadcasting on Kband, fixed-service satellites (11.7-12.2 ghz) was given a bright green light last week: In a pair of actions, the FCC amended its rules to make clear it is permitting directto-home broadcasting on K-band satellites; at the same time, it refused to reconsider its 1982 decision permitting United Satellite Communications Inc. to launch a K-band, direct-to-home satellite broadcasting operation this year ("Closed Circuit," May 30).

The decisions also appear to clear the way for Comsat's Satellite Television Corp. and Inter-American Satellite Television, which have announced similar plans (BROADCAST-ING, May 23), to realize their ambitions.

In amending its rules, the commission noted that the final acts of the 1979 World Administrative Radio Conference had permitted direct-to-home broadcasting on fixed-service satellites. Although it also noted that the United States had opposed such use at the conference, technical advances since then warranted a change of mind. (FCC officials, for example, said that while the U.S. had originally felt that direct-tohome broadcasting wouldn't be feasible with

RKO odyssey. The FCC last week directed an administrative law judge to hold further hearings on RKO General Inc.'s renewal application for KHJ-TV Los Angeles and a competing application by Fidelity Television Inc. Among other things, the ALJ was directed to investigate whether RKO, in light of its disgualification as licensee of WNAC-TV Boston, was qualified to remain the licensee of KHJ-TV, whether RKO had filed false and misleading financial statements in an attempt to deceive the commission, and whether RKO has been lacking in candor in details provided to the commission about Internal Revenue Service investigations. In 1980, the FCC denied RKO renewal for WNAC-TV, WOR-TV New York and KHJ-TV On appeal, the Court of Appeals in Washington affirmed that part of the decision denying renewal to WNAC-TV, but sent back for further consideration that part denying renewal to wor-tvand KHJ-TV (BROAD-CASTING, Dec. 7, 1981). In its decision, the court agreed that RKO had demonstrated "an egregious lack of candor" in withholding evidence in the context of the what-tv proceeding. But since other issues in the case didn't warrant denial of renewal, and the lack of candor issue had arisen in the context of the WNAC-TV case-and that happened after the commission had conditioned the Los Angeles and New York renewals on the outcome of the Boston case-the court rejected the commission's conclusion that it was compelled to disqualify RKO as the licensee of KHJ-TV and WOR-TV.

Sprint buy. GTE Corp. received conditional approval from the FCC of its acquisition of Southern Pacific Communication Co. and Southern Pacific Satellite Co. SPCC's principal offering is SPRINT, a long-distance telephone service. SPSC has been authorized to provide domestic satellite service and is scheduled to launch two satellites next year. Under the conditions of the approval, GTE must operate SPCC and SPSC separately from its local telephone operations. It has also agreed to provide competing long-distance providers with equal access to its local telephone facilities. Under terms of the acquisition, GTE is paying Southern Pacific Co., SPCC's and SPSC's parent, about \$737 million and will assume about \$100 million in SPSC's and SPCC's debts.

fixed-service satellites, now, with advance in satellite and earth station technology, i appears that it is.)

After the meeting, William Torak, deput chief, spectrum management division, FCC Office of Science and Technology, said the commission's decision should not affect the United States' negotiating position at the Re gional Administrative Radio Conference for direct broadcast satellites this month, where countries in the western hemisphere will at tempt to divvy up spectrum and orbital slot for DBS service in the 12.2-12.7 ghz band

One of the U.S.'s arguments at that con ference will be that it already has eight appli cants waiting in the wings to provide DBS service in the 12.2-12.7 ghz band. Some suggest, however, that permitting direct-to home broadcasting over fixed-service satel lites could blunt any argument based on the United States' need for 12.2-12.7 spectrum and orbital slots.

After the meeting, however, Torak disa greed. DBS, which will use a special breec of high-powered satellites, is a "differen animal altogether," he said. At least some of those who want to offer direct-to-home service over K-band satellites are only proposing to do that because they can't offer those over DBS satellites right now, and they plar to move their operations over to DBS satellites, once those are available, he said.

According to its script, USCI is planning to start offering a satellite broadcasting service this fall (BROADCASTING, Feb. 7), leasing five transponders on Canada's Anik-C2, which is scheduled for launch this month, through GTE Satellite Corp.

Hubbard Broadcasting, one of the eight companies that has received a DBS grant, asked the commission to reconsider its approval of USCI's plans, rescind the grant altogether or condition it on the understanding that USCI be barred from transmitting directly to homes. In its petition, Hubbard, among other things, said USCI's proposal should have been treated as a DBS application and that USCI had not demonstrated the technical adequacy of its proposal.

The FCC, however, in a unanimous decision (with Commissioner Henry Rivera concurring, and Commissioners Joseph Fogarty and Mimi Weyforth Dawson not participating), said Hubbard hadn't raised any arguments warranting reconsideration and that there was no public interest reason to deny the authorization or restrict the services that could be offered.

After the meeting, Rivera said he was concerned about what impact the commission's decision would have on the RARC negotiations, but declined to elaborate.

NDUSTRY STANDARD CHAPTER II

The New Otari 1/4" Two Channel 5050B-II

The best selling professional two track audio recorder has finally been improved. We've added the refinements you asked for: The inputs and outputs of the new B-II are transformerless, balanced. The elapsed time indicator is a real-time hours/minutes/ seconds L.E.D. display-tape accurate at all speeds. The built-in oscillator provides both 1kHz and 10kHz calibration tones. And we added a low frequency adjustment to the reproduce equalizers.

Behind the clean, new look of the B-II are the same features, performance and reliability you expect from our famous 5050B. We didn't change the rugged quarter-inch thick deckplate or the cast aluminum frame. We kept the switch selectable NAB/IEC equalization, +4dBm/-10dBv output levels, half-track and quarter-track playback heads and three standard reference fluxivity levels. And, of course, the B-II still features three tape speeds, XL type connectors, front panel record equalization and bias adjustments, variable speed, "dump edit" function, and an integral splicing block.

The 5050B-II has been engineered like no other tape machine in the world. When you check out the specifications you'll know why we say it's the best \$5,000.00 tape recorder available for under \$2,500.00. When you work with it, you'll know that we've just raised the industry standard.

OTARI

OTABO, Technology You Can Touch. Otari Corporation. 2 Davis Drive, Belmont, CA 94002 Tel: (415) 592-8311 Telex: 910-376-4890

Mixed bag

The Senate Commerce Committee has requested comments on a proposed measure (S.880) that would extend broadcast hours for daytime AM radio stations to two hours before sunrise and two hours after sunset as long as interference with existing stations is avoided. The bill was introduced in March by Senator Larry Pressler (R-S.D.) and would also eliminate or modify FCC regulations applying to those stations when they file for a new license or for extension of broadcast hours. The FCC has also initiated a rulemaking on the issue and proposes to increase operating hours for davtime only stations from 6 a.m. to sunrise and, after sunset, to 6 p.m. According to current FCC regulations these stations can only broadcast from sunrise to sunset.

A few comments have trickled in so far. among them a letter from National Associaton of Broadcasters President Edward Fritts. "In 1979, the NAB radio board adopted a resolution calling for the expansion of the hours of operation of daytime-only stations where this could be accomplished without significantly diminishing the service provided by other classes of stations. To the extent that S. 880 would help further these goals, NAB lends its full support," Fritts wrote. He also said the association supports a provision in the measure that would grant preferences to daytime-only licenses seeking fulltime authority and would eliminate the 'diversification' demerits that "disadvantages existing daytime-only licensees seeking new station authorizations.

"Moreover, we concur with the provisions in S. 880 which would eliminate section 73.37 (e) of the commission's rules. This rule arbitrarily has prevented daytime-only stations from filing for full-time authority in many parts of the country." Fritts suggested Still a way to go. The FCC's action in docket 80-90 (BROADCASTING, May 30), which could lead to the creation of more than 1,000 new commercial FM stations, has generated considerable interest, and consulting engineers report they are already receiving an avalanche of inquiries. Responsible engineers, however, are advising clients that requests for engineering services are premature. The commission, for starters, isn't planning to accept petitions for new stations until after it completes its omnibus rulemaking proposing amendments to the FM table of allocations, and that rulemaking isn't expected to be issued until October or November. No meaningful searches can be carried out until that time, when interested parties can suggest counterproposals to the commission's. The report and order on the omnibus rulemaking, which will let people know what the pattern of allotments will be, probably won't be adopted until well into 1984.

that any legislation adopted should give specific directions to the FCC to develop a plan for implementation.

ABC, however, was not so supportive of the bill. Instead, the network endorsed the FCC's proposal. In its comments, ABC noted that according to engineering studies there would be some interference problems between 5:30 p.m. and 6 p.m.

"S. 880 does not provide adequate guidance for the determination of undue interference to full-time operations and would apparently eliminate any protection for skywave, as opposed to groundwave, service," ABC said.

"ABC is convinced that expanded operating hours for daytime only stations can be authorized while providing reasonably adequate protection for fulltime stations. ABC believes this should be the goal of legislation and commission rule changes. Any temptation to adopt solutions that use 'blanket authorization' at the expense of service to the public should be resisted."

AM accords

The U.S. and Canada have reached a tentative understanding on most of the areas to be included in a new agreement on AM

Historic gathering. An unusual radio occurence—representatives of the major networks gathered together—took place at J. Walter Thompson U.S.A. in New York to give agency officials an update on the medium. The event was part of the "alternative to network television" seminars organized by JWT. Present at the seminar were (I-r): Robert Mounty, executive vice president, NBC Radio; Art Kriemelman, vice president, sales, Mutual Radio Network; Edward F. McLaughlin, president, ABC Radio Networks; Richard J. Kostyra, senior vice president and media director, J. Walter Thompson, who served as moderator at the seminar; George R. Edwards, National Black Network; Thomas F. Burchill, president, RKO Radio Networks, and Richard M. Brescia, senior vice president, CBS Radio Networks.

Regional Broadcast Agreement, from which Canada has withdrawn. The new agreement and a technical index to it are being developed in connection with efforts of two countries to resolve the incompatibilities between U.S. and Canadian AM assignments that emerged during the Region 2 Administrative Radio Conference on AM Broadcasting in Rio de Janeiro that ended in December 1981. The FCC, in announcing the progress made in developing the new agreement, said it would be used to coordinate AM assignments between the two countries and would remove "many" U.S. assignments from the section of the Rio pact in which incompatibilities are listed. The draft agreement includes matters that are now the subject of supplementary agreements and understandings with Canada, such as extended hours of operation for daytime-only stations, critical hours of operation and the use of standard and augmented directional antenna patterns. Increased nighttime power for Class IV stations is not addressed in the draft agreement, but the commission said discussions on that issue are continuing.

broadcasting to replace the North American

Co-op shop

USAds, a company in Amarillo, Tex., says there are more than \$2 billion in unused coop advertising funds for radio, and it has begun selling its services to help radio stations tap that source. Radio stations that buy the service pay for a continuously updated database of co-op programs offered by manufacturers. According to President Robert Manley, the service will, using a retailer's product list, "generate the co-op plans available to the retailer/advertiser." He says that because manufacturers are constantly revising their co-op programs, published directories are out of date.

USAds will also write, for the \$400 monthly fee (for most stations in most markets) plus a "reports fee to cover the production and mailing costs," appropriate spot copy, "a letter requesting prior approval to the manufacturer from the retailer, a letter checklist documenting claims to the money and will help the retailer find out the fastest and easiest way to get the money." Manley says most of USAds, 42 member stations

"With ABC Direction you have the best of both worlds you keep your independence, yet have access to the resources of a great network."

Aaron Daniels VP/GM, WPRO-AM, Capital Cities Communications

When you join Direction, your station has access to the world's largest radio newsgathering organization. With its hourly three minute newscasts, daily and weekend sports reports, exclusive Olympic coverage, and personal health and fitness features, Direction will help you build your station's position in the local marketplace. And will provide you with many new local sales opportunities...all with a surprisingly low network inventory.

Direction's dynamic programming relates to adult listeners in a warm, personal manner. It doesn't just tell listeners what's happening in the world today, but how it will affect their lives.

Best of all, you keep the flexibility you need to control your station's programming and sales. You choose which programs and sales opportunities give your station the greatest competitive edge.

Put Direction to work for you. Call Vincent A. Gardino, Director, ABC Direction Radio Network, (212) 887-5636.

ABC Direction Radio Network

Exclusive Radio Broadcasters of the 1984 Summer Olympics.

offer the service to advertisers free.

Independents unite

Three nonprofit, independent radio programing organizations have reached a joint venture forming USAudio, "designed to provide program distribution, promotion and marketing support services to both stationbased and independent radio producers." The coalition will deliver programs to both commercial and noncommercial stations by both satellite and tape.

"Our purpose is to clearly get more innovation and creativity on the airwaves," explained Michael Toms, executive director of Audio Independents, a San Franciscobased service and support organization that is partnered with Eastern Public Radio and the Longhorn Radio Network in creating USAudio.

The three partners already market and distribute programing to more than 1,500 radio stations, and those activities will continue, although some programs currently distributed under one service might be melded into USAudio in the future. Instead, a primary goal of the partnership is to promote programs that have heretofore not had access to a national audience. Costs of USAudio services will be borne by the producer. Participating stations will not pay an affiliation fee and there will not be an exclusivity requirement for affiliates.

The new service will use Westar IV through the public radio satellite system, with Longhorn providing uplinking and tape distribution services from its offices in Austin. Tex. Eastern Public Radio, a consortium

FCC backed

The Court of Appeals in Washington has affirmed the FCC decision to abandon its rulemaking looking toward banning AM-FM combinations (BROADCASTING, March 8, 1982). The National Association for the Advancement of Colored People had appealed.

of 145 public radio outlets, will coordinate satellite scheduling services and provide promotion and marketing assistance to station-based producers. Audio Independents will provide promotion and marketing support services to independent radio producers. A cost list for specific services will be available shortly. Initial programing from USAudio is expected to become available within 60 to 90 days. Information: Audio Independents, 1232 Market Street, 105, San Francisco, 94102.

Five-year figuring

Arbitron Ratings is exploring the computer software needed to make available five-year demographic divisions (i.e. 25-29) for its AID system used by radio broadcasters. The suggestion came from Arbitron's radio advisory council during its meeting in Hot Springs, Va., last month. Arbitron will also survey its subscribers this summer to determine whether stations want to change to the new metro definitions to be announced by the Office of Management and Budget in July. Company officials, however, say ni change in metros will be implemented be fore the latter part of 1984. Arbitron plans to give the council a status report on both projects during the next meeting—Aug. 15-18

New sounds

WRLX(FM) Baltimore, currently programing Bonneville's beautiful music, will soon be come the fifth major market station to ai Mike Joseph's Hot Hits format. According to station general manager, Michael Vince the format, which usually consists of all nev contemporary music, will be tailored to the needs of the market and may include some oldies. Station management, which is hiring a new announcing staff under the guidance of Joseph, expects to have the new forma on the air in time for the fall Arbitron book with a promotion budget in excess o \$500,000. WRLX(FM) is owned by Abell Com munications which owns five other radic properties along with WMAR-TV Baltimore.

KLAK(AM) Lakewood, Colo. (Denver), has changed its format from oldies to "a cross between MOR and adult comtemporary,' skewed heavily to a 25-54 male demographic. The station has also expanded its sports and sports/talk programing in the morning (6:30-8:30 a.m.) and afternoon (3-7 p.m.), plus Air Force Academy football and basketball and Kansas City Royals baseball

WHERE THERE'S SMOKE, THERE'S A HOT ISSUE.

People feel strongly about smoking. You can spark a lot of interest by exposing them to both sides of issues involving cigarettes.

Anne Browder can help. Her job is giving straight answers to tough questions about cigarettes. In person or on the phone.

Get the other side too. And you'll get people involved.

CALL TOLL-FREE (800) 424-9876 THE TOBACCO INSTITUTE.

You've got it, now what do you do with it?

Subcarrier Communications — the monthly newsletter devoted exclusively to the subcarrier paging and message information business — provides the bottom line answers.

How do you find out what service can be used — and used profitably — on your subcarriers? Radio paging, utilities load management, electronic mail, stock quotations, medical alerts and a host of other services.

How do you determine the efficiency of each service? Coverage areas, penetration of buildings, effects of terrain, problems of interference.

How do you structure resale? Partnerships with radio common carriers, with marketing companies or all by yourself.

How much do you charge? For leasing subcarriers, for service to consumers and businesses.

How do you deal with the Federal Communications Commission and the state Public Service Commissions? Documents to be filed, hearings to be conducted, legal issues to be resolved.

How do you compete with existing and potential telecommunications offerings? Radio common carrier, private radio, multipoint distribution, satellites.

How do you get your service to the public? Customer bases, demographics, advertising firms, marketing companies.

How do you keep track of the new and upcoming products? Message receivers, terminals, printers, generators, antennas.

Plus — we're working with a Washington, D.C. telecommunications research firm to develop a unique monthly database for the entire industry. You get it free. Subcarrier Communications is edited by Alan A. Reiter, former editor and publisher of *Telocator* magazine and the *Bulletin/Filings & Grants* newsweekly, the leading publications for the public land mobile radio industry. And we're specifically located in Washington, D.C. to obtain up-to-the minute information from the FCC and access to experts.

Subcarrier Communications: There's no other publication that even comes close.

ĺ]	YES!	I wan	it to	learn	how	to	profitably	use m	y :	subcarriers.	I	have	enclosed	a	check	for	\$125
(in	tro	oductor	ry prie	ce) f	or one	year	of	Subcarrie	r Com	m	unications.							

Name		
Company		
Address		
City	State _	Zip

Send to: Subcarrier Communications, P.O. Box 57011, Washington, D.C. 20037. Telephone: (202) 466-8533

WHEN THE COMMUNICATIONS INDUSTRY NEEDS FINANCING, HEY COMMUNICATE WITH SOCIETY BANK.

Companies in the communications industry find us easy to talk to. Because at Ohio based Society Bank, we've been providing communicationrelated companies with financial guidance and support for more than 40 years.

When your station needs financing, we hear you.

When radio and television station owners need funds for acquisitions, construction, or equipment purchases, they turn to Society Bank. For more than four decades, Society has provided capital and loans for stations from coast-to-coast. We keep cable

systems in the picture.

The cable industry and other non-traditional delivery systems are growing faster than ever. And Society is helping these companies keep pace with that growth. From headends and wiring to computers and transponders, Society is helping to build the companies of the future.

We're investing in your industry's future. For communications com-- panies in need of - funds, Society can make equity contributions or investments. And financing can be arranged to meet your company's cash flow and capital needs.

6 7

So if you're looking for a bank that can customize a financial plan for your business, talk to us. No matter how you communicate, we speak your language. For more information, or an appointment, call Kevan Fight in Cleveland at (216) 622-8613 or Kevin McGinty at (216) 622-8611.

Join us at the Remington on Post Oak Park during the Cable Show in Houston, June 12 – 15.

Member F.D.I.C.

Special#Report

NCTA mobilizes for good news in Houston

At least some of it from Nashington, if Senate comes through on S. 66; preregistration up 25% over 1982; leadership adopts theme of Cable: The Competitive Choice'

Next week's National Cable Television Asociation convention in Houston (June 12-.5) promises to be both lively (beginning with a 43-screen multimedia display in a 65eet-high, hexagon-shaped room) and tense considering that the Senate is scheduled to lebate and vote on the cable deregulation bill [S. 66] in the middle of it all).

The timing of that vote (on Tuesday, June 14) will necessitate the midconvention reurn to Washington of the association's presilent, Tom Wheeler; its executive vice presiient, James Mooney, and the NCTA government relations staff, which will return on Sunday night, hours before the convention begins. It may also mean that one of the scheduled speakers, Senator Barry Goldwater (R-Ariz.), who authored S. 66, may have to deliver his Tuesday luncheon address by satellite from Washington. Those remaining behind in Houston will have to depend on NCTA to keep them informed of events in Washington, while the business of the annual meeting carries on.

This year's convention, the association's 32d and expected to be the cable industry's largest, will take place in a city that has been called the U.S.'s capital of contemporary architecture. Thirty-four hotels will house those attending the convention, which will be centered in the Astrohall. There will be some 300 speakers (including 31 members)

of Congress), 48 sessions, 28 hours of exhibit viewing and 400 companies exhibiting cable programing and hardware and occupying 200,000 square feet of exhibit space. Although the exhibit hall does not officially open until Monday (June 13), conventioneers will be allowed a sneak preview on Sunday afternoon (from 2 to 6:30 p.m.).

The opening general session on Monday, which will take place in the hexagon-shaped center room in Astrohall, will introduce this year's convention theme, "Cable: The Competitive Choice," via a multimedia production using slides, three video beams and multichannel sound. The theme, according to Wheeler, is based on two major challenges: that of "getting to the marketplace" and, once there, that of telling consumers that cable is the "better mousetrap," the "competitive choice."

Convention Chairman Monroe Rifkin, president of Rifkin & Associates, Denver, will welcome the delegates (whose total numbers NCTA declined to estimate). The association did say that, as of last week, preregistration was at 10,000, up 25% over last year's total at a comparable time when the convention was in Las Vegas (final attendance there was 16,545).

Following Rifkin will be addresses by NCTA Board Chairman John Saeman, vice chairman and chief executive officer of Daniels & Associates, Denver; Representative Mickey Leland (D-Tex.), and Wheeler. The entire production, multimedia effects, speeches and all, will be compressed into 90 minutes.

In addition to the opening general session, there will also be a general session on Tues-

day, and one on Wednesday. Tuesday's will be prefaced by an address from FCC Chairman Mark Fowler. The session, titled "Marketing Magic: Cable's Consumer Power Expands," will feature results of a market segmentation study commissioned by NCTA and conducted by Opinion Research Corp. of 4,200 consumers in 14 urban and nonurban markets. Copies of the complete twovolume study, which concerns "creative solutions to cable marketing problems," will be on sale at the convention (\$400 for members, \$600 for nonmembers). Moderator will be Trygve Myhren, chairman and chief executive officer, American Television & Communications Corp., based in Englewood, Colo.

Wednesday's general session, "Programing: Sources and Revenue," will be fashioned after a talk show, featuring syndicated talk show host Charlie Rose, who will draw the audience into a discussion on who pays for cable programing, who provides programing and who should control the product. Panelists will be Allen Gilliland, president, Gill Cable, San Jose, Calif.; William Grimes, president, ESPN, Bristol, Conn.; Herb Granath, president, ABC Video Enterprises, New York; Burton Stanier, president, Group W Cable, New York, and Frank Biondi, president, Home Box Office, New York.

Luncheon speakers during the convention are Representative Tim Wirth (D-Colo.), chairman of the House Telecommunications Subcommittee, on Monday, and Goldwater on Tuesday.

Sessions, 20 "breakout" and 10 "eyeopeners," are broken down by category: enhanced services, marketing, operations, programing, public policy and technical. Public policy sessions will include discussions on deregulation, copyright, must carry and franchise renewal: technical sessions on signal leakage, fiber optics and scrambling; programing sessions on pay per view, children's television and trends in cable viewing; operations sessions on cable opportunities around the globe, cable financing and unions in cable; marketing sessions on market research, ad sales and audience promotion, and enhanced services on addressability and theft of service.

🖬 NCTA 83 🔳

The convention concludes Wednesday evening with a dinner dance featuring com-

poser-entertainer Burt Bacharach and lyr cist-singer Carole Bayer Sager. The assoc ation's awards for "significant contributior to cable television and to improvement c communications" will be presented durin this final ceremony.

Next year's NCTA convention is schee uled for June 3-6 in Las Vegas.

NCTA's day by day activities in Houston

Registration for the NCTA convention will be open from 9 a.m. to 6:30 p.m., Sunday, June 12; 8 a.m.-6 p.m., Monday, June 13, Tuesday, June 14, and Wednesday, June 15. The exhibit hall will be open from 2 to 6:30 p.m. Sunday, 11 a.m.-6 p.m. on Monday and 9:30 a.m.-6 p.m. on Tuesday and Wednesday. A welcoming reception will be held Sunday evening, June 12, from 5 to 6:30 p.m. in the Astrohall.

Monday, June 13

Opening session. 9:30-11 a.m. General session room. *Cable: The Competitive Choice*. Speakers: Monroe Rifkin, Rifkin & Associates; Representative Mickey Leland (D-Tex.); John Saeman, NCTA chairman and vice chairman and chief executive officer, Daniels & Associates; Thomas Wheeler. NCTA president.

Two concurrent technical sessions. 11-noon. "*No-Loss*" *Studio Transfer Techniques.* Room 300. Moderator: Ann Muller, Bertman Corp. Panelists: Dom Stasi, Warner Amex Satellite Entertainment Co.; Richard Wolfe, 20th Century-Fox Telecommunications.

Signal Leakage: Maintaining Detente. Room 307. Moderator: Wendell Bailey, NCTA. Panelists: John Mattis, Raychem Corp.; William Down, LRC Electronics; Thomas Lovern II, Comm/Scope Co.; Robert Luff, Rogers UA-Columbia; John Wong, FCC.

Luncheon. Noon-1:30 p.m. Astrovillage ballroom. Speaker: Representative Timothy Wirth (D-Colo.), chairman, House Telecommunications Subcommittee.

Two concurrent technical sessions. 2-3:30 p.m. *Today's Cable System Architecture—Design and Theory.* Room 300. Moderator: Harold Katz, Stern Telecommunications. Panelists: Robert V.C. Dickinson, E-COM Corp.; William Evans, Manitoba Telephone System; Archer Taylor, Malarkey-Taylor Associates: Steve Westall, Times Fiber Communications; John Kelly. NABU.

Data Communications on Cable: Applications & Practices. Room 307. Moderator: Geoffrey Gates, Cox Cable. Panelists: Thomas Polis, Communications Construction Group; Heinz Wegener, Wegener Communications; Michael Quelly, E-COM Corp.; Michel Dufresne, Videotron Communications; David Slim, Scientific-Atlanta.

Eight concurrent breakout sessions. 2:30-4 p.m. *Wired World: Cable Opportunities Around the World.* Room 100. Moderator: Sidney Topol, Scientific-Atlanta. Panelists: Patrick Whitten, Communications and Information Technology Research; Bruce Fireman, Charterhouse Japhet PLC; Claus Detjen. Anstalt Fuer Kabelkommunikation; Bernard Schreiner, Mision Interministerielle pour Development Reseaux Cable.

Deregulation: Congress on Cable. Room 107. Moderator: Ralph Baruch, Viacom. Panelists: Senator Daniel Inouye (D-Hawaii), and Representatives James Bates (D-Calif.), Matthew Rinaldo (R-N.J.), Thomas Tauke (R-Iowa), Dennis Eckart (D-Ohio), Billy Tauzin (D-La.). Reactor: Patrick Gushman, Cablevision.

Copyright: Its Hold on the Industry. Room 111. Moderator: James Mooney, NCTA. Panelists: Senator Patrick Leahy (D-Vt.) and Representatives

Daniel Glickman (D-Kan.), Robert Kastenmeier (D-Wis.), Thomas Kininess (R-Ohio). Romano Mazzoli (D-Ky.), Harold Sawyer (R-Mich.), Patric Schroeder (D-Colo.). Reactor: Norman Black. Associated Press.

Through the Looking Glass: Trends in Television Viewing. Room 11 Moderator: Kathryn Creech. Hearst/ABC. Panelists: Dick Montesan ABC; Vivian Horner, Warner Amex Cable; Allen Banks, Dancer, Fitzgeral-Sample; Charles Townsend III, United Cable. Reactor: Donald Wes BROADCASTING.

The Muske-Tiers: All on One and One for All. Room 118. Moderatc Jordan Rost, Warner Amex Satellite Entertainment Co. Panelists: Ga Weik, Harte-Hanks Cable; Jerry Maglio, Daniels & Associates; Gary Br son, ATC; Ajit Dalvi, Cox Cable. Reactor: Jonathan Banner, *View*.

Must-Carry: How Heavy is the Burden? Ballroom A. Moderator: Hari Greenberg, Cable Communications of Iowa. Panelists: Senator Robe Kasten (R-Wis.), Representatives Michael DeWine (R-Ohio), Henry Hyc (R-III.), Carlos Moorhead (R-Calif.), Henry Waxman (D-Calif.) and Williau Lilley, CBS. Reactor: Arthur Hill, *Cable Television Business*.

Federal, State and Local Regulations: The Changing Regulatory Mi: Ballroom B. Moderator: William Bresnan, Group W Cable. Panelists: Representatives John Bryant (D-Tex.) and Ralph Hall (D-Tex.); Californi Assemblywoman Gwen Moore; Ronald Onufer, Lansing, Mich., cable ac ministrator; Daniel Shields, United Cable. Reactor: Lucy Huffman, Mult channel News.

Should Washington Mandate the Leasing of Cable Channels? Ballroom C Moderator: Brian Conboy, Time Inc. Panelists: Senators Ted Stevens (F Alaska), Larry Pressler (R-S.D.) and Paul S. Trible Jr. (R-Va.), Representa tives Cardiss Collins (D-III.), Jack Fields (R-Tex.), James Florio (D-N.J. Mike Oxley (R-Ohio). Reactor: Steve Tuttle, *Television Digest*.

Two concurrent technical sessions. 4-5:30 p.m. *Hardware Design an Failsafe Performance Techniques.* Room 300. Moderator: Bert Hens cheid, Texscan-Theta Communications. Panelists: Joseph Preschutti, C COR Electronics; Alan Schlenz, Scientific-Atlanta; Vern Coolidge. Scient fic-Atlanta; Robert Plow, Lorain Products; Donald Groff, Genera Instrument; William Homiller, General Instrument.

Measurements: Process and Principle. Room 307. Moderator Paul Bee man, WASEC. Panelists: Sydney Fluck Jr., Wavetek Indiana; John Huft Times Mirror Cable; Harold Katz, Stern Telecommunications; Bradforc Kellar, Raychem Corp.; Rezin Pidgeon Jr., Scientific-Atlanta.

Tuesday, June 14

Five concurrent eyeopener sessions. 8:30-9:30 a.m. Reach Out and Touch Someone: Alternative Sources of Financing. Room 118. Moderator: Keith Cunningham, Prime Cable Corp. Panelists: Julian Brodsky, Comcast Corp.; Bill Kingery, Daniels & Associates; Kenneth Anderson, Combined Cable Corp.

Cable Deregulation: Clearing the Path. Ballroom A. Moderator: Johr Evans, Arlington (Va.) Telecommunications. Panelists: Randy Nichols FCC; Christopher Coursen, Senate Communications Subcommittee coun-

BACK WITH ALL NEW SHOWS FOR '83-'84

in National Syndication

·February ARB Report

Hour in Household Ratings

Your Favorite Music With Top Guest Stars Plus Comedy and Fun With New Season Premiere in September The Whole Hee Haw Gang.

For Information on Availabilities or Station Clearances

Alan Courtney Gaylord Program Services, Inc. 9255 Sunset Blvd. Los Angeles, CA 90069 213/271-2193

It takes a very tough tape to withstand edit after edit through today's VTR equipment and still deliver a crisp, clean playback image. And tough is exactly what new Scotch[®] 480 one-inch video tape is.

A special coating formulation on Scotch 480

means you no longer have to worry about problems like stiction.

In fact, during computer editing, 3M lab tests have shown 480 is capable of delivering over 1,000 edits from the same preroll point, with no significant reduction in playback quality.

And in today's tough video production environment, that kind of durability can mean a lot.

Scotch 480 is further proof of why 3M is the leader in professional use video tape. And why we sell more one-inch tape for professional use than all other manufacturers put together. For a free brochure on new Scotch 480 call 1-800-328-1684 (1-800-792-1072 in Minnesota). And find out more about the tape that's as tough as today's editing equipment.

Magnetic Audio/Video Products Division/3M.

3M hears you...

Cable Copyright. Ballroom B. Moderator: Brenda Fox, NCTA. Panelists: Tom Mooney, House copyright subcommittee general counsel; Mike Remington, House copyright subcommittee general counsel.

Program Content: Who's Got Control? Ballroom C. Moderator: Ed Allen, Western Communications. Panelists: William Johnson, FCC; Thomas Rogers, House Telecommunications Subcommittee counsel; Arnold Havens, House Commerce Committee minority counsel; Stephen Ross, FCC.

Selling That Sizzle: Increasing Ad Sales Through Audience Promotion. Ballroom D. Moderator: Whitney Goit, Warner Amex Cable. Panelists: Ray Klinge, Tulsa Cable; Marcella Rosen, N W Ayer; Gary Smith, GE Cablevision.

Two concurrent technical sessions. 8:30-10 a.m. Satellites: A New Earth Station Universe. Room 300. Moderator: Joseph Stern, Stern Telecommunications. Panelists: James Grabenstein, Microdyne Corp.; R.J. Hall, Southern Pacific Satellite; Karl Poirier, Triple Crown Electronics; Norman Weinhouse, Hughes Communications.

Videotext and Teletext, Delivering on the Promises. Room 307. Moderator: William Thomas, Zenith Radio Corp. Panelists: Pedro Barros, Time Video Information Services; Walter Ciciora, ATC; Gary Stanton, Southern Satellite Systems; Sharon Earley, National Captioning Institute; Heinz Wegener, Wegener Communications.

Seven concurrent breakout sessions. 10-11:30 a.m. *Digging for Gold: Tuning In to the Untapped Opportunities*. Room 100. Moderator: Douglas Dittrick, Tribune Cable Communications. Panelists: Michael McCrudden, ATC; Roger Turner, Colony Communications; Dennis Leibowitz, Donaldson, Lufkin & Jenrette; C. Thomas Rush, Warner Amex Cable; Brian Thompson, MCI Communications. Reactor: Ronald Wolf, *Philadelphia Inquirer*.

Deciding on Addressability: A Smorgasbord of Choices. Room 107. Moderator: John Goddard, Viacom Cablevision. Panelists: Robert Hosfeldt, Gill Cable; Rodney Weary, WW Communications; Scott Kurnit, Warner Amex Cable; Barry Marshall, TCI. Reactor: Steven Rosenberg, Paul Kagan Associates.

On the Line: Cable/Telco Relationship. Room 111. Moderator: Jerry Lindauer, Prime Cable Corp. Panelists: Senators Charles McC. Mathias (R-Md.) and Arlen Spector (R-Pa.), former FCC Commissioner Anne Jones and Gustave Hauser, Hauser Communications. Reactor: Merrill Brown, *Washington Post*.

A Diamond Is Forever...But What About a Cable Customer? Room 114. Moderator: Susan Denison, Showtime. Panelists: Mark Handler, Cox Cable; Gretchen Frank, Rogers UA Cablesystems; John Charlton, TCI; Alex Papagan, Colony. Reactor: Nicolas Furlotte, Cable Marketing.

The Critics' Choice: On the Record. Room 118. Moderator: Barbara Ruger, Group W Satellite. Critics: David Crook, Los Angeles Times; Ben Brown, USA Today, and Sally Bedell. New York Times. Questioners: Mary Alice Dwyer, Hearst/ABC; Greg Nathanson, Showtime; Robert Pittman, WASEC; Brigette Potter, HBO.

The Urban Challenge. Ballroom A. Moderator: June Travis, ATC. Panelists: Robert Clasen, Rogers Cablesystems; Barry Washington, Connection Communications Corp.; Janet Foster, Group W Cable; Craig Startt, Cox Cable. Reactor: Jonathan Landman, *Chicago Sun-Times*.

Children and Family Programing. Ballroom B. Moderator: Kay Koplovitz. USA Network. Panelists: Cy Schneider, Warner Amex Cable; Arthur Dwyer, Cox Cable; Peggy Charren, Action for Children's Television; Peggy Christianson, Disney Channel. Reactor: Ethel Booth, Cable Television Business.

Two concurrent technical sessions. 10:30 a.m.-noon. *Fiber Optics*-*Now*. Moderator: Paul Polishuk, Information Gatekeepers. Panelists: E. John Powter, British Telecom Research Laboratories; Garold Tjaden, Cox Cable; Masahiro Kawahata, Visual Information System Development Association; William Evans, Manitoba Telephone System; F. Ray McDevitt, Warner Amex Cable.

Off-Premises Addressable Subscriber Equipment. Room 307. Moderator: Joseph Preschutti, C-COR Electronics. Panelists: Charles Palmer, C-COR Electronics; Robert Dickinson, E-COM Corp.; Israel Switzer, Media General; Larry Fox, Texscan Corp.

Luncheon, Noon-2:30 p.m. Astrovillage Ballroom. Speaker: Senator Barry Goldwater (R-Ariz.). Special address: FCC Chairman Mark Fowler.

General session. 2:30-4 p.m. Astrohall. *Marketing Magic: Cable's Consumer Power Expands*. Moderator: Trygve Myhren, ATC. Panelists: August Hess and Howard Horowitz, Opinion Research Corp.; Kenneth Probst, Campbell-Mithun.

Two concurrent technical sessions. 4:30-6 p.m. *Operations*. Room 300. Moderator: William Petty, Capital Cities. Panelists: Jonathan Ridley, General Instrument; Jay Staiger, Magnavox CATV Systems; Jack Koscinski, Warner Amex Cable; Dean Fredriksen, Scientific-Atlanta.

Audio—Optimizing the Medium. Room 307. Moderator: Dom Stasi, WA-SEC. Panelists: Ned Mountain, Wegener Communications; Joseph Van Loan, Viacom Cable; Craig Todd, Dolby Laboratories; Steve Forshay, Dolby Laboratories; Gary Stanton, Southern Satellite Systems.

Wednesday, June 15

Eyeopener session. 8:30-10 a.m. *Theft of Service: How to Keep Hands Off Yours*. Room 118. Moderator: Frank Scarpa, Valley Video Cable. Panelists: Robert Zitter, HBO; Frederick Cluthe, Suburban Cablevision; Robert McRann, Cox Cable.

Four concurrent eyeopener sessions. 8:30-9:30 a.m. *The Retail Game: Can Cable Go Boutique?* Ballroom A. Moderator: Richard Erwin, Cable TV of Puget Sound. Panelists: James Dock, Heritage Communications; Ben Reichmuth, Gill Cable; Scott Campbell, American Cable Connection.

Unions in Cable: Making It Work. Ballroom B. Moderator: William Oldaker, Epstein, Becker, Borsody & Green. Panelists: William Shaw, Turner Broadcasting System; Henry Magers, UA Columbia Cablevision of New Jersey; John Dawson, ATC.

Who, What, When and Where: Understanding Cable Consumers through Research. Ballroom C. Moderator: Stephen St. Marie, Viacom Cable. Panelists: Frederick Livingston, Continental Cablevision; Hazel Kahan, Warner Amex Cable; Jeff Berman, Cox Cable.

Independent Operators: Taking on the Competition. Ballroom D. Moderator: Bryan Blow, ATC. Panelists: Sally Davison, Staunton Video; Dick Loftus, Trident Communications Group; James Mooney, NCTA; Char Beales, NCTA.

Technical session. 8:30-10 a.m. *Using Feed Forward*. Room 307. Moderator: Vic Tarbutton, Century III Electronics. Panelists: Donald Dworkin, NYT Cable TV; Georg Luettgenau. TRW Semiconductors; John Pavlic, C-COR Electronics; Dan Pike, Prime Cable Corp.

General session. 10-11:30 a.m. *Programing: Sources and Revenue.* General session room. Host: Charlie Rose. Panelists: Allen Gilliland, Gill Cable; William Grimes, ESPN; Herb Granath, ABC Video Enterprises; Burton Stanier, Group W Cable; Frank Biondi, HBO.

Technical session. 1-2:30 p.m. *Scrambling: Cable and Satellite Security.* Room 300. Moderator: William Riker, NCTA. Panelists: Michael Hayashi, Pioneer Communications; Paul Heimbach, HBO; Patrick Dillon, General Instrument; Elliot Kohn, RCA Laboratories.

Six concurrent sessions. 2:30-4 p.m. Right on the Money: The Facts on Cable Financing. Room 100. Moderator: Thomas Marinkovich, Daniels &

- NCTA 83

3 major forces join to create <u>the</u> competitive choice in business systems.

A need has now been filled.

A company has been formed to serve broadcasters, large and small, with complete inhouse business computer systems and full support services you can depend on.

Whether you're an individual station or a group operator, there will be a MAGNICOM System for you a System that will give you flexibility, autonomy, security, and the facts to make decisions rapidly.

You'll have a business system that will put availabilities and inventory literally at your fingertips, and help you target your marketing efforts, so your business will grow the way you plan for it to grow.

Who formed MAGNICOM SYSTEMS?

GDCONTROL DATA

Control Data Corporation, a major force in information services, products, and financial services. A company with 56,000 employees in 47 countries, and revenues of over \$4 billion.

Control Data has been known and respected by broadcasters for the BAT[®] System offered by its Station Business Systems division.

Now these resources and this experience are being brought to MAGNICOM SYSTEMS to give you even better service, more powerful business tools.

APPLIED DATA RESEARCH

ADR, a major force in software, the company that in 1965 was the first to market software nationally, giving birth to an industry. Today, ADR has annual operating revenues exceeding \$68 million, with over 900 employees in 40 countries. Maintaining its leadership among independent software companies, ADR has installed over 15,000 products around the world. Now this expertise and experience is being brought to MAGNICOM SYSTEMS to give you the most advanced products on the market.

Storer Communications, a major force in broadcast, cable and related

industries, with over \$400 million in revenues and seven stations in its Broadcast Division. Storer's knowledge of the cable industry is being brought to MAGNICOM SYSTEMS to give you the most practical, most usable, most understandable systems anywhere.

The competitive choice

Now, as MAGNICOM SYSTEMS, these major forces are bringing you the choice you've wanted. Don't wait. Find out what MAGNICOM SYSTEMS can do to help you.

Call toll-free: **800-243-5300** (In Connecticut, call 203-622-2400.) Or write: Magnicom Systems, 600 West Putnam Avenue, Greenwich, CT 06830.

At 11 AM this morning, the Rolling Stones played to an empty house. At 2 PM, Nolan Ryan pitched a no hitter to no one, and at 3, the day's news fell on deaf ears.

No doubt you need 24 hours of sports, news, weather and music.

But now what you need is 24 hours of audience.

You've always called them subscribers. But a subscriber who isn't part of an audience isn't happy. And an unhappy subscriber is a potential disconnect.

At USA, we've solved this basic problem. We've programmed every single moment of the day to appeal to the audience that's home at the time.

Like Daytime for women. We start the morning with shows like "Alive and Well" to exercise the body and follow with "Sonya" to exercise the mind.

Then mornings and afternoons after school, we feature "Calliope" and "Cartoon Express" expressly for kids.

And in prime time, we offer prime sports for men. We have exclusives on NHL hockey and Major League Baseball. All live.

Then late at night we have cult entertainment on "Night Flight" and rock and roll night club acts on USA "Hot Spots" for teens—as well as for teens at heart.

That way, no matter what the time, we give you an audience that's changing with it. It's an idea that's made the USA Cable Network the one network that's getting a sitting ovation. And a family audience that's applauding your programming is a family that'll keep on subscribing. Then of course, the more people you have who are happy with cable, the more new people you can sign up.

So if you think you're ready to add a 24 hour audience to your cable schedule, call us. But please, don't rush into a decision. Take 24 hours and think about it.

Associates. Panelists: Brion Applegate, Burr, Egan and Deleage; Michael Connelly, First National Bank of Boston; Leon Black, Drexell, Burnham, Lambert. Reactor: Paul Kagan, Paul Kagan Associates.

Quid Pro Quo: Franchise Renewal. Room 107. Moderator: Daniel Aaron, Comcast Cable. Panelists: Norval Reece, Group W Cable; David Wicks, Warburg Paribas Becker; Thomas Steel Jr., Boston cable commission; Kenneth Beier, mayor of Fostoria, Ohio. Reactor: Robert Enstad, Chicago Tribune.

Uncrossing the Wires: Is the Consumer Ready for Electronic Information? Room 111. Moderator: Gary Tjaden, Cox Cable. Panelists: Peter Gross, Time Video Information Services; Selman Kremer, SSS; Clarence Selin, American Bell, Reactor: Gary Arlen, Arlen Communications.

The Voice of Experience: Making Pay-Per-View Work. Room 114. Moderator: Edward Bennett, Viacom Cable, Panelists; Frank Nuessle, Rogers Cablesystems; Kazie Metzger, Group W Cable; Don Carroll, Oceanic

1618

4015

2006

3606.07

1504

Exhibitors listing

The following is a list of NCTA exhibitors showcasing their wares in the Astrohall in Houston. An asterisk indicates a product new to the market this year.

A.C. Nielsen Co.

1290 Avenue of the Americas, New York 10104

Nielsen code cable on-line data exchange. Staff: David Harkness, Susan Whiting, Kip Vanderbilt, Paul Lindstrom, Muriel Carter, Drew Hamre, Bob Hewes, Kyle Vallar.

Accu-Weather

619 W. College Ave., State College, Pa. 16801

Weather text and graphics for cable, teletext, videotext and electronic publishing. Staff: Joel Myers, Evan Myers, Walter Gilbride, Barry Myers, John King, Maria Myers.

Acme Ladders

Box 26593, Houston 77207

Fiberglass stepladders, extension ladders, combination ladders, platform ladders and accessories. Staff: Bob Plyler, Paulette Plyler, Dave Estep, Tom White, Frank LeClair, Bernie Ray, Vonda Frerichs.

ACSN, The Learning Channel 3411 1200 New Hampshire Ave., Washington 20011

Adda Corp.

130 Knowles Dr., Los Gatos. Calif. 95030

Still store and retrieval system, graphics, dual channel time base corrector and synchronizer*, digital effects system, frame synchronizer/TBC. Staff: Jon Teschner, Harry Gladwin, Emerson Ray, Duane Tuttle, Gary Youngs, Sheila Ross, Walter Werdmuller.

Adrian Steel		3033,34
906 James St., Adrian	Mich. 49221	

Service van interior equipment and ladder racks. Staff: Mark Hassel.

ADT Security Systems

One World Trade Center, New York 10048

Residential burglary, fire, emergency and medical security systems. Staff: Robin Weber, Richard Simonetti.

Aegis Systems			4322
3736 N. High St.,	Columbus.	Ohio 43214	

Automated cash collection service utilizing el tronic funds transfer. Staff: Suzanne Kull, Williams.

Allied Steel & Tra	actor	36
5800 Harper Rd.,	Solon, Ohio 44139	

Underground piercing tool-Hole-Hog. Sta Greg Smith, Tom Murphy, Mike Camp.

Alpha Technologies

1305 Fraser St., D-6, Bellingham, Wash. 98220

Standby power supply with microprocessor mote status, monitor and standard power si plies. Staff: Fred Kaiser, Johan Dooyewee Steve Miller, Les Forwood, G.L. Borsari, Wong, L.M. Black, Randy Pattison, Dick Gras Greg Stanwood, Dick Williams, Dale Bock, Je Quinn, Jim Farguharson, Mitch Anderson, Te Jones, Al Laughlin, Art Whitaker,

Altec Industries 14 Box 10264, Birmingham, Ala. 35202

Vans with aerial lifts. Staff: Harry House, Do Finch

1041

AM Cable TV Industries

Box 505, Quakertown, Pa. 18951

Full turnkey construction services, aerial and derground, 450 mhz directional taps, off-pre ise addressability service.* Staff: Mac Quras Lee Zemnick, Bill Ross, Bob Ford, Joe Cad Dennis Annelli, Tom Burka, Ben Benefield, L Borin, Jerry Evans.

American Bell				2508
22 Cortlandt St.,	New	York	10007	

American Spliceco

Box 3367. Morehead City, N.C. 28557

Cable construction services. Staff: Mike Bra field, Skinner Chalk, Don King, Doug Gilchi Eric Herbert, Mike Thompson, Mike Callah Tom Fenner

Amperex Electronic Corp. 10

Providence Pike, Slatersville, R.I. 02876

CATV and MATV hybrid modules, RF semiconductors. Staff: H. Hench, T. Perry, C. Hack, J. Ramaekers, P. Lok, F. Timmermans, J. Cagle, L. Arpino, E. Hoefgeest, C. Kooij.

Andersen Laboratories

1280 Blue Hills Ave., Bloomfield, Conn. 06002

Cablevision; Sheldon Perry, Warner Amex. Reactor: Richard Kulis, Pay Per View Association.

Does Mass Mean More? Strategies to Serve the Audience. Room 118. Moderator: Marty Lafferty, Group W Cable, Panelists: Robert Wussler, Turner Broadcasting System; S. William Scott, Satellite News Channel; Robert Johnson, Black Entertainment Television; Jeffrey Reiss, Cable Health Network; Paul Klein, Playboy Channel; Anthony Hoffman, Cralin and Co. Reactor: Edmond Rosenthal, CableAge.

The Bottom Line: A Successful Ad Sales Force. Baliroom A. Moderator: Robert Alter, Cabletelevision Advertising Bureau. Panelists: William Bernard, TV Watch: James Heavner, The Village Cos.; Virginia Westphal, Viacom Cable; Geri Duckworth, Monterrey Peninsula TV Cable, Reactor; Maurine Christopher, Advertising Age.

Gala dinner and Ace awards presentation. 8 p.m. Grand ballroom. Entertainment: Burt Bacharach & Carol Bayer Sager.

zing elec- Kull, Ed	Andrew Corp. 3010,11 10500 W. 153d St., Orland Park, III. 60462
3624	Anixter Communications24014711 Golf Rd., Skokie, 111. 60076
g. Staff:	Antenna Technology Corp.2602,038711 E. Pinnacle Peak Rd., Scousdale, Ariz. 85255
3022,23 98226 essor re- wer sup- yeweerd,	Aritech Corp.2626-2825 Newbury St., Framinghum, Mass. 01701Burglar and fire alarm equipment and systems.Staff: David Cohen, Jim Synk, Albert Janjigian, Charles Darsch, John Paderson, Sid Smith.
orsari, S. Grasso, ock, Jerry son, Terry	Armex Cable TV Hardware20142700 E. Nine Mile Rd., Warren, Mich. 48091Cable connectors. Staff: Stephen Mitich, LeslieDay,
1403	Army Reserve 3625 Pentagon, Rm. 3E384, Washington 20310
se, Doug	Public service announcements. Staff: Fran Rhodes, Gene Sexton, Elizabeth Graves.
2104	Arrowhead Enterprises2638Anderson Ave., New Milford, Conn. 06776
al and un- off-prem-	Associated Plastics 2002,03 18140 Euclid St., Fountain Valley, Calif. 92708
Qurashi. e Cadile, field, Leo	Associated Press230450 Rockefeller Pl., New York 10020
2508	AP NewsCable. Staff: Roy Steinfort, Greg Groce, Don Blohowiak, Steve Crowley, John Wil- lis, Jack Pace. John Strachan, Tom Rizzo, John Schweitzer.
2409	Astoria Corp. 4111,4206 2200 Patchen, Hannibal, Mo. 63401
ke Brake- Gilchrist, Callahan,	Augat CATV Group/Broadband Engineering/ LRC Electronics/Vitek3302Box 111, Horseheads, N.Y. 14845
1043	Amplifiers, upgrade modification, replacement components, repair service, dual sealed F con- nector quantom reach and cable flex connec-
semicon-	tors*, addressable tap system*, descrambler/

traps, RF leakage detectors, pay TV security traps. Staff: Ken Wood, Keith McIntosh, John McQuaid, Colleen Boudreau, Dave Chavez, Bill Ellis, Chuck Wise, Peggy Isaacson, Peggy Sharp, Debbie Sheldon, Jeanne Trivision, Jeannine Kraunich, B.E. Duval, Carl Rodney, Glen

AP LaserPhoto

In a single bloody moment, seven shots were taken. Six were Hinckley's, one was ours.

Nearly six thousand AP member radio and television stations sizzled with first news of the Reagan assassination attempt.

With the first tinny crack of John Hinckley Jr.'s .22 caliber revolver. AP photographer Ron Edmonds was heading toward him, Coolly. Methodically.

As he moved, he marked Hinckley's victims on that bloody Washington sidewalk forever: in a series of Pulitzer Prize-winning photographs.

His colleague. Mike Putzel, meanwhile, was dictating what was to become the 1981 story of the year. Just 53 seconds after the first syllable of gunfire rang out.

If they had been a less skilled news team, they might have muffed the facts. It would be easy in the chaos. If they had worked for anyone other than AP, they probably wouldn't have been anywhere near Reagan that day. And they'd have had to settle for second-hand information.

So would their subscribers. If you can't afford to deal in second-hand news, contact Glenn Serafin at the Broadcast Services

P Division of Associated Press. (212) 621-1511.

Associated Press Broadcast Services. Without a doubt.

Duval, Art Bodner, W.S. Webb, Paul Zauner, Dick Prybyl, Harold Faulkner, Arthur Epley, Richard Bordeaux, Gail Bertha, Richard Paynting, Frank Raymond, Jerry Pulice.

Automation Technologies 4326,28

1550 N. 105th E. Ave., Tulsa, Okla. 74116

Satellite receiving system. Staff: Ted Anderson, Frank Tackett, Ed Covington, Bill Johnson, Dale McCallie.

Avantek

2407

3304

2404

1614

2203

481 Cottonwood Dr., Milpitas. Calif. 95035

Earth stations, low level sweep for midband split systems, digital signal level meters, cable fault locators, LNA's, LNC's, line splitters and drivers and other TVRO accessories. Staff: Phil Halamandaris, Anne Monson, Dave Stogner, George Sears, Rich Davis, Jerry McCoy, Jeff Thomason, Rob Corrao, Bill Reardon, John Maly, Billy Emery, Art Ford, Steve Schoen, Eric Landau.

Belden

2200 Hwy. 27 South, Richmond, Ind. 47374

Staff: Phil Pennington, Len Cebol, Paul Miller, Steve Groves, Ed Cheney, Dave Berg, Kanda Kelly, Ken Rueth, Bill Donahoe, Mike Mullery.

Bell & Howell 3204 6800 McCormick Rd., Chicago 60645

Fully-automated mail handling equipment for cable industry. Staff: Jack Padian, Bill Wise, Bill Weeks, Ruth Johnson, Mike Chepolis, Bob Bell, Bill Brandon, Del Stroud, Ken Morgan, Ed Navarro.

Beston Electronics

15315 S. 169 Hwy., Olathe. Kan. 66061

Character generator: message center, weather information. Staff: Barry Kenyon, Bob Barnes, Rod Herring, Jim Shaw, Marvin Douglass.

Biddle Instruments		1
510 Township Line Rd.	Blue Bell, Pa.	19422

Portable digital TDR radar cable test sets, fiber optic cable test sets. Staff: C. Schmidt, B. Peterson, B. Griffin, R. Krause, P. Pousson.

Black Entertainment Television 2509 1050 31st., NW, Washington 20009

BET programing. Staff: Robert Johnson, Edward Maddox, Carol Coody, Paulette Johnson, Alexis Piper.

Blonder-Tongue Laboratories	3404
One Jake Brown Rd., Old Bridge, N.J.	08857
Headend signal processing equipme	nt. modu-

lators, low noise amplifiers, professional antennas and support programs for stocking cable distributors. Staff: Isaac Blonder, Martin Siskel, Dan Altiere, Glenn Stawicki, George Bahue, George Freeman, Andrew Rybicki, Martin Eqgerts, Jim Fitzpatrick, Walter Joswick.

Brad Cable Electronics Control 1023 State St., Box 739. Schenectady, N.Y. Staff: Ben Rhodes, Bob Price, Ben Price	
BROADCASTING Magazine 1735 DeSales St., NW, Washington 20036	1308
Budco	2029

4910 E. Admiral Pl., Tulsa, Okla, 74115

Burnup & Sims

1333 S. University Dr., Planation, Fla. 33324 Total management system. Staff: Michael Goldwire, Gene Struhl.

NCTA 83

Business Systems 2720 Wade Hampton Blvd., Greenville, S.C. 29615

C & C Cable TV Enterprises 3628

1707 Rt. 130 South, Burlington, N.J. 08016

Cable sales, construction and installation, both aerial and underground. Staff: David Cihocki, James Cihocki, Richard Cihocki.

C-2 Utility Contractors	3615,16
Box 683, Eugene. Ore. 97440	

C-COR Electronics

60 Decibel Rd., State College, Pa. 16801

SCAT 10 off-premises addressable converter*, 450 mhz amplifiers, feedforward amplifiers*. status monitoring system*, main line passives, LNA amplifers*, system design. Staff: J. Palmer, S. L. Dance, J. Preschutti, J. Pavlic, J. Hastings, F. Kummer, J. Dowdell, S. Davidson, T. Malson, J. Stehman, C. Palmer, N. Friedrich, R. Schulin.

C. Itoh & Co. 270 Park Ave., New York 10017	4207,09
CATV Services 3270 Seldon Ct., Fremont, Calif. 94539	3509

CATV Subscribers Services 1619,20

108 State St., Suite 102, Greensboro, N.C. 27408

Contract services including mapping/design, construction, door-to-door sales/marketing, installation, turnkey packages and special support services. Staff: Raymond Galtelli, Josephine Galtelli, T. Rocky Orrell, Fred Robertson, Jerry Haisman, Penny Martin.

CATV	Telex	
------	-------	--

10616 St. Xavier, St. Louis 63074

CBN Cable Network

CBN Center, Virginia Beach, Va. 23463

Family-oriented 24-hour cable network of entertainment, information and inspirational programing; benefits package of up to 20 cents per subscriber. Staff: Tim Robertson, Tom Rogeberg, Ted Norman, Tom Hohman, Ron Harris, Bill Miller, Clay Boudreaux, Howard Williams, Craig Sherwood, Shirley Prichett-Hill, Mark Slow, John Fernandez, John Roos, Jim Watson, Doug Greenlaw.

CCS Cable

5707 W. Buckeye Rd., Phoenix 85043

Staff: Duane Crist, Dick MacMillan, Bill Terrill, Ron Scott, Bob Peckrul, Sherry Reed.

2008,09 **CWY Electronics** 405 N. Earl Ave., Box 4519, Lafayette, Ind. 47904

Cable Com 2203 6440 Hillandale Dr., Box 756, Lithonia, Ga. 30058 Designs, engineers, constructs and installs of cable systems. Staff: Billy Jones, Dean Hill.

Cable Communications Media 1014,15 203 E. Broad St., Bethlehem, Pa. 18018 Program guides. Staff: Carl Kehler, Russ Funkhouser, Larry Rosenberg, David Levin.

Cable Graphic Sciences

7095 N. Clovis Ave., Clovis, Calif. 93612

Cable Health Network

1109

2301

1002

1205

1211 Avenue of the Americas, New York 10036

210

Health, science and better living programing Staff: Bruce Johnson, Jeffrey Reiss, Art Uleni Loreen Arbus, A.G. Cooper, Don Anderson, B Padalino, Seymour Kaplan, Lynn Woodard Frank Donino, David Moore, Les Greenwali Pam Van Wagenen.

Cable Power 1021-2

14860 NE 95th St., Redmond, Wash. 98052

Nonstandby 30-60 volt power supply*, standb amps* (12, 14, 15, 20 amp). Staff: Bill Kershav Philip Pong, Warner Krajicek, Ben Duvall, Ca Rosecrans, Bob Maes, Don Thompson.

Cable Product News 200

Box 2772, Palm Springs, Calif. 92263

Staff: Steve Tolin, John Stone.

Cable Security Systems 4311,1

Box 2066, 621 Stage Rd., Auburn, Ala. 36830

Cable	Servi	ces	6		130
2113 M	laryda	le A	ve., Williams	port. Pa.	17701
Staff:	John	В.	Roskowski,	George	Fergusor

Harry Wahl, John M. Roskowski

Cable-Text Instruments 361 4132 Billy Mitchell Rd., Addison, Tex. 75001

Cable TV Supply Co. 310 5933 Bowcroft St., Los Angeles 90016

Cable & STV Collection Services 410 1365 Webford, Des Plaines, Ill. 60016

Collection services. Staff: John Martino, Bart Graf, Reg Graf, Kathy Peterson, Mary Ani Moran, Art Hobson.

CableBus Systems 110€ 7869 S.W. Nimbus Ave., Beaverton, Ore. 97005

Security systems for residential and commercia use with home terminals and monitoring equip ment. Staff: Pat Robison, Patrick Dennis, Kar Hoffman, Charles Sleeper, Dave Green.

CableData

320(3200 Arden Way, Sacramento, Calif. 95825

Staff: B. Mathews, S. Mathews, R. Matteson, M Rodich, J. Knapp, M. Wilderotter.

4121,23,25, 4216,18,20 Cablefacts Box 11908, Lexington, Ky. 40578

Cablenet Development Corp. 2405

797 Glenn Ave., Wheeling, Ill. 60090

Staff: George Steiger, Milka Bubalo, Mike Kern Doug Knopf, Harold Wright, Evell Hoskins, Jerry Sandusky, Ken Skinner, Jay Bobrowich.

3602,03 Cadco 2706 National Cr., Garland, Tex. 75041

Cambrian Compsult

249 Cedar, Sudbury, Ont. P3B 1M8

Capscan Cable

Halls Mill Rd., Box 36, Adelphia, N.J. 07710

Coaxial cable, aluminum trunk and feeder. Staff: Virgil Faulkner, Kevin Lynch, Jay Samples.

Carlon

4342

25701 Science Park Dr., Cleveland 44122

1031

4102,04

2203

2306

That's because we've changed our name to KCTV-5. It's a shorter, simpler name that says precisely who we are. Kansas City television.

So now, when you want to buy television in Kansas City, buy Kansas City television. KCTV-5.

Staff: Sam Parris, Mike Geisler, Sam Hersh, Dave Merker, Val Nowak, Vic Clark, Dale Kinney.

1104

J.I. Case Co. 700 State St., Racine, Wis. 53404

Rubber tired cable layers and trenchers. Staff: Marge Cheyka, Wayne Weeks, Chuck Ulmer, Roger Bullock.

Catel/Tomco Communications 3301 4800 Patrick Henry Dr., Santa Clara, Calif. 95054

Catholic Telecommunications Network of America 4012

95 Madison Ave., Suite 804, New York 10016

Family programing*. Staff: Dave Justice, Mike Hurley.

Centel Supply Co. & Wilco-	
Centel	4211,13,15,17
770 N. Car . DI I I' . I .	1 1 (0808

770 N. Cotner Blvd., Lincoln, Neb. 60505

Amplifiers, pole line hardware, pedestals, extenders and receivers. Staff: Gene Uczen, John Kotopka, Howard Stillinger, Randy DeMeyer, John Camp, Jeff Anderson, Jim Corry, Will Friden, Larry Hehman, Mike Cutshall, Robert Curran, Tom Kilmartin, Hugh Menking, Ken Lukasik, Bill Berry.

Centro Corp.	1511
9516 Chesapeake Dr., San Diego 92123	

Century III Electronics

610 Neptune Ave., Brea, Calif. 92621

Feedforward trunk*, distribution and line extend-

NCTA 83

Champion International 1030 One Champion Pl., Stamford, Conn. 06921

Channel Master Satellite Systems 3502 Industry Dr., Oxford, N.C. 27565

Micro-Beam, 52-channel CARS band microwave transmitting system*, 60-channel converters*: Staff: Marshall Turner, Randy Karr, Richard Derrenbacher, Buddy Mills, Dr. Marc Rafal.

1402 Channell Commercial Corp. 620 W. Foothill Blvd., Glendora, Calif. 91740

Staff: W.H. Channell, Bob Baxter, Steve Roby, Norm Bennett, Bob Abrahams, Gary Zuk, Bruce Rawlings, Randy Digglemen, Mike Hummel, Bill Affolter.

Channelmatic

821 Tavern Rd., Alpine, Calif. 92001

Automatic random-access VCR commercial insert and logging system for multiple satellite services*, sequential VCR commercial insert system*, routing switchers*, audio/video and pulse amplifiers*, random access videocassette changer system*, custom switching and control systems. Staff: Bill Killion, Dwain Keller, Vern Bertrand, Dave Mayer, Tim Lange.

Chapman Associates

1835 Savoy Dr., Suite 206, Atlanta 30341

Brokerage, appraisals and financing of CATV

2202

systems. Staff: John Emery. Tom Linder, Bob Thorburn, Bill Whitley, Peter Stromquist, Bill Cate, Brian Cobb.

Coaxial Analysts	2303
333 Logan St., Denver 80203	

1407 **Colormax Electronic** 180 Northfield Ave., Edison, N.J. 08837

Closed captioned systems for hearing impaired, converters, directional taps, A/B switches, grounding blocks, splitters for single and dual cable, matching transformers and associated cable accessories. Staff: S. Chang, K. Siegel, R. Morone, F. King, B. Davis.

Comedy Entertainment Network 1611

Suite 5104, Hvatt Merchandise Mart. Minneapolis 55110

Comedy programing. Staff: Ivan Bonk, Melinda Bonk, Dave Levy, Craig Kittinger, Jill Cell.

Commco Construction 1602,03

106 W. Monseratte, Box 1480, El Campo, Tex. 7743;

Turnkey cable construction, pre-build services splicing, balancing, drop installation and fibe optic construction. Staff: Robert Wilkins, William Jenkins, Tom Soulsby, Dave Dillon, Jeff Kelley.

Communications Equity Associates 2311 5401 W. Kennedy Blvd., Suite 851, Tampa, Fla. 33609

Staff: J. Patrick Michaels, Harold Ewen, Donalc Russell, Thomas MacCrory, Jay Dugan, Ed Frazier, Mark Sena, Beverly Lofley, Beverly Harms, Brian Sweeney, Pep Shappee.

Compucon 3612 Box 401229, Dallas 75240

Radiation hazard assessment service*. complete engineering services. Staff: Becky Shipman, Gary Lopez, Omar Jennings, Dave Lemon, Roger Baxter, Rick Coyne.

Computer Utilities of Ozarks 1047 Box 1062, Harrison, Ark. 72601

Computer Video Systems 3306 3678 West 2150 South, Salt Lake City 84120

Compuvid data display systems, public access systems, teletext decoders*, commercial inserter*, encryption/decryption device*. Staff: William Morton, Bruce Robertson, Ken Lawson, Randy Wegner, Larry Salchow, Bob Morgan, Ray Malheiro, Bill Robertson, Candice Ritsema.

Comsearch

3629 11503 Sunrise Valley Dr., Reston, Va. 22091

ComSonics

Post Republic Rd., Harrisonburg, Va. 22801

CATVeguipment repair, FCC testing, RF leakage detection equipment, spectrum analyzer with zero scan, coaxial relays, mini step attenuators, surge protection devices, technical support services and resale of refurbished equipment. Staff: Dennis Zimmerman, Glen Shomo, Wayne Bruffy, Alex Lushpinsky

Comtech Data	1405
350 N. Hayden Rd., Scottsdale, Ariz. 85257	

Control Com 650 Athena Dr., Athens, Ga. 30601 2305

2310

4205

How would you like to have customer audience profiles, demographic analysis, or consumer preference statistics in your area, for as little as \$50*?

With TeloFacts, you can. TeloFacts is the new microcomputer software package to design, use and evaluate questionnaires on your Apple II® or IBM P.C.® It's simple to use; it can be operated by semi-skilled personnel or linked up to a Mountain Computer automatic card reader.

And the results are instant. Statistics can be massaged in a number of different ways while

you just sit back and watch. Plus, there's a toll free customer service number for questions. Read your audience's mind without

Software to design, use and evaluate questionnaires. Telofacts 1, \$49,95, Telofacts 2, \$199.95, How to Use Telofacts Book, \$9.95. the time and expense of an outside source.

Look for TeloFacts at your local bookstore or computer store, or write or call for more information.

dilithium Software P.O. Box E Beaverton, Oregon 97075 800-547-1842 or 646-2713 inside Oregon

Read minds.

Multi-hub systems, addressable control systems utilizing computers and addressable taps. **Staff:** Dave Crawford, Jim Crocker.

Control Video	Corp.	1035,36
1640 Dell Ave.,	Campbell, Calif.	95008

Saber—builds spot reels automatically*, multiple VTR editor with touch CRT control, sequencer with automatic satellite spot inserter. **Staff:** Mike Goddard, DeWitt Smith, Bruce Raddatz.

Rte. 3, Box 103G. Pocahontas. Ark. 72455

Crown Divisions

315 Gasche St., Wooster, Ohio 44691

Cable van interior installer and maintenance van*. **Staff:** John Davin, Joe Boughner, Don Daye, Jim Scott.

Daniels & Associates

2930 E. Third Ave., Denver 80206

Merger, acquisition and investment services. Staff: Bill Daniels, John Saeman, Tom Marinkovich, Hugh McCulloh, Bob Holman, Gerry Zimmerman, John Muraglia, Ted Taylor, Pat O'Brien, Lana Ritzel, Jay Busch. Tim David, Bruce Dickinson, Cynthia Baker, Brian Deevy, Dayton Chapin.

Datapoint Corp.		1038,39
8410 Datapoint Dr., S-10,	San Antonio,	Tex. 78284

Automatic call distributor. **Staff:** Glen Bowie, Jan Stolper, Dee Persuitte, Nancy Walker, Ray Owens, Buddy West, Larry Johnson, Kent Nutt.

Datum	3619
1363 S. State College Blvd., Anaheim.	Calif. 92806
Defensive Security 10959 Shady Trail, Dallas 75220	2639,40

 Delcom Corp.
 1105

 6019 S. 66th East Ave., Tulsa, Okla. 74145

Deloitte Haskins & Sells	2614,15
28 State St., Boston 02109	

Financial forecasting and planning model for CATV operators, cable financing services. **Staff:** Jay LaMarche, Margaret Mulley, Mario Umana, Joseph Abely.

Delta Benco Cascade

124 Belfield Rd., Rexdale, Ont. M9W 1G1

Line extenders, trunk amplifiers, apartment amplifiers, intelligent taps, cable products. **Staff:** Dennis Atha, Dave Fear, Don Stirling, Phil Allman, Ken Jones, Don Atchison, Willi Tack.

Dexcel

2285 Martin Ave., Santa Clara, Calif. 95050

LNA's, LNC's, LNB's home and commercial receivers plus TVRO accessories. **Staff:** Art Kawai, Fred Graham, Mimi Cook, Verney Brown, Yozo Satoda, Cliff Kelley, Linda Nelson.

Diamond Communication Products 3604

500 North Ave., Garwood, N.J. 07027

Drop installation hardware, fiberglass flush mount and above ground pedestals. **Staff:** Frank Pepe, Jim Russell, Tony DiPace, Paul Milazzo, Gene Coll, Gerry Sarp, Tony Dipple. NCTA 83

Continental Blvd., Merrimack, N.H. 03054

Cable information management systems, IVIS interactive video information system*. **Staff:** Bob Cohen, Dick Falt, Joan Gleeson, Lee Katz, Dick Rose.

Digital Video Systems

716 Gordon Baker Rd., Willowdale, Ont. M2H 3B4

Scrambled/addressed/encrypted satellite transmission systems using multiplexed analog components*, digital time base correctors*, frame synchronizers*. **Staff:** Cameron Bates, Joe Gerkes, Lee Kocsis, Nigel Seth-Smith, Sam Lim, John Lowry, Grant Lofthouse, Keith Lucas, Bob McAll, Jack Speare, James Snelling.

Di-Tech

3308

2403

2500

48 Jefryn Blvd., Deer Park, N.Y. 11729

Audio/video routing switchers, seven-day computer controller, commercial insertion equipment, audio/video pulse distributor amplifiers, video detectors. **Staff:** Tony Bolletino, George Petrilak, Joe Perullo.

Disney	Channel			3401
4111 W.	Alameda Ave.,	Burbank,	Calif.	91505

Family pay programing service. **Staff:** Jim Jimirro, Art Reynolds, Bob Caird, Peggy Christianson. Oliver de Courson, Ron Mitziker.

Ditch Witch

Box 66, Perry, Okla. 73077

Staff: Paul Rogers, Gene Goley, Steve Cockrell, Tom Ormand.

Dow Jones & Co.	3107
Box 300, Princeton, N.J. 08540	

Dow Jones Cable News, and Cable Information Service. **Staff:** Richard Stickney, Doris Runyon, Frank Nini, Mary McCall, Robert Hollis.

Drop Shop

2505

2413

Box 284, Roselle, N.J. 07203

Drop materials, cordless drills, apartment boxes, splitters, cable marking devices, house amplifiers, block converters, quad-shield products and tools, indoor/outdoor wire molding, grounding materials. **Staff:** David Wank, Lewis Lubell, Daniel Parsont.

Dunhill Personnel Systems 4110

6401 Carmel Rd., Suite 107, Charlotte, N.C. 28211 Professional recruiters. **Staff:** Bill Gregory, Ralph Knoerr, Mike Wein, Don Pergal, Donna Cowen, Margie Stark, Carl Gist.

Durnell Engineering4215,17, 4319,21Hwy. 4, South, Emmetsburg, Iowa 50536

Eagle Comtronics

4562 Waterhouse Rd., Clay, N.Y. 13041

Set-top converters*, modems*, super traps, decoding filters, transformers, splitters, directional taps, programable and addressable descramblers. **Staff:** Alan Devendorf, Ken Kennedy, Joe Ostuni, Chet Syp, Joe Checola, Jack Davis, Bill Lyon, Joe Mastroianni, Bob Dupre, John Tekach, Tom Quirk, Peter Swanson, Steve Juliano.

1204 Eastern Microwave

3507

1010.11

2501

3617,18

1304

Box 4872, 3 Northern Concourse, Syracuse, N. 13221

EEG Enterprises

1 Rome St., Farmingdale, N.Y. 11735

Parental control devices, vertical interval digita encoding and decoding, closed captioning anitext, teletext video data bridge*, VBI commun cations and control systems. **Staff:** Ed Murphy Bill Posner, Mike Doller.

Elephant Industries

Box 3626, N. Ft. Myers, Fla. 33903

Underground hydraulic boring equipment pipe/cable installer*. **Staff:** William Schosek Neil Schosek, Ed Green.

Ellis Tower Co.

3560 N.W. 10th Ave., Fort Lauderdale, Fla. 3330!

Turnkey projects, communications towers CATV towers, earth stations. **Staff:** William Ellis Harold Blaksley, Carolyn Douglas.

EMCEE Broadcast Products 161(

Box 68, White Haven, Pa. 18661

10 watt solid-state MDS transmitter*, 20 wat MDS transmitter, 100 watt MDS amplifier, multichannel MDS transmitters. **Staff:** Jim DeStefano, Mike Roosa.

English Enterprises

Box 302, Norcross, Ga. 30091

2028

3309

1201

Equifax Services 1600 Peachtree St., NW, Atlanta 30309

Converter recovery service, manpower services, business information service. **Staff:** Sally Burt, Steven Saunders, James Brannan, Martha Geisser.

ESPN

ESPN Pl., Bristol. Conn. 06010

Sports programing network. **Staff:** Stuart Evey, Bill Grimes, Scott Connal, Roger Werner, Al Wieder, Roger Williams, Jim Ballard, Chip Harwood, Charlie Mills, Mike Nickerson, Shirley Rohn-Saito, Bill Schweizer, Sharon Sidello, Joan Wright, Mark Noon, Bruce Blair, Mike Presbrey, Bob McCarthy, Ronni Faust, Bill Ketcham, Mary Herne, Marilyn MacDonald, Julia Barfield, Dave Ogrean, Steve Bornstein, Phil Shiffman, Denny Crimmins, Bill Ryan.

Eternal Word Television Network 1406

5817 Old Leeds Rd., Birmingham, Ala. 35210

Catholic cable network. **Staff:** Ginny Dominick, Matt Scalici, Ginger Scalici, Chris Harrington, M. Raphael, M. Angelica.

Falcone	International	2043

404 Clay St., Marietta, Ga. 30060

Financial News Network 3206

2525 Ocean Park Blvd., Santa Monica, Calif. 90405

Fire Burglary Instruments263350 Engineers Rd., Hauppauge, N.Y. 11788

 First Data Resources
 4225,27,4329,31

 7301 Pacific St., Omaha 68114

340

101:

3004

3012.1:

Billing and management system. Staff: Bob Masterson, Lee Kuhn, Neal Hansen, Tony Hol-:apfel, Roger Bottazzi, Tom Baber, Dick Abramion, Jay Oxton, Chris Boone, Jeff Bane, Rich Kniewel, Rusty Rau.

Firstmark Financial Corp.	2618	Ge
10 E. Washington St., Indianapolis 46204		
		Gi

Fort Worth Tower 3405 3ox 8597, 1901 E. Loop 820 S., Fort Worth 76112

fowers, earth stations and prefabricated equipment buildings. Staff: Tommy Moore, Betty Moore, Carl Moore, Fred Moore, Cheryl Moore, Valinda Moore, Roy Moore, Deanne Moore.

Fortel 2026.27 5649 Peachtree Industrial Blvd., Norcross, Ga. 30092

Total error corrector, digibloc frame synchronizer*, time base corrector, sync generator and chroma noise reducer. Staff: Ray Connelly, John Larkworthy, John Duffy, Danny Sridej, Harris Rogers, Alan Kartes, Marty Frange. David Zandan, Kipp Kramer, Virgil Lowe.

GalaVision	3408
250 Park Ave., New York 10177	
Spanish programing, Staff: Fred Landman	n. An-

drew Goldman, Starrett Berry, John Figueroa. John Ruiz, Josie Podesta.

Gamco Industries	3402	te N
19 Walnut Ave., Clark. N.J. 07066		R

Addressable taps, terma-lok security subscriber taps, 500 mhz taps. Staff: George Baureis. Monique Baureis, Carmine Amatucci, Fred Whiting, Marion Carver, Robert Maes, Jill Howe, Mitch Eskie, John Eichstaedt, Susan Yee, Lee Yee, Tony Taylor.

Games	Network
Box 36E	19. Los Angeles 90036

Video game pay programing in educational and entertainment formats*. Staff: Larry Dunlap, Thom Keith, Steve Klein, Jan Gildersleeve, Jim Summers, Randy Wise, Steve Goldman, Dick Shears, Bob Rich, Burt Ward.

Gardiner Comm		2203	
3605 Security St.,	Garland, Tex.	75042	

Receivers*, modulators*, earth stations, TVRO package, headend and switching equipment. Staff: Jim Harris. Bob Kuopus, John Strange, Charlotte Anderson.

General Cable CATV	2100	H
Box 700, One Woodbridge Center.	Woodbridge, N.J.	B
07095		S
General Electric	3205	ы

One	College	Blvd.,	Portsmouth.	Va.	23705	

Comband bandwidth compression system. Staff: Tom Tucker, Fran Scricco, Jacques Robinson, Bruce Campbell, Jack Hayes, Ron Hess, Kent Cannon, John Underwood, Hugh Willard, Keith Lundien, Tom Slate, Manny Hunter, Peter Gariti, Ron Polomsky, Lee Cressi.

General Instrument/Jerrold 1200, 1101,02 2200 Byberry Rd., Hatboro, Pa. 19040

Signal security, impulse pay-per-view, convert-

ers, home security, headend products, amplifiers*, taps, passives, PlayCable. Staff: Fred Shuh, Colin O'Brien, Norman Lange, Jack Forde, Robert Tolar, Charles Cooper, Steve Wagner, Terry Jenkinson, Edward Breen, Bill Smith, Frank Hickey, Ken Coleman, Tim DaSilva, eorge Fletcher.

NCTA 83

Gilbert Engineering

Box 23189, Phoenix 85063

Coaxial connectors*, grounding blocks* and jumper cables*. Staff: Robert Spann, Rex Porter, Jim Moulin, Del Shumate, Don Arndt, Larry Massaglia, Fred Larsen, Tony Ramsey, Gil Hough, Joe Dolan, Robert Hayward, Dave Smith, Bill McDade, Scotty Flink, Ron Stoneburner.

3000-3

2400

Gill Management	Services	1302
2050 Bering Dr., Se	un Jose, Calif. 95131	

Globe Battery 1017 5757 N. Green Bay Ave., Milwaukee 53201

Gel/cell and stationary batteries for cable standby power. Staff: Dick Scarvaci, Fred Gruner, Tom Ruhlmann, Bob Scrima.

Grass Valley Group 1606.7

Box 1114. Grass Valley, Calif. 95945

Production and routing switchers, fiber optics, borderline keyer system, video processing system, dual sync system, slave sync generator, sync generator changeover switch, phase meer. Staff: Dennis Shelton, Roder Hale, Pete Vountanos, Keith Reynolds, Craig Birkmaier, Randy Hood, Dennis Brunnenmeyer.

Great Pl	ains TV	Library			4338
1800 N. 3	Third St.,	Lincoln,	Neb.	68583	

Group W Satellite

2101

Box 10210, 41 Harbor Pl., Stamford. Conn. 06904

Satellite News Channel, Nashville Network. Staff: Jonathan Hayes. Harlan Rosenzweig, Lloyd Werner, Tom Hawley, Pat Grotto, Craig Chambers, Bill Butler, Ellen Briggs, Ron Castell, Roy Mehlman.

GTE Products 3202 1790 Lee Trevino, Suite 600, El Paso 79936

HA Solutec 3631 4360 Diberville, Montreal, Que. H2H 2L8

Mini automated broadcasting system for commercials insert*, impulse noise reducer*, cochannel filter*. Staff: Ernest Grondin, Gilles Fortin.

Hall's Safety Equipment Box 230, Grove City, Pa. 16127	1613
Staff: Jack Hall, Bonnie Hall.	
Hamlin USA	2105

13610 First Ave., South. Seattle 98168

Addressable multi-level scrambling/descrambling system*, wireless convertors with diode coaxial A/B switch and built-in descrambler options*, set-top and wire remote convertors. cross pulse monitor. Staff: Jim Forgey, Don Kirk, Ray Pastie, Tom Minami, Mike Osborn, Bart McKay, John Vanderbeck, Bill Kirk, Victor Moore, Dave Nelson, Gaylord Hart.

Harris Corp.

1202

1301 Woody Burke Rd., Melbourne, Fla. 32901

Delta gain earth station*, three-meter antenna*. Staff: Ray Pawley, Denise Fields, Jim Garrett. Kenn Hadermann, Deborah Baker, Jim Hagen, Helmut Schwarz.

Hearst/ABC Video	3700
555 Fifth Ave., New York 10017	

Daytime, ARTS programing services. Staff: Kathryn Creech, Karen Tardy, Paula Armel, Carole Kealy, John Cronopulos, Mary Alice Dwyer, Marc Chalom, Sy Lesser, Brian Litman, Shelley Blaine, Shannon Such, Janet Saville.

Henkels & McCoy Jolly Rd., Blue Bell, Pa. 19422	4140
HITECH Enterprises	4232

10 Glenville Rd., Greenwich, Conn. 06830

Home Box Office/Cinemax 3800 1271 Avenue of the Americas, New York 10020

Variety programing services. Staff: Frank Biondi, Tony Cox, Michael Fuchs, Bill Hooks, Peter Frame, Tom Oliver, John Billock, Larry Carlson. Matt Blank.

Home Theater Network	2308
465 Congress St., Portland, Me. 04101	

Family programing service. Staff: Marcia Babb, Duncan Harvey, Scott Heffner, Sheila losty, Peter Kendrick, Ray Murdough, Kathy Peterson, Monika Schaaf, John Schramm, Jerry Smith, Milt Underwood.

Hotronic 2017 1210 S. Bascom Ave., Suite 128, San Jose, Calif.

95128

TBC/frame synchronizer with freeze frame, field and remote control. Staff: Andy Ho, Linda Lo, Frank Yue, David Chang, Lambert Li.

Hughes Aircraft Co. 2103 Box 2999, Torrance, Calif. 90509

A.H. Sonnenschein, L.E. Stanley, C.D. Rasmussen, Jim Taglia, Art Heiny, Bob Stanton, Norman Woods, Dalton Douig, Marilyn Talley, Ken Grabowski.

Ben	Hughes	Communication	Pro-
ducts			2611,12
304 Bo.	ston Post Rd.,	Box AS, Old Saybroo	k. Conn.
06475			

Carpet cutter and drill guide*, hex crimp tool, full preparation stripping/coring tool, cable flex and dielectric tools. Staff: Diane Hughes, Jean Hughes, Jennifer Bardsley.

Huntington National Bank 4324

17 S. High St., Columbus. Ohio 43216

Financial services. Staff: John Quarrier, K. Ben Bendre.

IBM 1512 2101 Corporate Blvd., NW, Boca Raton, Fla. 33432

On-line customer service systems, personal computers, audio distribution system. Staff: Len Clarke, Art Wald, Sterl Creasy, Denny Sullivan, Virginia Minor, Dave Hodes, Larry Ohlman, Al Dieffenbach.

Ikegami

37 Brooke Ave., Maywood, N.J. 07607

Staff: Len Wolff, Bud Mills, Joe Ewansky, Nick Balsamo, Jim Starks, Craig Sloss, Wayne Weichel, John Chow.

Intercept	t Corp.	2410
Box 1116,	220 Entin Rd., Clifton, N.J. 07	014

Tier traps, control traps, pedestals, converters, multitaps and passive equipment.

International Microwave Corp. 2616

65 Commerce Rd., Stamford, Conn. 06902

Multi-channel link system, AM and FM microwave equipment, pole-mounted or fixed configurations, full line of microwave components. **Staff:** Gary Brasile, Famah Sells Hoffman, Bill Schinto, John Timm, Marv Baron, Tony Acri, Carol Knox.

Jackson Enterprises 2000,01 Box 6, Jacks Ln., Clayton, Ohio 45315

Aerial cable construction and installation tools, multiple cable blocks and ground rod driving tools, mapping services and new/rebuild construction services. **Staff:** Richard Jackson, Hazel Kenney, Charlie Castilano, John Jackson.

Jerry Conn Associates	003,04	
Box 444, Chambersburg, Pa. 17201		
	1700	

41 Slater Dr., Elmwood Park, N.J. 07407

Color cameras, videocassette recorders/players, editors, color monitors/receivers and accessories.

Lester Kamin &	Co.			3630
2020 N. Loop W. S	Suite III,	Houston	77018	

Financial services including brokerage and investment banking. **Staff:** Lester Kamin, Hazel Arnold.

Kanematsu-Gosho	3307
One World Trade Center, New York 10048	

Dual mode 444 mhz base band converter, other addressable converters*. **Staff:** H. Takido, Ken Ogiso, Terry King.

Katek	3024
215 Wood Ave., Middlesex, N.J. 08846	
Качсо	4316,18

3931 Image Dr., Dayton, Ohio 45414

Smart frame commercial insertion system* and automation system*. **Staff:** David Thomas, Russell Johnson. Janet Thompson, Howard Milkis, Donald Wurst, Miles Patacek, Tim Black.

Klein &

1111 S. Robertson Blvd., Los Angeles 90035

Custom graphic packages, identity programs, logos, titles. **Staff:** Bob Klein. Barbara Abels, Ellen Hart, Jim Collieri; Bruce Littlejohn, Bob Hughes.

Klein Tools 2	609
7200 McCormick, Chicago 60645	
Hand tools and occupational protective eq	

ment. Staff: James Mallek, Art Davis, Dan Foshee.

Klungness Electron	ic Supply	3613,14
--------------------	-----------	---------

107 Kent St., Iron Mountain, Mich. 49801

Staff: M. Gammey, E. Eschliman, L. Freemire, R. Knoke.

NCTA 83

KMP Computer Services 4308,10 703 Central Ave., Los Alamos, N.M. 87544

Computerized billing and management system. Staff: Lynn Maas, Eldon Pequette.

Kwik-Trench Ditch Digger362143 Homestead Rd., Lehigh, Fla. 33936

Portable trenching machines capable of digging various widths and depths. **Staff:** Olin Grubb, Terry Riley.

Lance Industries				1604
13001 Bradley Ave.,	Sylmar,	Calif.	91342	

LDM/Burroughs 4139, 4234 529 S. Second Ave., Covina, Calif. 91723

Subscriber management system. Staff: Rick Brutocao, Bob Iger, Heather Gilbert, Lynn Payne-Malat.

Learning Industries2010180 McCormick Ave., Costa Mesa, Calif. 92626

Stereo processors for cable programing services.

Lectro Products 2203 650 Athena Dr., Athens, Ga. 30601

Standby power supplies, standby head-end supplies, total management system. **Staff:** Mason Hamilton.

Leitch Video of America 2031,32

825K Greenbrier Cr., Chesapeake, Va. 23320

Digital television scrambler/descrambler with multi-audio*, vertical interval processor and vertical interval deleter/adder*, audio video switcher*, television sync pulse generators and test signal generators, video processing and distribution amplifiers. **Staff:** Bob Lehtonen, John Walter, Stan Moote.

Lemco Tool Corp. 2019,20 Box 330A, R.D. #2, Cogan Station, Pa. 17728

Mechanical tool, equipment and material designers and manufacturer of cable products. **Staff:** Glenn Miller, Bob Brantlinger.

Lindsay Specialty Products 1000,01 50 Mary St., West, Lindsay, Ont. K9V 4S7

Trunk amplifiers, line extenders, mini trunks, passives, multi-taps, apartment house amplifiers, CATV antennas. **Staff:** John Thomas, Chris Allinson, David Atman.

Linear Electronics 2630,31

347 S. Glasgow Ave., Inglewood, Calif. 90301

Pendant transmitter. **Staff:** George Lippert, Mike Malec, Mark Lawton, Peter Lopez.

Lynx Inc. 1044

Box 813, Acton, Mass. 01720

3611

3M 4115,17, 4210,12 *3M Center, 225-3S-05, St. Paul 55144*

M/A COM MVS 1400 32 Third Ave., Burlington, Mass. 01803

Satellite and point-to-point FM microwave pro-

ducts, satellite receiving equipment, microwave community access news systems*. **Staff:** J. Duke Brown, George Bell, Randy Young, Jim Bunker, Eric van der Kaay, Linda Stein, Don Sicard, Gary Atkins, Gary Deaner, Al Gillingham.

M/A COM Commscope 1300, 1400 1065 Second Ave., N.W., Hickory, N.C. 28603

Staff: Frank Drendel, Jearld Leonhardt, Bill Barbour, Frank Logan, Gene Swithenrank, Stan Lindsay, George Voehl, Tom McMinn, Bob Loveless, Ernie Massei, Van Costa, Ed Foust, Jerry Smith, Mark Manning, Sarah Hanks.

M/A Com Prodelin

Box 468, Newton, N.C. 28658

Satellite antenna systems. **Staff:** Larry Nelson, Harry Matthews, Bruce Loyer, Randy Raybon.

1400

Magnavox CATV Systems 1502

100 Fairgrounds Dr., Manlius, N.Y. 13104

440 mhz amplifiers, trunk and line extenders, passives, connectors, converters, converters/ descramblers, headend equipment*, series taps*, addressable converters*, status monitoring. **Staff:** R. Roscher, C. Mullen, J. Staiger, J. Duffy, R. Finnerty, M. Hart, D. Ristau.

Mai Communi	cations	3506
141 Shreve Ave.	, Barrington, N.J. 08	3007

Turnkey construction, engineering, converter repair, post-engineering design, survey, consulting, strand mapping, research and development.

Malarkey-Taylor Associates 2300

1301 Pennsylvania Ave., NW, Suite 200, Washington 20004

Telecommunications consultants. **Staff:** M. Malarkey, A. Taylor, G. Norman Penwell, R. Jones, G. Hurvitz, J. Bean, C.C. Wagner II, S. Porter, J. Wilson.

Marketing Displays 4320

24450 Indoplex Cr., Box 576, Framington Hills Mich. 48018

Masterack 905 Memorial Dr., SE, Atlanta 30316	1108
Staff: Ron Cripe, Mark Hickman, Don Don McNew.	Walling,
MCI Telecommunications 2000 M St., NW, Washington 20036	2107
Media America Entertainment Box 126, New Hartford, N.Y. 13413	4124

MetroData 1509 1190 Burnett Ave., Concord. Calif. 94520

Character generators. Staff: James Baunseard, Matt Kruger, Steve Frye, Charles Baum.

Metromedia Producers Corp. 1506

5 TV Place, Needham, Mass. 02192

Variety, sit-coms, games shows, animated series, music shows, puppet shows, documentaries and Telefeatures. **Staff:** Howard Finkelstein, Deborah Burke.

Metrotech Corp.				2610
670 National Ave.,	Mountain	View,	Calif.	94043

Microdyne Satellite Receiving Equipment is backed by the Most Responsive Service Policy in the Industry

Microdyne equipment is designed to the highest achievable standards of reliability and we are very successful in meeting these standards.

But even Microdyne products fail on occasion. So we provide our customers with this assurance.

If your Microdyne equipment fails, ship it to our service depot. Within 48 hours of our receiving it, it will be repaired and on its way back to you. If we cannot repair it within 48 hours, we ship a new replacement unit.

If your equipment is in warranty, there is no charge for this service.

If the equipment is out of warranty, you pay only our published flat repair charge which is quoted prior to your returning the equipment. There are no surprises, no delays.

If it becomes necessary to ship a new replacement unit, there is no additional charge.

> This is an exceptional service policy. It's from Microdyne. An exceptional company.

Microdyne Corporation

P.O. Box 7213 • Ocala, FL 32672 • (904) 687-4633 • TWX: 810-858-0307

See us at NCTA in booth 2307

Cetec **CP/TV** PAYS OFF WITH HANDSOME **DIVIDENDS!**

★ INCREASE YOUR AUDIENCE PENETRATION

★ IMPROVED MARKET SHARE

★ CETEC ADDS: **TECHNICAL EXCELLENCE PROVEN PERFORMANCE** QUICK DELIVERY **COMPETITIVE PRICING**

YOU SHOULD GET THE CETEC PICTURE

CETEC ANTENNAS. PIONEERS IN CP TV

CALL FOR TECHNICAL DETAILS AND TEST RESULTS

6939 Power Inn Road, Sacramento, California 95828 (916) 383-1177 Telex: 377321

226 N. Fourth St., Steubenville, Ohio 43952

Staff: Paul Skulsky, Gary Ogden, Henry Gastman, Eugene Sneed, Bob Duncan, Al Starr, Walt Donchew.

Microdyne Corp.

Box 7213, 491 Oak Rd., Ocala, Fla. 32672

Downconverter and receiver*, earth stations, modulator, multiple satellite feed system. Staff: David Alvarez, Earl Currier, John Geifer, Tom Mac-Allister, Dianne Giansante.

Microtime

1025,26 1280 Blue Hills Ave., Bloomfield, Conn. 06002

Digital video processing equipment, time base correctors*, frame synchronizers*, local ad inserter and VTR machine controller. Staff: John Kissell, Dan Soife, Steve Krant, Dave Everett, Frank Logan, Robert Wickland, Norman Pinette,

Midwest Corp. 4235,37,39,41, 4339,41,43,45 One Sperti Dr., Edgewood, Ky. 41017

Mobile TV production unit, cable hardware and electronic equipment. Staff: Roy Williams, Joe Mack, John Loughmiller, Pete Rightmire.

Miralite

1331 E. St. Gertrude Pl., Santa Ana. Calif. 92705

Modern Satellite Network 2021,22 5000 Park St., North. St. Petersburg, Fla. 33709

BizNet News Today, MSN specials, Scandinavian Weekly, Home Shopping Show. Staff: Bob Finehout, George Umberto, Curt Hensley,

Moose Products

Box 2904, 1510 Tate Blvd., SE, Hickory, N.C. 28601

Home security equipment*. Staff: Gene Piraino, Kent Barnes.

Motorola Comm. & Electronics 1033,34 1301 E. Algonquin Rd., Schaumburg, 111. 60196

Motorola Semiconductors 1510

725 S. Madison Dr., Tempe. Ariz. 85281

Staff: Danny Schnell, Doug Fowler, Frank Llarer, Brent Trout, Scott Craft, Alan Wagstaffe, Cheryl Luedecke, Al Lowenstein, Jim McDonnell, John Hatchett, K.C. Brown, Bill Seiferth, Paul Brault, Mary Alice Castello, Gwen Matterman.

Mycro-Tek

820 W. Second, Wichita, Kan. 67203

Video display information systems including character generation with graphics font, text and classified ad management and billing. Staff: Terry Borchers, Dennis Roberts, Dave Walker, Bob Relitz, Marc Harton, Murray Browne.

Nabu Manufacturing Corp. 2204

1051 Baxter Rd., Ottawa, Ont. K2C 3P2

Computer programing software. Staff: Jim Yeates, John Hughes, John Kelly, Gordon Gow, Dan Kuzell, Neil Talling.

National Cable Radio Network 4013,14 1116 N. Hudson St., Arlington, Va. 22201

National Council of Churches 4011 **U.S. Catholic Conference**

Rm. 860, 475 Riverside Dr., New York 10115

Information and software on church groups in cable, Staff: Rev. Dave Pomerov, Rev. Fred Erickson, Rev. Roy Lloyd, Philip Arnold, Rev. Bert Akers, Kathy Haueisen, Jim Haueisen.

2033

National Guardian Corp.

Box 1776, Edgewood, Md. 21040

Home security products.

NBC Enterprises

NCTA 83 🖬

2307

1505

2637

1306

30 Rockefeller Pl., New York 10020

Movies, series, news and documentaries, children's, classic and cultural programs. Staff: Weston Elliot, Richard McHugh, Charles Coleman, Rick Traum.

NCS Industries 3031,32

2225 E. Wyandotte Rd., Willow Grove, Pa. 19090 Staff: Dick Grasso, Jerry Quinn, Bruce Furman, Ted Mayo, Jeff O'Brien.

Neptune Water Meter 4126.28.30 904 Gilmer Ave., Tallahassee, Ala. 36078

Ne	twork C	ommunic	ations	4132
		<i>.</i>		

Box 128, Traverse City, Mich. 49685

New Day Marketing 3021

Box 320, Newbury Park, Calif. 91320 Staff: Jan James, Don James.

3620 **Newton Electronics**

2218 Old Middlefield Way., Mountain View, Calif. 94043

TVRO test equipment* and receiver circuits*, microwave/video/audio signal generator. Staff: John Stover, George Wikle.

4219,21,23,25 Norpak Corp. 10 Hearst Way, Kanata, Ont. K2L 2P4

Teletext hardware including encoders, decoders and information providers. Staff: Leo Lax, John Smirle, Bob Fitzgerald, Anne McKague.

North Supply Co. 1049, 2632

600 Industrial Pkwy., Industrial Airport, Kan. 66031

Security equipment, cable products including pedestals and headend equipment. Staff: Jay Housh, Brian Richardson, Bill Winslow, A.G. Keesecker.

Northern	CATV Sales	1617
Box 6729.	Syracuse, N.Y. 13217	

Fred A. Nudd Corp. 1743 Rt. 104, Box 475. Ontario, N.Y. 14519

3030

Towers with leg drain*, and antenna mounting features*, accessories and services. Staff: Rick Nudd, Carolyn Beisiegel.

Oak Communications Systems 2201

16935 W. Bernardo Dr., Rancho Bernardo, Calif. 92127

Addressable converters*/decoders*, complete software packages, satellite signal encryption system, communications finance. Staff: C. Radloff, Ed Joseph, Dean Bach, Mike Shaughnessy, John Donohue, Doug Howe, Loris Thacker, Lou Roels, Paul Devermann, Will Harry, Norm Zachrel, O.J. Hanas, Chris Flor.

Octagon-Scientific

476 E. Brighton Ave., Syracuse, N.Y. 13210

OEM Sales				1027
8230 Haskell Ave.,	Van Nuys,	Calif.	91406	

Staff: Danny O'Connell, Michael Holland, Stan Silverberg.

Opinion Research Corp. N. Harrison St., Princeton, N.J. 08540	2016
Marketing research consultants. Staff: A	ndrew
Brown, August Hess, Howard Horowitz	, Julie
Burton, James Clifford.	

Panduit Corp. 17301 Ridgeland Ave.,	Tinley Park,	<i>III</i> .	1615,16 60477
Parallex			2414

Box 12339. Winston-Salem. N.C. 27107

Computerized billing, accounting and management information. **Staff:** R. Lloyd Payton. Bruce Odell. Pat Moseley, Sonny Patterson.

Perfect Telemarketing 2	
841 Chestnut St., Philadelphia 19107	
Telephone marketing services. Staff: Fran	nk Ka-
valer.	

Phasecom Corp.	2507
6365 Arizona Cr., Los Angeles 90045	

Headends*, frequency modulator, earth stations* and modulators, data modems. **Staff:** Bert Rosenblum, Arie Zimmerman, Harry Linden, Richard Covell, Earle Davis, James Bailey, Brad Anderson, Deba Keasler.

Pico Products

1001 Vine St., Liverpool, N.Y. 13088

Security pay products and earth stations.

NCTA 83

Pioneer Communications 2200 Dividend Dr., Columbus, Ohio 43228

Converters, addressable terminals and systems, two-way and security systems, audio converters. **Staff:** K. Bob Matsumoto, Bill Randall, Tom Calabro, John Lanpher, Larry Shredl. Michael Hayashi, Bob Adler, Ed Kopakowski, Shellie Rosser, Bill Kennedy, Alice Soltysiak, Irv Faye.

Pleasure Channel

1888 Century Park East. Suite 1106, Los Angeles 90067

Poleline Corp.

20 Antin Pl., Bronx 10462

Heat shrink tubing, pre-wire apartment house boxes and security enclosures, coring and stripping tool, installation materials, security equipment, aerial construction equipment, ladders, tools, test and metering equipment, cable and accessories, aerial hardware, underground construction equipment. **Staff:** Bud Campbell, Dennis Saran, Rod Chadwick.

Portac

108 Aero Camino, Goleta, Calif. 93117

Video display message generators. **Staff:** Chuck Martinet, Brian Hooper, Greg Chai, Tracey Hooper, Jerry Hodge, Tom Collier, Jim Patchell.

2504 Power & Telephone Supply Co. 4116,18 Box 79265. Houston 77279

Powervision

1500

4138

3406

1024

2004,05

1409

1240 Blue Gum, Anaheim, Calif. 92806

Standby power systems for headend and cable distribution systems. **Staff:** Ed Harmon, Tom Marino, Robin Davies, Don Chandler. Jim Marino, Sam Kung, Russ Taylor.

Precise Mfg.

2143 E. Fifth St., Tempe, Ariz, 85281

Production Products Corp. 2044 133 W. Seneca St., Manlius, N.Y. 13104

Trunk distribution and drop connectors for CATV, cable connectors^{*}. **Staff:** Andy Szegda, Ed Manley, Dave Hayes.

Project Packaging		360	90,80
800 Reiorchiff Ave	Pleasant	Beach.	N.J.

800 Briarcliff Ave., Point Pleasant Beach, N.J. 08742

11

Box 154, Sicklerville, N.J. 08081

Security enclosures, pedestals, Staff: James Mason, Stanley Ollek.

PTL Satellite Network	1401
Charlotte, N.C. 28279	

Inspirational religious programing. Staff: Jack Hightower, Les Marple, Cardin Hesselton, David Coonrod, Walter Richardson. Jay Babcock, John Pope.

PTS Corp.

2036

Delta makes your deliveries DASH.

- 16 Q₁ Lab. ATLANTA DEPENDENCE Matria+ Marth of the second life Dayten Beach Eules Road Tampa/St.Peter .Offices **Cleanwater** A Par Beach Sarasota/Bradenton ELBlue FLL Nassau San Juar Delta DASH* delivers the same day to over

90 cities across the U.S and abroad, covering 10,000 communities. Why get that small package delivered tomorrow when you can DASH it today? DASH (Delta Air Lines Special Handling) delivers packages up to 70 lbs... to over 10,000 communities. So give us a ring at the Delta Marketing Office in the city nearest you. Or call DASH at (800) 638-7333 for pick up or delivery.

For top priority shipments over 70 lbs., use Delta Air Express. It guarantees your shipment gets on the flight specified. For full details, call your nearest Delta Marketing Office.

DELTA AIR CARGO. READY ALL-AROUND.

t Witte,	don, Jerry Thompso
t Miller.	daman.
1203	Sandoval Production
036	944 North Genesee, L

1212 Avenue of the Americas, New York 100

5233 S. Hwy. 37, Bloomington. Ind. 47401

- - - - - -

Converter repair services. Staff: Gary Wilson. Jeff Hamilton, Jim Church, Joe King, Roland Nobis, Jack Craig, Dave Tucker

Publishers for Conventions20151205 Main St Pittsburgh 15215
Staff: Ben Gessler. Howard Burrell. Donna Ricci, Janis Surman, Linda Gondek, Bill With- erow, Barbara Piels. Gregg Szabatura.
Pulnix America2636453 F Ravendale Dr., Mountain View, Calif. 94043
Pyramid Industries4307,09Box 23169. Phoenix 85063
Quality RF Services2030825 Park Way, Suite 3, Jupiter, Fla. 33458
Staff: Fred Rogers, Sylvia Rathbone, Elzora Hu- minsky.
Quanta Corp.15082440 S. Progress Dr., Sale Lake City 84119
Television information display systems and graphic titlers.
RADAC Marketing1048Box 1360, 430 Crescent St., Menomonie, Wis. 54751
Rainbow Programing Services 1301

100 Crossways Park West, Woodbury, N.Y. 11797

Bravo, Playboy Channel. Staff: Art Baer, Que Spaulding, Earl Spencer, Pam Euler, Debra Lieberman, Katie McEnroe, Sandy McGovern, Sally Jacoby, Rita Katz.

RCA American Communications 3103

400 College Rd. East, Princeton, N.J. 08540

Satellite-distributed programing. Staff: J.J. Tietjen, H. Rice, W. Kopacka, G. Kaplan, D. Cornell, J. Thiesing, G. Lewis, L. Donato, J. Williamson, J. Grady, B. Lazarus.

RCA Cablevision Systems 3102 8500 Balboa Blvd., Van Nuys, Calif. 91409

Headend equipment, modulators*, converters, distribution equipment and turnkey services. Staff: W. Firestone, D. Reinert, W. Reihs, R. Jones, R. Venner, B. Brammer, M. Adams, J. Lewis, C. Quick, T. Yawit, H. Mantz.

Jimmy Rea Electronics 2018 540 W. Broad St., Columbus, Ohio 43215

Local origination trucks and vans with full engineering production systems. Staff: Fred Gerling, Gary Brock, Augie Hess.

Regency Electronics	2039,40
7707 Records St., Indianapolis 46226	

Staff: Joseph Boone, Steve Crum, Ken Showalter, David Allen, Ken Filardo.

Reliable Electric

Reuters

2506 11333 Addison St., Franklin Park. Ill. 60131

Pedestals, enclosures, apartment box and standby power supplies. Staff: Mike Loran, Roy Clingman, Lee Keating, Dick Rivers, Walt Dick Schwob, Bob Plow, Don Murphy, Walt

RF Monolithics

4441 Sigma Rd., Dallas 75234

Surface acoustic wave resonators and filters. Staff: Clinton Hartmann, Fred Kinch, Frank Perkins, Lawrence Ragau. Bill Spurgeon, Dick McLean, Steve Wilkus, Terry Hinkle, Larry Heep, Charles Baker.

Riser Enterprises 2023,24 Bentley Rd., Hightstown, N.J. 08520

Staff: Frank Colalillo, Anthony Vivoli, Art Bianconi. Mike Spencer, John Laclere.

Riverside Manufacturing Co.

Business uniforms. Staff: Tom Morrell, Maury Levine, Colby Jordan.

RMR International Box 1070, Athens, Tex. 75751

RMS Electronics

50 Antin PL., Bronx, N.Y. 10462

Apartment house boxes and security enclosures, installation tools and materials, aerial and underground equipment, test and measuring equipment, standby power supplies. line splitters, couplers, multitaps. scrambler/descramblers, matching transformers, wall plates and taps, attenuators, switches and connectors. Staff: Arthur Fink, Donald Edelman, Kerwin McMahon, Ray Perez, Lee Heller, Gunther Diefes, Holly Kent, Jim Dombrowski.

Rockwell Internat	ional	3403
Box 10462, Dallas	75207	

Microwave video transmission systems. Staff: Bill Shurtleff, Tom Noble, Les Fisher, Tom Pruett. Dennis Riddle.

Rohn

Box 2000, Peoria, III. 61656

Communication towers and equipment shelters. Staff: Larry Grimes, Rich Jessup, Al Repsumer.

Roscor Corp.

6160 Oakton St., Morton Grove, Ill. 60053

Total automation systems for commercial insertion and program playback, television remote trucks, videotape editing systems including spot reel editors. Staff: Howard Ellman, Jim Pianoski, Steve Detch.

Sadelco

75 W. Forest Ave., Englewood, N.J. 07631

Signal level meters, spectrum calibrators and porta-bridges. Staff: Leslie Kaplan, Thomas Sadel.

S.A.L. Cable Communications 4129,31,33, 4224,26,28

2500 Park Central Blvd., Decatur, Ga. 30035

Drop material and tools, earth station dishes and receivers, prepackaged headends* Staff: Alan Scheinman, Chuck Conner, Miles Kath, Thomas Heath, Jon Schwartz, Dennis Hibon, Martin Chipkin, Don Wi-

70

ions

Los Angeles 90046

2623,24 Sargent CATV Services

28th & Liberty Ave., Pittsburgh 15230

Satcom/Orrox

1756 Junction Ave., San Jose, Calif. 95112

Satellite Syndicated Systems Box 45684. Tulsa. Okla. 74147

Keyfax, SPN. Staff: Ed Taylor, Selman Kremer Dick Smith, Bill Rasmussen, Phyllis Vetters, Mark Solow, Terri Johnson, Gary Stanton, Sarine Klaver, Karla Mumma, Cherlyn Hampton.

Scientific-Atlanta

Box 105027, Atlanta 30348

Earth stations, headend electronics, distribution equipment, coaxial cable, addressable set-top terminals, broadband data modems. CATV security and mini-cable systems, 4.6-meter antenna* with dual beam feed*. Staff: Sidney Topol. Del Bothof, Jay Levergood, John Bacon, Jerry Copeland, Patricia Rooney, Solomon Webb, Pat Miller, Bob Schack, Don Meyer, Fred Wilkenloh. Jim Hart, Dudley Johnson, Alex Best, Tina Mayland.

Security Equipment Industry Association 2634,35

2665 30th St., Suite III, Santa Monica, Calif. 90405 National trade association of manufacturers and

distributors of security products. Staff: Donna Gentry, Connie Cole.

Seeburg Music Library 4110

5706 New Chapel Hill Rd., Raleigh. N.C. 27607

Selec'TV

2108 4755 Alla Rd., Marina del Rey, Calif. 90291

Movie and entertainment programing service, adult tier, addressable scrambling system*. Staff: Rene Aiu. Ken Karpman, Lee Kirbach, Rhonda Riger.

Showtime

1633 Broadway, New York 10019

Satellite-delivered programing. Staff: Mike Weinblatt, John Sie, Greg Nathanson, Robert Catlin, Jack Heim, John Burns, Sue Denison, Carl Sambus, Dick Sullivan, Rick Howe, Ron Bernard, Stephan Wm. Schulte, Jim Miller, Peter Chernin, Mike Clark, Caroline Winston, Tom Furr, Earle Marsh, Jim Van de Velde, Jim English, Leona Tenebruso.

Signal Vision

3019.20

3308

3501

22732-B Granite Way, Laguna Hills, Calif. 92653

Silent Knight Security Systems 2629 1700 Freeway Blvd. North, Minneapolis 55430

SIN Television Network 3408

250 Park Ave., New York 10177

Box 45684, Tulsa, Okla. 74145

Spanish-language programing. Staff: Bill Stiles, Susan Catapano.

Solarvision 3003 Reynolds. Dallas 75223	4332
Standard Communications	2606,07

Starview Systems Rt.3, Box 103G, Pocahontas, Ark. 72455

4336

2503

3626,27

3503,05

2617

3017

1037

3305

1608,09

1012

1600.01

Box 460, Moultrie, Ga. 31768

NCTA 83 i

BIG NEWS. SMALL PACKAGE.

Announcing Thomson Betacam." The smallest, lightest 1/2" camera/recorder ever. All in one neat package. With superior signal-to-noise performance. Designed with *both* ENG and EFP operators in mind. For on-the-spot news gathering or complicated field production, now there's a system just right for you. And your budget. Because: Thomson Betacam also carries the lowest price tag.

Available in one- or threetype camera models, Thomson Betacam utilizes the newest electronics and manufacturing techniques. A 2/3'' 'Mixed Field Saticon tube design that virtually

eliminates beam defocusing. A VTR featuring a rugged new recording format with

providing full broadcast quality output. Plus, the playoack unit can be interfaced with U-Matic® and oneinch editing sys-

tems. This makes Thomson Betacam the ideal complement

> to your existing production equipment. It's the smallest, lightest, most precise, camera/ recorder system.

Dolby is a registered trademark of Dolby labs. U-Matic and Betacam are registered trademarks of Sony Corp. It's easy to operate. And it's energy efficient. Thomson Betacam is setting new standards for performance and flexibility in a fully integrated camera/VTR system. All of it at a very affordable price.

Get the whole story. Call or

write Thomson-CSI Broadcast, Inc., 37 Brownhouse Rd. Stamford, CT 06902 Tel, (203)965-7000. TWX (710)474-3346 Telex 6819035

Answer Back 6819035 TCSB UW

THOMSON BETACAM. ONE FOR ALL. ALL IN ONE.

Because

Your listeners want to start and end their day with an accurate weather forecast. With Accu-Weather they can.

619 W. College Ave. State College, PA 16801

814-237-0309

The Leading Weather Fore

Complete TVRO's. **Staff:** John Hastings, Virgil Richardson.

Station Business Systems2502600 W. Putnam Ave., Greenwich, Conn. 06830Strand Century2620.21

Strand Century 2620,2 Box 9004, Rancho Dominguez, Calif. 90224

Lighting fixtures and controls for studio lighting. **Staff:** Susan Dandridge, Russ McCammitt, Archie Fletcher, Tom Folsom.

Supra Products

Box 3167, Salem, Ore. 97302

Title lock for pedestals and apartment boxes, locking wallplate, key safes. **Staff:** Don Boyce, John Howells, Ellie Goward.

Synchronous Communications 1110

1701 Fortune Dr., Suite O, San Jose, Calif. 95131

Frequency agile headend converters, TV IF modulator*. Staff: Vincent Borelli, Donald Wyckoff.

Tailford Associated Cable Group 4340

1300 Indianwood Cr., Maumee, Ohio 43537

TCS Cable

6420 Richmond Ave., Suite 540, Houston 77057

Staff: Bobby Payne, Dick Behr, Scott Stevens, Dale Bennett, Manual Martinez, Roger Little, Robert Carroll, Sandra Spence, Sherry Gearner, Laurie Hutcheison.

Telecrafter Corp.

Box 30635, Billings, Mont. 59107

Manufacturer and marketer of cable markers, control padlock and seal and security control home boxes plus system audits, marketing, trapping, installations, computer assisted teletext local news and information service. **Staff:** A. Clinton Ober, Peter Mangone, Bill Brazeal, Ernest Tarlen, Dorit Herman, Bruce Nassau, Thomas Moe, Joseph DeCarlo, Tim Reilly, Bill Madsen, Mike Glaser, Guy Larson, George Bullock, Mark Freter.

Teleculture4008420 Lexington Ave., Suite 1745, New York 10017
Telefrance USA2503Box 45684, Tulsa, Okla. 74145
Telemine Co.2309888 Seventh Ave., New York 10106
Television Technology3622S970 W. 60th Ave., Arvada, Colo. 80003
LPTV transmitters and information. Staff : Charles Halle, Bo Pearce.
Tele-Wire Supply Corp. 2600,01 7 Michael Ave., East Farmingdale, N.Y. 11735
Telpar 3610 4132 Bill Mitchell Rd., Addison, Tex. 75001
Character text generators. Staff: Fred Dupuy Kevin Murphy, Bill Conrad.
Telstar 3105 8500 Wilshire Blvd., Suite 815, Beverly Hills, Calif. 90211

T.E.S.T. Inc.

2

¢

Broadcasting Jun 6 1983 **72** 16130 Stagg St., Van Nuys, Calif. 91409

Texscan Corp. 3203 3102 N. 29th Ave., Phoenix 85061

Distribution equipment, cable test equipment, character generators, stand-by power supplies, remote addressable converters, settop converters, distribution lines, multiple channel MDS, 60-channel headend, dual stand-by power supply, texalert security system, 5000 mhz test meter, baseband descrambling set-top converter. Staff: Carl Pehlke, Jim Luksch, Raleigh Stelle, Bob Palle, Bert Henscheid, Peter Brady, Chuck King, Ed Kirk, Susan Coady, Rob Shevlot, Tony Luksch, Eric Van Hulle, Tom Holder, Larry Fox, Ron Oberloh, Lew Dumbauld, Dennis Gourley, Ann Newman, Gary Hoffman, Alan Whitlock, Ron Adamson, Dan O'Connor, Kirk Hollingsworth, Bob Daniels, Paul Wilson, Dick Taylor, Gerald Goldman, Bick Remmey, Gail Bonurant, Jan Pappas.

Time Manufacturing 4229,31,4333,35 2001 Logical Control Contron Control Control Control Contro Control Control Con

7601 Imperial Dr., Waco, Tex. 76710

Staff: Lee Taylor, Charles Wiley, Bob Clark, Huff Huffines.

Times	Fiber Comm	unications	3500
D 20	1 Wallinghand	C 06402	

Box 384, Wallingford, Conn. 06492

Tocom

1303

Box 47066, Dallas 75247

Staff: John Campbell, Mike Corboy, John Nolen, Dick Kolarik, Sid Prothro, Sandra Rogers, Neil DeCostanza, Wayne Burress, John Cummings, Carl Weidman, John Fullingim.

Toner Cable Equipment1103969 Horsham Rd., Horsham, Pa. 19044

Distributers of CATV equipment, including headend, earth stations, antennas, towers, security cabinets. passives, distribution gear, tools, character generators, multi-taps, computer billing/management information. **Staff:** Bob Toner, B.J. Toner, Marty Ingram, Jim Wigglesworth, Ernie Worley, George Meirisch, Marty Moran.

800	D8 Touche Ross & Co.		
17	225 Peachtree St., Atlanta 30343		
	hite and a second secon		

Management consulting services. **Staff:** Danny Corbett, Roger Pease, Joe Kraemer, Ed Ruzinsky.

Trans USA Corp.

3025

79 Joanna Ct., E. Brunswick, N.J. 08816

Drop materials and construction hardware, 7, 14, and 40 channel block converter. **Staff:** Joe Liaw, Joe Chang, Bob Du.

Trinity Broadcasting Network 3410

Box A, Santa Ana, Calif. 92711

Staff: Stan Hollon, Frank Prainito, Suzanne Wilson.

Triple Crown Electronics3600,014560 Fieldgate Dr., Mississauga, Ont. LAW 3W6

Satellite receivers, TV signal processors, TV channel modulators*, emergency override system, distribution amplifiers, apartment amplifiers. **Staff:** Charles Evans, David Emberson, Karl Poirier, Ted Schapira, Earl Russell, Ben Duval, Glen Duval.

3018

2412

2302

1305
W Semiconductor 3014,15 520 Aviation Blvd., Lawndate, Calif. 90260 vbrid amplifiers. Staff: Bob Fletcher, Dan Fai- inblat, Dan Brayton, Cindy Lindelien, Georg uttgenau, Jack Powell.	7930 N. Faulkner Rd., Milwaukee 53223 Staff: Randy Sengbusch, H.L. Carter, Mark Dy- mek, Dennis Plesha, Tom Davidson, Paul Clark- son, Martha Russell, Al Pharris, Terry Morgan.
rner Broadcasting System 1501 50 Techwood Dr., NW, Atlanta 30318 able News Network, CNN Headline News, su- erstation wrbs. Staff: Ted Turner, Robert ussler, Terry McGuirk, Nory LeBrun. Paul Bis- inette, Doug McGinnis, Susan Korn, Bert Ellis, athy Burrell, Andy Harrison, Bud Sutherland,	UEC Manufacturing Co.4200-03Box 54979, Okluhoma City 73154Aerial lift equipment. Staff: Bill Vinton, Bill Barrett, Greg Collier, Wes Williams.U-TEL CATV Products4312,142900 E. LaJolla Rd., Anaheim, Calif. 92806Uni-SetUni-Set1016
thur Sando, Julia Bedner, Bill Tush, Jayne reenberg. / Guide 2510 Radnor Corporate Ct., Radnor, Pa. 19088 / Host 2042 35 Jonestown Rd., Harrisburg, Pa. 17109 / Watch 3201	449 Avenue A, Rochester, N.Y. 14621Modular studio staging system, rider blocks, tops and ramps, and graphic design cart sys- tem. Staff: Ronald Kniffin, James Simpson, Terry O'Toole.United Press International 13900 Midway Rd., Dallas 752343301
19 Peachtree St., Suite 707. Atlanta 30309 J-Cable Week Magazine 2402 13 Main St., White Plains, N.Y. 10601 VSM 3109 ite 911, Fox Pavilion, Jenkintown, Pa. 19046	Staff: Jack Klinge.2622United Satellite Systems2622Rt. 1, St. Hilaire, Minn. 567542623Satellite receivers* and antennas. Staff: DougDehnert, Richard Anderson.
Jblishers of <i>Cable Today</i> and <i>The Cable Guide</i> . taff: Neil Heller, Allen Turner, Marci Levine, ane Hughes, Irv Kalick. /ton Corp. 1032	United Video33033801 S. Sheridan Rd., Tulsa, Okla, 74145Superstations wGN and wFMT Chicago and electronic program guide.Staff: Roy Bliss, BobPrice, Jeff Treeman, Virgle Smith, Cheryl Lam-

bert, Joan Rockett, Chris Bourne, Leanne Knowles, Diane Flourney, Jamie Witmer, Heidi Clements.

Universal Security Instruments 4106,08 10324 S. Dolfield Rd., Owings Mills, Md. 21117

Cable call on-line home security. Staff: Dennis Pushkin, Ken Dewitt, Sandy Olshansky.

Unlimited Cable TV Contractors 1042

10000 W. 75th St., Suite 140, Shawnee Mission, Kan. 66204

Turnkey design and construction. Staff: Gary Briggs, Don Williams, Larry Pearle, Gene Lewis, Tom Muetze, Don Forgie, Bill Roach, Kenny Wright, John Huke, Dave Kozich.

USA Cable Network

208 Harristown Rd., Glen Rock, N.J. 07452

Variety programing network. Staff: Kay Koplovitz, Lonnie Guida, Jeff Lawenda, Dave Kenin, Barry Kluger, Monia Joblin, Mary Lou Brown, Andy Besch, Ken Kinderman, Brent McKinley, Diane Sharon.

1018 **U.S. Air Force**

6440 N. Central Expwy., S. 319, Dallas 75206

Utah Scientific 2034.05 1685 West 2200 South, Solt Lake City 84119

Multi-channel automation system*, machine control systems and audio and video routing switchers. Staff: Lyle Keys, Gary LaMunyan, Dale Buzan, Steve Monson.

ntroducing the ultimate FM Exciter!

Continental's Type 802A solid-state FM Exciter offers broadcasters unmatched performance.

Modulation performance of this new exciter exceeds all currently known or marketed FM exciters.

No tuning adjustments are required other than selecting the operating frequency.

Power output is 50 watts into a 50 ohm load at all FM frequencies.

© 1983 Continental Electronics Mfg. Co./5286

The exciter may be used as a low power transmitter.

NCTA 83

Special circuits protect amplifier from mismatched loads. Automatic power control maintains output at preset levels from 5 watts up to the maximum level.

The Type 802A FM Exciter accepts composite baseband signal from a stereo generator, STL system or monaural and SCA programming.

A digitally-programmed, dual-speed, phase-locked frequency synthesis system generates exciter frequency.

Case design is very clean: front panel analog or digital meters and LED readouts give clear, accurate indications of system status and performance. A digital LED display shows true peak level of modulating signal in 5% increments with an accuracy of better than $\pm 2\%$.

Modular subassemblies may be removed from the exciter without removing the exciter from the transmitter. The exciter moves on slides for easy access from front of transmitter. Call us for specs and prices.

Continental Electronics Mfg. Co. Box 270879 Dallas, Texas 75227 (214) 381-7161

Adult programing and horror films. Statt: John Hanley, Steve Dionio.	ti C
Vermeer Manufacturing 2038 Box 200, New Sharon Rd., Pella, Iowa 50219	
Trenchers and cable plows. Staff: Bill Vander Molen, Jim Hedrick, Carl Van Roekel, Mike Ha- jozsky, Richard Boehm, Bobby Smalley.	r ,
Video Data Systems 3108 205 Oser Ave., Box 1050, Hauppauge, N.Y. 11787	-
Video Naturals40102590 Glen Green, Suite 6, Los Angeles 90068)
Videodisc Broadcasting 4300,02 1425 Greenway Dr., Suite 210, Irving, Tex. 75062	- ,
Two-channel automatic ad insertion equipment Staff: H Lewis Parsons, Bill Keith, Bolf Basmus,	

13623 Victory Blvd., Suite B, Van Nuys, Calif. 91401

Adult programing and borror films. Staffy John

3632

Two-channel automatic ad insertion equipment. **Staff:** H. Lewis Parsons, Bill Keith, Rolf Rasmussen, Mike Irwin, Tom Croft, Sharie Parsons, Paul Parsons.

Videomedia

VC III Cablevision

211 Weddell Dr., Sunnyvale, Calif. 94086

Station automation system, master remote control units. **Staff:** Jim Thibodeaux, Nancy Patten, Herb Kniess.

Videotek	2619	
125 N. York St., Pottstown, Pa. 19464		

Color monitors, color receiver/monitors, wave-

form monitors*, vectorscope, demodulators, audio program monitors, distribution amplifiers*, routing switchers*. **Staff:** Phil Steyaert, Peter Choi, Emery Grady, Eric Wahlberg, Barry Gardner, Ron Moyer, Rick Hollowbush, Don Taylor

VIEW Communications 150 E. 58th St., New York 10155	2616
Viewsonics 170 Eileen Way, Syossett, N.Y. 11791	2408

Passive devices, drop and grounding materials, pole line hardware, tool and safety equipment, security devices, meter and instrument cases, MTV stereo adapter kit, apartment boxes, digital multimeters. **Staff:** Abe Ackerman, Rich Fevola, John Ferrarese, Tony Passanesi.

Vitek Electronics

4 Gladys Ct., Edison, N.J. 08817

Addressability system*, pay TV trap, RF leakage detector. **Staff:** Gail Bertha, Peggy Isaacson, Richard Paynting, Peggy Sharp, Debbie Sheldon.

Wang Communications	1408
One Industrial Ave., Lowell, Mass. 01851	

WarnerAmexSatelliteEntertainmentCo.22001211Avenue of the Americas, New York 10036

Music Television, Movie Channel.

News item October 24, 1978: Serge Bergen, P.E. filed a petition with FCC to allow Class A FM facilities to be assigned to class B and class C channels.

4211

News item February 28, 1980: FCC issued a Notice of Proposed Rule-making to allow class A facilities on class B and class C channels and to create two new classes of stations: B1 and C1 (Docket 80-90).

News item May 27, 1983: FCC adopts new FM rules and creates three new classes of stations: B1, C1 and C2 and adopts metric system for FM assignments in Docket 80-90.

We wish to extend our appreciation to all communications attorneys, broadcasters, prospective applicants and interested persons for their continuing assistance, suggestions and efforts which culminated in the adoption of the proposed Rules. The Government gave us more than we initially asked for.

The new Rules will enable some existing stations to upgrade their facilities and will permit areas and groups, previously excluded, to pursue high grade facilities in the FM band, rather than in the overcrowded AM band.

As Commissioner Henry M. Rivera stated: "The public interest is well served by this decision in and of itself ..."

SERGE BERGEN, P.E.

CONSULTING ENGINEER 3411 PARK HILL PLACE FAIRFAX, VIRGINIA 22030

(703) 273-2191

CAUTION: All allocation studies performed under the proposed Rules were rendered invalid by increased spacings, adopted in the final Rules, for added protection. On May 27, 1983 our computers were re-programmed to include the revised final spacings, for both the conventional and metric systems.

Wavetek Indiana

5808 Churchman, Beech Grove, Ind. 46107

Cable TV test equipment, system analyzer, system sweep, signal level meters. **Staff:** Tony Ba nard, John Shaw, Phyllis Thompson, Steve Mu ray, Greg Marx, Tony Short.

1006-0

340

412

Weather Channel

2840 Mt. Wilkinson Pkwy., Atlanta 30339

Weather forecasts and information. **Staff:** Joh Coleman, John Wynn, Doug Holladay, CJ Sartc Dave Gunn, Tammy Zinn, Reed Larson, Rolan Waddell, Laurey Smith, Steve Severn, Da Mohler, Susan Storey, Bahns Stanley, Mike Bar Mike Eckert.

Wegener Communications 4112,1

150 Technology Park, Norcross. Ga. 30021

Stereo processors, synthesizers and other ca ble FM equipment, audio security equipmen data and teletext transmission equipment fc satellite and microwave. **Staff:** Peggy Placek Bob Placek, Heinz Wegener, Ned Mountair Nancy Mountain, Jon Thrasher, Susan Cope land, Jennie Klett.

R.D. Werner

3302

Box 580, Greenville, Pa. 16115

Fiberglass combination step/extension ladde and climbing equipment*. **Staff:** Bob Blake more, Bob Alford.

Western CATV Distributors150'3430 Fujita Ave., Torrance, Calif. 90505

Staff: William Ewing, Allen Lipp, Tom Robinsor Bob Vallerand, Don Beaupre, Phil Glade, Doi May.

Wilk Power & Video

16255 Ventura Blvd., Suite 1001, Encino. Calij 91436

Character generator, standby power supply, A/ switching equipment. **Staff:** Leslie Spitze George Newman, Peter Kelsey, George Ko petski, Tom Hamilton, Dil Isherwood, Johr Crisp, Ray Wilk.

Winegard Co.

210;

110

Box 329, Montgomeryville, Pa. 18936

Trunk and distribution equipment, mini trunl amp, headend processor, status monitor feede disconnect, modular passives, subscriber taps AC power supplies and addressable converter descrambler. **Staff:** Randy Winegard, Rober Fleming, Peter Hasse, Joe Dolinski, Rus Heerdt Tom Schulte, Hans Rabong, Arne Houseken echt. Gil Cunningham, Tom Thorpe, Lynne Hood, Edie Stankus.

Zenith Radio Corp.

3104

1029

1000 N. Milwaukee Ave., Glenview, III. 60025

Addressable converter decoder system, tele text decoders. **Staff:** Jim Faust, Gordon Kelly Chick Eissler, Vito Brugliera, Bob Kallas, George Green, Dick Collie, Bob Cunningham, Cathy Morgan, Kathy Ward, Greg Williams, Bill Thom as, Robert Fulton, Bob Hansen, Mike Long.

Zeta Laboratories

3265 Scott Blvd., Santa Clara. Calif. 95051

Frequency agile RF data modem for computers **Staff:** Chuck Frank, Ken Crandall, Ron Reak.

Wirth hearing goes Hollywood

Telcomsubcom hears witnesses from networks, TV stations, indies, production houses on Waxman plan to stop repeal of FCC's financial interest and network syndication regulations

In an effort, as Representative Henry A. Waxman (D-Calif.) put it, to "hear from the people who live with the [financial interest and network syndication] rules on a daily pasis," three members of the House Telecommunications Subcommittee journeyed to Los Angeles last Wednesday (June 1) to near testimony from network executives, elevision station executives, advertisers, inlependent producers and other members of the creative community regarding Waxman's proposal, H.R. 2250, to preclude FCC repeal of the rules until at least 1988. The nearing took place at the Museum of Science and Industry in Los Angeles.

"The rules don't need an FCC repairman to fix what is already working smoothly," Waxman declared. "We in Congress have no choice but to act decisively to save the rules." He said "a consensus [in Congress] is slowly emerging that the FCC must be stopped. Last year my bill had no co-sponsors; but this year's bill already boasts almost 100 co-sponsors."

Much of Wednesday's testimony was only indirectly related to the proposed legislation or to the merits of the financial interest and syndication rules. "There will be business as usual the next morning" if the rules are repealed, insisted actor and independent producer Sidney Poitier; who led a phalanx of black actors in criticizing the performance of studios, networks and independent production companies. The five-member panel took the position that neither repeal nor retention of the rules would result in better treatment of minorities by television and instead called for a "full-scale" congressional investigation of the industry's hiring and programing practices vis-a-vis minorities.

The unhappy witnesses received a sympathetic response from Representative Mickey Leland (D-Tex.), who termed lack of minority participation in the entertainment industry "a very critical problem" and said he will report back to Poitier and the others on their request for an investigation. Representative Timothy Wirth (D-Colo.), the subcommittee chairman, said he and Leland agreed that there was no need for another study of the problem but that their request would be considered within the context of the subcommittee's overall strategy.

Leland, a co-sponsor of the Waxman bill, made clear his feeling that any discussion of the proposed repeal of the financial interest and syndication rules must include debate over participation of minorities in the broadcasting industry. "Both the networks and production companies have abrogated their responsibilities" concerning hiring and portrayal of minorities, Leland contended in his opening statement. Their "record is and has been abysmal."

Leland described current roles for blacks as "merely updates of the old Hollywood characterizations of the happy, shuffling darkies, mammies, pickaninnies and native guides." When an NBC executive contended that the off-screen appearances of "Mr. T," a popular black character of the network's A *Team* series, are pro-social, Leland replied: "On screen he's a buffoon. Stepin Fetchit [also] probably talked to young kids and told them to do their homework."

An aide to the congressman said it is "very, very unclear" when and if minority hiring might be addressed by the subcommittee but indicated "it definitely will get attention from us."

Earlier, testimony was offered by representatives of CBS and NBC, both supporting repeal of the rules. Corydon B. Dunham, executive vice president and general counsel of NBC, labeled H.R. 2250 "anticompetitive" and insisted it would neither maximize competition nor promote diversity of program sources as its sponsors claim.

Instead, according to Dunham, Waxman's bill "would continue to limit diversity as the rules have done for the past decade" and "further concentration in the major studios which has increased under the rules. Third, it would continue restraints against the development of small independent producers, including minority producers." In addition, he predicted, the bill would put "free television" at a competitive disadvantage against pay TV and "strip the FCC of its authority to act in the public interest and would compel the commission to maintain rules that favor the major producers, rather than to permit competition benefiting the public at large." Dunham said new, minority producers need the "higher-risk" investment and financial support networks can provide and doubted such support could be obtained from nonnetwork producers "who obviously are not interested in fostering competition against themselves from new independent production houses.

In a statement representing the CBS/

Waxman, Wirth and Leland

Broadcast Group, the division's vice president of policy and planning, Roger Colloff, repeated the network's view "that repeal of the financial interest and syndication rules would help increase both quality and diversity of television programing." Colloff echoed Dunham's contention that repeal would help the networks to compete on a more even footing with new video technologies and pump money into program development and production.

Colloff cited the CBS-TV series $M^*A^*S^*H$ to bolster his denial that the networks would "warehouse" programs, effectively keeping popular series out of circulation in order to maintain high prices and product control.

"In its original network license for the show in 1971, Fox Studios (M*A*S*H's producer) retained all of the syndication rights." Colloff recalled, "There was no syndication rule that prevented CBS from acquiring those rights. Rather, Fox would not give them up, and CBS acceded to this demand. CBS did acquire a 25% share of the offnetwork profits from this series. But in 1975, CBS had to give up that 25% profit share as the price for Fox's production of additional original episodes. Thus, without the protection of the rules in question, Fox and many local television stations to which $M^*A^*S^*H$ was syndicated, were able to share in the enormous success of ths program." CBS did not make a specific recom-mendation concerning H.R. 2250.

Appearing in a later panel, ABC Entertainment President Anthony D. Thomopoulos restated his network's reasons for seeking repeal of the rules, noting ABC "would have no objection" to regulatory action designed to alleviate fears "that networks as syndicators might 'warehouse' programs or otherwise discriminate against independent television stations ... even though we believe such a course is unnecessary."

Thomopoulos also maintained that the current rules put the networks at a competitive disadvantage and that they have not fostered a truly competitive environment. "The syndication and financial interest rules are protectionist in character, and we understand why established producers and syndicators would like to continue to enjoy the protected status which these regulations provide," he continued. "But that does not mean the rules serve the public interest. Quite the contrary, protectionist regulations such as these distort the marketplace process and cheat the economy of the very efficiencies which a free market provides."

With made his position on the matter clear in his opening statement, saying he strongly believes the rules "continue to play a vital role in protecting the public interest." He insisted that the current regulations promote and encourage competition while helping to provide viewers with a wide diversity of programing sources.

"It is true that the video marketplace is becoming increasingly competitive. At some point in the future the networks, which today clearly remain dominant as program buyers and distributors, may no longer occupy such positions of dominance, and repeal of these rules may then be justified. However, in my judgment the time for repeal of these rules is clearly not now," said Wirth.

Wirth feels the rules have also fostered development of independent stations and expressed concern that their repeal "might well give the networks the ability to undermine the growing competitive strength of the independent stations by manipulating their ability to obtain off-network shows."

In a separate interview, Wirth told BROAD-CASTING he feels the "public interest" is at the heart of the debate over the financial interest and syndication rules, and asserted his subcommittee is exercising its proper authority in considering legislation that would prevent the FCC from proceeding with its current rulemaking proposal. "We are not beholden to any timetable of the FCC," said Wirth. "The FCC is a creature of the U.S. Congress. The FCC is not the sole arbiter of what the public interest is." The chairman did not indicate when further hearings on H.R. 2250 might be scheduled or when action on the proposal might be taken by the subcommittee as a whole and neither did Waxman in his statements during the session

The public interest question was addressed directly by Jack Valenti, president of the Motion Picture Association of America, who testified that the public would not be served by repeal of the rules. "H.R. 2250 is a sane answer to a bizarre reach by the networks," Valenti argued. "Hold the rule in place. Let the marketplace give its signal i ever there comes a time for a change."

As Valenti sees it, if the current rules ar repealed, "the three networks will totally absolutely, completely dominate all televi sion programing in prime time and fring time. No sane observer of the real world o television suggests otherwise." The real tar get of the networks, he continued, is inde pendent television stations. "The networks, Valenti said, "recoil under the skillful bar rage of counterprograming broadcast by in dependent stations."

That theme was picked up by Anthony B Cassara, president of Golden West Broad casters, who said independent stations an likely to suffer if the rules are repealed. "The competition's [the networks] fear is not the new technologies," Cassara proclaimed. "I is independent television. But make no mis take. No mortal blow will be dealt this three headed Goliath by independent stations pelt ing it with off-network programing Despite the fact that they do not enjoy the total dominance they once had, the network: are still stronger than anything else in sigh and are likely to remain so for some time to come." Because of the potential erosion or strength among independent stations, Cas sara insisted, repeal of the rules is not in the public interest.

In testimony representing the Association of National Advertisers, Robert Funkhauser vice president of advertising and public relations for the Los Angeles-based Carnation Co., emphasized the ANA's opposition to repeal of the rules, indicating such action is "clearly premature" and would risk further concentration of the television advertising market at a time when competition is jusbeginning to emerge. The ANA position is that repeal would make television advertising less effective, less efficient and more costly.

Specific support for H.R. 2250 was offered by Naomi Gurian, executive director of the Writers Guild of America-West, representing more than 6,000 professional writers. "Quite frankly," she said, "we are frightened by the FCC's headlong rush to repeal their own recently won adopted rules. A simple moratorium, during which time we can rationally assess changes occurring in this industry, will harm no one. FCC repeal of the rules, however, will devastate the

Poitier

Price and Thomopoulos

members of my guild from both a financial and creative point of view."

Support for H.R. 2250 was also voiced by loseph Waz Jr., special counsel for the Washington-based Committee Against Network Monopoly, an ad hoc coalition of 37 special interest groups "organized in conjunction with the creative community and independent broadcasters." Waz speculated that repeal of the rules "would undercut the networks' only significant competitors and suffocate the video marketplace in its infancy," and termed such action "anticompetitive and anticonsumer.

"When a regulatory agency ignores its statutory mandate, congressional action may be compelled," he continued. "Federal communications policy should not abandon the public interest to economic Darwinism, but should instead nurture competition and diversity in media. These rules contribute to that goal."

Prominent among the independent production companies represented in the hearing was MTM Productions, headed until July 1981, by Grant Tinker, now chairman of NBC and strongly in favor of repeal.

MTM President Arthur Price told the subcommittee members he strongly favors passage of Waxman's bill "so that independent production companies like MTM can survive and thrive, and new production companies can be born to provide the networks and the American public with high quality and diverse programing." Price used his company's *Hill Street Blues* to counter two "myths" fostered by the networks—that networks are unable to share in the profits of a successful show and that they pay the full cost of television production.

Although he conceded that *Hill Street Blues*, because of its popularity, generates unusually high revenues for the network, Price said the series yielded \$1.4 million deficit for MTM this season alone, while bringing NBC a profit in excess of \$20 million for the season. Price based his conclusions on a \$800,000-per-episode license fee and costs for production (to MTM) of about \$865,000 per episode. He said NBC charged an average of \$125,000 for each of 12 30second ads placed on the program.

"Ultimately, the consumer is the big loser

if H.R. 2250 is not enacted and the rules are repealed," said Price. He estimated that it would take a minimum of 100 episodes to make *Hill Street Blues* a viable commodity in the syndication market and so far only 57 episodes have been filmed "bringing the total current deficit on this series after three seasons to \$3,230,000." Using another example from MTM's past, Price recalled that "CBS demanded and obtained 100% of all distribution and syndication rights in perpetuity and throughout the world" as a "nonnegotiable condition" for putting *The Mary Tyler Moore Show* on CBS-TV in 1969, prior to the current rules. He predicted that such conditions would be attached to programs in the future if the regulations are rescinded.

The networks had one unlikely ally in the person of David Ochoa, president of Buenavision Cable Co. of Los Angeles and an independent producer. Ochoa called for repeal of the rules, arguing that it would serve the goals of minority production and syndication.

With repeal, according to Ochoa, minorities and women will have "increased opportunity to deal directly with the networks, who are also public licensees of television stations. Then and only then, will we have the necessary leverage to make sure that some prime time and syndicated programing includes Hispanic themes and can be produced by Hispanic companies.

"The leverage? Each network owns stations in major metropolitan areas," Ochoa pointed out, where a large percentage of Hispanics and other minorities live. He suggested that those viewers would be able to bring pressure to bear on the network-owned stations in those communities, along with the networks themselves, if programs that better serve their needs were not produced in the future. He predicted that network participation in syndication profits "will add incentive to the networks to give added consideration to Hispanic-produced programing,"

At least half of Wednesday's hearing was given over to a discussion of the alleged failure of the entertainment industry, including the networks, to meet the needs of minorities. Sidney Poitier, who operates Ver-

don Productions in addition to acting, said statistics on hiring by networks, independent producers, and movie studios "are uniformly horrendous" and "flagrantly discriminatory." He blamed the industry for a "callous and willful disregard of fairness" in casting and employing minorities.

Leland said he was "shocked" by much of the testimony delivered by minority witnesses and later pressed ABC's Thomopoulos on that network's casting policies. "I'm really concerned that nothing is really happening fast enough," Leland lamented. "I'm concerned that if you [the networks] don't move fast enough, something chaotic will happen," hinting that the low percentage of minorities on the screen could eventually lead to civil unrest in ethnic communities. "All we [blacks] are asking for," he concluded, "is that you give us a break."

Turner defends must carry position

TBS files reply comments, taking issue with earlier broadcaster comments on repeal of must carry rules

Those opposed to re-examining the need for the FCC's must carry rules have "widely missed the mark," and the commission should at least consider modifying the rules. That was the word from Turner Broadcasting System, defending its most recent call for repeal of the must carry rules in reply comments at the FCC.

Turner's call for repeal had been panned by broadcasters in comments the week before (BROADCASTING, May 30). But in its reply comments, Turner said those broadcasters had missed the point. "They funda-

Turner

mentally misconstrue the reality that the must carry rules inhibit, rather than serve, First Amendment interest of viewers and programers." Turner said.

Turner contended, for example, that elimination of the rules would not deprive viewers of access to off-air broadcast programing.

Even if all local stations aren't carried by cable, an optional requirement that cable operators install A/B switches—used to switch from cable to off-air reception without having to disconnect the cable or reconnect the TV set's antenna—would result in a substantial increase in localism and diversity, Turner said.

"More channels would be available for national specialized programing services via cable. In combination, this would lead to a net gain in First Amendment access of viewers both to diverse and to locally directed speech. The First Amendment rights of both viewers and programers would thus be substantially enhanced, by increasing the number of pathways to the home," Turner said.

(In a cover letter, Turner said parties in the proceeding had "misconstrued" the nature of the A/B switches, and included a model, available at Radio Shack for \$4.95, with its comments, and sent others to the commissioners.)

Although several parties suggested that the must carry rules are legally intertwined with the cable compulsory license, Turner said that wasn't the case. "The 1976 Copyright Act's compulsory license for all broadcast signals, including local signals, is based on the premises that cable carriage of local signals does not threaten the existing market for copyright owners' program rights and that individual licensing for any signal would be unduly burdensome.

"Surely the noncarriage of these signals would not raise copyright implications, since no copyright owners' rights could conceivably be violated. The compulsory license collects royalties only for nonnetwork distant signal carriage. Under the terms of the act, no FCC changes in the must carry rules will have any effect whatsoever on the rates charged under the act.

"Even if the must carry rules were deemed to have some theoretical relationship to copyright law [which TBS cannot now dis cern], it is well established that the commis sion is fully empowered to deal with issue: of communications policy and to leave to Congress the resolution of copyright prob lems," Turner said.

According to Turner, the commenting par ties also failed to consider that an FCC rule making could look at options short of tota elimination of the rules or substitution of at optional A/B switch requirement, including shifting the burden to a local station desiring cable carriage to demonstrate that economic harm leading to total loss of service would result from noncarriage; permitting a cable system to delete duplicative programing modifying or eliminating the "significantly viewed" test to allow cable systems to delete duplicative programing; requiring the carriage of only one of each of the network affiliates in a market; permitting systems of 12 channels or fewer to escape the rules grasp altogether; placing limits, using a sliding scale based on a system's channel capacity, on the percentage of channels that must be dedicated to must carry signals, and placing net weekly circulation limits on the signals a cable system must carry.

"TBS would prefer complete elimination of the must carry rules, and believes that under the First Amendment, the Fifth Amendment, and sound principles of communications policy the commission has an obligation to do so. TBS believes, however, that the commission at a minimum has an affirmative obligation... to begin a rulemaking to determine whether there are less restrictive alternatives that would accomplish the commission's stated goal of preserving local broadcasting through the must carry rules."

Minimum power draws mixed comments

The FCC's proposal to eliminate its requirement that TV stations operate with an aural power of no less than 10% of their peak visual power has drawn mixed reviews, with broadcasters arrayed on opposing sides.

In comments filed at the FCC, the National Association of Broadcasters said it was opposed to the proposal-at least for the time being. "There exists no recent body of scientifically valid study on the overall impact of reducing, or eliminating, the present lower limit on permissible aural power," NAB said. "The impact on the potential increased susceptibility of TV receivers and cable TV receiver equipment to interference problems cannot, therefore, be determined conclusively. While there may be occasions where it is appropriate to rely upon the licensee (and hence, the 'marketplace') to determine the impact of a change in broadcast operations, this approach fails when applied to a long-standing technical standard heavily relied upon by the industry."

CBS urged the commission to consider this proposal along with docket 83-114, in which the FCC proposes to review the need for retaining existing technical requirements. "CBS believes it would be inappropriate to make any determination to modify or remove such a significant transmission standard without a comprehensive resolution of the basic issues raised in docket 83-114."

The Consumer Electronics Group of the Electronic Industries Association said manufacturers and their customers would be "adversely affected" by the proposal. "The rule change could severely reduce or eliminate the present margin between satisfactory and unsatisfactory sound reception," it said.

"Reduction of aural power below the 10 db visual/aural ratio can be expected to provide a reduction in service quality for many viewers."

But Durham-Life Broadcasting Inc., licensee of WPTF-TV Durham, N.C., which had petitioned for the rulemaking, disagreed. "TV stations across the country have been hit with huge increases in electric bills during the past decade," it said. "UHF TV stations such as WPTF-TV are particularly aware of those increases because of the higher power levels required to operate a UHF TV service. The elimination of the minimum IV aural power requirements would benefit all TV licensees by permitting them to adjust heir aural power to levels that would not reate any interference in TV receivers or able system receivers but would save thouands of dollars annually in electric costs."

A group of licensees, including Forward Communications Corp., Group One Broadasting Co. and Wilson Communications nc., agreed. "The commission may be sure hat every TV licensee has the incentive, vithout regulation, to provide a satisfactory ural signal. The TV licensee should also have the discretion to operate its aural transnitter on a basis of maximum economic effiaiency. Elimination of the minimum power equirement will provide that discretion and bose no threat to the continued provision of in adequate aural signal."

NTIA shift proposed

Reagan announces reorganization plan to move telecommunications agency out of Commerce and into new Department of International Trade and Industry

The National Telecommunications and Information Administration, which is the President's principal adviser on telecommunications matters, may be getting a new bureaucratic home. NTIA, now located in the Department of Commerce and run by an assistant secretary of commerce for communications and information, would be one of the department's units to be shifted into a new Department of International Trade and Industry, under a reorganization plan President Reagan last week asked Congress to approve.

Under the plan, which has been urged by Senator William V. Roth Jr. (R-Del.) for the past five years, trade functions of the Department of Commerce will be consolidated with the trade negotiation duties of the U.S. Trade Representatives office into the new cabinet-level department.

U.S. Trade Representative William Brock and Commerce Secretary Malcolm Baldrige, whose jobs would be combined in the new department, and Roth announced the reorganization plans in a briefing for reporters at the White House. Reagan, in a statement read by Presidential Counselor Edwin Meese III, said the need for the reorganization stems from the increasing importance of international trade to the U.S. economy.

With telecommunications a growing element of international trade, the proposed shift of NTIA to the new department was to be expected. But it was not immediately clear last week how much, if at all, the change would affect NTIA's functions.

Brock, Baldrige and Roth, in their joint statement, said the new department is designed to recognize "the important link between international trade and domestic industry activities as American businesses compete more and more in the world marketplace." They also said the new department "will be lean in size, permitting the aggressive development of new trade opportunities."

SIN licenses up for hearing

SIN National Spanish Television Network and Spanish International Communications Corp. have already been subjected to an informal, three-year FCC investigation. But in the wake of FCC's action designating SICC licenses for hearing ("In Brief," May 30), their troubles, with those licenses now in jeopardy, may just be beginning.

The FCC action, approved in closed session, designated for hearing the renewals of five SICC television stations, and five more of its translators.

At the same time, the FCC designated for hearing the renewal of Bahia de San Francisco Co. for KDTV(TV) San Francisco. Bahia is licensed to a corporation controlled by SICC principals.

Another corporation controlled by SICC principals, Seven Hills Television Co., licensee of KTVW(TV) Phoenix, was ordered to submit its renewal application within 30 days of release of the FCC's order. According to the commission, that renewal application will be designated for hearing with the others, as will Seven Hills' renewal for a translator station in Tucson, Ariz.

After a two-year investigation into the relationship of SIN, which is 75% owned by Televisa—a Mexican comapny with extensive broadcast interests—and SICC, the FCC staff last year privately recommended that the companies restructure their ownership, severing ties to avoid the likelihood of SICC renewals being designated for hearing (BROADCASTING, Aug. 23, 1982). The companies declined.

In its official release, the FCC said the staff had concluded that there were "serious questions" about the applicants' qualifications to remain licensees. In designating the applications for hearing, the commission said it wanted to determine whether SICC, Seven Hills or Bahia is controlled by aliens or their representatives; whether network agreements between SIN and SICC, permitting SIN to control local commercial ad rates charged by SICC stations, violated commission rules; whether the public interest would be served by continuing a waiver that permits SIN to represent its affiliates in the sale of national spot advertising time, and whether SICC, Seven Hills and Bahia are qualified to remain FCC licensees.

Rene Anselmo is 25% owner of SIN and 24% owner of SICC (and president of each). The Emilio Azcarraga family, which owns Televisa, owns 20% of SICC, the legal maximum for foreign ownership. SIN control of SICC would be illegal since more than 20% of SIN's stock is held by Mexican interests.

Designated for hearing were SICC's licenses for KWEX-TV San Antonio, Tex.; KMEX-TV Los Angeles; WXTV(TV) Paterson, N.J.; WLTV(TV) Miami, and KPTV(TV) Hanford-Fresno, Calif.

Pole battle in Portland

BOC refuses to let cable system use facilities, claiming it offers competing services

A cable television system and a local Bell operating company are engaged in a dispute over whether the telephone company legally can allow the cable system to use the company's poles, conduits and ducts—to provide a competitive service. They have taken their arguments in the case to different forums.

The dispute arose after Cablesystems Pacific was awarded a franchise by Portland, Ore., to provide closed data services and then, in April 1981, reached an agreement under which Pacific Northwest Bell Telephone Co. was to grant access to the company's facilities. On the basis of the franchise and the agreement with PNB, Cablesystems said it spent \$2 million in constructing the facilities.

But on April 25, PNB said it would no longer honor its agreement because it had been advised that Cablesystems is providing "telecommunications facilities utility services... which are the functional equivalent of those provided by PNB" under tariffs filed with the state Public Utility Commissioner. In a letter to Cablesystems, PNB said it believes such service in areas it serves to be in violation of a state law prohibiting any other entity from offering "utility service in or into an allocated territory."

The **5** Media

PNB has requested that the Oregon PUC investigate the matter. It does not seek to avoid competition from Cablesystems, PNB said. Rather, it seeks "only to be treated equally with its competitors in the provision of functionally equivalent services."

Cablesystems contends that the provision of closed data services—two-way, point-topoint and point-to-multipoint—does not constitute "utility service" under state lav according to two Oregon attorney gener. opinions it cited. Cablesystems says PNB failure to honor their contract would cause to violate its franchise with the city as well a its contracts with federal and state agencit and private concerns it has promised 1 serve.

Cablesystems has taken its case to the Multhomah County Court, asking for a declaratory judgment that the services in volved are not subject to state regulation and that a refusal by PNB to grant access to in poles, conduits and ducts would be a breac of their contract. Cablesystems also ask damages, including renewing of lost revenue and of the investment already made, a provided under Oregon law.

anging#Hands

PROPOSED

KEZO(FM) Omaha □ Sold by Meredith Corp. to Albimar Omaha Ltd. for \$2.95 million, plus \$450,000 noncompete agreement. Seller, based in Des Moines, Iowa, is publicly traded publisher and station group owner.

James Conley is president of broadcas group. It owns three AM's, three FM's and five TV's. It has also sold, subject to FC(approval, wOW(AM) Omaha (see below) **Buyer**, based in Boston, is principally owner by Bertram M. Lee and E.W. (Skip) Finley Jr., president. Lee has interest in WNEV-T' Boston. Finley, former president of Sheridau Broadcasting Network, has interest in WOL (AM) Washington. KEZO is on 92.3 mhz with 100 kw and antenna 1,210 feet above aver age terrain. Broker: Robert O. Mahlman Inc.

WOW(AM) Omaha □ Sold by Meredith Corp to Omaha Great Empire Broadcasting Inc for \$1.9 million. Seller has also sold, subjec to FCC approval, KEZO(FM) (see above) Buyer is headed by F. Mike Lynch, president. It also owns KYNN-AM-FM Omaha, bu will spin off KYNN(AM) to Albimar Omaha Ltd. (see below). It also owns KFDI-AM-FW Wichita, Kan.; KWKH(AM)-KROK(FM Shreveport, La.; KTTS-AM-FM Springfield Mo., and KBRQ-AM-FM Denver. It is also ap plicant for new AM at Council Bluffs, Iowa WOW is on 590 khz with 5 kw full time.

WTGI(FM) Hammond, La. D Sold by TANG Broadcasting Inc. to WTGI Inc. for \$1.75 million. Seller, based in Hammond, La., is owned by Ron Strother, president (65%) and Donald Lobell (35%). It has no other broadcast interests. Buyer is principally owned by Peter H. Starr, president, and brother. Michael F. Starr, who recently bought, subject to FCC approval, WSXR(AM Hamden and WPLR(FM) New Haven, both Connecticut, and WHLY(FM) Leesburg, Fla (BROADCASTING, May 30). Starr brothers are former principals, with William F. Buckley, author and columnist, in Starr Broadcasting Group, which was merged into Shamrock Broadcasting Co. in 1979. WTG is on 103.3 mhz with 100 kw and antenna 500 feet above average terrain.

WKQE(AM)-WBGM(FM) Tallahassee, Fla. C

old by Forward of Florida Inc. to Statewide broadcasting of Leon County Inc. and tatewide Broadcasting of Tallahassee Inc., espectively, for \$1.575 million. Seller, ased in Wausau, Wis., is subsidiary of Forvard Communications Corp., group owner f five AM's, five FM's and six TV's. Dick Judley is chairman. Buyers, based in Pomano Beach, Fla., are both owned by Jordan i. Ginsburg; chairman, his children, Scott Jinsburg; president and Mark J. Ginsburg, 1.D. (20% each); Ricki G. Robinson, M.D. 10%); Robinson's husband, Joel P. (10%), nd Roy Bresky, M.D. (20%). It recently ought, subject to FCC approval, wvCG(AM) loral Gables, Fla. (BROADCASTING, April 5). Jordan Ginsburg, Scott Ginsburg and leresky also have interest in wavs(AM) Fort auderdale, Fla. WKOE is daytimer on 1410 hz with 5 kw. WBGM is on 98.9 mhz with 00 kw and antenna 320 feet above average rrain. Broker: Chapman Associates.

VPLP(AM) Pinellas Park, Fla. D Sold by Darid Gorman, trustee, to Dan Johnson Corp. or over \$1 million. Seller is court-appointed rustee. Buyer, based in Pinellas Park, is qually owned by Dan L. Johnson, presilent, and his father, Elwyn. It's reacquiring tation after International Broadcasters Inc., o which it sold station, went bankrupt. Dan ohnson is 25% owner of wXCR(FM) Safety larbor, Fla., and has interest in CP for TV at .akeland, Fla. Elwyn Johnson has no other proadcast interests. WPLP is on 570 khz with kw full time

KBLU(AM) Yuma, Ariz. D Sold by Crites Broadcasting Corp. to Sun Country Broadcasting Inc. for \$880,000. Seller is owned by Robert W. Crites, president (70%), Victor A. Root and Thaddeus G. Baker (15% each). It has no other broadcast interests. Buyer is owned by Dale E. Palmer (97.5%) and James L. Evans (2.5%). Palmer is majority owner of KZOM(FM) Orange and KO-LE(AM) Port Arthur, both Texas. Evans is selling all but 2.5% of his 100% interest in KTTI(FM) Yuma to Palmer (see below). KBLU is on 560 khz with 1 kw full time.

WRAW(AM) Reading, Pa.
Sold by Camelot Communications Inc. to City Broadcasting Co. Inc. for \$650,000. Seller is owned by leffrey J. Levin, who has no other broadcast interests. Buyer is owned by Frank A. Fran-:0, who also owns wRFY-FM Reading, Pa. WRAW is on 1340 khz with 1 kw day and 250 w night.

NWOC(FM) Avalon, N.J. D Eighty percent sold by Avalon Broadcasting Co. to Larry U. Keene (who owns other 20%) and others for \$645,300. Sellers are John F. Scarpa (40%), Fred M. Wood and wife, Dorothy C. (20% each). They have no other broadcast interests. Buyer is owned by Larry U. Keene, president (55%); his wife, Carol H. (25%), and Edwin A. Rosenfeld (20%). Carol Keene is registered nurse. Rosenfeld is vice president of sales at station. None have other broadcast interests. WWOC is on 94.3 mhz with 3 kw and antenna 300 feet above average terrain.

WRHY(FM) Starview (York), Pa. D Sold by Harrea Broadcasters Inc. to Starview Media Inc. for \$525,000. Seller is headed by Albert Dame, president. Harrea also owns WKBO(AM) Harrisburg, Pa. Buyer is headed

Women's gains. While the percentage of women employed in broadcast news operations has increased substantially over the past several years, the percentage of minorities similarly employed has either remained the same-or dropped--over the same period, according to a survey published in the Radio-Television News Directors Association's Communicator, According to the survey, nonminority women made up 26% of the commercial television news force in mid-1982, up from 21% in 1979. Nonminority women were 27% of the total news workforce in radio in 1982, up from 22% in 1979. Minority women were 5% of the total news workforce in TV in 1982, same as 1979. Minority women held 4% of the radio news jobs in 1982, same as 1979. Minority men were 9% of the TV news workforce in 1982, a drop of 1% from 1979. Minority men in the radio news workforce was 6% in 1982, same as 1979.

by Douglas W. George, president. He also has interest in wQBQ(AM) Selinsgrove, Pa. WRHY is on 92.7 mhz with 3 kw and antenna 700 feet above average terrain. Broker: Blackburn & Co. Inc.

KYNN(AM) Omaha
Sold by Omaha Great Empire Broadcasting Inc. to Albimar Omaha Ltd. for \$500,000. Seller also bought, subject to FCC approval, wOw(AM) Omaha (see above). Buyer also bought, subject to FCC approval, KEZO(FM) Omaha (see above). KYNN is on 1490 khz with 1 kw day and 250 w night. Broker: Robert O. Mahlman Inc.

WBTR-FM Carrollton, Ga. D Sold by Faulkner Radio Inc. to Commercial Media Inc. for \$475,000. Seller is owned by James H. Faulkner, president. He also owns WAOA(AM) Opelika, wFRI(FM) Auburn and wBCA(AM)wWSM(FM) Bay Minette, all Alabama, and WGAA(AM) Cedartown, Ga. Buyer is owned by Gleamer Lee Smith Jr., president and six others (14.29% each). Smith is a Bremen, Ga., attorney. Buyers have no other broadcast interests. WBTR-FM is on 92.1 mhz with 3 kw and antenna 105 feet above average terrain.

KTTI(FM) Yuma, Ariz. D Sold by Purr Broadcasting Inc. to Sun Country Broadcasting Inc. for \$369,947. Seller is owned by James L. Evans, president, who will retain minority interest. Buyer is Dale E. Palmer. Palmer and Evans have also bought, subject to FCC approval, KBLU(AM) Yuma (see above). KTTI is on 95.1 mhz with 25 kw and antenna 76 feet above average terrain.

WCEF(FM) Ripley, W. Va. D Sold by Randy Jay Communications Corp. to C-98 Communications Inc. for \$300,000. Seller is owned by Calvin E. Dailey Jr. He is also 50% owner of WDXY(AM) Sumter, S.C. Buyer is owned by Donald L. Staats, president, Samuel M. Yoho and Edward W. Jacobson (one-third each). Staats is sales manager at WCEF; Yoho is on-air announcer at wEEP(AM) Pittsburgh, and Jacobson is former general manager of wATH(AM)-WXTQ(FM) Athens, Ohio. They have no other broadcast interests. WCEF is on 98.3 mhz with 3 kw and antenna 1,140 · feet above average terrain.

Medium Market—Midwest

Class C FM and Daytime AM **Exceptional potential**

Turnaround \$1.1 million – terms

Medium Market-Southeast

Class A FM and Fulltime AM Excellent financing—assumable

Market leader \$1.8 million-terms

University Market—Midwest

\$2.5 million-terms

Dominant station priced at less than 8 times cash flow

Class A FM

A Confidential Service to Owners & Qualified Buyers

{ICHARDS CFCIL INCORPORATED MEDIA BROKERS **NEGOTIATIONS** FINANCING APPRAISALS TV CATV RADIO NEWSPAPERS 7700 LEESBURG PIKE, FALLS CHURCH, VA 22043 • (703) 821-2552

MIDWEST OFFICE 4320 DUNDEE ROAD, NORTHBROOK, IL 60062 • (312) 291-0188 KMIO-AM-FM Merkel, Tex. □ Sold by Big Country Broadcasting Co. to B&D Broadcasting Inc. for \$295,000. Seller is equally owned by Ted C. Connell and Gaylon W. Christie. They also own KOOV(FM) Copperas Cove, Tex. Buyer is owned by Raymond E. Ditmore, president (51%), and Bill J. Starks (49%). Ditmore is station manager of KMIO-AM-FM and Starks is program director. KMIO is daytimer on 1500 khz with 250 w. KMIO-FM is on 102.3 mhz with 3 kw and antenna 300 feet above average terrain.

WRNB(AM) New Bern, N.C. Sold by WRNB Inc. to We Care Ministries Inc. for \$250,000. Seller is subsidiary of Interstate Communications Corp., principally owned by Brent Hill, president (80%). It also owns WAZZ(FM) New Bern, N.C. **Buyer** is nonprofit organization comprising members of New Bern Assembly of God church, headed by Burl C. Wright, president. It has no other broadcast interests. WRNB is on 1490 khz with 1 kw day and 250 w night.

WBZT(AM) Waynesboro, Pa. □ Sold by Tri-State Broadcasting to Raystay Co. for \$253,000. Seller is owned by Michael S. Ameigh, who has no other broadcast interests. He bought station from Raystay in 1980 for \$350,000 (BROADCASTING, Jan. 28, 1980). Buyer is principally owned by George F. Gardner, president (50.1%). It also owns cable systems in Pennsylvania. Gardner also personally owns cable systems in Pennsylvania and Maryland and is applicant for new FM at Fort Lauderdale, Fla.

FIRSTMARK HAS THE BUYERS, SELLERS AND FINANCING.

Just tell us what you need. As a broker/financer of broadcast or cable TV property transactions, we can handle all or any part of your transaction. Our 24 years of experience in the industry have given us a list of buyers and sellers and more in-service experience than you'll find anywhere else. Add to that our unique capability to finance the same transactions we broker and you've got a solid deal, put together and financed by one experienced company. That can save time, money and confusion for everyone involved.

We have the contacts and the money. All you have to do is throw the switch. Call Firstmark. Ask for Bill Van Huss.

(317) 262-5858 SEE US AT NCTA BOOTH 2618 WBZT is daytimer on 1130 khz with 1 kv

KNFB(FM) Nowata, Okla. □ Sold by Dwig Carver to Special Services Radio Co. ft \$250,000. Seller has no other broadcast in terests. Buyer is owned by Morris L. Rec (90%) and his father-in-law, Lowell D. De: niston (10%). Reed is former account exective at KKOW(AM) Pittsburg, Kan.; Dennistc is Wichita, Kan., investor. They have r other broadcast interests. KNFB is on 94 mhz with 3 kw and antenna 114 feet abov average terrain.

□ Other proposed station sales includ KUUK(AM) Wickenburg, Ariz.; WAID(FN Clarksdale, Miss., and WBRL(AM) Berlin N.H.

WSIL-TV Harrisburg, III., and KPOB-TV Po₁ Iar Bluff, Mo. □ Sold by WSIL Holding Cc Inc. to Mel Wheeler Inc. for \$6.6 million Seller is principally owned by John Kirb who has no other broadcast interests. Buy, is owned by Mel Wheeler, who also owt KSRD(FM) Seward, Neb.; KDNT(AM) Denton Tex.: WSLC(AM)-WSLQ(FM) Roanoke, Va and KDNG(FM) Gainesville, Tex. WSIL-TV ABC affiliate on channel 3 with 100 kw v sual, 20 kw aural and antenna 880 feet abov average terrain. KPOB-TV is satellite of wSII TV on channel 15 with 15.1 kw visual, 1.5 kw aural and antenna 620 feet above averag terrain.

WHMA-TV Anniston, Ala. D Sold by Annisto Broadcasting Co. to Jacksonville State Un versity Communications Foundation Inc. fc \$2.9 million. Setler is owned by six stocl holders, headed by Malcolm B. Stree president. It also owns wHMA-AM-FM Annie ton. Buyer is nonprofit corporation operate by board of directors: Theron E. Montgorr ery Jr., Charles C. Rower, Jack Hopper an James A. Reaves, who have no other broac cast interests. Foundation is organized to re ceive and administer funds for scientific educational and charitable purposes fc Jacksonville State University, which own noncommercial wLJS-FM Jacksonville, Ala WHMA-TV is CBS affiliate on channel 4 with 724 kw visual, 93.3 kw aural and ar tenna 880 feet above average terrain.

KFTN(AM)-KTMP(FM) Provo-Spanish Fort Utah □ Sold by Mountain States Broadcast ing Corp. to Polo Broadcasting Corp. fc \$1.2 million. Seller is principally owned b Dan Lacy and wife, Caren, who also ow KIQX(FM) Durango, Colo. Buyer is owned b Peter Scheurmier, president (20%), Davi-Forier (49%) and others. Scheurmier is Brit ish citizen who owns broadcast consultin firm, and Forier is former director of sales a KHJ(AM) Los Angeles. Neither has othe broadcast interests. KFTN is on 1400 kh with 1 kw day and 250 w night. KTMP i 106.3 mhz with 200 w and antenna 920 fee above average terrain.

□ Other approved station sales include KIFW-TV Sitka, Alaska; KMFE(FM) Emmett Idaho; KIGO(AM) St. Anthony, Idaho KLNT(AM)-KNJY(FM) Clinton, Iowa (BROAD CASTING, March 28); KWLA(AM) Many, La. KABG(FM) Cambridge, Minn., and KDJS(AM Willmar, Minn.

SO's are concentrating on quiring properties near their isting systems rather than aking far-flung purchases; 82 sales topped \$433 million

e salad days of cable system trading are er. Today, seasoned multiple system operors are buying cable systems with surgical ecision. No more are major MSO's lookg to pick up systems in every nook and inny of the country. MSO's now say they effer to buy and swap systems near where ey already hold a franchise in order to clustheir interests.

Brokers and cable company executives on ; front line of system trading report activis up after the slump of 1982, when more in one major brokerage house reported it nsacted less than half the dollar volume it j in 1981. Now that interest rates have clined, brokers report prices for cable sysns are firming once again, although the average multiples have not returned to their heady 1981 levels of 11 times cash flow.

Business⁴

Unlike the business of broadcast station trading—where recent years have seen an average of 600 stations change hands annually for close to \$1 billion—the world of cable system trading is inhabited—and controlled—by a handful of familiar names. Principal among them is Denver-based Daniels & Associates, a cable brokerage, finance and investment banking firm. Also a major presence is Communications Equity Associates, a 10-year-old Tampa, Fla.-based firm offering services similar to Daniels's.

Cable trading in 1982—not its best year totaled more than \$433 million, based on major announced transactions. In that year, Daniels & Associates reports it clinched 33 deals totaling \$243.9 million, down substantially from the \$590-million worth of transactions it handled in 1981. CEA, on the other hand, reports it brokered between \$140 million and \$150 million of deals in 1982. Together, Daniels and CEA accounted for more than 80% of last year's recorded dollar volume. Their share could be less, however, because many deals are private transactions between parties and are not made public.

Daniels has seven brokers who are involved in system trading exclusively. Others in the 103-member firm oversee the company's investment banking service and cable operations (Daniels also is a 228,000-subscriber MSO). Broker Hugh McCulloh said he has "not compiled data yet for 1983, but I can tell you the pricing of cable systems has bottomed out and is starting to firm. We are telling our clients: 'Now is the time to buy.'" McCulloh reports that 1983 got off to a good start when Daniels arranged the \$270 million to \$280 million purchase by Tele-Communi-cations Inc. of MSO and TV group owner Liberty Communications. TCI, the numberone ranked MSO with 2,138,000 subscribers, will grow by another 250,000 basic subscribers after it completes its acquisition of Liberty. The deal includes \$182 million for Liberty's stock, assumption of about \$60 million in debt, plus a tax recapture and depreciation. TCI is acknowledged to be the biggest spender in the system acquisition arena over the past 18 months. In 1982, TCI bought 19,500-basic-subscriber Kingston

Cablevision Inc. serving upper New York State, for \$17.2 million, and paid \$11,250,000 for Jones Intercable's 12,500 basic subscriber system in Alton, Ill. It also teamed up with Knight-Ridder Newspapers and Taft Broadcasting to form separate joint ventures to acquire systems. Those joint ventures together spent close to \$100 million last year to buy systems in northern New Jersey and the upper Michigan peninsula.

However, not all MSO's have been as aggressive as TCI. Daniels broker Bob Holman, although admitting "with TCI being as active as they have been, the market tends to be very directly related to the activity they undertake," emphasized that TCI does not control it. He noted that the cash-flow variables and per-subscriber dollars often attached to estimate the ball park value of cable systems vary too greatly. The persubscriber format, he believes, "is an unfair approach in determining a system's value.' Holman notes that "you can always do the math after a transaction has occurred to determine it sold for x dollars per subscriber, but it's not a process used by many investors in the forward-going evaluation. Dollarsper-subscriber doesn't take many things into account: whether the system rate is \$6 or \$9.95; whether there are pay TV subscribers and how many tiers; what the hardware in the property may be; whether the system is 12, 20 or 30 channels, and geographical location and expectations of growth in the community. Properties typically trade within a range of dollars-per-subscriber as low as \$600 and as high as \$1,100... [but] buyers tend in today's market to put a fictitious ceiling on the value of a property and sellers a fictitious floor-so we end up trading within that range even though other justifications may take it out."

Other justifications aside, Daniels estimated that in 1982 the average multiple with systems it brokered was 8.91 times cash flow, with a weighted average of 9.30 times and a dollar-per-subscriber average of \$939. Daniels's definition of cash flow, Holman added, is gross revenues less operating expenses but not including expenses like depreciation, debt service, income tax and capital expenditures.

CEA President Harold Ewen agrees that lately in cable system trading "there's been a leveling off of prices and what appears to be the beginning of an upswing." Ewen observed that, in the face of lower interest rates, cable system prices have "come down from their peaks of about a year ago." At the market's peak, Ewen estimated systems were selling at an average of \$1,000 per subscriber—"not a guideline I like to use."

One trend Ewen said he has noticed is the increase in limited partnership groups put together to buy cable systems. Ewen explains that limited partnerships are popular because "investors can fully utilize the tax advantages." But Ewen cautions that the limited partnership vehicle may have an inflationary effect. "The return looked for by the investors in these limited partnerships funds," he said, "is a combination of tax savings and return on investment needs and demands are somewhat lower than a nontax sheltered investment. As a result, it's perceived that a limited partnership group can pay a higher price for a property."

Nor do sellers report a problem with divesting systems. Westinghouse Broadcasting and Cable was under an FCC mandate to sell 12 cable systems it acquired in its merger with Teleprompter because they overlapped with TV stations it owned, Marvin Shapiro, senior vice president at Westinghouse, reported that Group W Cable chose to auction its systems off to prospective bidders rather than go out and hunt for buyers. "For every system we had several bids," he said, "but how solid they all would have been I don't know." All the systems were divested without problem, he said. Westinghouse also is seeking to expand through the careful acqui-sition of existing systems. "The whole thrust of our acquisition process," Shapiro explained, "is to consolidate." Another consideration, he adds, is to look for systems that promise the "greatest growth with the least amount of new capital investment." Recent deals to buy systems between Seattle and Tacoma, Wash., and in Temple Terrace, Fla.-near other Group W systems-are examples of Groups W's clustering efforts, Shapiro pointed out.

One executive vice president with a top 10 MSO reported his company, after several years of aggressively purchasing systems, is at this time "not actively in the market." Instead, attention is being directed toward completing its obligations on existing fran-

chises. "I think some of the glow is off,' said of major system acquisitions. "Pri generally are getting more realistic."

Outside of TCI which in the past y added 320,700 subscribers by acquiring r systems and 145,400 by signing on new c tomers, most of the major MSO's made lective purchases in 1982, if any. Tim Nel an executive vice president with Bost based Continental Cablevision, repor that, except for a 7,500-basic-subscri system it picked up in St. Louis county | year, the company prefers to grow by w ning its own franchises. He explained t 95% of the company's subscriber growth | come through franchise expansion, not s tem acquisitions. Neher related the "reas is simply that for a very long time it was l expensive to build your own system than purchase it, because you were going in a receiving that license initially and were paying a premium for that right." Neher a said that the number-one factor Continer. considers when looking to buy an existi system is its geographical location. Some the advantages to clustering, he explained are greater efficiency in system operatic and property management plus the fact th "changes in technology are easier to int duce.

United Cable, Denver, also has not p chased any systems in more than a year. . seph Bruning, United's vice president of c porate development, explained that "we heavily involved in franchising and the pri on systems did not give us the return were looking for. [It was] too high." Unit also is concentrating on clumping togeth its systems, Bruning reported. "We're sta ing to look at a lot of the other strateg: other MSO's are looking at." But United not shutting the door completely to futu acquisitions. Said Bruning: "We're starti to look at systems right now and the pric seem to be softening a bit."

Storer Communications, MSO and owr of seven TV stations, also has temporar abandoned buying existing cable syster and instead is focusing on expanding its pi sent franchises. It also is trying to clus systems. To that end, it swapped a 2,9 basic subscriber system it owned in Gle dale, Ill., with a roughly equivalent syste owned by Metrovision in Newport, Ky., r far from where it had other cable interes Storer added 132,000 basic subscribers ov the past year to reach a total of 1,247,00 the company reports. "We do not plan a further acquisitions," said Ken Bagwe president of Storer's cable division, w also added nothing is absolute. "We building out the franchises we presently he and are consolidating systems generally," said. And when it comes to adding new sy tems, Bagwell pointed out, Storer wants swap and cluster. "We have several th we're looking at and are discussing with of er operators," he explained.

However, although cable companies ε talking about swapping systems with oth companies, few are actually doing it, ε cording to Rick Michaels, chairman of Cor munications Equity Associates. "Trades a fairly rare," he noted, "not only from a buness point of view where the two parti frequently say: 'My baby's prettier th yours,' but also you have additional tax a

Stock 4 Index

		Market	
zchange Closing Closing and Wed. Wed.	Net Percent Change Change	Capitali-	Exchange and
Company Jun 1 May 25	in Week in Week	Ratio (000,000)	Company
BROADCASTING			
ABC	-4 - 6.20	12 1,754 19 1.898	O Barris Indus N Coca-Cola
CBS 65 5/8 70 3/8 Cox 49 1/4 50	-4 3/4 - 6.74 - 3/4 - 1.50		N Disney N Dow Jones
Gross Telecasting 53 5/8 55 3/4	-2 1/8 - 3.81	13 43	O Four Star
→ LIN	+ 3/4 + 1.72 -18 1/2 - 3.61	23 459 34 1,378	N Getty Oil Co N Gulf + West
Outlet Co 41 3/8 41 1/8	+ 1/4 + .60	17 168	O Lorimar
Scripps-Howard 24 23 1/2 Storer 29 1/8 29 5/8	+ 1/2 + 2.12 - 1/2 - 1.68		N MCA N MGM/UA
Sungroup Inc. 4 3/4 4 3/4 I Taft. 51 1/4 52 1/2	-1 1/4 - 2.38	7 3	N Orion O Reeves Con
• United Television 12 3/4 12 5/8	+ 1/8 + .99	_	O Telepicture:
			O Video Corp. N. Warner
BROADCASTING WITH OTHER MA	JOR INTERESTS		A Wrather
Adams-Russell 29 1/2 27 5/8	+1 7/8 + 6.78		
Affiliated Pubs 44 1/2 43 1/2 A.H. Belo 45 3/8 43 7/8	+1 + 2.29 +1 1/2 + 3.41		O BBDO Inc
J American Family 20 7/8 197/8	+1 + 5.03	14 283	O Compact Vi
Associated Commun. 30 3/4 30 1/4 J John Blair 66 3/4 67 1/4	+ 1/2 + 1.65 - 1/274		O Doyle Dane
Charter Co 12 3/4 135/8	- 7/8 - 6.42	16 269	N Foote Cone O Grey Advert
Chris-Craft 23 1/4 227/8 Cowles 18 1/4 18 1/4	+ 3/8 + 1.63	3 25 144 20 72	N Interpublic
↓ Dun & Bradstreet 126 131 1/2	-5 1/2 - 4.18	3 24 3,547	N JWT Group
J Fairchild Ind 20 1/2 207/8 J Gannett Co 63 1/4 65 1/2	- 3/8 - 1.79		A Movielab O A.C. Nielsei
V General Tire 35 7/8 37 1/8	-1 1/4 - 3.36		O Ogilvy & Ma
O Gray Commun. 44 1/2 44 1/2 I Gulf United. 27 1/8 27 5/8	- 1/2 - 1.80	13 21 9 761	O Telemation O TPC Comm
V Harte-Hanks 44 3/8 44	+ 3/8 + .85		A Unitel Video
V Insilco Corp	- 5/8 - 2.67 -13/4 - 4.98		N Western Un
Josephson Intl 19 19 1/2 √ Knight-Ridder 56 1/4 54 1/4	- 1/2 - 2.56 +2 + 3.68		
V Lee Enterprises 41 3/8 43	-1 5/8 - 3.77	28 564	
V Liberty	+ 3/8 + 2.04 -2 1/4 - 2.44		O AEL N Arvin Indus
A Media General 61 3/4 60 5/8	+1 1/8 + 1.85	i 13 429	O C-Cor Elec
N Meredith 108 3/4 D Multimedia 37 1/4 39 3/4	-2 3/4 - 2.52		O Cable TV In A Cetec
A New York Times Co 77 1/4 79 1/4	-2 - 2.52	18 998	O Chyron
A Post Corp	+ 1/4 + .57 + 1/8 + .86		A Cohu N Conrac
N Schering-Plough 45 1/4 46 1/2	-1 1/4 - 2.68	3 14 2.409	N Eastman Ko
N Signal Cos	- 5/8 - 1.97	61 3.286 11 43	O Elec Missile N General Ele
A Tech Operations 30 3/4 30 1/8 N Times Mirror Co 74 79 1/2	+ 5/8 + 2.07 -5 1/2 - 6.91		N Harris Corp O Microdyne.
> Turner Bcstg	+ 3/4 + 4.10		N M/A Com. I
A Washington Post 67 1/2 66 1/4 N Wometco	+1 1/4 + 1.88 +1 5/8 + 4.96		N 3M
		20 004	N N. America
CABLE IN			N Oak Industr
			N RCA N Rockweil In
A Acton Corp 9 1/2 8 1/8 N American Express 70 5/8 69 3/4	+1 3/8 +16.9 + 7/8 + 1.2		A RSC Indust
O Burnup & Sims 8 1/2 7 7/8	+ 5/8 + 7.9	3 d 75	N Sony Corp.
O Comcast 22 1/4 22 1/4 N General Instrument 51 7/8 50 1/4	+1 5/8 + 3.2	23 172 3 16 1.610	N Tektronix
N Heritage Commun 14 3/8 14 1/2	- 1/88	6 24 106	A Texscan
O Rogers Cablesystems 10 5/8 10 5/8 O Tele-Communications 35 33 1/4	+1 3/4 + 5.2	d 234 6 74 738	N Varian Asso N Westinghou
N Time Inc 66 3/4 66 1/4	+ 1/2 + .7	5 27 3,789	N Zenith
O Tocom 10 1/4 7 5/8 N United Cable TV 21 7/8 22 1/2	+2 5/8 +34.4 - 5/8 - 2.7		Standard & P
N Viacom	+ 1/2 + 1.3		Industrial A

Exchange and Company	Clos W Ju	led.	Closing Wed. May 25	Net Change in Week	Percent Change in Week	P/E Ratio	Market Capitali- zation (000,000)
	PF	ROGR					
O Barris Indus. N Coca-Cola N Disney N Dow Jones & Co O Four Star. N Getty Oil Corp. N Gulf + Western O Lorimar N MCA N MGM/UA N Orion. O Reeves Commun. O Telepictures. O Video Corp. of Amer. N Warner. A Wrather	6 5 52 3 75 48 1 11 66 3 28 1 24 1 35 3 21 5 21 5 21 5 19 1 9	5/8 5/8 72 5/4 72 5/4 7/8 5/8 74 7/8	7 1/8 52 1/2 74 1/2 53 1/2 13 67 25 5/8 23 3/4 35 1/2 20 1/8 26 1/4 22 19 9 7/8 30 3/8 33 1/4	$\begin{array}{cccc} - & 1/2 \\ - & 1/8 \\ + & 1/2 \\ -5 \\ -2 \\ - & 1/4 \\ + & 2 3/8 \\ + & 3/4 \\ + & 1/4 \\ + & 7/8 \\ - & 3/8 \\ - & 3/8 \\ + & 1/4 \\ - & 7/8 \\ - & 1/4 \\ - & 1/4 \end{array}$	- 7.01 23 + .67 - 9.34 - 15.38 37 + 9.26 + 3.15 + .70 + 4.34 - 1.42 - 1.70 + 1.31 - 8.86 82 75	74 13 23 33 12 8 15 15 10 27 d 11 26 21 12 d	36 7.109 2.581 3.095 9 5.282 2.153 1.22 1.705 1.045 230 267 111 15 1.925 74
		SER	VICE			-	
 BBDO inc Compact Video N Comsat Doyle Dane Bernbach N Foote Cone & Belding Grey Advertising N Interpublic Group N JWT Group MCI Communications. A Movielab A.C. Nielsen Ogilvy & Mather Ogilvy & Mather TPC Communications A Unitel Video N Western Union 	9 1 81 3 27 3 49 104 57 34 3 48 1 5 3 37 1 58 3 6 1 2 7 11 1	/4 /2 /4 /2 /4 /2 /2 /2 /2 /2 /2	41 8 1/8 80 1/8 28 1/4 49 3/4 100 57 1/2 35 1/4 46 1/8 5 1/2 35 3/4 6 1/2 2 7/8 12 1/2 45 1/2	+1 1/4 +1 3/8 +1 5/8 - 1/2 - 3/4 +4 - 1/2 - 1/2 +2 3/8 + 1/4 +2 1/8 +2 -1 -1	+ 3.04 + 16.92 + 2.02 - 1.76 - 1.50 + 4.00 - 8.66 - 1.41 + 5.14 + 4.54 + 6.00 + 3.52 - 8.00 - 2.19	16 96 21 13 9 14 695 31 18 17 14 16 13	246 31 736 161 137 60 266 184 5.655 9 1.161 253 7 3 16 1.066
ELE O AEL N Arvin Industries O C-Cor Electronics O Cable TV Industries A Cetec O Chyron A Cohu N Conrac N Conrac N Conrac N Conrac N Conrac N General Electric N M/A Com. Inc. N M/A Com. Inc. N M/A Com. Inc. N Motorola N N. American Philips N Oak Industries A Orrox Corp. N RCA N Scientific-Atlanta N Sony Corp. N Tektronix O Telemet-Geotel. A Texscan N Westinghouse N Zenith	36 5 21 7 7 3 25 3 7 3 3 105 5 37 13 1 105 5 116 1 105 5 116 1 1 61 1 28 1 57 6 18 5 13 1 26 3 15 1 15 1 28 1 15 1 28	5/8 3/4 7/8 7/8 7/8 7/8 7/8 7/4	37 3/4 21 5/8 18 1/4 6 9 3/4 26 9 39 75 1/8 14 1/4 106 43 3/4 15 31 3/4 86 7/8	URING ■ -1 3/4 - 1/2 +1 + 5/8 - 1/4 - 1/8 -1 1/2 -1 3/8 -1 1/2 -1 3/8 -1 -1 1/2 + 1/2 -1 3/8 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1	$\begin{array}{c} - 4.63 \\ - 2.73 \\ + 16.66 \\ + 6.41 \\96 \\ - 1.38 \\ - 3.84 \\ - 1.83 \\ - 7.01 \\28 \\ + 3.33 \\ - 7.01 \\94 \\28 \\ + 3.33 \\ - 3.93 \\ + .86 \\ - 2.91 \\ + 1.92 \\ - 1.11 \\ + 11.36 \\ - 2.80 \\ - 4.51 \\ + 4.16 \\ - 2.80 \\ - 4.51 \\ + 4.16 \\ - 2.80 \\25 \\ - 6.31 \\ \end{array}$	d 14 14 47 268 25 26 10 d 23 37 42 26 10 d 23 37 42 21 66 d 29 23 366 d 29 23 37 31 31 10 d	70 152 63 21 23 105 15 228 12.220 12.220 13.38 47.845 1.374 73 1.306 10.330 4.531 918 182 14 2.305 4.374 21 437 3.605 1.392 11 157 1.097 4.241 421
Industrial Average	181.1	1	184.95	- 3.84			

Market

Notes: A-American Stock Exchange, N-New York, O-Some over the counter (bid price shown), supplied by Shearson/American Express, Washington, P/E ratios are based on estimated new-year earnings as published by Standard & Poors. If no

estimate is available, figures for last 12 reporting months are used. Earnings figures are exclusive of extraordinary gain or loss whenever possible. Footnotes: * Stock did not trade on given day, price shown is last traded price. d-Deficit.

political considerations—which makes actual trades extremely difficult to accomplish."

But by clustering systems, Michaels said, corporate overhead can be reduced. Furthermore, management and staffs can be integrated and trimmed to relieve some of the pressure on cash flow problems, thus freeing money for higher compensated employes and better equipment. "It's easier from a political point of view to manage your properties in one state or in one area than scattered all over the country," he added, "because you're dealing with fewer political entities, fewer politicians, fewer administrators and fewer franchise renewals."

Time Inc.'s American Television & Communications recently closed its purchase of Peoples Cable Co., a 62,000 basic subscriber system serving Rochester, N.Y., with consideration believed to have been about \$55 million. The only major purchase by ATC in the past year, it's in line with that company's stated policy of clustering systems, said Thomas Binning, ATC's senior vice president for cable investments. ATC already owns systems in the Rochester and upper New York State area and, in the past year, has struck deals to swap systems. It traded 11 systems it owned around the country for Group W Cable's more than 28,000 basic subscriber Johnstown, Pa., system and four systems it owned in Oklahoma for three systems in North Carolina owned by Multimedia. It's not an even trade in terms of basic subscribers, however, and Multimedia will have to kick in an extra \$22.5 million to make up the balance. "From our standpoint," Binning said, "we view the clustering activity as positioning ourselves for the future." That future includes local advertising on cable, Binning said, along with enhanced services like home security, both of "which require a certain base to fund the kind of equipment necessary" to provide the service. Binning reported more system trades with other cable companies are "in the works.

General Electric, a top 20 MSO with 315,000 basic subscribers in seven states, "is not aggressively pursuing cable acquisitions at the moment," according to A.C. Belanger, vice president and general manager, General Electric Cablevision Corp. Belanger said the prices sellers seek "have been too high in terms of the rate of return that can be projected." And reports that prices have lately bottomed out and are beginning to rise again hamper future prospects, he said. As for swapping, Belanger remarked "strategically that's not a bad thing to do. We would do that if an attractive exchange could be made." But he noted that GE's systems are well positioned, and somebody would have to offer "a more compact fix."

Todd Hepburn, who handles cable transactions for The Ted Hepburn Co., Cincinnati, reported clients increasingly are looking for systems "that run contiguous to systems they already own." Hepburn observed that from an operating point of view it's more practical to operate two systems together than to operate two systems that are 500 miles apart. "Especially with the smaller systems, the ones between 1,000 and 5,000 subscribers, buyers are not looking for them as much unless they're near current operations," he said.

CBS to trim by about 400

Budget problems due to high inventory force Broadcast Group to cut costs by up to \$60 million

The dimensions of the cutbacks ordained by the CBS/Broadcast Group in the wake of sharply lowered second- and possibly thirdquarter expectations (BROADCASTING, May 23) were beginning to become apparent last week.

CBG officials said they expect the group's payroll to be down by about 400 jobs—somewhat fewer than that, actually—by the

Public Telecrafter. Telecrafter Corp., Lakewood, Colo., whose business includes cable, pay and low-power television equipment and marketing is now a public company, with 697,400 shares of common stock trading over-the-counter (symbol TLCR) at 9 (bid) last Wednesday. Telecrafter, started in 1977, had revenues of \$3.7 million for the fiscal year ending Aug. 31, 1982, up 75% over 1981. It is the licensee of seven LPTV stations and has applied for 31 more. It currently is marketing a news and information teletext system, Community Information Network, to LPTV and cable systems.

AMERICAN MEDICINE NEWS SERVICE 95 Madison Avenue, New York, NY 10016 (212) 685-6767

The SOURCE for weekly health and medical news reports.

AMNS = Your Health News Staff = Your Medical Editor

For further information call: Susyn Schops, Marketing Director, 212-685-6767

end of the year. They said this can be accom plished without layoffs, through attrition an normal "float," the seasonal fluctuations tha send employment up during productio months and down when production is com pleted.

They also said they had told CBS divisions to come up with targeted budget cuts in the next few weeks. They would not say how much reduction they had called for—and th figure varies from one division to another Wall Street sources suggested the cuts would probably average out to about 3%, which would mean pruning projected 1983 costs be about \$60 million.

James Rosenfield, CBG executive vice president, assured CBS-TV affiliates at their convention two weeks ago that the company had no intention of reducing program devel opment or of lowering "the quality on the screen," but would manage costs as best i can and "deliver a better product in the bar gain" (BROADCASTING, May 30).

In the same vein, CBG President Gene Jankowski said last week that "obviously ou costs are going up this year [over 1982's] but we want to be prudent about it." Accordingly, he said, the CBG divisions have beer asked to take a new look at their curren budgets and come in with recommendations.

"We just want to make sure that our revenues grow more than our costs do," Jankowski said.

The group currently employs about 8,500 people, but the number varies seasonally Officials said about 800 jobs are lost each year through attrition or "float," so that the hiring freeze imposed last month could easi ly account for 400 jobs by the end of the yea without layoffs. There was talk that the freeze might be lifted late this summer, bu Jankowski said no decision had beer reached on that possibility.

The hiring freeze and subsequent retrenchment have been blamed by CBG officials on their misreading of the nationa economy. They say they expected genera economic recovery to be well under way by the second quarter of 1983 and accordingly held inventory out of the up-front market ir the belief that it would command higher prices in the second- and third-quarter scatter market. When a strong scatter marke failed to develop, they were left with more inventory to sell than either ABC or NBC and, instead of being able to raise its prices. were forced to cut them.

With June still to go in the second quarter. it will be another month before there will be a line on how the Broadcast Group-and CBS Inc., which gets 52% of its revenues and 87% of its operating profits—are faring. In the first quarter, the group's operating profit dropped to \$24.4 million, 45.6% below the first quarter of 1982, with the decline blamed on higher network TV costs, especially those associated with the new prc football contract, and the fact that in the first quarter of 1982 CBS had both the Super Bowl, which was on NBC this year, and the NCAA basketball championship, which this year was again on CBS but in the second quarter. For CBS Inc., the first quarter produced a 12% drop in income from continuing operations, to \$17.8 million though net income was up 13% on a 6% increase in revenues (BROADCASTING, April 18).

LIN on the rise. LIN Broadcasting Corp. reported that profits for first-quarter 1983 increased 28% to \$3,942,000 on 19% higher revenue of \$20,652,000 against firstquarter 1982. Earnings per share increased to 36 cents over 29 cents for same quarter in 1982. LIN predicted second-quarter 1983 profits would be "far greater." LIN further said that broadcast orders for second quarter of this year are ahead of last year's, but at lower rate of increase than first quarter.

Multimedia up. Multimedia Inc. posted 17% increase in profits for first quarter of this year to \$5,732,000 on 18% higher combined revenues of \$58,337,000, over same period year before. Of combined revenues, 44.7% came from broadcasting, 34.1% from newspapers, and 21.2% from cable.

H-H redemption. Harte-Hanks Communications Inc. has called for redemption on June 13, 1983, all of its outstanding 8% convertible subordinated debentures due July 15, 2005. Harte-Hanks also said debentures could be converted into common stock at rate of 28.17 shares of common stock for each \$1,000 of debentures. In connection with redemption, Harte-Hanks said it filed with Securities and Exchange Commission registration for 985,000 shares of common stock, maximum number of shares issuable upon conversion of debentures. At shareholders meeting four days before announcement, shareholders approved increase in number of outstanding shares from 25 million. Board of directors also declared dividend of 25 cents per share payable June 17 to shareholders of record June 1.

Telepictures up. Telepictures Corp. reported first-quarter 1983 earnings increased 35% to \$554,800 on almost doubled revenue of \$9,640,300 as compared to same period year before. Telepictures said principal factor responsible for increase was relicensing of first-run TV series, *The People's Court*, which accounted for 47% of total revenue for first quarter.

New venture. Metromedia has entered long distance telephone service business by purchasing capital stock of Long Distance Services Inc. San Antonio, Tex.-based company that provides long distance service from 39 cities in Texas. Consideration was \$30 million cash plus contingent payments of 20% of after tax income of Long Distance Services for each of five years following closing.

FCB drops. Foote, Cone & Belding Communications Inc. reported 56.7% lower profits in first quarter of this year on slightly lower revenue as compared to same period year before. Profits for first quarter were \$603,000, or 21 cents per share, down from 1982's first-quarter profit of \$1,392,000, or 50 cents per share. Revenues declined less than 1% to \$41,240,000. U.S. volume increased 9%, FC&B said, but non-U.S. revenues declined 20%.

CBS dividend. CBS declared cash dividend of 70 cents per share on common stock, payable June 12 to shareholders of record May 25, and dividend of 25 cents per share on preference stock, payable June 30 to shareholders of record May 25.

DDB drop. Doyle Dane Bernbach International Inc. reported earnings decline of 30% on both earnings per share and net income in 1982. Net income was \$7,646,000 last year compared to \$11,002,000 in 1981. Earnings per share were \$1.33 in 1982 against \$1.92 year before. Revenue was up 5.8%, however, to \$175,876,000 from \$166,241,000. DDB said earnings drop was due to recession-induced decline of recruitment advertising, higher tax rates and devaluation of Mexican peso.

Four Star fortunes. Wall Street apparently likes looks of Four Star International Inc., production and syndication company based in Northridge, Calif. Company's stock, traded over-the-counter, has almost doubled in price in past month from 6½ on May 4, to 11½ last Wednesday (June 1); this, after three-for-two split in March. Company officials and floor traders at exchange say there is no unusual news. Four Star has only 814,000 shares outstanding and 800 shareholders. Company chairman, David B. Charnay, and president, Henry H. Kyle, each own 30% of stock. Kyle, Dallas attorney with banking and real estate interests, was appointed president last Sept. 16. Company has since reactivated production, offices, dormant for last four years, at Warner's Hollywood studios. Chairman Charnay says company will soon announce "a network deal." Four Star was founded in 1955 by actors Dick Powell, Charles Boyer, Rosalind Russell and Joel McCrea—thus name. After Russell and McCrea left, David Niven joined as third partner and company supplied networks with such shows as *Dick Powell Theater, Burke's Law* and *The Big Valley*, which it currently syndicates. Company in March acquired distribution rights to package of films and series, including *Flipper* and *Gentle Ben*.

Radio group owner files for debt reorganization

Broadcast Management Corp., a Fairfield, Ohio-based group owner of two AM's and two AM-FM combinations, has filed for reorganization under Chapter 11 in the U.S. Bankruptcy Court for the Southern District of Ohio, Cincinnati. The company, through wholly owned subsidiaries. owns WCNW-(AM) Fairfield. Ohio (religious programing): WINF(AM) Manchester, Conn. (MOR, big band); wweg(AM)-wrkr(FM) Racine, Wis. (top 40-C&W), and WNDB(AM)-WWLV(FM) Daytona Beach. Fla. (MOR-beautiful). According to Samuel Frankel, executive vice president and treasurer, the company also has subsidiaries applying for UHF's in Wilmington, Del., and Akron, Ohio. They are

not involved in the proceedings. Frankel and Joel Thrope, president of Broadcast Management, attributed the company's current problems to its debt load and high interest rates. A creditors committee is being formed.

The company last year sold WABY(AM) Albany, N.Y., for \$525,000 plus assumption of a \$24,500 trade account (BROADCASTING, March 15, 1982). Company officials also were reported to have said at a creditors meeting they will sell as many of their stations as necessary to resolve their debt situation. R.C. Crisler, Cincinnati media broker, said buyers were being sought for each broadcast property.

Radio station owners and operators:

How effective can your research sales presentation be when you share your national rep's research department with several of the competitors in your market?

We're one radio representative with one name and one aim: to sell advertising for your station. Call us. You'll get our immediate and undivided attention.

Radio Representatives 521 Fifth Avenue New York, New York 10017 (212) 490-6620

New deal

Members of the American Federation of Television and Radio Artists and the Screen Actors Guild have ratified, by a 98% favorable vote, a jointly negotiated nonbroadcast/industrial contract which calls for a 5% increase in scale (retroactive to Feb. 1, 1983) and an additional 22% increase on Aug. 1 for union work on industrial and educational programs. For the first time, the new agreement provides separate rates for use of such programing on basic and pay cable. It also increases pension and welfare contributions by employers from 9% to 10%.

Representatives of the two unions begin negotiations today with the Alliance of Motion Picture and Television Producers on a new television industry contract (see page 90).

Skin switch

SelecTV had dropped a previously announced plan to air adult programing on its Los Angeles subscription television operation provided by the Penthouse Television Network in favor of a PTN competitor, Playboy Enterprises. SelecTV will begin airing The Playboy Showcase, a three-hour weekly program block produced by Playboy, on its Los Angeles outlet, KWHY-TV, on June 22 and on July 1 in the other cities in its affiliated network. The adult program block will air Friday nights from 10:30 p.m. to 1 a.m., local time. The agreement replaced an existing arrangement under which ON TV, a rival Los Angeles STV operation, offered the magazine program, *Playboy On The Air*. SelecTV has affiliates in 31 cities, including

Dallas, Philadelphia, Milwaukee and Denver.

Vietnam revisited

Producers of the first, major American television documentary series on the Vietnam War, Vietnam: A Television History, have completed the task of paring the 13-part program down from more than 203,000 feet of stock footage taken from more than 60 international archives and hundreds of original interviews.

Richard Ellison, executive producer of the series, said the series "might contribute to a better factual understanding of what happened and therefore to some resolution of the gulfs that still divide many of us about the war." The series began airing in Great Britain this spring and will premiere on the Public Broadcasting Service next fall. Ellison said 59 scholars and journalists acted as consultants on the programs, which will have an off-camera narrator, and that transcribed filmed interviews filled 16 bound volumes totaling 5,000 pages. Major funding was from the National Endowment for the Humanities, with production assistance from Central Independent Television of London and France's Antenne-2.

Satellite behind bars

The correctional facility at St. Cloud, Minn., is looking to switch electronic media programers. It currently receives cable service from Storer Communications Inc., but that company wants to raise its monthly charge from \$500 to \$780. Consequently, the inmates have decided to entertain bids from satellite television companies. Bidders are treating the prison, for proposal purposes, **a** a hotel with 70% capacity.

Group W update

Group W Productions has cleared more than 70% of the country for the September pre miere of its first-run animated strip, *He Mai and the Masters of the Universe*, produced b its Filmation subsidiary as a co-venture with Mattel Toys. A total of 65 half-hours are be ing produced for seven runs each, with mos stations scheduling the series in late fringe

Group W broke into network programine last April with *Dream House* on NBC and it developing two movies-for-television fo CBS. GWP president and chief executive of ficer, Edwin Vane, confirmed that anothe NATPE-introduced series, *Help Wanted* "has been scrubbed," primarily because sta thon managers felt it would have made ligh of the serious problem of unemployment in their communities. He said *Rader*, daily medical information strip, is "50-50 as a fal 1983 launch."

Among stations clearing *He Man* for the fall are KCOP(TV) Los Angeles, WNEW(TV New York and WFLD(TV) Chicago. The series is offered on a straight barter basis with stations receiving four commercia minutes and Group W and Mattel sharing the remaining two. One national sponsor, Coleco, has purchased one 30-second spot for a 52-week run. The series has also been sold in eight countries, including Italy, Argentina, Great Britain and Australia.

There goes Johnny

The Commercial Bank of California, purchased by an investment group headed by NBC-TV talk show host Johnny Carson ir. 1978, was closed by the Federal Deposit Insurance Corp. late last month, becoming the fifth California bank to fail this year. The federal agency has authorized transfer of the bank's accounts to the First Credit Bank of Blythe. also based in southern California, Carson held an 8% interest in the bank at the time of its demise, after acquiring it five years ago with attorney Henry Bushkin and several members of Bushkin's Los Angeles law firm. Both Bushkin and Carson resigned as directors of the bank, originally named the Garden State Bank, last year. Bushkin sold all his stock and Carson substantially reduced his investment in the bank during the past several years.

Twin towers

Undaunted by federal funding cutbacks for public television, the Central Virginia Educational Television Corp., licensee of WNVT, Goldvein, and WCVE. Richmond, is building a new station: WNVC Fairfax. Because WNVC's tower in northern Virginia will have a greater coverage area than WNVT, it will air

Class act. President Reagan was the featured speaker at "Best of the Class," a day-long salute to the top Washington area high school students, co-sponsored by WDVM-TV Washington and General Motors. During the day, WDVM-TV taped a series of public service announcements that will be broadcast beginning June 18. Shown (I-r) are: Edwin Pfeiffer, vice president and general manager, WDVM-TV, Timothy Duncan, student, Wheaton high school, and the President.

nuch of the programing carried by the exting station, which will be reassigned to arry only educational programing for VETC.

Included in WNVC's programing will be avel to gavel coverage of floor proceedings the House of Representatives, select covrage of House and Senate committee hearigs, briefings from the State Department, entagon and National Press Club, plus enertainment and public affairs programing.

Path clearer

aurence Kramer, a New York lawyer speializing in the entertainment field, has strmed Kramer Music Clearance Corp. to elp TV, video, film and other producers, icluding advertising agencies, clear the iusic synchronization rights they need for neir productions to avoid infringement roblems. Synchronization rights are preominantly handled through the Harry Fox igency and Kramer says he can get clearances there, too, but that he can also expedite the process and negotiate for rights in new technologies, fields where fees have not yet been established. He is in a position, he says, to obtain for producers "all rights necessary for full exploitation of their product in all media," saving money for big companies by taking over work now performed by their own, often large and costly, departments and for small companies by acting as "abstentee administrator" to clear the rights they need. Among his clients, Kramer says, is MGM/UA Home Video.

Kramer is leaving music performing rights to ASCAP, BMI and SESAC, at least for now. But he says that if the All Industry TV Stations Music License Committee wins its lawsuit against ASCAP and BMI licensing—the suit is currently on appeal from a district court victory for the stations—he'll be ready with a department to license TV music performance rights to local broadcasters as well. Kramer Music Clearance Corp. is at 119 West 57th Street, New York 10019, telephone (212) 582-6260.

Name change

New York-based Satori Productions has changed its corporate name to Satori Entertainment Corp. Satori distributes motion pictures to pay TV and home video markets, develops motion picture projects, distributes theatrical films, and markets broadcast TV programs.

Headliners

FCC Chairman Mark S. Fowler has accepted an invitation from the International Radio and Television Society to open its 1983-84 season with a luncheon address on Sept. 21 at New York's Waldorf Astoria hotel. The annual event, which traditionally gathers up to 75 of the industry's top leaders on a huge dais, has missed having the incumbent FCC chairman open its fall season only a few times in its history. On Wednesday (June 8), CBS correspondent Charles Kuralt will receive the IRTS's Broadcaster of the Year Award at the organization's closing luncheon for the season.

Glass under the ocean

.T&T made its bid to build and lay beneath ie Atlantic Ocean the world's first transceanic fiber optics link (TAT-8) for a conortium of telecommunications companies i North America and Europe. According to .T&T, the consortium will evaluate the .T&T bid and competing proposals from ritish and French companies and anounce in November which firm or firms will e awarded contracts. The cost of the link vill be between \$314 million and \$452 milon.

AT&T proposed to install a digital, twoiber system, capable of simultaneously ransmitting 40,000 telephone conversaions, four times the capacity of the newest coaxial cable, which comes on line this July. According to AT&T, the glass fibers would be manufactured by AT&T's Western Elecric subsidiary and made into underwater cable by Simplex Wire and Cable Co., Newngton. N.H. Western Electric would also supply the underwater repeaters and other alectronic equipment.

AT&T tested its fiber optics system last September. From its cable ship, the C.S. Long Lines, it lowered an 11-mile section of cable 18,000 feet beneath the ocean surface and sent signals to the ocean floor and back.

Dealing in the UK

Racal-Oak Ltd., the joint venture of Oak Industries and Racal Electronics PLC of England, has received a \$4.75-million order from British Telecom for a supply of Sigma 440 addressable converter/descramblers. Deliveries are expected to begin in early 1984. According to Oak. British Telecom plans to build turnkey addressable cable system that will be operated by cable entrepreneurs. Oak also said the contract is the first for cable equipment awarded by British Telecom since the British government published its "white paper" endorsing the creation of cable systems throughout the country (BROADCASTING, May 9).

Surrogate manufacturer

Singer Broadcast Products, Cherry Hill, N.J., has awarded a contract to Dayton T. Brown Inc. to manufacture and test Singer's line of AM and FM transmitters. The transmitters are being assembled at Brown's plant in Bohemia, N.Y.

Dual-channel HDTV

A U.S study group of the International Consultative Radio Committee (CCIR) has proposed a plan for broadcasting high-definition television over direct broadcast satellites. And according to the plan, which has been submitted for discussion at the CCIR interim meeting in Geneva next fall, HDTV could be compatible with enhanced 525-line television, which some direct broadcast satellite operators are expected to use instead of NTSC.

(HDTV is characterized by a doubling of resolution, improved color rendition, widescreen aspect ratio and stereophonic sound. Enhanced 525-line television preserves the scanning format and aspect ratio of NTSC, but has a different signal structure that improves picture quality.)

The proposed channel bandwidth for direct broadcast satellites serving North America is 24 mhz. That's wide enough for enhanced 525-line signals, but far too narrow for HDTV. The study group therefore proposed broadcasting an enhanced 525line signal and a supplementary 525-line signal that could be combined to produce HDTV. Consumers with standard DBS receivers would pick up the enhanced 525line signals, while consumers with the HDTV receivers would pick up both signals and see a 1,050-line HDTV picture with a five-to-three aspect ratio. "Standard quality and high-definition television satellite broadcasts can coexist to the advantage of the viewing public," the study group concluded, "if each system is designed with the needs of the other systems in mind."

Radio station owners and operators:

Are you losing your honest share of business when your national radio rep is working for 4, 5, 6, even 8 stations in your market?

We're one radio representative with one name and one aim: to sell advertising for your station. Call us. You'll get our immediate and undivided attention.

Radio Representatives 521 Fifth Avenue New York, New York 10017 (212) 490-6620

Networks, actors to negotiate

SAG, AFTRA and producers working on new three-year pact; both sides optimistic that strike can be averted

Negotiators for the three television networks and the Screen Actors Guild and the American Federation of Television and Radio Artists open their first discussions in Los Angeles tomorrow (June 7) on a new three-year contract to replace one that expires on June 30.

The mood seems more conciliatory and low-keyed than it was in the summer of 1980 when a 10-week strike shut down production at Hollywood studios over the key issue of payment for programing sold to the pay television and home video markets. In mid-May the unions submitted their new contract demands and management offered counterproposals. The emphasis by labor is on improvements in the old contract rather than on breaking new ground.

The negotiations are being conducted for the industry by the television networks and the Alliance of Motion Picture and Television Producers (AMPTP), which represents major and independent producers. In their initial demands, the unions asked for a 33% increase in minimum compensation rates and improvements in pension and welfare contributions. In the sensitive area of product made for pay television, SAG and AF-TRA asked that performer compensation be boosted from the present 4.5% to 6% of the worldwide distributor's gross.

Another union proposal centered on parity between the SAG and AFTRA contracts since the two organizations are taking steps to merge. Changes include raising SAG pension and welfare ceilings and adjusting AF-TRA provisions on overtime pay, work span and other conditions to match terms of both contracts.

Other issues the unions consider critical are affirmative action and safety. The unions are asking the industry to help create a joint select committee to deal with the qualifications for performing stunt work and coordinating stunts. In the affirmative action area, the unions are calling upon the industry to "break its traditional hiring practices" by increasing employment for the disabled and members of ethnic minority groups.

The unions also are seeking increases in payment to performers for re-runs in network prime time and for foreign use of programing.

Management's proposals did not touch upon compensation issues. The industry asked for modifications in rules applying to working conditions and asked for clearer provisions dealing with "excerpting," referring to the use of filmed scenes in program promotion or old scenes used in a new program.

The negotiations center primarily on prime time programs. For AFTRA, they are restricted to prime time dramatic programs. For SAG, the discussions cover the entire spectrum, but AFTRA agreements apply to the overwhelming proportion of daytime offerings. A separate agreement between AF-TRA and the TV networks for daytime and other areas has been negotiated and now awaits ratification by union members.

The prospects for labor peace between the unions and the TV networks appear bright this summer. Management sources indicated that the union appears to be "low-keyed" and "moderate" in its approach, but added there are still serious issues to be resolved. One network executive noted that Ed Asner, president of SAG, struck a conciliatory tone during his remarks at the opening of the negotiations last month. He quoted Asner as saying that the well-being of the performer is tied to the health of the industry. In a message to members shortly thereafter, Asner said "our proposals reflect what we truly believe to be moderate and uninflammatory goals," He added the union is seeking improvements in the contract "with the hope of making the lives of our members a little bit better, while still allowing the producers to turn a profit."

ABC sets summer replacements

Network will experiment with five prime time fill-ins

ABC-TV has scheduled five new prime time series for limited runs this summer. ABC Entertainment President Anthony Thomopoulos said the move is meant not only to test new concepts but also "to challenge the increased competition for network viewers during the summer."

The ¹/₂ Hour Comedy Hour, a variety program from Chris Bearde Productions/Greif/ Dore Co. in association with the Dick Clark Co., will begin airing Tuesday, July 5, from 8 to 8:30 p.m. Each episode features a guest comedian, according to ABC, plus a regular cast including John Moschitta, Barry Diamond, Vic Dunlop, Jan Hooks, Rod Hall and his puppet Emu, Peter Isackson, Victoria Jackson and John Faragon.

On Wednesday, July 27, *The Hamptons* will premiere from 9 to 10 p.m. Produced by Gloria Monty Productions in association with Comworld Productions, it centers on two wealthy families and their weekend retreat on Long Island and stars Michael Goodwin, Leigh Taylor-Young, Bibi Besch and John Riley.

Eye on Hollywood, a half-hour produced by ABC-owned-and-operated KABC-TV Los Angeles, will offer information about fashFor the second time in the last month, NBC-TV led the other two networks in the weekly prime time ratings race, averaging a 14.8 rating/26 share for the week ending Sunday, May 29, and finishing one rating and one share point ahead of CBS-TV (13.8/25) and two rating points ahead of ABC-TV (12.8/23). NBC captured Monday, Tuesday, Thursday and Friday while CBS took Wednesday and Sunday and ABC won Saturday.

According to A.C. Nielsen's National Television Index, NBC's momentum began with a three-hour Happy Birthday Tribute to Bob Hope (23.9/38), which overpowered CBS's Monday-night series lineup (14/22.6), consisting mainly of rerun series and ABC's rerun of the madefor-TV movie, Jacqueline Bouvier Kennedy (11.5/18). On Tuesday, a rerun of the Clint Eastwood movie, "The Enforcer" (17.6/29), preceded by a rerun episode of A Team (17.7/32) gave NBC an average 3.3 point lead over second-ranked CBS, which averaged 14.3/23.8 for a special, Movie Blockbusters of All Times (11.8/21) and the movie, Cradle Will Fall (15.5/25). ABC averaged 13.8/22.9 on Tuesday with a series lineup heavy on rerun episodes.

The First 20

1.	Bob Hope Special	NBC	23.9/38
2.	60 Minutes	CBS	18.9/39
3.	Magnum, P.I.	CBS	18.8/35
4.	Alice	CBS	18.8/33
5.	Hill Street Blues		18.8/33
6.	Jeffersons	CBS	18.3/33
7.	A Team		17.7/32
8.	NBC Movie of the Week-		
	"The Enforcer"		17.6/29
9.	Cheers		17.4/29
10.	Three's Company		17.3/28
11.			17.0/30
12.	NBC Movie of the Week-	-	
	"Sound of Music"	NBC	16.5/30
13.	20/20	ABC	16.3/29
14.	One Day At A Time	CBS	15.8/24
15.	CBS Tuesday Night Mov	-	
	ie-"The Cradle Will Fall'	'CBS	15.5/25
16.	9 To 5	ABC	15.4/24
17.	Fantasy Island	ABC	15.1/31
18.	M*A*S*H	CBS	15.1/23
19.	Love Boat	ABC	14.9/29
20.	Facts of Life	NBC	14.9/26

The Final Five

59.	One Night Band CBS	7.6/16
60.	Celebrate America (9:30	
	<i>p.m.)</i> NBC	6.9/13
61.	Big Bird in China NBC	6.4/13
62.	Celebrate America (10	
	<i>p.m.)</i> NBC	5.9/12
63.	Celebrate America (10:30	
	<i>p.m.)</i> NBC	5.8/12

PROGRAMMING FOR TELEVISION

CABLE

LPTV

SATELLITE

HOME VIDEO

THE ENTIRE RANGE OF VIDEO TELECOMMUNICATIONS

WINN MARKET FOR INTERNATIONAL MARKET FOR INTERNATIONAL Differencesson

NOV. 7-10, 1983 · MIAMI BEACH, FLORIDA 'Just Another Market? —NO!— Something Uniquely Differen "

UNIQUELY DIFFERENT because AMIP 83 provides a real opportunity for non-U.S. companies to sell to the \$4,000,000,000 U.S. market in an exclusive atmosphere.

- UNIQUELY DIFFERENT because AMIP⁴83 will take place in Miami Beach—a location convenient to all American buyers.
- UNIQUELY DIFFERENT because U.S. distributors are being invited as buyers of your product for possible redistribution of programs and series in the U.S. Co-production is on everyone's mind. At AMIP, stations and distributors will be exploring this possibility.
- UNIQUELY DIFFERENT because there will be no conferences or seminars. AMIP 83 will be four full days of screenings, contacts, buying and selling.
 UNIQUELY DIFFERENT because only non-U.S. television organizations, distributors, and producers are
- UNIQUELY DIFFERENT because only non-U.S. television organizations, distributors, and producers are being invited to display programs and features. No U.S. distributors are being invited to display except those few who presently distribute non-U.S. produced programming.
- UNIQUELY DIFFERENT because special arrangements have been made for you at seven of Miami Beach's leading hotels.
- UNIQUELY DIFFERENT because the organizers of AMIP '83 are inviting 1000 buyers under a special arrangement from every area of visual communications, including network and commercial television, pay cable, satellite, PBS, LPTV and home video.

EASTERN

The official airline for AMIP '83 for North, South and Central America. Save 30% off coach fares on your travel to AMIP '83. Call Eastern's toll free number 800-327-1295. In Florida, 800-432-1217

Travel arrangements coordinated by East Norwich Travel, 6332 Northern Blvd., East Norwich, NY L1732 • 516-922-3511 Red Bullock, President.

By special arrangement, these savings will prevail before, during and after AMIP '83.

YES!	My company is interested in taking a Send complete details to:	dvantage of this unique export opportun BRD	ity. > 83
Name		Title	_
Company			
Address		Country	_
Telephone _		Telex	_
	AND SOUTH AMERICA: PERARD ASSOCIATES • 100 LAFAYETTE DE	IVE, SYOSSET, NEW YORK 11791 + 516-364-3686 TELEX: 6852011	

EUROPE. MIDDLE EAST, FAR EAST, ASIA, AFRICA: MIDEM ORGANISATION • 179 AVENUE VICTOR HUGO 75116 PARIS, FRANCE • 505 • 14 • 03 TELEX:630547 U.K.:INTERNATIONAL EXHIBITION ORGANISATION LTD. • 9 STAFFORD STREET, LONDON WI • PHONE (01) 4992317 TELEX: 25230 ionable trends, people and events in Hollywood. It premieres Thursday, Aug. 4, at 8 p.m.

Also added to the Thursday-night lineup, at 9 p.m., will be *Reggie*, a half-hour comedy starring Richard Mulligan as what ABC calls, "an average American who must constantly cope with the stresses caused by his wife, children and a young, abrasive boss." The show is from Can't Sing Can't Dance Productions in association with Columbia Pictures Television.

Two Marriages (formerly titled Best of Friends), will premiere in a 90-minute special on Tuesday, Aug. 30, at 9:30 p.m. and begin airing in its regular time period, 9-10 p.m., on Wednesday, Aug. 31. From Lorimar Productions, it contrasts the life styles of a traditional family and one created from secc marriages, according to ABC, and will s Michael Murphy, Janet Eilber, Karen Ca son, Tom Matson, C. Thomas Howell a Louanne (her full name).

In other news of summer programin NBC-TV began airing reruns of its 1979 p lice drama, *Eischied*, on Friday (June 3) 10 p.m. NYT.

AAF to muster forces in Washington

Among speakers at association's annual convention are Bush, Neuharth, Ritchie and Koppel

More than 500 delegates from the advertising community are expected in Washington next weekend for the annual convention of the American Advertising Federation.

It will be the 1983 convention of the 78year-old AAF, with most of the activity at the Hyatt-Regency hotel on the edge of Capitol Hill.

A major portion of the June 11-15 agenda will deal with social, economic and technological changes in advertising and how those changes affect advertisers, the media and educational programs

Insight on the government's role will be provided by Vice President George Bush, keynote speaker at the Monday (June 13) morning opening session on public policy issues. Aside from addressing international and national topics, the Vice President is expected to discuss private sector initiatives and the importance of the advertising industry's support. He will be followed at the podium by Gerald Greenwald, vice chairman of Chrysler Corp.

Another serving of federal input is on the Monday luncheon menu when Federal Trade Commission Chairman James C. Miller III will speak.

Media perspectives will come from other speakers that include Allen H. Neuharth, chairman and president of Gannett Co., appearing at the Sunday (June 12) luncheon, and from Daniel L. Ritchie, chairman, Westinghouse Broadcasting & Cable, discussing "Emerging Broadcast Technologies" at the Tuesday (June 14) morning general session. Also on the agenda for the last-named session, devoted to state of the art, is Allen G. Rosenshine, chairman of BBDO, speaking on "The More Creative the Ad, the Harder It Works."

Ted Koppel, anchor of ABC News's *Nightline*, will address the Tuesday luncheon.

AAF Chairman David Keith, vice president, corporate communications, Houston Natural Gas, will give his chairman's report Sunday morning when AAF President Howard H. Bell also is to deliver a state of the federation address.

The first two days of the AAF convention will primarily be involved with the national student advertising competition and business meetings of various groups and organizations within the AAF.

Workshops and presentation of the annual Addy awards fill out the AAF Washington agenda. A social highlight will be "An Evening in Georgetown," a Sunday night reception/buffet hosted by Westinghouse Broadcasting & Cable, and with entertainment by the Nashville Network's Bill Anderson and The Po' Folks.

Co-chairmen for the convention are Elizabeth Harrington, vice president of Quaker Oats Co., Chicago, and Earle Palmer Brown, chairman, Earle Palmer Brown & Associates, Bethesda, Md.

DDB predicts ad spending

Agency sees \$73.8 billion ad volume this year; TV should hit \$15.7 billion, radio \$4.8 billion, cable up 48% to \$375 million

Advertising expenditures should total \$73.8 billion this year, a 9.7% increase over 1982, according to Mike Drexler, executive vice president and director of media and programing at Doyle Dane Bernbach Inc., New York. Introducing this year's DDB study on media trends, Drexler told analysts and the news media in New York that TV, which accounts for 21.3%, or \$15.7 billion, of the projected total advertising expenditures, is the only medium other than direct mail to have shown consistent growth since 1970. Newspapers, although estimated to receive the largest share of advertising expenditures at 27.1%, have been steadily losing ground since 1970, the study reported.

National advertising expenditures are expected to reach \$42.4 billion, DDB projected, with TV accounting for 27.7% of that figure and direct mail 27.3%. Television's lead is helped, Drexler explained, by increased advertising placed by new products and services such as office equipment, overnight delivery services, video games. banking and financial services, travel and beer.

> Broadcasting Jun 6 1983 92

But advertising placed by home appliand and furnishings, gasoline and insurar companies is declining, he said.

companies is declining, he said. Among the total TV advertising expen tures, the networks' share is expected to ta 44%, with national spot accounting for 3(and local advertising 26%—percentages tl have held steady since 1980, DDB sa Prime time network rates are expected increase 12%, while spot TV should r 11% and daytime network 9%. Drexler n ed that DDB is estimating that network r increases will fall below the 15% to 2(earlier reports projected.

For cable TV advertising expenditur, DDB projected a 48% increase this year ov 1982 to \$375 million, with advertiser-su ported cable networks accounting for 84 and spot advertisements picking up the b ance. Drexler noted that principal nation cable advertisers are General Foods, Gene Mills, General Motors, Anheuser-Busc Procter & Gamble, Time Inc., Americ Home Products, Kellogg, Toyota and Bris Myers.

DDB projected 1983 radio advertising ϵ penditures to increase to \$4.8 billion, wh its share of total advertising expenditu slips for the second consecutive year 6.6%, down from 7% in 1975. Of the \$4 million radio total, DDB said, 74% is gene ated from local advertising, while natiot spot accounts for 20% and network 6⁴ DDB estimated that network radio rates w climb 11% and spot will rise 8%, generati cost-per-thousand increases of 10% and 7⁴ respectively.

In print, DDB projected magazine adv, tising expenditures in 1983 to exceed \$4 billion, an increase of 9% over 1982. 4 though magazines' share of total advertisi expenditures declined from 6% to 5.8% 1982, it is expected to remain stable tl year, the study said. Newspaper advertisir while increasing 9% to more than \$20 billi this year, has been growing at a declini rate since 1970, DDB noted.

Drexler said that DDB is estimating t average newsstand price of a magazine iss will hit \$4 by 1990. Newspaper advertisi also will increase 9% to more than \$20 b lion this year, DDB projected, but its over share of total advertising dollars will drop 27.1% from 30% in 1975. Drexler add that the decline is principally due to a dip classified advertising and reduced expend tures from the alcohol and appliance cat gories.

s compiled by BROADCASTING, May 23 irough May 27, and based on filings, auiorizations and other FCC actions.

bbreviations: AFC—Antenna For Communications. LJ—Administrative Law Judge, alt.—alternate. ann.— mounced. ant.—antenna. aur.—aural. aux.—auxiliary. H—critical hours. CP—construction permit. D—day. A—directional antenna. Doc—Docket. ERP—effective diated power. HAAIT—height above average terrain. $v \rightarrow kilohertz$. kw—kilowatts. m—meters. MEOC—aximum expected operation value. mhz—megahertz. od.—modification. N—night. PSA—presultrise service thority. RCL—remote control location. S-A—Scientifie tlanta. SII—specified hours. SL—studio location. TL—ansmitter location. transmitter. TPO—transmitter wer output. U—unlimited hours. vis.—visual. w—watts.—noncommercial.

New stations

M applications

Los Angeles—Future Broadcasting Inc. seeks facilities f KHJ(AM) Los Angeles; 930 khz, 5 kw-U, DA-N, Adress; 16830 Bajio Road, Encino, Calif, 91436, Principal is roup of 24 stockholders, headed by Margaret N. Daniels, resident, It also has interest in new FM at Los Angeles (see elow). Filed May 12.

San Francisco—Gold Coast Broadcasting Inc. seeks failities of KFRC(AM) San Francisco; 610 kbz, 5 kw-U, .ddress; One Kaiser Place, Room 1450, Oakland, Calif, 4612. Principal is group of 15 shareholders, headed by lenry M. Mestre Jr., president, They also are applicants for w-power TV's. Filed May 12.

San Francisco—Women in Broadeasting Corp. seeks failities of KFRC(AM) San Francisco; 610 kbz, 5 kw-U, iddress; 2577 La Cara Avenue, Las Vegas 89121. Principal , owned by Cherie Bazan Sanders, president (90%). Barara J. Davisson (5%), Mila Calmette and Irene Harwood, I.D. (2.5% each). They also have application for new FM t Los Angeles, Filed May 12.

Boston—Boston Radio Group Inc. seeks facilities of VRKO(AM) Boston: 680 kbz, 50 kw-U, DA-2, Address: 40 chuyler Street, Boston, Mass, 02121. Principal is owned y Edward R, Redd, president (14, 29%), and six others. It is Iso applicant for new FM at Boston. Filed May 12.

Boston—Donnie Simpson Enterprises Inc. seeks facilies of WRKO(AM) Boston; 680 kbz, 50 kw-U, DA-2, uddress; 12808 Saddlebrook Drive, Silver Spring, Md, 0906, Principal is owned by Pamela A. Simpson, presient, who is also applieant for new FM's at Chicago and Ioston, and has no other broadcast interests. Filed May 12.

1 Boston—First City Communications Inc. seeks facilities f WRKO(AM) Boston; 680 khz, 50 kw-U, DA-2, Address; 101 15th Street, N.W., Suite 800, Washington, D.C. (0005, Principal is owned by First Cities Properties Inc. 85%), headed by Chester C. Davenport, president, and farly D. Monroe Jr. It is also applicant for seven new FMI's nd five new AM's (see below) and 14 low-power TV's, filed May 12.

*M applications

1 Hampton, Alaska—Hampton Broadcasters seeks 107.1 ahz, 3 kw, 11AAT: 300 ft. Address: 204 South May, Dumas, vlaska 71639, Principal is owned by James D. Lewis, James ... Reinhart (40%) and Alfred B. Pickworth, who also have interests in applicant for new FM at Mountain Home, Ark, "iled May 20.

Wasilla, Alaska—Mat-Su Broadcasting seeks 99.7 thbz, 7.846 kw, HAAT; minus 1,210 ft. Address: Mile 13, Palmir-Wasilla Hwy, Wasilla, Alaska 99645, Principal is owned y Bill Holtzheimer, general manager; Ruth Margaret Richrdson, Leon Skidmore and Donald P. Cary. None has other troadcast interests. Filed May 20.

U. Claypool, Ariz.—Radio Todo Gila y San Carlos seeks 05.5 mbz, 1 kw, HAAT; minus 305 ft. Address: 317 South Joronado Blvd., Clifton, Ariz. 85533, Principal is owned by C.R. Crisler, who is former owner of KACJ(AM) Greenwood, Ark. It is also applicant for new FM's at Hallsville-Centralia, Mo., and Lordsburg, N.M., Filed May 17.

Kingman, Ariz.—West Broadcasting Systems Inc. seeks 100.1 mhz, .505 kw, HAAT: 757 ft. Address: 2530 Longview, Kingman, Ariz. 86401. Principal is owned by Bruce D. Owens (49%). Grant Holyoak, president, and Lowell T. Patton (25.5% each). None have other broadcast interests. Filed May 23.

 Hampton, Ark.—CSS Broadcasting Inc. seeks 107.1 nhz, 3 kw, HAAT: 300 ft. Address: 923 Hillsboro Street, El Dorado, Ark, 71730, Principal is equally owned by Travis Carroll, Pete Sims and David B. Smith Sr. It has no other broadeast interests. Filed May 19.

 Pine Bluff, Ark.—Joseph F. Appling seeks 99.3 mbz, 3 kw, HAAT: 194 ft. Address: Rt. 9 Box 1144, Pine Bluff 71603, Principal is owned by Joseph Franklin Appling. He has no other broadcast interests. Filed May 20.

■ Pine Bluff, Ark,—KCLA Inc. seeks 99.3 mhz. 3 kw, HAAT: 163 ft. Address: 3601 Apple, Pine Bluff 71603-3601, Principal is owned by Jesse L. Boucher (37.5%), E. Harley Cox Jr. (37.5%) and Johnnie K. Kill (25%). They own KCLA(AM) Pine Bluff. Hill also owns KBSF(AM)-KTKC(FM) Springhill, La. Filed May 20.

 Pine Bluff, Ark.—Jefferson County Broadcasting seeks 99.3 mbz. 3 kw, HAAT: 147.5 ft. Address: 650 North Bolton Street, Jacksonville, Tex, 75766. Principal is owned by G.E. Gunter, who is also applicant for 10 low-power TV's, three new FM's and seven new TV's. Filed May 16.

 Yellville, Ark.—Adams Broadeasting Co. seeks 97.7 mhz, 2.45 kw, HAAT: 328 ft. Address: HiWay 14 South, Yellville, Ark. 72687. Principal is equally owned by John C. Adams; his brother, Donald, and their sister-in-law, Jackie N. Jefferson. They also own KCTT(AM) Yellville. Filed May 13.

 Calexico, Calif.—Radio Bilingue Inc. seeks 88.7 mhz. 3 kw, HAAT; 271 ft. Address: 1044 Fulton Mall Suite 620, Fresno, Calif. 93721. Prineipal: Nonprofit corporation, headed by Hugo Morales, executive director, It also owns KSJV(AM) Fresno, Calif. Filed May 20.

Los Angeles—Future Broadcasting Inc. seeks facilities of KRT1(IFM) Los Angeles: 101.1 mbz, 58 kw, HAAT: 2.880 ft. Address: 16830 Bajio Road, Encino, Calif, 91436. Principal is group of 24 stockholders, headed by Margaret N. Daniels, president. It also has interest in new AM at Los Angeles (see above). Filed May 12.

Los Angeles—Schiffman, Blaustein and Magan seek facilities of KRTH(FM) Los Angeles; 101.1 mbz, 58 kw; 11AAT: 2,880 ft. 101.1 mbz, 58 kw, HAAT: 2,960 ft. Address; 22 Tehama Street, Brooklyn, N.Y. 11218. Principals: Steven M, Schiffman (52%). Bruce Blaustein (24%) and Jack Magan (24%). They are also applicants for new FM's at Fort Lauderdale, Fla., and Washington (see below). Filed May 19.

*Fort Collins, Colo.—Colorado Public Broadcasting Co. seeks 90.5 nhz, 10 kw. HAAT: minus 355 ft. Address: 636 South College Avenue, #151, Fort Collins, Colo. 80524, Principal: Nonprofit corporation, headed by William R. Smith, president, Filed May 20.

*Pueblo, Colo.—Family Stations Inc. seeks 91.7 mbz, 19.4 kw. HAAT: 772 ft. Address: 290 Hegenberger Road, Oakland, Calif. 94621. Principal: Nonprofit corporation, headed by Harold Camping, president. It also owns or is permittee of six FM's and two AM's, and is applicant for new TV at Stockton, Calif. Filed May 20.

 Fort Lauderdale, Fla.—Schiffman, Blaustein and Magan seek 105.9 mhz, 97.5 kw, HAAT: 1.020 ft. Address: 22 Tehama Street, Brooklyn, N.Y. 11218, Principals: Steven Mitchell Schiffman, Bruce Blaustein and Jack Magan, wbo are also applicants for new FM's at Los Angeles (see above) and Washington, Filed May 19.

Fort Lauderdale, Fla.—South Jersey Radio Inc. seeks facilities of WAXY(FM) Fort Lauderdale; 105.9 mhz, 100 kw horiz., 97.5 kw ver; HAAT: 1.048 ft. Address: 15 Shore Road, Linwood, N.J. 08221. Principal is owned by Howard L. Green and Donald M. Simmons (50% each). They also own WOND(AM) Pleasantville and WMGM(FM) Atlantic City, both New Jersey: WENY(AM)-WLEZ(FM)-WENY-TV Elmira, N.Y., and are applicants for six new AM's, six new FM's and three new TV's. Filed May 11.

Key West, Fla.—Joseph Donald Powers seeks 98.7

mhz, 100 kw. HAAT: 100 ft. Address: 205 Main Street, Brookville, Pa. 15825. Principal also owns 49% of WMKX(FM) Brookville, Pa. Filed May 20.

Key West, Fla.—WANM Inc. seeks 98.7 mbz. 100 kw. HAAT: 300 ft. Address: 300 W. Tennessee Street, Tallahassee, Fla. 32302-1874, Principal: B.FJ. Timm president (99.8%), and wife, Beth L. (.2%). Both have interest in WANM(AM)-WGLF(FM) Tallahassee; WDMG-AM-FM Douglas, Ga.; WRBN-AM-FM and WOZN(AM) Jacksonville, Fla. B.FJ. Timm also has major interest in WSGL(FM) Naples, Fa. Filed May 19.

Plantation, Fla.—South Florida Broadcasters seeks facilities of WAXY(FM) Fort Lauderdale, Fla.: 105.9 mbz. 100 kw horiz. 97.5 kw ver.: HAAT: 1.048 ft. Address: P.O. Box 2. Cidra, P.R. 00639. Principal is equally owned by George M. Arroyo and Jose J. Arzuaga. Arroyo has interest in WBRQ(FM) Cidra and WBJA(AM) Guaymama, both Puerto Rico, and WIBS(FM) Saint Thomas. Virgin Islands, and is applicant for new AM at Pine Hills, Fla. Arzuaga owns WJYT(AM)-WREI(FM) Quebradillas, P.R. Both are applicants for new FM at Newark, N.J. May 16.

 Honolulu—Agnew-Sachs Broadcasting seeks 99.5 mbz. 100 kw, HAAT: minus 386 ft. Address: 4985 Coronado Avenue. #2 San Diego 92107. Principal is equally owned by Roger Agnew and Jacqueline Sachs. Agnew owns 10% of KAMX-KFMG Albuquerque. N.M. He will divest himself of that interest upon approval of this application. Filed May 20.

Honolulu—Moana Kai Broadcasting Associates seeks 99.5 mhz, 100 kw, HAAT; minus 83 ft, Address; Van Renesselaer and Kirkpatrick Streets, Syracuse, N.Y. 13204. Principal is equally owned by George W. Kimble; his brother, Russell: Craug L, Fox, and Alan Gerry, George Kimble, Fox and Gerry have interest in WERF(TV) Hazleton and WSWB(TV) Scranton, both Pennsylvania, With Russell

Radio station owners and operators:

How much non-wired network business are you losing when your national radio reps divvy-up those network buys among many stations in your market?

We're one radio representative with one name and one aim: to sell advertising for your station. Call us. You'll get our immediate and undivided attention.

Radio Representatives 521 Fifth Avenue New York, New York 10017 (212) 490-6620 Kimble, they also have interest in WAQX(FM) Manlius, WOLF(AM) Syracuse, WCGR(AM)-WFLC(FM) Canadaigua and WQNY(FM) all New York, and are applicants for new AM's at Canton, N, Y, and Concord, N, H, and new TV at Ithaca, N, Y, Gerry also has major interest in cable systems in Florida. Massachusetts, New York and Pennsylvania. Kimbles have interest in New York cable system. Filed May 20.

Chicago—Chicago Spanish Broadcaster seeks facilities of WFYR(FM) Chicago; 103.5 mhz. 4.3 kw; HAAE: 1.548 ft. Address: P.O. Box 2. Cidra, P.R. (00639, Principals: George M. Arroyo (51%) and Jose J. Arzuaga (49%) who are also applicants for new FM. Filed May 17.

 Chicago—South Jersey Radio Inc. seeks facilities of WFYR(FM) Chicago: 103.5 mhz, 4.3 kw: HAAT: 1.548 ft. Address: 15 Shore Road, Linwood, N.J. 08221. Principal is owned by Howard L. Green and Donald M. Simmons (50% each) (see above). Filed May 11.

Covington, Ind.—Doxa Inc. seeks 90.3 mbz, 4.95 kw, HAAT: 265 ft. Address: 5th and Harrison Streets. Covington, Ind. 47932. Principal: Nonprofit corporation. headed by Dr. Gregg Curits. president. It seeks authorization for developmental broadcast station in order to test effectiveness of vertically polarized radiation as means to avoid or reduce potential for interference to channel 6 television operations from FM broadcasts on lower channels in educational reserved band. Filed May 17.

Mason City, Iowa—B-Y Communications Inc. seeks 93,5 mhz, 3 kw, HAAT: 285 ft, Address: 341 Yorktown Pike, Mason City, Iowa 50401. Principal is owned by Lewis W. Van Nostrand (50%): Gerald J. Bretey, president, and wife, Karen E. (25% each). It owns KGLO(AM) Mason City. Van Nostrand also has major interest in 10 cable TV systems. Filed May 20.

Lindsborg, Kan.—Smoky Valley Broadcasting Inc. seeks 95.9 mhz. 3 kw, HA.AT. 300 ft. Address: 211 West Garfield, Lindsborg, Kan. 67546. Principals: Terry L. Larson president (51%) and her husband David E. (49%). They have no other broadcast interests. Filed May 20.

 Boston-Boston Radio Corp. seeks facilities of WROR(FM) Boston: 98.5 mhz. 5.8 kw; HAAT: 1.190 ft. Address: 17 Tower Road, Lexington. Mass. 02173. Principal is owned by James P. Breeden, president (10%): Frederick R.L. Osborne (15%), and his brother. Richard (10%): Malcolm E. Peabody (15%); Jacqueline L. Kay, M. David Lee II. Patricia Hardiman Long, Virginia W. Parks and Donald L. Stull (10% each). Osbornes have interests in Auburn, N.Y., cable system. Filed May 12.

Boston—The Commonwealth Broadcast Group seeks tacilities of WROR(FM) Boston: 98,5 mhz. 5.8 kw; HAAT: 1.190 ft. Address: 25 Washington Street. Norwell, Mass. 02061. Principal is owned by Marc L. Berman, Scott J. Bacherman (30.5% each). Beth Marie Robinson (24%). Kathleen F. Lynch (10%) and Mary Jane Gregory (5%). Bacherman and Berman are part owners of WPOE(AM) Greenfield, Mass. Gregory is station manager there. They are also applicants for new AM at Boston. Filed May 10.

Boston—Radio Broadcasters Ltd. seeks facilities of WROR(FM) Boston: 98.5 mhz. 5.8 kw: HAAT: 1.190 ft. Address: One Federal Street, Boston, Mass. 02110. Principal is owned by Jorge M. Inserni and Juan M. Cofield (50% each). Inserni is general manager of Radio and Television Services of government of Puerto Rico. Cofield has no other broadcast interests. Filed May 12.

 Boston—Schiffman, Blaustein and Magan seek facilities of WROR(FM) Boston: 98.5 mhz. 5.8 kw; HAAT: 1.190 ft. Address: 22 Tehama Street. Brooklyn, N.Y. 11218. Principals are also applicants for new FM's at Los Angeles. Fort Lauderdale (see above) and New York. Filed May 19.

Boston—South Jersey Radio Inc. seeks facilities of WROR(FM) Boston; 98.5 mhz. 5.8 kw; HAAT: 1.190 ft. Address: 15 Shore Road, Linwood, N.J. 08221. Principal is owned by Howard L. Green and Donald M. Simmons (50% each) (see above). Filed May 11.

 *Port Huron, Mich.—Ross Bible Church seeks 88.3 mhz. 2 kw, HAAT: 227 ft. Address: 2865 Maywood Drive.
 Port Huron 48060. Principal: Nonprofit educational institution, headed by Craig Maxwell, board member. It has no other broadcast interests. Filed May 18.

Central City, Neb.—The Nebraska Rural Radio Association seeks 100.3 mhz. 100 kw, HAAT: 637 ft. Address: P.O. Box 880, Lexington, Neb. 68850. Principal: Nonprofit corporation, headed by Ira Beachler, president. All members have agricultural pursuit as major means of livelihood. It also owns KRVN-AM-FM Lexington, Neb., and is applicant for new FM at Alliance, Neb. Filed May 18.

 Garden City, N.Y.—Spectron Broadcasting Corp. seeks facilities of WLIR(FM) Garden City; 92.7 mhz. 1 kw;

Richler ~ OGr media b	
COLORADO AM/I Single station market. Regional coverage.	FM \$1.75 M
SUBURBAN NYC A	M \$2 M
SOUTHERN FLORID	AAM \$900,000
NORTH CAROLINA	AM/FM \$3.2 M
SOUTH CAROLINA Coastal	AM/FM \$1.2 M
For more information reg media properties conta	garding these and other lot:
Edwin G. Richter, Jr. David S. Richter 1350 North Kolb Road Tucson, AZ 85715 (602) 886-5369	James F. O'Grady, Jr. P.O. Drawer D Goshen, New York 10924 (914) 294-9515

HAAT: 521 ft. Address: P.O. Box 200. Roslyn, N.Y. 115' Principal is owned by Angela V. Shaw, president (62.5 and Thomas J. Morrison (37.5%). They are also applica for 15 low-power TV's. Filed May 16.

New York—First City Communications Inc. seeks facties of WRKS-FM New York; 98.7 mhz. 5.4 kw horiz., 5 kw ver.; HAAT: 1.220 ft. Address: 1101 15th Street. N.Y Suite 800. Washington. D.C. 20005. Principal is owned Chester C. Davenport. president: Early D. Monroe James L. Hudson: Keith A. Seay; Willie L. Leftwich: Reald C. Jessamy, and Joanne D. Fort. Excluding Jessamy a Fort. it also has interest in new FM at Cape Charles. Va., a 14 low-power TV's. It is also applicant for six new FM's a five new AM's. Filed May 12.

 New York—Latin-Onyx Broadcasters Corp. seeks facities of WRKS-FM New York; 98.7 mhz. 5.4 kw horiz...3 kw ver.: HAAT: 1.220 ft. Address: 240 East 93rd Stre-New York 10028. Principal is owned by Angeles Mori Thompson, who has no other broadcast interests. Filed M 12.

New York—Manhattan Broadcast Associates Ltd. see facilties of WRKS-FM New York: 98.7 mhz, 5.4 kw hori; 3.8 kw ver.; HAAT: 1,220 ft. Address: 95 West 95th Stre-New York 10025. Principal is owned by Joseph Bragg. Ra dolph Cameron and Rosemary Ravinal. general partner and 24 limited partners. Filed May 12.

New York—Schiffman, Blaustein and Magan seek 1 cilities of WRKS-FM New York: 98.7 mhz, 5.4 kw hori; 3.8 kw ver.; HAAT: 1,220 ft. Address; 22 Tehama Stree Brooklyn, N.Y. 11218. Principals are Steven Mitch-Schiffman, Bruce Blaustein and Jack Magan, who are al applicants for new FM's at Los Angeles. Fort Lauderdale ar Boston (see above). Filed May 20.

 Ponca City, Okla.—Harwell Broadcasting Corp. see 100.1 mhz. 3 kw. HAAT: 300 ft. Address: 51 McFadd-Street. Ponca City, Okla. 74601. Principal is owned by (Michael Harwell, president (65%): Dewey L. Dailey (30% and Teresa Anne Stoffregen (5%). They have no other broa cast interests. Filed May 13.

 Johnstown, Pa.—Family Station Inc. seeks 88.9 mh 900 w, HAAT: 1.062 ft. Address: 290 Hegenberger Roa Oakland, Calif. 94621. Principal: Nonprofit corporatio headed by Harold Camping. It is also applicant for new F at Pueblo, Colo. (see above). Filed May 20.

 Hamilton, Tex.—Hamilton Broadcasting Co. seeks 92 mhz. 3 kw. HAAT: 299.875 ft. Address: 650 North Bolto Jacksonville, Tex. 75766. Principal is owned by G.E. Gu: ter. who is also applicant for five new FM's, seven new TV and 10 low-power TV's. Filed May 17.

 San Angelo, Tex.—Broadcasting Corp. of the Souti west seeks 107.5 mhz. 97.78 kw. HAAT: 996 ft. Address P.O. Box 898. Corpus Christi, Tex. 78403. Principal : W.I. York, chairman (51.88%), and six others. It also own KCTA(AM) Corpus Christi and KOUL(FM) Sinton. Te: Filed May 20.

 San Angelo, Tex.—La Unica Broadcasting Co. seel 107.5 mhz. 100 kw, HAAT: 424.9 ft. Address: P.O. Bc 5753, San Angelo. Tex. 73902. Principal is owned by Jese Zapata (51%) and six others. They have no other broadca interests. Filed May 20.

 San Angelo, Tex.—Mario Martinez seeks 107.5 mh; 100 kw, HAAT. 245 ft. Address: 2735 Armstrong, San Ai gelo, Tex. 76903. Principal is owned by Mario Martine: president (56%), Ed Mateo (29%), Rick Lewis. Isaac O wares and Sebastian Guerrero (5% each). They have π other broadcast interests. Filed May 25.

 San Angelo, Tex.—San Angelo Media seeks 107.5 mh; 100 kw, HAAT; 587 ft. Address; Route 3, Metropolis, II 62960. Principal is owned by Samuel K. Stratemeyer, who also permittee of new FM at Metropolis and is applicant fc new AM at Brookport, III. Filed May 20.

 San Angelo, Tex.—Torrey Mitchell seeks 107.5 mh/ 100 kw, HAAT: 658 ft. Address: 2847 Panagard, Housto 77082. Principal has no other broadcast interests. Filed Ma 20.

Washington—Classical Broadcasters Ltd. seeks facil ties of WGMS-FM Washington: 103.5 mhz. 47 kw; HAA 510 ft. Address: 4121 19th Street, N.E., Washington, D.C 20018. Principal is owned by 3Bs Broadcasting Inc., headc by Wylie H. Whisonant Jr., general partner, and 23 limite partners. Filed May 12.

■ Washington—Cozzin Communication Corp. seeks f. cilities of WGMS-FM Washington; 103.5 mhz. 47 kv HAAT: 510 ft. Address: 29425 Chagrin Blvd. Pepper Pike Ohio 44122. Principal is owned by Bill Cosby (51%) ar. Joseph T. Zingale. president (49%). They also are applican for six new AM's, six new FM's and three new TV's. File May 11.

 Washington—First City Communications Inc. seeks fr cilities of WGMS-FM Washington; 103.5 mhz. 47 kv HAAT: 510 ft. Address: 1101 15th Street, N.W., Suite 800 vashington, D.C. 20005. It also has interest in new FM at 'apc Charles, Va., and 14 low-power TV's and is applicant or six new FM's and live new AM's (see above). Filed May 2.

Washington—Ming Broadcasting Ltd. seeks facilities of /GMS-FM Washington: 103.5 mhz. 47 kw; HAAT: 510 ft. .ddress: 301 N. Edgewood Street, Arlington, Va. 22201. rincipal is owned by Carlton Byrd (45%); his daughter, .lizabeth B. Fitch; her husband, A. Wray Fitch III (34% .intly), and Diane Helms Ming (21%). They have no other roadcast interests. Filed May 12.

Washington—Potomac Broadcasting Corp. seeks facilies of WGMS-FM Washington: 103.5 nhz. 47 kw: HAAT: 10 ft. Address: 7000 Wyndale Street, N.W., Washington, J.C. 20015. Principal is headed by Joseph C. McLaughlin, resident, and Charlene A. Woody (20% each). It is also pplicant for new AM at Bethesda, Md. Filed May 10.

¹ Washington—Schiffman, Blaustein and Magan seeks 03.5 mhz, 47 kw, HAAT: 640 ft. Address: 22 Tehama treet, Brooklyn, N.Y. 11218, Principal: Steven Mitchell chiffman, Bruce Blaustein and Jack Magan, who are also pplicants for new FM's at Los Angeles. Fort Lauderdale, toston and New York (see above). Filed May 18.

Washington—Stephen Powell seeks facilities of VGMS-FM Washington; 103,5 mbz, 47 kw; HAAT; 510 ft, uddress; Pinkhani Notch Road, Box 326, Jackson, N.H. 3846. Principal has interest in applicant for new FM to eplace deleted facilities of WXLQ(FM) Berlin, N.H., and ix new AM's, six new FM's and three new TV's. Filed May 2.

Washington—TNR Broadcasting Group seeks facilities of WGMS-FM Washington: 103.5 mbz, 47 kw; HAAT: 510 t. Address: 1220 19th Street, N.W., Room 200, Washingon. D.C. 20036. Principal is owned by Martin Peretz (55%) nd James K. Glassman (45%). Peretz is editor-in-chief of *he New Republic* magazine. He also has interest in WNEV-V Boston. Glassman is publisher of *The New Republic*. hey are also applicant for new AM at Bethesda. Md. Filed Aay 12.

Washington—Washington's Good Music Station Inc. ceks facilities of WGMS-FM Washington; 103.5 mhz. 47 .v; HAAT: 510 ft. Address: 1321 4th Street, S.W., Washngton, D.C. 20024. Principal is headed by Peter Straus, resident, who also owns WMCA(AM) New York and has interest in WFTR-AM-FM Front Royal. Va. It is also appliant for new AM at Bethesda, Md. Filed May 12.

Rock Springs, Wyo.—Faith Broadcasting seeks 95.1 nhz, 93.8 kw, HAAT: 1.635.4 ft, Address: P.O. Box 2046, Rock Springs, Wyo. 82901. Principal is owned by F.R. Pross (51%) and R.A. Lundstrom (49%). Lundstrom has interest in KVCK(AM)-KYZZ(FM) Wolf Point. Mont. Filed May 17.

IV applications

Douglas, Ariz.—The Sun Network Inc. seeks ch. 3; ERP: 100 kw vis., 20 kw aur., HAAT: 2.296 ft.; ant. height thove ground: 152 ft. Address: 5732 N. Calle de La Reine, Iueson, Ariz, 85718. Principal is owned by Robert Suffle, resident (80%), and Humberto S. Lopez (20%). They have to other broadcast interests. Filed May 6.

I Augusta, Ga.—Media General Inc. seeks ch. 54; ERP: 5,000 kw vis., 4,500 kw aur., HAAT: 176 ft.; ant, height ibove ground: 273 ft. Address: 333 Grace Street, Richnond, Va. 23219. Principal is headed by D. Tennant Bryan, thairman. It also owns WFLACTV) Tampa, WJKS-TV Jackonville, both Florida, and WCBD-TV Charleston, S.C. It is upplicant for 17 low-power TV's and operates two cable systems. Filed May 13.

Urban, III.—Metro Program Network Inc. seeks ch. 27; ERP: 2,188 kw vis., 218 kw aur., HAAI: 853.5 ft.; ant. reight above ground: 829.5 ft. Address: 1957 Blairs Ferry koad, N.E., Cedar Rapids, Iowa 52402, Principal is owned by Gerald Fitzgerald, president, who is also applicant for rew TV's at Cedar Rapids and Ames, both Iowa, and Kotomo, Ind. Filed May 6.

Kokomo, Ind.—Metro Program Network Inc. seeks ch. 29; ERP: 2, 188 kw vis., 218 kw aur., 11AAT: 856.6 ft.; ant. neight above ground: 828.6 ft. Address: 1957 Blairs Ferry Road, N.E., Cedar Rapids, Iowa 52402, Principal is owned by Gerald Fitzgerald, president. He is also applicant for two new TV's at Cedar Rapids and Ames, both Iowa, and Ursana, III. Filed May 6.

Kokomo, Ind.—B.G.S. Broadcasting Inc. seeks ch. 29: ERP: 1,250 kw vis., 125 kw aur., HAAT: 430 ft.; ant, height ibove ground: 443 ft. Address: 304 North Main Street, Kosonio 46901, Principal is owned by James L. Gregg, presilent (35%); his father, Leslie D. Gregg (5%); Donald R. Kice (30%); C. Edward Swain (20%), and J.P. Bowman 10%). They have no other broadcast interests, Filed May 9.

 Kokomo, Ind.—Sandy Kay Broadcasting Co. seeks ch. 29; ERP: 1.350 kw vis., 269.4 kw aur., HAAT: 294 ft.; ant. height above ground: 317.6 ft. Address: 101 N. Washington Street, Kokomo 46901. Principal is equally owned by Kay K. Noel and Sandra K. Cross. They have no other broadcast interests. Filed May 6.

 Alexandria. La.—Haynes Communications Co. seeks ch. 41; ERP: 750 kw vis., 75 kw aur., HAAT: 552.4 ft.; ant. height above ground: 525 ft. Address: P.O. Box 31235, Jackson. Miss. 39206. Principal is owned by Carl Haynes, who is also applicant for two new FM's and four new TV's. Filed April 27.

New Iberia, La.—K-J Broadcasting Inc. seeks ch. 36; ERP: 932.9 kw vis., 187.4 kw aur., HAAT: 477 ft.; ant. height above ground: 475 ft. Address: 5375 Claycut Road, Baton Rouge, La. 70806. Principal is owned by H.A. Kuhmann Jr., president (25%): his wife, Fay W. (17%), and their son, Richard C. (24%); Jay Robert Gach (30%). David Kors (3%) and Elizabeth K. McKenzie (1%). Kuhlmans are also applicants for three low-power TV's. Filed May 24.

Magee, Miss.—Magee Broadeasting Co. Inc. seeks ch. 34; ERP: 4.470 kw vis., 447 kw aur., HAAT: 1.980 ft.; ant. height above ground: 1.970 ft. Address: 209 North Main Avenue, Magee, Miss. 39111. Principal is owned by Ras Keys, president, who has no other broadeast interests. Filed May 10.

Jefferson City, Mo.—Attorney's Group seeks ch. 25; ERP: 1.399.6 kw vis., 139.96 kw aur.; HAAT: 632.88 ft.; ant. height above ground: 471.9 ft. Address: P.O. Box 2744, Knoxville, Tenn. 37901. Principal is owned by Stanley G Emert Jr., who is also applicant for new FM at St. Johnsbury, Vt., five new TV's and five low-power TV's. Filed April 27.

 St. Joseph, Mo.—Haynes Communications Co. seeks ch. 22; ERP: 750 kw vis., 75 kw aur., HAAT: 555.7 ft.: ant. height above ground: 530 ft. Address: P.O. Box 31235, Jackson, Miss. 39206. Principal is owned by Carl Haynes. president. He is also applicant for new TV at Alexandria, La. (see above). Filed May 9.

 Secaucus, N.J.—Sara Diaz Warren seeks facilities of WOR-TV New York; eh. 9; 155 kw vis., 31 kw aur.; HAAT: 1.240 fr., ant. height above ground: 1.231 ft. Address: 6200 Valeria, El Paso, Tex. 79912. Principal also owns low-power TV at Alamogordo, N.M. Filed May 11.

Mansfield. Ohio—Amos Communications Inc. seeks ch. 68: ERP: 3.630 kw vis., 528 kw aur., HA AT: 750 ft.: ant. height above ground: 760 ft. Address: 911 Vandermark Road, Sidney, Ohio 45367. Principal is owned by Amos Press Inc., owned by J. Daniel Francis, president (8.9%), John O. Amos (19.5%) and 38 others. It also owns Sidney [Ohio] Daily News and is applicant for 10 low-power TV's. Filed May 6.

*Philadelphia—Community Television of Philadelphia seeks ch. 35: ERP: 224 kw vis., 22.4 kw aur., HAAT: 592 ft.: ant, height above ground: 612 ft. Address: 1386 North Reagan Street, San Benito, Tex. 78586, Principal is San Benito, Tex.-based nonprofit corporation, headed by Carlos Ortiz, president. It also has interest in new TV's at Harlingen, Tex., and Caguas, P.R. Filed May 25.

Memphis—Cozzin Communication Corp. seeks facilities of WHBQ-TV Memphis; ch. 13; ERP: 316 kw vis., 63.2 kw aur., HAAT: 1,110 ft.; ant. height above ground: 1,073 ft. Address: 29425 Chagrin Blvd., Pepper Pike, Ohio 44122. Principal is owned by Bill Cosby (51%) and Joseph T. Zingale, president (49%). They are also applicants for six new AM's, six new FM's and three new TV's (see above). Filed May 12.

Memphis—Greater Memphis Communications Ltd. seeks facilities of WHBQ-TV Memphis: ch. 13; ERP: 316 kw vis., 63.2 kw aur., HAAT: 1.110 ft.: ant. height above ground: 1.073 ft. Address: 3732 Masonwood Lane, Memphis 38112. Principal is owned by Willie W. Herenton, general partner and seven limited partners. They have no other broadcast interests. Filed May 12.

 Memphis—Jane Clabough Grams secks facilities of WHBQ-TV Memphis: ch. 13: ERP: 316 kw vis., 63.2 kw aur., HAAT: 1.110 ft.; ant, height above ground: 1.073 ft. Address: 1300 Scenic Highway, Lookout Mountain, Tenn. 37350, Principal also has interest in application for new TV at Knoxville, Tenn. Filed May 12.

 Memphis—Memphis Minority Television Co. seeks facilities of WHBQ-TV Memphis: ch. 13; ERP: 316 kw vis., 63.2 kw aur., HAAT: 1.110 ft.; ant. height above ground: 1.073 ft. Address: 3980 Mill Branch Road, Memphis 38116.
 Principal is owned by Karen Blair Woodard, who has no other broadcast interests. Filed May 12.

Memphis—Memphis Television Co. Ltd. seeks facilities of WHBQ-TV Memphis: ch. 13; ERP: 316 kw vis., 63.2 kw aur. HAAT: 1,110 ft.; ant. height above ground: 1,073 ft. Address: 1630 Worthen Bank Building. Little Rock, Ark. 72201. Principal is headed by Robert D. Doubleday and James A. Perkins, general partners, and nine limited partners. Limited partner Memphis Broadcasting Inc., headed by Walter E. Hussman Jr., has interest in KCMC(AM)-

> Broadcasting Jun 6 1983 **95**

KTAL-FM-TV Texarkana, Tex., and has interest in 14 cable systems. Filed May 12.

Memphis—Micon Media Inc. seeks facilities of WHBQ-TV Memphis: ch. 13; ERP: 316 kw vis.. 63.2 kw aur., HAAT: 1,110 ft.; ant. height above ground: 1,073 ft. Address: 707 Adams Street, Memphis 38105. Principal is owned by 15 stockholders. headed by Zack I. Hernandez. president. It has no other broadcast interests. Filed May 12.

Memphis—New South Media Corp. seeks facilities of WHBQ-TV Memphis: ch. 13: ERP: 316 kw vis., 63.2 kw aur., HAAT: 1,110 ft.; ant, height above ground: 1,073 ft. Address: 8 North Third Street. #1810. Memphis 38103. Principal is group of 22 stockholders, headed by Kenneth L. Dean, president. Three stockholders, Thomas E. Motley, Lawrence E. Madlock and Lawrence D. Seymour, have interest in WLOK(AM) Memphis, which they will sell upon approval of this application. Filed May 12.

Memphis—River City Broadcasting Ltd. seeks facilities of WHBQ-TV Memphis; ch. 13; ERP: 316 kw vis., 63.2 kw aur., HAAT: 1.971 ft.; ant. height above ground: 1.957 ft. Address: 99 North Third Street, Memphis 38103. Principal is owned by Don M. Roman. Myron Lowery. Herbert Hilliar and Maurice R. Stone. Lowery is reporter, producer and weekend anchor at WMC-TV Memphis. Others have no other broadcast interests. Filed May 12.

Memphis—River City Communications Corp. seeks facilities of WHBQ-TV Memphis: ch. 13; ERP: 316 kw vis., 63.2 kw aur., HAAT: 1.110 ft.; ant. height above ground, 1.073 ft. Address: Suite 1020, Falls Building, Memphis 38103. Principal is owned by David J. Jones. president (55%). Ronald Walter and Mahlon A. Murtin (22.5% each). Jones is president, general manager and 20% owner of KARK-TV Little Rock, Ark. Others have no other broadcast interests. Filed May 12.

Memphis—Shelby Broadcasting Ltd. seeks facilities of WHBQ-TV Memphis: ch. 13; ERP: 316 kw vis., 63.2 kw aur., HAAT: 1.110 ft.; ant. height above ground: 1.073 ft. Address: 1291 Corporate Avenue. Memphis 38116. Principal is owned by Keith W. Taylor: his son-in-law. Michael A. Batte (40% each), and Shelby Broadcasting Corp. (20%), headed by Lee A. Jackson. Batte has interest in CP for UHF (ch. 38) at New Orleans. Other have no other broadcast interests. Filed May 12.

Memphis—South Jersey Radio Inc. seeks facilities of

Radio station owners and operators:

Is your national rep more interested in building your station's sales or its own size?

We're one radio representative with one name and one aim: to sell advertising for your station. Call us. You'll get our immediate and undivided attention.

Radio Representatives 521 Fifth Avenue New York, New York 10017 (212) 490-6620 WHBQ-TV Memphis: ch. 13; ERP: 316 kw vis., 63.2 kw aur., HAAT: 1.110 ft.; ant. height above ground: 1.073 ft. Address: 15 Shore Road, Linwood, N.J. 08221, Principal is also applicant for six new AM's, six new FM's and three new TV's (see above). Filed May 11.

Memphis-Stephen E. Powell seeks facilities of WHBQ-TV Memphis: ch. 13; ERP: 316 kw vis., 63.2 kw aur., HAAT: 1.110 ft.; ant. height above ground: 1.073 ft. Address: Pinkham Notch Road, Box 326, Jackson, N.H. 03846. Principal is also applicant for six new AM's, six new FM's and three new TV's (see above). Filed May 12.

Memphis-Ware Communications Inc. seeks facilities of WHBQ-TV Memphis: ch. 13; ERP; 316 kw vis., 63.2 kw aur., HAAT: 1,110 ft.; ant. height above ground: 1,073 ft. Address: 11284 Woodcock Ave., Phoenix 85021, Principal is owned by Rosa Ware, president. She also has interest in new TV at Shreveport, La., and owns CP for new low-power TV at Flagstaff, Ariz, Filed May 12.

AM actions

Imperial. Neb .- Terrell E. Kautz application returned for 1560 khz, 5 kw-D. Address: 1305 East B., McCook, Neb. 69001-0218. (BP-821210AB). Action Dec. 10, 1982.

Brownsville, Tex .- Inter-America Communications of Brownsville Inc. application dismissed for 840 khz, 2.5 kw-U. Address: 844 Central Blvd., No. 1000, Brownsville 78520. (BP-810904AJ). Action May 13.

FM actions

Naknek, Alaska—Bay Broadcasting Inc. granted 100.9 mhz, 3 kw, HAAT: 300 ft. Address: P.O. Box 111, Naknek 99633. Principals: Curtis A. Nestegard. Jewel M. Nestegard and Jim Phelps. Curtis Nestegard is Naknek pastor. Phelps is director of public works. Bristol Bay borough. Naknek. None has other broadcast interests. (BPH-820706AS). Action April 27.

*Newark, Ark .- Newark Public School granted 90.9 mhz, 100 kw, HAAT: 499 ft. Address: 4th and College Streets, Newark 72562. Principal: Noncommercial. educational institution. Bobby R. DePoyster is superintendent of schools. (BPED-820609AA). Action April 26.

 *Franklin. Ind.—Franklin College of Indiana applica-tion returned for 89.5 mhz, ERP: 996 w; HAAT; 155 ft. . (BPED-821108AD). Action May 17.

 Emporium, Pa.—Emporium Broadcasting Co. granted
 92.7 mhz. 1 kw. HAAT: 520 ft. Address: 145 East Fourth Street, Emporium 15834. Principal: Emporium Broadcasting Co. is licensee of WLEM(AM) Emporium. (BPH-820623AH). Action April 27.

 Crystal City, Tex.—Acelga Broadcasting Co. granted 94.3 mhz. 3 kw, HAAT: 135 ft. Address: 203 South 4th Street, Carrizo Springs, Tex. 78834. Principals: Walter H. Herbott Jr., and wife. Noelia (50% each). Walter Herbott owns KBEN(AM) Carrizo Springs and 70% of KVWG(AM) Pearsall, Tex. (BPH-820902AP). Action April 25.

Grand Coulee, Wash .--- Good Luck Broadcasting Inc. granted 98.5 mhz, 29 kw (H), 4.8 kw (V), HAAT: 456 ft. Address: 19301 Marilla Street, Northridge, Calif, 91324. Principals: John H. Rock and Joseph Isgro (50% each), who are also applicants for new FM's at Casper. Wyo.. and Billings, Mont. (BPH-820503AR). Action April 27.

Broadcasting Jun 6 1983

96

Inc. to Wickenburg Broadcasting Inc. for \$105,000, Seller i owned by Lee Shoblom, president. It also own KFWJ(AM)-KBBC(FM) Lake Havasu City. Ariz., and i applicant for new FM's at Lahaina, Hawaii, Wickenburg Ariz., and Yucca Valley. Calif. Buyer is owner by Richard I Fairbanks and wife, Karen (50% jointly) and J. Eldon Turn idge and wife. Mary E. (50% jointly). Richard Fairbanks i son-in-law of J. Eldon Turnidge. They have no other broad cast interests. Filed May 25.

KBLU(AM) Yuma, Ariz, (560 khz, 1 kw-U, DA-N)-Seeks assignment of license from Crites Broadcasting Corp to Sun Country Broadcasting Inc. for \$880.000. Seller i owned by Robert W. Crites, president (70%), and Victor A Root and Thaddeus G. Baker (15% each). It has no othe broadcast interests. Buyer is owned by Dale E. Palme (97.5%) and James L. Evans (2.5%). Palmer is majority owner of KZOM(FM) Orange and KOLE(AM) Port Arthui both Texas. Evans is selling all but 2.5% of his 100% interes in KTTI(FM) Yuma to Palmer (see below). Filed May 19

KTTI(FM) Yuma, Ariz. (95.1 mhz, 25 kw. HAAT: 70 ft.)-Seeks assignment of license from Purr Broadcasting Inc. to Sun Country Broadcasting Inc. for \$369.947. Selle is owned by James L. Evans, president, who will retait minority interest. Buyer is Dale E. Palmer, Palmer and Evan have also bought, subject to FCC approval, KBLU(AM Yuma (see above). Filed May 19.

WPLP(AM) Pinellas Park, Fla. (570 khz, 1 kw-U, DA 2)-Seeks assignment of license from David Gorman, trust ee. to Dan Johnson Corp. for over \$1 million. Seller is court appointed trustee. Buyer, based in Pinellas Park, is equally owned by Dan L. Johnson, president, and his father, Elwyn It is reacquiring station after International Broadcasters Inc. to which it sold station, went bankrupt. Dan Johnson is 25% owner of WXCR(FM) Safety Harbor. Fla., and has interes in CP for TV at Lakeland, Fla. Elwyn Johnson has no othe broadcast interests. Filed May 25.

WKQE(AM)-WBGM(FM) Tallahassee, Fla. (1410 khz 5 kw-D; FM: 98.9 mhz, 100 kw, HAAT: 320 ft.)-Seek: assignment of license from Forward of Florida Inc. to Statewide Broadcasting of Leon County Inc. and Statewide Broadcasting of Tallahassee Inc., respectively for \$1,575 million. Seller, based in Wausau, Wis., is subsidiary of Forward Communications Corp., group owner of five AM's five FM's and six TV's. Dick Dudley is chairman. Buyers based in Pompano Beach, Fla., are both owned by Jordan E Ginsburg, chairman, his children, Scott Ginsburg, president and Mark J. Ginsburg, M.D. (20% each), Ricki G. Robinson, M.D. (10%); Robinson's husband, Joel P. (10%), and Roy Bresky, M.D. (20%). It recently bought, subject to FCC approval, WVCG(AM) Coral Gables, Fla. (BROADCASTING April 25). Jordan Ginsburg, Scott Ginsburg and Beresky also have interest in WAVS(AM) Fort Lauderdale. Fla. Filed May 74

. WBTR-FM Carrollton, Ga. (92.1 mhz, 3 kw. HAAT 105 ft.)-Seeks assignment of license from Faulkner Radio Inc. to Commercial Media Inc. for \$475,000. Seller is owned by James H. Faulkner, president. He also owns WAOA(AM) Opelika, WFRI(FM) Auburn and WBCA(AM): WWSM(FM) Bay Minette, all Alabama, and WGAA(AM) Cedartown, Ga. Buyer is owned by Gleamer Lee Smith Jr., president and six others (14.29% each). Smith is Bremen. Ga., attorney. Buyers have no other broadcast interests. Filed May 23.

WTGI(FM) Hammond, La. (103.3 mhz, 100 kw, HAAT: 500 ft.)-Seeks assignment of license from TANGI Broadcasting Inc. to WTGI Inc. for \$1.75 million. Seller, based in Hammond, La., is owned by Ron Strother, president (65%), and Donald Lobell (35%). It has no other broadcast interests. Buyer is principally owned by Peter H. Starr. president, and brother. Michael F. Starr. who recently bought, subject to FCC approval. WSXR(AM) Hamden and WPLR(FM) New Haven, both Connecticut, and WHLY(FM) Leesburg, Fla. (BROADCASTING, May 30). Starr brothers are former principals, with William F. Buckley, author and columnist, in Starr Broadcasting Group, which was merged into Shamrock Broadcasting Co. in 1979. Filed May 25.

WAID(FM) Clarksdale, Miss. (106.3 mhz, 3 kw, HAAT: 332 ft.)-Seeks assignment of license from Delta Media Ltd. to Radio Cleveland, Inc. for \$185,000. Seller is principally owned by Catherine Hayley Pelegrin, chairwoman. It has no other broadcast interests. Buyer is owned by J.R. Denton Sr. (12.5%) and eight other stockholders. It also owns WCLD-AM-FM Cleveland, Miss. Filed May 23.

KEZO(FM) Omaha (92.3 mhz. 100 kw. HAAT: 1.210 ft.)-Seeks assignment of license from Meredith Corp. to Albimar Omaha Ltd. for \$2.95 million. plus \$450,000 noncompete agreement. Seller, based in Des Moines, Iowa, is publicly traded publisher and station group owner. James Conley is president of broadcast group. It owns three AM's. three FM's and five TV's. It has also sold, subject to FCC approval. WOW(AM) Omaha (see below). Buyer, based in Boston, is principally owned by Bertram M. Lee and E.W. (Skip) Finley Jr., president. Lee has interest in WNEV-TV

Professional Cards

Boston. Finley, former president of Sheridan Broadcasting Network, has interest in WOL(AM) Washington. Filed May 23.

WOW(AM) Omaha (590 khz, 5 kw-U)—Seeks assignment of license from Meredith Corp. to Omaha Great Empire Broadcasting Inc. for \$1.9 million. Seller has also sold, subject to FCC approval KEZO(FM) (see above). Buyer is headed by F. Mike Lynch, president. It owns KYNN-AM-FM Omaha. but will spin off KYNN(AM) to Albimar Omaha Ltd. (see below). It also owns KFDI-AM-FM Wichita, Kan., KWKH(AM)-KROK(FM) Shreveport, La.: KTTS-AM-FM Spicant for new AM at Council Bluffs. Iowa. Filed May 23.

KYNN(AM) Omaha (1490 khz, 1 kw-D, 250 w-N)— Seeks assignment of license from Omaha Great Empire Broadcasting Inc. to Albimar Omaha Ltd. for S500.000. Seller also bought, subject to FCC approval. WOW(AM) Omaha (see above). Buyer also bought, subject to FCC approval, KEZO(FM) Omaha (see above). Filed May 23.

WBRL(AM) Berlin, N.H. (1400 khz, 1 kw-D. 250 w-N)—Seeks assignment of license from McLaughlin Broad-casting Co. to Metrocomo Inc. for S185.000. including non-compete agreement. Seller is owned by Richard McLaughlin, president. It has no other broadcast interests. Buyer is owned by James A. Moyer. Ted Julian and Roger Wood (18.52% each). David Kershenbaum, Kevin Kennedy. Walter Curley and David Pitcher (11.11% each). Wood is citizen of Great Britain. They have no other broadcast interests. Filed May 20.

WWOC(FM) Avalon, N.J. (94.3 mhz, 3 kw, HAAT: 300 ft.)—Seeks transfer of control of Avalon Broadcasting Co. from John F. Scarpa and others (80% before: none after) to Larry U. Keene and others (20% before: 100% after). Consideration: \$645.300. Principals: Sellers are John F. Scarpa (40%), Fred M. Wood and wife, Dorothy C. (20% each). They have no other broadcast interests. Buyer is owned by Larry U. Keene (who owns other 20%). president (55%); his wife. Carol H. (25%), and Edwin A. Rosenfeld (20%). Rosenfeld is vice president of sales at station. None has other broadcast interests. Filed May 20.

 WRNB(AM) New Bern, N.C. (1490 khz, 1 kw-D. 250 w-N)—Seeks assignment of license from WRNB Inc. to We Care Ministries Inc. for \$250.000. Seller is subsidiary of Interstate Communications Corp., principally owned by Brent Hill, president (80%). It also owns WAZZ(FM) New Bern, N.C. Buyer is nonprofit organization comprising members of New Bern Assembly of God church, headed by Burl C. Wright, president. It has no other broadcast interests. Filed May 19.

KNFB(FM) Nowata, Okla. (94.3 mhz. 3 kw, HAAT: 114 ft.)—Seeks assignment of license from Dwight Carver to Special Services Radio Co. for \$250,000. Seller has no other broadcast interests. Buyer is owned by Morris L. Reed (90%) and his father-in-law, Lowell D. Denniston (10%). Reed is former account executive at KKOW(AM) Pittsburg, Kan. Denniston is Wichita, Kan., investor. They have no other broadcast interests. Filed May 24.

 WRAW(AM) Reading, Pa. (1340 khz, 1 kw-D, 250 w-N)—Seeks transfer of control of Camelot Communications Inc. from Jeffrey J. Levin (100% before: none after) to City Broadcasting Co. Inc. (none before: 100% after). Consideration: \$650.000. Seller has no other broadcast interests. Buyer is owned by Frank A. Franco, who also owns WRFY-FM Reading, Pa. Filed May 9.

■ WBZT(AM) Waynesboro. Pa. (1130 khz, 1 kw-D, DA)—Seeks assignment of license from Tri-State Broadcasting to Raystay Co. for \$253,000. Seller is owned by Michael S. Ameigh. who has no other broadcast interests. He bought station from Raystay in 1980 for \$350,000 (BROADCASTING, Jan. 28, 1980). Buyer is principally owned by George F. Gardner, president (50.1%). It also owns cable systems in Pennsylvania. Gardner also personally owns cab le systems in Pennsylvania and Maryland and is applicant for new FM at Fort Lauderdale. Fla. Filed May 23.

KMIO-AM-FM Merkel, Tex. (1500 khz, 250 w-D)— Seeks assignment of license from Big Country Broadcasting Co. to B&D Broadcasting Inc. for \$295.000. Seller is equally owned by Ted C. Connell and Gaylon W. Christie. They also own KOOV(FM) Copperas Cove, Tex. Buyer is owned by Raymond E. Ditmore. president (51%), and Bill J. Starks (49%). Ditmore is station manager of KMIO-AM-FM and Starks is program director. Filed May 23.

■ WGH-AM-FM Newport News, Va. (1310 khz, 5 kw-U; FM: 97.3 mhz, 74 kw, HAAT: 400 ft.)—Seeks assignment of license from Hampton Roads Broadcasting Corp. to COMMCOR for \$3.2 million. (BROADCASTING, May 30). Seller, based in Norfolk, Va., is subsidiary of The Daily Press Inc.; Willam R. Van Buren Jr. is president and Raymond B. Botton Jr. is chairman. It has no other broadcast interests. Buyer, based in Dayton, Ohio, is headed by Richard J. Minor, chairman. It has no other broadcast interests. Filed May 24.

 WCEF(FM) Ripley, W. Va. (98.3 mhz, 3 kw, HAAT: 1,140 ft.)—Seeks assignment of license from Randy Jay Communications Corp. to C-98 Communications Inc. for \$300,000. Seller is owned by Calvin E. Dailey Jr. He is also 50% owner of WDXY(AM) Sumter. S.C. Buyer is owned by Donald L. Staats, president, Samuel M. Yoho and Edward W. Jacobson (one-third each). They have no other broadcast interests. Filed May 19.

Actions

■ WHMA-TV Anniston, Ala. (ch. 40; 724 kw vis., 93.3 kw aur.; HAAT: 880 ft., ant. height above ground: 243 ft.)— Granted assignment of license from Anniston Broadcasting Co. to Jacksonville State University Communications Foundation Inc. for S2.9 million. Seller is owned by six stockholders. headed by Malcolm B. Street, president. It also owns WHMA-AM-FM Anniston. Buyer is nonprofit corporation operated by board of directors: Theron E. Montgomery Jr., Charles C. Rower, Jack Hopper and James A. Reaves, who have no other broadcast interests. Foundation is organized to receive and administer funds for scientific, educational and charitable purposes for Jacksonville State University, which owns noncommercial WLJS-FM Jacksonville, Ala. (BALCT-830315KR). Action May 4.

KIFW-TV Sitka, Alaska (ch. 13; 199 w vis.. 30 w aur., HAAT: minus 782 ft.)—Granted assignment of license from Sitka Broadcasting Co. Inc. to Drs. Dan and Kathie Etulain for \$125,000. Seller is owned by Media Inc., headed by E. Roy Paschal, president (74.3%). It also owns KETH(AM) Ketchikan: KJNO(AM) Juneau, and 68% of KANC(AM) Anchorage. all Alaska. It also has interest in CATVoutlet in Juneau. Alaska. Buyers are Dan Etulain and wife. Kathie (100% jointly), who have no other broadcast interests. (BALCT-830325KE). Action May 10.

WDAT(AM) Ormond Beach. Fla. (1380 khz, 5 kw-D, 2.5 kw-N, DA-2)—Granted assignment of license from Hunter/Knight Datona Inc. to Hale Communications for 3393,600. Seller is Richard Y. Clark, court-appointed receiver, who has no other broadcast interests. Buyer is equally owned by Elmer T. Hale, his wife, Emily E. Hale and their son, Thomas E. Hale. Thomas Hale is meteorologist at WCPX-TV Orlando, Fla.; Elmer Hale is international engineering consultant, and Emily Hale is homemaker. None has other broadcast interests. (BAL-830311FV). Action April 29.

 KMFE(FM) Emmett, Idaho (101.7 mhz, 790 w. HAAT: 500 ft.)—Granted assignment of license from Emmett Val-

Summary of broadcasting as of March 31, 1983

4.708	4.40	
	149	4,857
3.421	391	3.812
1,090	162	1.252
609	288	897
527	14	541
307	166	473
111	6	117
175	14	189
152	89	241
21	72	93
2,784	254	3.038
1,772	403	2,175
244	89	333
812	0	812
7.260	205	7.465
6	0	6
3	5	В
12,159	53	12,212
2,749	166	2,915
	609 527 307 111 175 152 21 2,784 1.772 244 812 7.260 6 3 12,159	609 288 527 14 307 166 111 6 175 14 152 89 21 72 2,784 254 1,772 403 244 89 812 0 7.260 205 6 0 3 5 12,159 53

ley Broadcasters Inc. to Radio Broadcasting Inc. ft S160.000. Seller is principally owned by Floyd D. Brow and wife. Evelyn. who have no other broadcast interest: Buyer is owned by Fred C. Rathbone (90%) and Steve Sum ner and wife. Jorene Sumner (5% each). Steve Sumner owr KKIC(AM) Boise. Idaho. (BALH-830125G7). Action Ma 18.

KIGO(AM) St. Anthony. Idaho (1450 khz. 1 kw-D, 25 w-N)—Granted assignment of license from Westcom Inc. 1 Lynn D. Spencer for \$220.000. Seller is owned by Dai Smith. who also owns KSRA-AM-FM Salmon. Idaho. Buy er is Lynn Spencer. who is employed by Utah Power & Ligl Co., and has no other broadcast interests. (BAL-830307FI Action April 25.

WSIL-TV Harrisburg. III. and KPOB-TV Poplar Bluf Mo. (WSIL-TV: ch. 3; 100 kw vis., 20 kw aur., HAAT: 88 ft. Satellite station KPOB-TV: ch. 15: 15.1 kw vis., 1.58 k aur., HAAT: 620 ft.)—Granted transfer of control of Turne Farrar Inc. from WSIL Holding Co. Inc. (100% before; non after) to Mel Wheeler Inc. (none before; 100% after). Cor sideration: S6.6 million. Principals: Seller is principall owned by John Kirby. who has no other broadcast interests Buyer is owned by Mel Wheeler. who also owns KSRD(FM Seward. Neb.: KDNT(AM) Denton. Tex.; WSLC(AM WSLQ(FM) Roanoke, Va., and KDNG(FM) Gainesville Tex. (BTCCT-830325KE,F). Action May 12.

 WHPO(FM) Hoopeston, III. (100.9 mhz, 3 kw; HAA3 280 ft.)—Dismissed application for assignment of licens from Walter J. Tatar Jr. to Southwest Development Cc (BALH-830324HV). Action April 25.

KLNT(AM)-KNJY(FM) Clinton. Iowa (1390 khz, kw-D: FM: 97.7 mhz, 3 kw, HAAT: 300 ft,)—Granted as signment of license from Patten Communications Corp. t Brisco Broadcasting Inc. for S600.000. Seller also own 100% of WNJY(FM) Riviera Beach. Fla.: WKHM(AM) WJXQ(FM) Jackson. Mich., and KARR(AM) Vancouver Wash. Buyer is Tennessee-based corporation owned by Bri an Byrnes. president, and Scott Park. Byrnes is former presi dent and general manager of WSMV(TV) Nashville and ha no other broadcast interests. (BAL.H-830308FJ,K). Actio: April 25.

KWLA(AM) Many. La. (1400 khz. 1 kw-D. 250 w N)—Granted assignment of license from KWLA Invest ments to WLV-TV Inc. for S170.000. Sellers are James G Bethard and Henry W. Bethard III. James G. Bethard own KRRP(AM) Coushatta. La. Buyers are Edwin Baldridge president (75%) and Tedd W. Dumas (25%), who are in volved as officers and/or shareholders in 34 cable systems They own KWLV(FM) Many. La., and are applicants fo new AM which will be withdrawn upon result of sale o KWLA. (BAL-830304FH). Action April 25.

KABG(FM) Cambridge, Minn. (105.5 mhz. 3 kw HAAT: 300 ft.)—Granted assignment of license from Isant Broadcasting Co. to Intercontinental Communications Corp for \$330,000. Seller is owned by Steward Dahl, president who has no other broadcast interests. Buyer is principally owned by Richard L. Hencley, president, who is senior vicpresident of Shoreview, Minn.-based electronics company and owns WHTL-FM Whitehall, Wis. (BALH-830302HP) Action April 25.

■ KDJS(AM) Willmar, Minn. (1590 khz, 1 kw-D)-Granted transfer of control from Kandi Broadcasting Inc (75% before; none after) to Perry W. Kugler and Janet I Kugler (25% before; 100% after). Consideration: \$135.000 plus noncompete agreement of approximately \$27.000. Sell ers are Gerald Barber and wife. Marjorie (25% jointly): Nei Nemmers and wife. Karen (25% jointly) and Dennis Strame and wife. Sheryl (25% jointly). Gerald Barber and Dennis Stramer are part owners of KDAK(AM) Carrington. N.D. and are applicants for new FM there: Sherryl Stramer and Neil Nemmers are part owners of KNSP(AM) Staples Minn. Buyers are Perry W. Kugler and wife. Janet. Perry Kugler is part owner of KDAK(AM) Carrington. N.D., and is applicant for new FM there. Janet Kugler is part owner o KNSP(AM) Staples. Minn. (BTC-830317EO). Action May 12

KFTN(AM)-KTMP(FM) Provo-Spanish Fork. Utat (1400 khz. 1 kw-D, 250 w-N; FM: 106.3 mhz. 200 w HAAT: 920 ft.)—Granted assignment of license from Mountain States Broadcasting Corp. to Polo Broadcasting Corp. for S1.2 million. Seller is principally owned by Dan Lacy and wife, Caren, who also owns KIQX(FM) Durango. Colo. Buyer is owned by Peter Scheurmier, president (20%). David Forier (49%) and others. Scheurmier is British citizer who owns broadcast consulting firm, and Forier is formet director of sales at KHJ(AM) Los Angeles. Neither has other broadcast interests. (BAPL.H-830324EV.W). Action May 12.

RADIO

HELP WANTED MANAGEMENT

rowth-oriented group seeking future sales mangers. Aggressive, street-fighting, hard working reps an earn 20% commissions for our AM or FM. EOE, M/ Send resume to: KDOK, Box 6340, Tyler, TX 75711.

eneral manager, southern California FM. Fast owing medium market. Strong sales background. (cellent compensation package for profitable manger, Resume, earnings history, references to Box Y-6.

roadcast division director needed by one of our ew clients. This person must be an experienced manger and must understand sales, administration, prootion and marketing, profit & loss responsibility, balnce sheet, debt to equity ratio, return on equity, return assets, return on investment, capital formation. This erson must understand the dynamics of the Christian ommunity, the sacrifices to enter fulltime Christian ork, and be a team player, organizer and planner. This erson must know how to utilize personnel. Three idio stations in the Northwest, including a class C ontemporary Christian music station in Seattle, Divion growth potential for the proper leader. EEO. Write about yourself. Six personal and professional ferences are required. No phone calls, please. Send formation to Kent Burkhart, Burkhart/Abrams/ ichaels/Douglas, 6500 River Chase Circle East. Ilanta, GA 30328.

ieneral manager. Boston suburban. We have bright nd preppy programing/news. Need strong, agressive sales pro, capable of potent community ineraction. Must have track record. 212-675-5400.

mmediate opening for experienced sales manager b lead a seasoned 10 person sales team. Top rated ountry and lop rated AOR. Send resume to WONE/ VTUE, 11 South Wilkinson St., Dayton, OH 45402. OE.

HELP WANTED SALES

i-lingual A/E needed for Hispanic station. Only exerienced A/E is need apply. Send complete resume to avid Armstrong, KEYH, 3130 Southwest Freeway, uite 501, Houston, TX 77098. No phone calls, EOE.

¹ you can produce sales results without a boss reathing down your neck, we'll show you how you can arn over 50 thousand dollars a year and still have me to develop your tennis game. Call Bob Manley, 06-372-2329. Travel required within your state.

account executive, experienced, proven track acord to sell music of your life format for WECK-AM in suffalo, New York, Earning potential for heavy weight the S30s and more. Send resume, billing history and aferences to: Mr. Stephen H. Rall, 2900 Genesee treet, Bulfalo, NY 14225, EOE.

Vest Coast-experienced, quality, credible alespeople need only apply. If you're a pro who unerstands retail sales, we're willing to pay SSS's for ou. Reply Box Y-12.

South Florida—experienced, successful street alesperson who believes in & loves to sell radio. Start t same income level you now have; increased income nereafter depends upon your individual effort, tesume to Box 216, Ft. Myers, FL 33902, EOE. All epiles strictly confidential.

Career minded? If you're serious about making adio sales the beginning of your broadcasting career. If you're long on energy, enthusiasm and the desire to vork hard, but short on experience — we offer an entryevel position with the opportunity to train in a highly demanding, yet professional and supportive environnent. Equal opportunity employer, WHAP, Box 621, dopewell, VA 23860.

HELP WANTED ANNOUNCERS

We're looking for the best talent in America. A very rare opening in a major market. Salary and benefits are commensurate. Send tape and resume to: PO. Box 33003, Washington, DC 20033. All inquiries will be kept confidential.

Creative professional announcer for Sunbelt area at one of America's great radio stations. Excellent benefits/working conditions. Prefer at least 5 years' experience in top 50 markets. Smooth delivery for adult radio station. Send resume only to Box W-167. FOF

Mature-experienced, announcer-production, early morning. North Alabama power FM, contemporary beautiful, CBS, Tape and resume to: Allen Moore, WRSA, Rt, One, Lacey's Spring, AL 35754.

WSRS, one of New England's lop adult music stations, wants tapes & resumes from those interested in future announcer/production and announcer/news positions as they may occur. Beautiful-easy listening format. Tapes & resumes to Box 961, West Side Station, Worcester, MA 01602 EEO.

WGUL-AM, a MOYL station, has immediate opening for experienced professional to do air shift, production, and remotes. Applicants should be creative, promotion-oriented, and have an appreciation for community involvement and public service. Salary commensurate with experience. Send tape and resume to: Les Foerster, WGUL, 7212 US Highway 19, New Port Richey, FL 33552. Equal opportunity employer.

HELP WANTED TECHNICAL

Growing NC-based company has an opportunity for an energetic chief engineer to take charge of and maintain an AM/FM combination. Salary commensuate with experience. Send resume and salary requirements to Tommy Walker, Box AJ, Jacksonville, NC 28540, 919-455-5300.

Self-starting chief engineer wanted for a first rate AM-FM station in San Luis Obispo, CA. Moving into a brand new building and need a good workman-like technician to make challenging improvements. No closet DJ's please, 3-4 years' experience desired. Send resume to Robert A. VanBuhler, Mesa Radio, Inc., 1167 W. Javelina, Mesa, AZ 85201. Phone: 602– 897-9300. Equal opportunity employer.

Communications engineer for Southeastern Louisiana University. See ad listing under "Television/Help Wanted Technical" in this issue of Broadcasting.

KXEL/KCNB has an immediate opening for a fulltime studio/transmitter engineer. 50 kw DAN, live AM, 100 kw automated FM. Applicants should have 3-5 years' experience. FCC first class license desired. Send resume, references, salary requirements to John Bauer. Chief Engineer, KXEL/KCNB, Box 1540, Waterloo, IA 50704, EOE.

Group operator needs hands-on engineer for one AM/FM combo. Must be competent at studio and transmitter work. Would be based in one place. Send resume to: Community Service Broadcasting Inc., 811 Broadway, Mt, Vernon, IL 62864. EOE/MF.

HELP WANTED NEWS

We seek a candidate with a wide range of interests who is capable of great interviews, exciting production, and has a mature and professional air sound. Telephone talk experience is a plus. We offer a challenging position with a competitive salary, good facilities, and an unbeatable benefit package. Tape and resume to Mike St. Peter, News Director, WEBR, 23 North Street, Buffato, NY 14202. An equal opportunity employer.

HELP WANTED PROGRAMING, PRODUCTION, OTHERS

Operations manager. Progressive AM/FM. North Carolina. Also mornings on FM. Minimum 5 years commercial radio experience. Resume only to Box Y-18. South Florida full time production-need experienced, creative, professional to produce great radio commercials. High compensation for that outstanding person. Send resume, tape and availability date to PO. Box 216, Fort Myers, FL 33902. An equal opportunity employer.

SITUATIONS WANTED MANAGEMENT

Dedicated professional with exceptional performance record in station and group management, major and medium markets, various formats. Substantial rebuilding experience, excellent administrator, strong sales management. Finest credentials. Currently employed. Carefully seeking long term association with quality organization. Write Box W-119.

Available now. General manager with experience in sales, programing, operations and engineering. Stable employment history, excellent track record and references. Prefer Midwest/Mid-Atlantic regions. All markets considered. Let's talk today: tomorrow may be too late. Randy Swingle, 703-743-4371.

Experienced general manager seeks new challenge in small to medium SE market. Strong sales, programming & promotional abilities, plus complete appreciation for P&L. Robert E. Powell, 161 Spanish Point Drive, Beaufort, SC 29902. 803–524-6138, after 6PM.

One minute manager seeks country FM PD position, West Coast, Write Box W-183.

Exceptional general manager, with in-depth knowledge of radio, covering 19 years of successful management. Dynamic, highly organized. Demonstrated expertise includes: heavy sales and promotion skills, superior leader and motivator. Results and profit oriented. Looking for an owner who wants an achiever and can afford quality. Write Box Y-1.

SITUATIONS WANTED SALES

Let's make money and fun together. I do sports and sales very well, 4 years in small and medium markets. Employed. Box 649, Lewisburg, PA 17837.

Proven sales. Mature, assertive, reliable. Prefer West/Southwest, but will relocate anywhere. Tape, resume upon request. Write Neil Webster, PO. Box 601, Arvada, CO 80001.

SITUATIONS WANTED ANNOUNCERS

Radio news announcer with sportscasting experience just wasting away! Looking for full-time sports position, PBP experience, two years, production experience, 2 yrs: interview experience with commercial stations, Almost 3 full years in radio. Want to stay in New England region. Call Mark Merrill after 2 pm weekdays, anytime weekends, 207–872-5279, for tape & resume.

Sincere, creative, mature announcer/engineer. Graduate of broadcasting school is seeking fulltime entry level position. I have practical hands on training. I have earned FCC general and SBE certification. Willing to relocate. William Hall, 5917 Willowynd, Rocklin, CA 95677, 916–624-4758.

College degree and experience including 50.000 watt KGA and Apple FM in Spokane, seeking MOR or country format, small or medium market, Prefer Northwest, but will consider anywhere. No automation. Tape and resume upon request. Rich. 509–326-2354.

Aspiring female desires entry level position in small market. Enthusiastic, dependable, eager to learn and willing to work hard. A/C, MOR, country. News, production, passionate community involvement. Will relocate. Jenny Zablocki, 312–560-0172, evenings and week-ends.

Some experience. Professional sound. Team player anxious to please and learn. Troy Sass. 419-468-9259; 414-242-2033.

AC or rock stations; hire a proven pro with style. Write Box Y-7.

SITUATIONS WANTED ANNOUNCERS CONTINUED

John Sheneman is an experienced, talented, dependable, hardworking, versatile announcer ready to make his move. Added bonus: copywriting, production. You cannot go wrong! Call 219-656-8973, now!

Broadcaster, 7 1/2 years, available August 1. Background includes announcing, programing, management. Desire SE region. Ed Phillips: work, 404 – 791-4306/5139; home, 803-279-9285. Or Judy, work, 404-823-2450.

10-year professional DJ wants stable, permament position. Mike, 904-255-6950. 373 Williams, Daytona, FL 32018.

8 yr. pro ready to relocate to New Mexico or Texas. Write Box Y-8.

SITUATIONS WANTED NEWS

10-year sports enthusiast. Football, basketball, baseball PBP. Superb sports reporter. Ready to hustle for your station. Call Mark, now, 414-744-1428. Tape and resume upon request.

Experienced NCAA football and basketball play by play man seeks SD/PBP position. Contact Pat Foss, 912-537-9716.

I love sports! 8 months' experience reporting sportscasting. Ready to move. Jay Hummer, Box 201, Mansfield Ctr., CT 06250, 203-423-2247.

Sports director looks to move up. PBP experience; fresh and colorful approach; will consider sports-news combo. 201-763-5587, after 4.

Trained news announcer who wants work. Can do reporting, interviewing, sports, commercials, creative, has writing ability. Bill Landing, 219-874-8285. Indiana, Illinois preferred.

Major network sportscaster in NYC with excellent character and professional background seeks PBP/ sports anchor/reporter position. PBP vital. Market, money not major concerns. Box Y-2.

Newscaster with experience, drive and initiative wants initial commercial opportunity. Midwest/East preferred. Larry, 313-732-1262.

Sports director with solid credentials seeking excellent opportunity. Broadcasting degree. Ten years' experience. 300 PBP games, including NCAA football, basketball, baseball. Talk show host. Knowledgeable, dedicated, sincere. Box Y-11.

SITUATIONS WANTED PROGRAMING PRODUCTION, OTHERS

Does anyone hire live big band-jazz announcers and/or program directors anymore? Veteran announcer-producer looking for new on-air or programing position. Experienced in hiring, budgets, music direction. If you're better than MOYL, or would like to be, give a ring and let's talk! Steve B., 401-944-2296 or 401-295-1370.

Classical programer/producer. 22 years' experience, seeking major market, Specialize in creating and producing shows. Executive experience. John Jarvis, 615 Rhode Island Ave., Norfolk, VA 23508. 804–625-6234, between 2-5.

Honolulu interviews and actualities by retired newsman. You designate the subject. S10 per hour (S20 minimum), plus normal expenses. Bill Murphy, 808-262-4335.

GM's-owners in Midwest. Veteran operations manager with proven ratings and promotional success. Want small to medium market. Write Box Y-10.

Critically acclaimed talk show host in the nation's 5th market with number 1 rated program is now looking for the right opportunity. Versatile, well-read, articulate, and witty. Resume, tape, and portfolio available upon request. Steve Rosenberg, PO. Box 1415, San Rafael, CA 94915. 415–459-6113.

Experienced MD and air personality looking for that first PD position. Hard working, dependable, bottom line oriented. Call Dave, 717-367-9464.

TELEVISION

HELP WANTED MANAGEMENT

General manager-seeking experienced manager with strong sales background and ability to maintain cost control for group owned UHF station in small Northeast market. Please reply Box W-153.

Television general manager-group-owned network affiliate in Southeast market seeking experienced broadcaster for general manager's position. Financial sales and interpersonal skills essential as well as a proven record of performance. Prefer professional broadcaster with stable background interested in long-term commitment. Send resume to Box W-156.

National sales manager. Tampa-St. Petersburg, Florida, WTOG-TV. Applicant must have strong sales background (3-5 years). Individual should have leadership ability and be a good educator and motivator. Interested individuals should forward resumes to GSM, WTOG-TV, RO, Box 20144, St. Petersburg, FL 33742. No phone calls. A division of Hubbard Broadcasting. An equal opportunity employer, M/F.

Business manager—upper Midwest network affiliate. Accounting degree and 2 plus years hands-on experience. Resume and professional references to Box W-172.

KTHI-television in Fargo, North Dakota, is seeking a motivator with a proven record in television sales or management. Great opportunity to grow with aggressive station. Send resume and salary requirements to Greg Holder, KTHI-TV, PO. Box 1878, Fargo, ND 58107-1878.

Top 5 market. Promotion manager. Immediate opportunity for an experienced creative promotion manager to join one of the nation's largest television broadcast groups. An advertising professional with at least three years' TV promotion management experience and producing skills required; VTR samples helpful. Strictly confidential. Preliminary discussions before or at the BPA can be arranged. Send resume only with references to Box Y-13.

HELP WANTED SALES

Sales trainee. National rep firm seeks ambitious, well-spoken, assertive people for training program. Career opportunity with high earning potential. Resume to Box W-93.

KTRK-TV, ABC in Houston, seeks a professional account executive with broadcast sales experience. Must have thorough knowledge of advertising/marketing, a record of superior performance, and the highest personal and professional standards. This is not a beginning position. Contact Mr. Winfred Frazier, Local/ Regional Sales Manager, 713–663-4517. KTRK-TV, PO. Box 12, Houston, TX 77005.

Group-owned ABC affiliate in the top 10 looking for a dynamic, seasoned (3-5 years) pro to call on major agencies and develop new business. All replies are confidential. Send resume and references to Box Y-15.

HELP WANTED TECHNICAL

Communications engineer to coordinate installation of brand-new 1" video production center, serve as chief operator of university's public radio station, repair and maintain broadcast communications equipment. State of the art test equipment. Small university town close to New Orleans and Baton Rouge. Salary: \$30,000, plus liberal fringe benefits. Bachelor's degree and radio/television engineering experience required. Send resume and references to Dr. James V. Paluzzi, Director of Broadcasting, Southeastern Louisiana University, Box 347, Hammond, LA 70402 AA/EOE.

Sunbelt chief for independent UHF in Southeast. Hands-on studio-transmitter experience necessary for position. Send resume and salary requirements to Box Y-9.

Assistant chief needed at north Florida's 47. Strong transmitter and some studio maintenance experience a must. Excellent safary for the right person. Send resume to Jim Kontoleon, WXAO TV, RO. Box 17547, Jacksonville, FL 32216.

Technical operations supervisor: KPBS-TV, Sa Diego's public TV station, seeks broadcast engineer t schedule and coordinate technical production an master control operations facilities & staff. Min. tw years' broadcast experience & FCC general clas license required. Salary range: S20,496-S24,660. Ap plications must be received by June 27. Employmer Dept., San Diego State University, San Diego, C 92182, 619 – 265-5836. EOE/AA, title IX employer.

HELP WANTED NEWS

You can break into the top 10 markets! Majc market openings for reporters, anchors, producer now working in small/medium markets. Send resum to: Professional Video Services, 930 Granite Cour Martinez, CA 94553.

News anchor-reporter for No. 1 news station i market. Great recreation area. Latest equipmen strong news commitment. Experienced only, sen resume and tape to News Director, KIFI-TV, Box 2144 Idaho Falls, ID 83401 EEO station.

Executive news producer, for 6PM and to supervis 11PM; responsibility for special programs, script graphics and overall look. Contact Tom Bigler, WBRE TV, 62 S. Franklin St., Wilkes-Barre, PA 18773.

News anchor for quality, well-equipped new operation. Tired of the rat race? Settle in the Ozarks Send tape, resume, references and salary require ments to: Keith Fry, KHBS-TV, PO. Box 4150, Fo Smith, AR 72914. EOE.

Anchors: male and female anchors for Southeaster market. Looking for bright, experienced, upbea anchors for daily newscasts. Must have minimum years' experience as anchors, as well as genera assignment reporting. Resume only to Box W-17; EOE.

Meteorologist-good and friendly delivery, experienced, credible. EOE. Resume only to Box W-184

Wanted: farm reporter. NAFB member, currentl producing farm reports for television preferred. Mic west location. Writing skills essential. Feature pro ducer a plus. Send resume and salary requirement only to Box W-186.

Anchor/reporter sought for English news in Hon-Kong. 2-3 years' experience preferred. Shortlisted applicants will be notified for stateside interviews. Air mail resume, airchecks and salary requirements t-Raymond R. Wong. TVB News. 77 Broadcast Drive Kowloon, Hong Kong.

No. 1 news station in its market wants genera assignment reporter/photographer with impeccabltrack record. Must be highly professional journalis aggressive, and a self starter. Top 50 market, exceller salary/benefits. Resume only ASAP to Box Y-5, EOE.

Special projects producer: top 40 market need producer with a minimum of two years' experience producing half-hour specials and series reports fo news. Send resume to Karen Shapiro, Executive Pro ducer, WLNE-TV, 10 Orms Street, Providence R 02904. No phone calls, please. WLNE-TV is an equa opportunity employer.

Great opportunity for a reporter at KYUK, a public radio/TV station in Bethel. Alaska. Build experience ir both radio and TV news. working on such issues as resources, the environment, and Alaska native rights Qualifications: 1 year broadcast journalism ex perience or academic equivalent; strong writing and editing; good on-air presence and delivery; ex perience in interethnic setting helpful. Salary DOE competive. Submit resume, audition tape and writing samples to: Corey Flintoff, Public Affairs Directo KYUK, Box 468, Bethel, AK 99559. Open until filled For information, call 907–543-3131.

Executive producer: top 40 Southeastern marke needs a take charge manager with 2-3 years' smalle market experience. Must know live ENG and state-of the-art production techniques. Low-mid S20's. Send resume and references only to Box Y-20. EEO.

HELP WANTED PROGRAMING, PRODUCTION & OTHERS

CMX editor/engineer for new facility. Company produces commercials and programming on film and video tape. Contact: Lou Chanatry, PO. Box 121583 Nashville, TN 37212. 615–248-1978.

HELP WANTED PROGRAMING, PRODUCTION, OTHERS CONTINUED

m director for ABC affiliate in south Florida. Exrience in film and tape editing and knowledge of B, FCC and broadcast standards and practices reired. Will assist program manager in scheduling d securing program materials for airing. Send ume and safary requirements to Personnel Director. PEC-TV.Fairfield Drive, West Palm Beach, FL 33407 JE, M/F.

Ists/producer for daily live noontime news/talk ogram. Two hosts to handle news anchoring-interiwing and field production. Also need producer who ows how to make this show fly. Good topic and est selection skills plus production know-how cessary. Prior TV news or talk show experience reired for these positions. Send resume and salary reirements only to Box W-168. EOE.

eld producer/reporter for sophisticated public airs weekly, airing on the Minneapolis/St. Paul PBS ation (Channel 2). We're looking for a very special, eative journalist to join a national and international ard winning series. Must have demonstrated ability producing, writing and directing lield pieces, rangfrom hard issues to lighter features. On air ability t required, but a plus. Sense of humor and feeling for e irony of life a necessity. If you're tired of being ced to do the ordinary, this is an extraordinary oprtunity to grow and do outstanding work. Salary 8,000-\$23,500. Videotape must accompany apcation. Apply to: Dianne Hinkle, Producer, KTCA-TV, i40 Como Ave., St. Paul, MN 55108. An EO/AA ployer.

ominent Chicago production company desires sative personable editor for new computer off-line stem. Previous computer editing experience cessary. Film cutting experience desirable. Send sume and salary requirements only to Box W-176.

alifornia's leading independent TV station is eking a qualified creative promotion post-producin specialist to work in an aggressive department, ust be familiar with DCL 480-10 (w/cap) or juivalent, interfaced with CMX 340X (GPI, motion emory, VMU), with knowledge of 2", 1" and 3/4" VTR 't-up and operation. Good engineering background a ust. Send resume to James Myers, Promotion Manjer, KMPH-TV, 5111 E. McKinley, Fresno, CA 93727. 1 EOE/M-F:

irector/Producer. WCKT (NBC), Miami. Must demistrate 3 years' solid experience in production, inuding directing news, studio, location, sports, and iecial programs. If you are creative, aggressive, seek iallenges and opportunities, this competitive station, th great location in a sunny market, may be in your ture. Tapes and resumes to: Len Jasco, Production anager, WCKT, Channel 7, 1401 79th Street Causeay, Miami, FL 33138. EOE.

tief photographer/editor for no. 1 station committo strong local production. Two-five years' solid exrience in commercial/feature work, must include 4" and 1" editing, lighting, all aspects of field proction. Looking for challenges in commercial, promon, sports and special feature production? This comtitive station may be in your future. Rush resume and be to Mary Bracken, KWWL-TV. 500 E. Fourth Street, aterioo. IA 50703. EOE.

W Magazine co-host needed. If you're ready to ive your creativity and talent challenged in a large Ξ market, can work as a strong, mature team player th female host already on staff, have at least 2 years' i air experience (preferably in PM or similar format) id can produce dynamic, attention getting magazine pe stories, send resume only to Box Y-17. EOE.

SITUATIONS WANTED MANAGEMENT

ocal sales manager in radio seeks supervision and motivation position for Penna. TV station. Write ox W-54.

eneral manager. Medium and small market exarience with single and group-owned operations. rong background in sales, programming and promoon and programming acquisitions. Top drawer ferences from former Competitors, reps, agencies, rogram suppliers, and former employees whose early aining has taken them on up the ladder. For resume, ease call 208–336-3529. Proven record of sales & profits. Will relocate 90 days or less. Excellent references. Interested in GM or GSM. Write Box Y-4.

SITUATIONS WANTED NEWS

Award-winning sportscaster. Very popular. Entertaining. Anchoring, reporting. Call now! 713-583-1777.

Meteorologist-looking to settle in top 100 market. Now in small market with very large following. Write Box. W-135.

Experienced reporter/writer seeking return to TV. All markets considered. Call Rob, 213-887-5374.

Broadcasting news, sports, celebrity or feature interviewer available June '83 for radio, TV, cable, 215-258-8429.

Anchor/producer/reporter. Credibility, personality, vitality, looks, voice, experience. 815–455-5797. Best time is noon central.

Meteorologist, with AMS seal and awards, is interested in moving to larger market. Write Box Y-3.

Versatile, soon-to-be Ohio State M.A. grad seeks entry level TV news reporter position in VA, NC or SC. 2-yr, intern in 30's market: spot reporter, writer, prod. asst. for late news. References/tape. Interested? Write Box Y-16.

SITUATIONS WANTED PROGRAMING, PRODUCTION, OTHERS

Sports—recent grad. of Ohio University seeking entry level position in sports production and/or programming. Cable and educational television experience. Extensive sports production knowledge. Willing to relocate. Michael E. Pierce, 614—592-1445 or 513— 474-0795.

I've done it all. Producer, director, camera, editing, teaching. Want to do it all again. Serious only. Will relocate. Ray, 6203 Traymore Ave., Brooklyn, OH 44144.

Creative radio veteran seeks entry level position as a videographer/editor. Will give hard work and dedication in exchange for your direction and training. Relocation no problem. Call Tom. 312-746-8032, or write 2735 Gabriel Ave., Zion, IL 60099.

College grad seeks position in promotion. Some previous experience. Write: Sheila Tredway, The Forest, Crozier, VA 23039.

California-bring me home! This native daughter is a creative, dedicated writer, producer, on-camera talent. Diverse experience includes magazine, live talk shows, documentary, news formats. Call Jan today: 505-266-2190.

ALLIED FIELDS

HELP WANTED MANAGEMENT

Marketing representative wanted for a small but growing film and video design and production company. Must want to be a marketing representative, not a production person. Must be self motivated on the positive side. Two years' minimum experience required in marketing a production company. Send resumes to Ron Smiley, RSVP, Inc., 1728 Cherry Street, Phila., PA 19103.

HELP WANTED SALES

Syndicated advertising sales—national syndication/production company expanding its sales force. Looking for experienced advertising campaign sales professionals. Must be willing to travel protected territory. Send resume to Box 40113, Nashville, TN 37204.

HELP WANTED PROGRAMING, PRODUCTION, OTHERS

Major furniture retailer seeks on-camera talent and/or radio voice talent. Please send demo cassettes of previous work (will be returned), to: L. Krinsky, 7561 N.W. 16th Street, No. 2411, Plantation, FL 33313.

HELP WANTED INSTRUCTION

Mass communication, tenure track, assistant/associate professor. Salary negotiable. Teach public relations, advertising, market research, media sales and theory. Ph.D. in mass communication or related field. M.A. with outstanding industry experience considered. Send vita and letters of recommendation to: Leonard Lee, Chair, Mass Communication, Telecommunications Center, University of South Dakota, Vermillion, SD 57069. Telephone: 605–677-5477. Equal opportunity/affirmative action employer.

Telecommunications – Kutztown University, located an hour from Philadelphia in southeastern Pennsylvania, is seeking assistant professor to teach undergraduate and graduate classes in an established, professionally-oriented program. Tenure track position. Ph.D. preferred. Teaching experience required. Should be able to teach audio or video production and one or more of the following: writing, law, programming, management, cable or new technologies. Salary competitive. Available Fall, 1983, Send resume, transcripts and three letters of recommendation to Search Committee, Department of Telecommunications, Kutztown University, Kutztown, PA 19530, by June 27, 1983. Kutztown University is an affirmative action/equal opportunity employer.

WANTED TO BUY EQUIPMENT

Wanting 250, 500, 1,000 and 5,000 watt AM-FM transmitters. Guarantee Radio Supply Corp., 1314 Iturbide Street, Laredo, TX 78040. Manuel Flores 512-723-3331.

Good useable broadcast equipment needed: all types for AM-FM-TV. Cash available! Call Ray LaRue, Custom Electronics Co., 813-685-2938.

Instant cash-highest prices for your broadcast equipment. Urgently need towers, transmitters, antennas, transmission line, studio equipment. Bill Kitchen, Quality Media Corp., 404–324-1271.

FOR SALE EQUIPMENT

AM and FM Transmitters--used, excellent condition, Guaranteed, Financing available, Transcom, 215-379-6585.

Quality broadcast equipment: AM-FM-TV, new and used, buy and sell. Antennas, transmitters, VTR's, switchers, film chains, audio, etc. Trade with honest, reliable people. Call Ray LaRue, Custom Electronics Co., 813-685-2938.

Automation IGM basic A computer, encoder, logger, 2 latest 78 tray co-cart IL: System like brand new, near Chicago, 214-843-5565.

Gates 10kw FM, SCA, stereo, spare tube, wide band interface, excellent, \$25,000, 618-498-3154.

Ampex recorders, AG440-4, AG440-2, AG440-1 and 351 trade-ins priced to sell today. We are an Ampex dealer. Northwestern, Inc., 800-547-2252.

Transmitters-antennas-towers. Call us for great prices on new & used equipment. Quick delivery. Several used items in stock; best deals on new equipment. Bill Kitchen, Quality Media Corp., 404–324-1271.

New TV startups- let Quality Media show you how to save a fortune when building a new TV station. Bill Kitchen, Quality Media Corp., 404-324-1271.

Studio equipment- cameras, VTRs, film chains, thousands of items available. Best deals on new & used. Bill Kitchen, Quality Media Corp., 404-324-1271.

Ikegami HL-77, Canon 10-100 mm lens, AC supply, excellent. S10,000 or B/O. US Video, 212-473-6947.

For sale: 3 1/8 rigid transmission line. \$55.00 per twenty foot section, or best offer. Call 913-232-1840.

Ikegami HL-79A, personal camera, good condition with Canon 13X zoom, new Nicads. \$18,000. Call Neil, 215-864-0658.

Oval office set—exact White House duplicate available in NYC studio for rent (June 6-August 31) or sale. Contact: Bill Chase, President Films Ltd., 212—541-5880.

FOR SALE EQUIPMENT CONTINUED

FM transmitters: CSI T-20-F, 20KW (1978)-Collins 830F, 10KW (1969)-McMartin BF-5.5, 5KW (1982)-M. Cooper, 215-379-6585.

AM transmitters: CCA 5000D, 5KW (1969)-Collins 21E, 5KW (1962)-RCA BTA-5H, 5KW (1959)-CSI T-2.5-A, 2.5KW (1980)-Gates BC-1G, 1KW (1965)-Gates 250GY and 250T, 250 watts-M. Cooper, 215-379-6585

Automation Schafer 902, \$11,950 installed FOB Dallas. 903, \$19,950. Logging available. 214-934-2121; 800-527-5959.

Tape & cart decks. Otari ARS-1000 players with 25 Hz sensor, \$1350. List \$1595. Otari MX-5050BII recorder/player, \$1895, List \$2295. Used ITC carts. 214-934-2121; 800-527-5959.

Moving-growing-available October. Bogner B-1600 antenna, Channel 39, Call 219-426-7272. Fort Wayne, IN

Vital VIX-114-10A-production switcher, w/line keyer, t00 ft. cable. Like new. Full information: 213-980-0705

COMEDY

Free Sample of radio's most popular humor service. (Request on station letter head). O'Liners, 1237 Ar-macost, 6C, Los Angeles, CA 90025,

Proven radio comedy! Guaranteed! Free sample! Write on station letterhead to: Contemporary Cornedy, 5804-B Twineing, Dallas, TX 75227.

Unique, funny, and sexual. Boost your ratings with proven successful comedy advice program! Free sample. Dear Marty Productions, PO. Box 8039, Van Nuys, CA 91409. 213-785-4641.

MISCELLANEOUS

Inventions, ideas, new products wanted! Industry presentation/national exposition. Call free 800-528-6050. Arizona, 800-352-0458, X831.

RADIO

Help Wanted Announcers

LIFETIME DREAM

To live in Austin, Texas, one of America's great cities. To work at KHFI (K-98), a great radio station with dynamite numbers. You will be replacing our outstanding morning personality. If you are warm, humorous, topical, with strong ad-libs and one-to-one personality, you could be the person we are looking for. The position is open after this rating sweep (mid-June). K-98 is CHR. Send T&R to Roger Garrett, 1219 W. 6th, Austin, TX 78703. EOE.

ON-AIR PERSONALITY

'Music Of Your Life" talent search. Work in Palm Beach under the Florida sun in one of the nation's most competitive markets for the company that pre-miered "Music Of Your Life." WNJY FM Joy 94 offers the best working conditions, TV, magazine and newspaper promotional. Send tape and resume to: Joe Nuckols, WNJY-FM, Box 10386, West Palm Beach, FL 33404, 305-842-4616.

Help Wanted Management

PRESIDENT National Public Radio

National Public Radio seeks an outstanding individual to assume the Presidency and also to serve as Vice Chair of its Board of Directors. A Search Committee has been appointed and is now encouraging applications from persons with the following credentials and skills

- The ability to provide responsible and systematic management in planning, personnel and fiscal areas. Capable of innovative and systematic leadership and effective liaison with variety of broadcast and governmental agencies.
- A demonstrated and successful record in such areas as governmental and board of directors relationships; senior management experience in the administration of a corporate, broadcast, public or educational organization.
- Oral and written communication abilities at a high level. Academic experience commensurate with responsibility.

Resume and other materials should reach the committee by July 15. Please write for application form and further information:

NATIONAL PUBLIC RADIO **Presidential Search Committee** 2025 M Street, NW Washington, DC 20036

NPR is an equal opportunity employer.

Help Wanted Technical

RADIO SYSTEMS

ENGINEER

The Los Angeles Unified School

the nation with a diverse career

Engineer to coordinate, analyze

and evaluate the District's radio

and microwave communications

pass direction for new communication system design as well as

modification of existing techno-

Your experience must include

a minimum of six years of experience in the planning and design

systems. Certification as a regis-

of electronic communications

tered professional electric or

electronic engineer with the

State of California or a degree

tronic, or communications engin-

eering may be substituted for up

experience. Possession of a valid

Class Radiotelephone Operator's

with regular reviews and an exceptional fringe benefits pack-

age. For additional information,

Los Angeies Unified

Los Angeles, CA 90051

School District

P.O. Box 2298

with a major in electric, elec-

to two years of the required

First Class Radiotelephone

License issued by the FCC. The District offers a fine salary

call: (213) 742-7761.

Operator's License or General

This key position will encom-

District, the second largest in

environment offering future-

oriented challenges seeks an

experienced Radio Systems

systems.

logies.

Situations Wanted Technical

DIRECTOR OF ENGINEERING

for a well known major station group is looking for a new challenge. 20 years' experience, present position for the last 9. Highly experienced in all areas including applications, facility planning and construction, state of the art RF and dominant audio as well as personnel recruitment and supervision. Will seriously consider any interesting situation as either DE or CE. Box W-190.

TELEVISION

Help Wanted News

W DIV/DETROIT

NEWS PRODUCER-WDIV, the Post-Newsweek station in Detroit, is looking for an exceptional person to produce newscasts. The person we seek is an excellent journalist, a leader and motivator, creative, and well-versed in all aspects of the technology.

This is NOT a job for a novice or a stacker-and-apacker. If you've had 3-5 years television news producing experience, and understand what it takes to orchestrate all elements of a newscast, please send resume and tape to:

Mark Effron, Executive News Producer WOIV 550 West Lafayette Blvd. Detroit, Michigan 48231

We are an equal opportunity employer.

An Equal Opportunity Employer

Showtime, a dynamic leader in the pay television industry has a highly visible opportunity for a Director of Engineering. Your primary responsibility will be to provide engineering support services to affiliales nationwide. The seasoned professional we seek will expand our technical expertise by monitoring and researching technical innovations within the cable and related industries. Additionally, you'll be responsible for supervising a staff in the New York and regional offices.

This position requires a minimum of 6-9 years' related experience in the cable industry including a minimum of 4 years in the capacity of chief engineer or higher. In addition, qualified candidate will have 3 years' broadcast or television experience as a manager or supervisor. A degree in engineering is required.

This is a New York-based position which includes approximately 40% travel. Showtime offers an excellent salary and benefits package, as well as the challenge of working in the exciting pay television industry. Interested candidates are invited to send resumes to: D. Leville, Showtime Entertainment, Dept. B, 1633 Broadway, New York, NY 10019. (ONLY FULLY OUALIFIED CANDIDATES WILL BE CON-SIDERED FOR THIS POSITION— NO PHONE CALLS, PLEASE).

Equal Opportunity Employer, M/F

ENGINEERING SUPERVISOR

For transmitter and studio maintenance. 5 years' experience. Openings in Dallas and Houston. Join fast growing chain. You will be given authority and support to build a successful operation. S30, 000. Call or write Ed Reid, Director of Engineering, 1712 E. Randol Mill Rd., Arlington, TX 76011. 817-265-2100.

THIS PUBLICATION IS AVAILABLE IN MICROFORM University Microfilms International 300 North Zeeb Road. Dept. PR., Ann Arbor, MI 48106

Help Wanted Technical Continued

TELEVISION SYSTEMS ENGINEERING AND DEVELOPMENT DIRECTOR

SATELLITE TELEVISION CORPORATION, a COMSAT Company, is constructing a Direct Broadcast Satellite Pay-TV System to bring direct-to-home subscription television to the American people...

We are looking for an ENGINEERING DIRECTOR to oversee end-to-end performance of STC's state-of-the-art subscription DBS television service and to develop new services. This is a high visibility position with significant growth potential.

You will be responsible for the overall configuration of this system in order to achieve cost-effective implementation and assure high-quality television. In addition, this person directs all systems planning activities and the development of new services. For example, STC is evaluating Extended Definition Television (EDTV) Service which will provide significant improvements over today's television pictures, particularly for large-screen projection TV.

experience in either television engineering, or equivalent, and 10 years experience in either television engineering (preferably in advanced concepts) or satellite systems engineering. Demonstrated managerial performance is also required.

STC offers an excellent compensation and benefits program, including stock ownership and 100% tuition reimbursement. To apply, send RESUME and SALARY HISTORY to: SATELLITE TELEVISION CORPORATION, COMSAT Staffing, Dept. T-21B, 950 L'Enfant Plaza, S.W., Washington, D.C. 20024. An Equal Opportunity Employer.

STC Satellite Television Corporation

A COMSAT Company

Help Wanted Sales

NATIONAL SALES REP

The nation's leading private weather service is looking for additional representation for its wide range of weather-related products and services. Only sales people with proven credentials in radio and/or TV should apply. Send resume and salary history to Accu-Weather Inc., Department B, 619 W. College Avenue, State College, PA 16801. No phone calls, please. Accu-Weather Inc., is an equal opporlunity employer.

Help Wanted Programing, Production, Others

PROJECT MANAGER

Decisive, self-motivated, Minimum 8 years' experience in all areas of TV production Capable of estimating production budgets. Skilled in assisting and dealing positively with clients. Attentive to detail. If you teel lead to serve, send resume and salary histo-IV Io: _______

y io: Christian Broadcasting Network Personnel Dept., Box RB CBN Center Virginia Beach, VA 23463 Equal opportunity employer, M/F/H Help Wanted Programing, Production, Others Continued

CO-HOSTS

After three successful seasons, our original co-hosts are moving on. So, we're looking for two experienced, enthusiastic people to co-host lowa's most successful PM Magazine if you can write, produce and present material that will keep us on the national reel, we want to hear from you. Send resume and cassette to:

DAVID WARD KWWL-TV 500 East Fourth Street Waterloo, IA 50703 An equal opportunity employer.

Help Wanted Programing, Production, Others Continued

ASSOCIATE PRODUCER

Dynamic, southwest ABC O&O station KABC-T. V. has an exceptional opportunity available for a creative field producer to participate in the multi-faceted production activities of a toprated magazine show.

The experienced candidate we seek will possess strong story producing skills with the demonstrated ability to coordinate production from inception to completion.

We require industry-related experience in videotape field producing, direction, writing, and supervision of editing. Some location travel may be required.

To be considered for this position, please forward your resume and a 3/4" videocassette of your best recent work to:

> Diane Silva ABC - Personnel 4151 Prospect Ave. Hollywood, CA 90027

An Equal Oppty Employer M/F/H/V

PM Magazine in top 50 market in mid-Atlantic states with excellent production facilities and strong management support seeks co-host with experience to work with female co-host already on staff. Resume only to Box Y-21. EOE.

Employment Service

10,000 RADIO JOBS

10,000 radio jobs a year for men & women are listed in the American Radio Job Market weekly paper. Up lo 300 openings every weekl Disc jockeys, newspeople & program directors, Small, medium & major markets, all formats. Many Jobs require little or no experience. One week computer list, S6. Special bonus: 6 consecutive weeks, only S14.95-you save S21! AMERI-CAN RADIO JOB MARKET, 6215 Don Gaspar, Las Vegas, NV 89108.

Consultants

MIKEL HUNTER BROADCAST SERVICES

Serving the radio industry for over 25 years.

consultation • operations guidance • market profiles
 programming evaluations • ratings analysis • audience research
 promotion • merchandising

Available on per diem or project basis. Inquiries confidential

202 Calvert Drive, Suite 172, Cupertino, CA 95014, (408) 973-8199

FM FREQUENCY SEARCH - \$200

Also reasonable rates on new FM applications. FM Translators a specialty.

BROADCAST PLANNING SERVICES Box 42, Greenwood, ARK 72936 501-441-0555 501-996-2254 (Mobile Office)

For Sale Equipment

Radio Programing

GET EXTRA HOLIDAY DOLLARS

with our exclusive safety sales campaigns, unlike any other, using your sales staff or our proven outside local sales recruitment. Dislinctive, pre-recorded announcements, with B.G. music for sponsor ID; scripts: selling guide; other aids. July 4th is next, followed by back-to-school, Halloween, and others. For demo and details, contact Lewis Coleman, 806-353-1126, or write:

AUDIO DEVELOPMENT SERVICES 5317 Raindrop Lane

Amarillo, TX 79110 One Massachusetts station grossed over \$2500 using one of our \$89 campaigns!

Business Opportunity

FOR LEASE

Los Angeles SCA channel for data transmission. 6,000-ft. high Mt. Wilson transmitter. 213-475-8525.

Public Notice

NOTICE OF ANNUAL MEETING

The annual meeting of the National Association of Public Television Stations will be June 23-26, 1983, at the Crystal City Hyatt Hotel. Artington, Virginia. The NAPTS meeting will convene June 25, at 8:30 a.m. The agenda will include review of current industry trends, discussion of government relations, and planning for 1983-84 activities of the association. The NAPTS board of trustees annual meeting will convene at 10:00 a.m. June 26. The agenda will locus on the association's plans for 1983-84. Except for an executive session, the board meeting is open to the public.

For Sale Stations

901/767-7980 MILTON Q. FORD & ASSOCIATE MEDIA BROKERS—APPRAISERS "Specializing in Sunbelt Broadcast Properties" 5050 Poplar - Suite 816 - Memphis, Tn. 38157

	CF	HAPN	IAN	ASS	SOCIATE	S°	
∇	nationwide mergers & acquisitions						
STATION CONTACT							
SW Me	tro	CI.C FM	\$1,500K	\$300K	Bill Whitley	(214) 680-2807	
MW Re	gional	CI.IV/CI.C	1,430K	300K	Peter Stromquist	(312) 580-5778	
FL Sul	ourban	Fulltime	1,300K	Cash	Bill Cate	(904) 893-6471	
MW Me	dium	Fulitime	1.000K	500K	Ernie Pearce	(615) 373-8315	
R.Mt. Me	tro	FT/FM	950K	250K	Greg Merrill	(801) 753-8090	
W Me	tro	FM	600K	100K	Elliot Evers	(213) 366-2554	
NE Sm	all	AM	575K	175K	Jim Mackin	(207) 623-1874	
NE Su	burban	AM	475K	195K	Jim Mackin	(207) 623-1874	
MW Me	dium	CI.C	450K	Terms	Bill Lochman	(816) 254-6899	
FL Sm	all	CLIV	345K	40K	Randy Jeffery	(813) 294-1843	
SE Sm	all	CLIV	248K	Terms	Mitt Younts	(804) 355-8702	
SE Sm	nati	AM	100K	Cash	Ernie Pearce	(615) 373-8315	
To receiv	ve offern	ngs within you	ur area of int	erest, or to	sell, contact John D.	Emery, President.	

Chapman Associates Inc., 1835 Savoy Dr., Atlanta, GA 30341. (404) 458-9226.

Over \$300,000 cash flow. Rating proof-recession proof. Asking 10 X cash flow. Excellent terms if well qualified; better deal if cash. Brokers protectedneed quick sale. Write to Box W-169.

ALIEN SHARES STUDIES **CITIZENSHIP SURVEYS**

From design to final report or components complementing your capabilities.

CHARLES R. MANN ASSOCIATES INC. 818 Eighteenth Street, N.W. WASHINGTON, D.C. 20006 (202) 466-6161

Wilkins

\$305,000

N. Carolina daytimer. Large market. Absentee owner. Principals only. Write Box W-164.

Ì	1	and Associates Media Brokers
MD IA GA AZ TN KY PA NY VA MN SC NC	AM FM AM AM FM FM AM AM AM AM AM AM	\$400,000 25% \$325,000 30% \$25,000 downpayment \$35,000 downpayment \$35,000 downpayment \$35,000 downpayment \$25,000 downpayment \$20,000 downpayment \$25,000 downpayment \$25,000 downpayment \$20,000 downpayment \$25,000 downpayment \$20,000 downpayment
	C1171	erologo gowilhamieur

P.O. Box 1714 ipartanburg, SC 29304 803/585-4638

BILL GANLEY'S COMMUNICATIONS DEVELOPMENT CORPORATION

 Fulltime AM, major NE market, Proven format. Available (well below multiples) for \$1.7 million Fulltime AM, major southern New England market. Unique format, with power, dynamic market, Billing \$500,000, Asking \$1 million

 Cable TV system. Under promoted 3,000 subscriber system Lots of potential; well-built system.

> **PO BOX 105 RYE, NY 10580** 914-967-8664

The Politics of Broadcast **Regulation, Third Edition**

by Erwin G. Krasnow, Lawrence D. Longley, Herbert A. Terry.

Completely revised to take into account dramatic changes in the field, such as increased competition from cable television and innovations involving satellite transmission and the regulatory climate. Political, economic, and technological changes are described and analyzed. Looking at broadcast regulation from a public policy perspective, the book is organized in two parts. Part One traces the evolution of broadcast regulation and shows how regulations and broadcasting policy are determined by the FCC, the broadcast industry, citizen groups, the courts, the executive branch, and Congress. Part Two provides five case studies of broadcast regulatory policies. A closing section gives a broad overview of broadcast regulation, relating the analytical and theoretical material in Part One to the specific facts brought to light in the case studies of Part Two. 304 Pages, annotated bibliography, index, \$8.95 (paper).

Broadcasting Book Division 1735 DeSales Street, NW Washington, DC 20036

Please send me ____ ___ copy (copies) of The Politics of Broadcast Regulation, Third Edition. My payment in the amount of _____ is enclosed. (Payment must accompany order.)

Name			
Firm			
Address			
City	State	Zip	

R.A.Marshall&Co.

Media Investment Analysts & Brokers Bob Marshall, President

Sunbelt full-time station perfect for first-time investor. Realistically priced at \$230,000, with \$75,000 down, assumptions of up to \$40,000 and negotiable terms on the balance. Tower site with four acres of land is included.

508A Pineland Mall Office Center, Hilton Head Island, South Carolina 29928 803-842-5251 809 Corey Creek - El Paso, Texas 79912 915-581-1038

WELL-ESTABLISHED, FULLTIME

5,000-watt AM station in medium size market, Southeast, with longtime country format. Reply Box Y-14.

CLASS A FM

In Oshkosh, Wisconsin. Excellent growth area, priced for quick sale at \$350,000. Terms: Cash. Principals only contact Perry Murphy, 414–722-7471, for details.

BILL - DAVID ASSOCIATES BROKERS - CONSULTANTS

303-636-1584 2508 Fair Mount St. Colorado Springs, CO 80909

H.B. La Rue, Media Broker

West Coast: 44 Montgomery Street, 5th Floor, San Francisco, California 94104 East Coast: 500 East 77th Street, Suite 1909, New York, NY 10021 212/288-0737

WALKER MEDIA & MANAGEMENT INC.

Florida fulltime AM. Limited competitionprofitable. \$1,000,000, with excellent terms.

John F. Hurlbut P.O. Box 1845 Holmes Beach, FL 33509 813-778-3617

FLORIDA AM/FM

Unique opportunity to acquire very professional stations with outstanding reputations located in the fastest growing area of Florida. S2 million, cash. Write Box Y-19.

BROKERAGE

Over twenty years of service to Broadcasting Appraisals • Brokerage • Analysis Westgate Mall, Bethlehem, PA 18017 215-865-3775

THE HOLT CORPORATION

FULLTIME AM

Sunbelt medium market. All news format with tremendous potential, \$600,000. \$100,000 down and excellent terms to qualified buyer. Bill Kitchen, 404-324-1271.

RALPH E. MEADOR

Media Broker AM-FM-TV-Appraisals PO. Box 36 Lexington, MO 64067 816-259-2544

BROADCASTING'S CLASSIFIED RATES

All orders to place classified ads & all correspondence pertaining to this section should be sent to: BROADCASTING, Classified Department, 1735 DeSales St., NW, Washington, DC 20036.

Payable in advance. Check or money order. Full & correct payment MUST accompany ALL orders.

When placing an ad, indicate the **EXACT** category desired: Television, Radio, Cable or Allied Fields; Help Wanted or Situations Wanted; Management, Sales, News, etc. If this information is omitted, we will determine the appropriate category according to the copy. **NO** make goods will be run if all information is not included.

The publisher is not responsible for errors in printing due to illegible copy—all copy must be clearly typed or printed. Any and all errors must be reported to the classified department within 7 days of publication date. No credits or make goods will be made on errors which do not materially affect the advertisement.

Deadline is Monday for the following Monday's issue. Orders, changes and/or cancellations must be submitted in writing. (NO telephone orders, changes and/or cancellations will be accepted.)

Replies to ads with Blind Box numbers should be addressed to: (Box num-

ber), c/o BROADCASTING, 1735 DeSales St., NW, Washington, DC 20036.

Advertisers using Blind Box numbers cannot request audio tapes, video tapes, transcriptions, films, or VTRs to be forwarded to BROADCASTING Blind Box numbers. Audio tapes, video tapes, transcriptions, films & VTRs are not forwardable, & are returned to the sender.

Publisher reserves the right to alter classified copy to conform with the provisions of Title VII of the Civil Rights Act of 1964, as amended. Publisher reserves the right to abbreviate, alter, or reject any copy.

Rates: Classified listings (non-display). Per issue: Help Wanted: 85c per word, S15 weekly minimum. Situations Wanted (personal ads): 50c per word. S7.50 weekly minimum. All other classifications: 95c per word, S15 weekly minimum. Blind box numbers: S3 per issue:

Rates: Classified display (minimum 1 inch. upward in half-inch increments), per issue: Situations Wanted: S40 per inch. All other classifications: S70 per inch. For Sale Stations, Wanted To Buy Stations, & Public Notice advertising require display space. Agency commission only on display space.

Word Count: Count each abbreviation, initial, single figure or group of figures or letters as one word each. Symbols such as 35mm. COD, PD, etc., count as one word each. Phone number including area code or zip code counts as one word each.

ledia

Merrell Hansen, VP. sales, KSD-AM-FM St. Louis, named VP and general manager.

Stephen Godofsky, general manager. WYLF(FM) South Bristol, N.Y., named VP.

Don Schwartz, general sales manager and assistant station man-WONE(AM)-

Hansen

ager. TUE(FM) Dayton. Ohio, named general anager.

ohn Wilson, general sales manager. KCOH-M) Houston, joins WFEX(FM) Clinton, La., general manager.

oger Bauer, sales manager. Lightfoot roadcasting's wSUB(AM)-wQGN-FM Groton. onn., joins co-owned WFTE(AM)-WAZY-FM afayette, Ind., as general manager.

w Colby, station manager, wCSH-TV Portnd, Me., named general manager.

imes Smith, VP. sales, and Richard Jansin, VP, radio, Scripps-Howard Broadcastg. Cleveland, assume additional duties as sistants to President Donald L. Perris.

ndy Lee, general sales manager, WALA-TV obile. Ala., joins co-owned KVUE-TV Aus-1, Tex., as station manager.

ord Mullins, production director and air pernality. KWRM(AM) Corona. Calif., named perations director for station and interim oduction director for co-owned KQLH(FM) in Bernardino, Calif.

:eve Hubbard, area manager. Liberty Cable elevision, Newport, Ore., joins Tribune Cae as manager. Milwaukie. Ore.. cable sysm.

arry James, air personality. wwaX(AM) Mole. Ala., named operations manager.

ee Wanna Pate, administrative assistant and isiness manager, wDCG(FM) Durham, N.C., sumes additional responsibilities as operions manager for WDNC(AM)-WDCG(FM) urham.

Stanley Bahnson III, director of cable marting, Landmark Communications, Norlk, Va., named director of business develoment, broadcasting and video enterprises vision.

Ida Chazanovitz, director of market planng, Eastern district systems. Viacom Cae. New York, named director of marketing, anning and administration. Viacom Cable, ublin. Calif.

nthony Fernandez, manager. financial fore-

casting and reporting, NBC, New York, named director, financial forecasting, NBC-TV.

Stephen Riddleberger, manager, finance and administration. Bonneville Broadcasting, Tenafly, N.J., named VP, finance and administration.

Jim Ruybal, director of personnel. Daniels & Associates, Denver, named VP, human resources.

Van Carroll, from Phoenix Securities Inc., Phoenix, joins Jones Intercable Securities. Englewood, Colo., as regional VP.

Herbert Lacey, local sales manager. KTVH(TV) Wichita, Kan., named manager, Hutchinson, Kan., operations.

Wayne Bearor, business manager, wGAN-AM-FM-TV Portland, Me., named director of data systems for parent. Guy Gannett Broadcasting Services there.

Shirley Carroll, from North American Biological Inc., Miami, joins noncommercial wPBT(Tv) there as controller.

Marketing

Kenneth Robbins, vice chairman and chief operating officer, SSC&B Inc.: U.S.A., New York, named chief executive officer and chairman of newly formed management policy committee.

Robbins

laie Robert Igiel, VP and group media director for network programing and negotiations. N W

Susan Fireman, senior VP, director of broadcast production. Benton & Bowles. New York, named senior VP, director of broadcast production and creative administration.

Ayer. New York, named senior VP.

John Eighmey, director of account research services, Young & Rubicam USA, New York. named senior VP.

Robert Zach, media director. Bloom Agency. New York, named senior VP, media director.

Linda Feitelson, director of television programing, Grey Advertising, New York, named VP.

Appointments, W.B. Doner: Terry Swann, head of own production company. Los Angeles, to creative director, Houston; Wendy Smith, assistant producer, BBDO, Chicago, to broadcast producer, Baltimore, and Dewitt Long, program director, WDBS(FM) Durham, N.C., to copywriter. Baltimore.

Madelon Gryll, account supervisor. Needham, Harper & Steers, Chicago, elected VP.

Fred Wray, VP. director of media services. Foote, Cone & Belding, Chicago, named VP, media director.

Richard Evans, president of own marketing consulting firm. New York, joins Doyle Dane Bernbach there as VP. management supervisor.

Appointments, newly formed national consumer and retail products advertising group. Ed Libov & Associates. New York: Ira Gonsier, senior VP, to managing supervisor: Don O'Leary, senior VP, to general manager of retail division: Tom Della Corte, associate media director, to VP, associate media director, responsible for media planning for group; William Yost, from McCann-Erickson. New York, to VP, account executive, based in Atlanta: Ed Maguire, from Woolco. New York. to account executive.

Greg Miller, from Foote. Cone & Belding.

We create them. All kinds.

From dial numbers to program titles and promotion concepts. Custom-made, one of a kind, With

follow-up plan and designs for animation and other executions you need. Call us.

We'll help you make your mark in the world.

GEORGE T. RODMAN, INC. Box 1212 Darien, CT 06820 (203) 655-8677

Chicago, joins Tatham, Laird & Kudner there as creative director. Audrey Lind, media research supervisor, Cunningham & Walsh, Chicago, joins TL&K there as media research director.

Appointed managers, affiliate acquisitions for RKO ONE, RKO TWO and RKO Radioshows, RKO Radio Networks: Julie Spira, manager, affiliate services, RKO ONE and RKO Radioshows, New York, to newly opened West Coast office, Los Angeles; Barbara McMahon, manager, affiliate acquisition, RKO ONE and TWO, New York, to Eastern region there, and Debra Gould, manager, affiliate services. Radioshows, New York, to central region, remaining based in New York.

Ed Hartnett, senior VP, Tanner Sports Network, William B. Tanner Co., Memphis, named executive VP.

Thoren Shroeck, sales management consultant to Times Mirror Broadcasting, New York, joins Cablevision, Woodbury, N.Y., as director of advertising sales.

Galen Greenwood, copywriter. Leo Burnett, Chicago. joins D'Arcy-MacManus & Masius. St. Louis, as writer.

Kerry Sheldon, from Turner Television Sales. New York. and James Cillo, from Corinthian Television Sales. New York. join Blair Television there as account executives. NBC/blue team.

Elliott Troshinsky, general sales manager, WDAF-TV Kansas City. Mo., named VP, television sales for parent Taft Broadcasting. Jim **Conschafter**, local sales manager at Taft's WGR-TV Buffalo, N.Y., (sold to Coral Television of Miami), joins WDAF-TV, succeeding Troshinsky.

John Gardner, national sales manager. WFSB(TV) Hartford. Conn., joins KTXA(TV) Fort Worth as general sales manager.

Jock Fritz, sales manager, WKBD-TV Detroit, named general sales manager. succeeding George Kapel, who retires effective July 1.

Peter Rosella, VP. sales. KWGN-TV Denver, joins KRDO-TV Colorado Springs as general sales manager.

Ronda Korzon, senior account executive, WLAK(FM) Chicago, named general sales manager.

Thomas Kennedy III, general sales manager. WLZZ(AM) Milwaukee. joins WRNL(AM)-WRXL(FM) Richmond. Va., in same capacity.

Tim Pohlman, account executive. WHIO-AM-FM Dayton. Ohio, named national sales manager.

Diane Mignone, from Blair Television. Minneapolis. joins wTCN-TV Minneapolis-St. Paul as national sales manager.

Jeanne McCarthy, traffic director. KEZI-TV Eugene. Ore., joins KTVX(TV) Seattle in same capacity.

Elise Fleisher, sales trainee. Harrington. Righter & Parsons. New York. named account executive.

Chaz Scardino, account executive, KSMA(AM)-KSN1-FM Santa Maria, Calif., joins

KCOY-TV there in same capacity.

Barbara Etrick, from Pikes Peak Broadcasting, Denver, joins KKTV(TV) Colorado Springs as account executive, Denver regional sales office.

Chris Lowe, from wAMO(AM) Pittsburgh, joins KDKA(AM) there as account executive.

Carolyn Beeker, sales assistant, wLOS-TV Asheville, N.C., named account executive.

Christy Collins, from KELI(AM) Tulsa, Okla.. and **Fred Braden**, from KBEZ(FM) Tulsa, join KRMG(AM) there as account executives.

Programing

Susan Swimer, director of creative marketing, MGM/UA Television Distribution, New York, named VP, creative marketing.

Swimer

Tirinato

Joseph Tirinato, senior VP. domestic sales. MGM/UA. New York, assumes additional responsibilities for MGM/UA's Canadian television distribution operations.

Sam Scribner, director of marketing, Glen Glen Sound, Los Angeles, joins Group Visionary Productions there as VP, marketing.

C. Paul Corbin, VP and chief operating officer. KQED/Golden Gate Productions. San Francisco, joins The Nashville Network. Nashville, as program director.

Jerry Flavin, director, marketing information and analysis. Home Box Office. New York, named regional director. South central region. based in Dallas.

Richard Childs, VP and general manager. Paramount Home Video, Los Angeles, joins Samuel Goldwyn Co. there as VP, ancillary sales. **Mort Marcus**, director. Los Angeles sales office. Samuel Goldwyn Co., named VP, television sales.

Steven Greene, independent writer-producer. Los Angeles, joins Warner Brothers Cartoons there as VP, general manager.

Deborah Leschin, co-producer, *Making a Living*, Witt-Thomas, Los Angeles, joins Lorimar there to develop and produce series, television movies and pay television projects.

Luke Griffin, manager of sports operations. Mutual Radio Network. New York, named director of sports operations, succeeding John Chanin, who joins Meadowland Communications (see "Technology" below).

Steven Finch and Donald Meek, account executives. JPD Entertainment, television program producer. Los Angeles, named manager of network sales. JPD Television Network, program package for low- and full-pow television stations.

Lorna Ozmon, assistant program directi wKQX(FM) Chicago, joins wOMC(FM) Detri as program director.

Dom Quinn, talk show host, wwDB(FM) Phil delphia, named program director. **Stan Maj** talk show host, named program manager.

Bobby Rich, air personality, KFI(AM) Los A geles, named assistant program director.

Elizabeth Carothers, reporter. WEVU(TV) N ples, Fla., joins WLOS-TV Asheville, N.C., co-host, *PM Magazine*.

Chip Carter, from WSAV-TV Savannah, Ga joins WBIR-TV Knoxville, Tenn., as weeken sports anchor.

Dan Michaels, from wMET(FM) Chicago, joi wLUP(FM) there as air personality.

John Philpot, farm director, KAAY(AM) Litt Rock, Ark., joins Arkansas Radio Netwo there as farm broadcaster, agricultural nev service.

Mike Lynch, sports director, WMRE(AM) Bc ton, joins WCVB-TV there as sports anche reporter.

Danny Lyons, from WKCI(FM) New Have Conn., joins WTIC-FM Hartford, Conn., as a personality.

News and Public Affairs

John Corporon, seni VP and general ma ager, Independe Network News, Ne York, and VP ar news director of WP Inc. there, name president of Indepe dent Network News.

Appointments, AB News: John Terenzi field producer, Ne York, named nation

news manager; Walter Porges, senior produ er, World News Tonight, New York, name foreign news director. ABC News. and Bc Ellin, director of TV operations, broadcast of erations and engineering, Washingto: named VP. Appointments, World News T night: Dick Rosenbaum, news director, Info mation Network. ABC Radio, Washingto: and Marion Goldin, senior producer. 20/2 Washington. to senior producers. New Yor Steve Skinner, senior producer, Washingto: to senior coordinating producer for speci projects; Dennis Dunlavey, senior produce Good Morning America News and World Net This Morning. Washington. to senior produ er. Washington. and Mike Clemente, write editor, Washington, to editorial producer. Al pointments, World News This Morning ar Good Morning America: Pat Roddy, seniproducer. This Week with David Brinkle. Washington, to senior producer, Washingto Pam Kahn, producer. Nightline, Washington to broadcast producer. World News This Mor. ing. and Karen Ryan, off-air reporter. Ne York, to associate producer there.

Appointments, Satellite News Channe

mford, Conn.: Bob Duncan, producer, to senior producer; Jim Valentine, producer, to operations producer, and Dwight Bachman, issistant director-producer, to producer.

Fred Walters, news director, WXYZ(AM) Deroit, joins KFWB(AM) Los Angeles as execuive editor. Dan Streetor, morning news anthor, WXYZ, succeeds Walters.

/irgil Napier, member of news staff, *wwkl(FM)* Kokomo, Ind., named news direcor.

Jeff Collins, anchor, KYW(AM) Philadelphia, oins WFIL(AM)-wUSL(FM) there as news direc-or.

Robert Siegel, senior editor. National Public Radio, London, named acting director of news and information for NPR, replacing **Barbara Cohen**, who joins NBC News as Washington manager, political coverage BROADCASTING, May 30). NPR's New York correspondent. **Neil Conan**, succeeds Siegel.

Mark Hoffman and Steve Blue, from WNEV-TV Boston, join WLS-TV Chicago as news producers.

Appointments, local cable news operation, wSB-TV Atlanta: Larry Cohen, from Atlanta Newspapers, Atlanta, to broadcast operations supervisor; Jill Franco, from WSPA-TV Sparanburg, S.C., and Kathleen Walsh, from CNN Headline News, Atlanta, to anchorsproducers, and Randall Penn, from WATL-TV Atlanta and Daniel Pransky, from Cable News Network, Atlanta, to directors.

Appointments, KGW-TV Portland, Ore.: Eric May, producer, News 8 at Five, to producer, News 8 Tonight; Ken Strobeck, news director, KOLD-TV Tucson, Ariz., succeeds May; Wayne Bliesner, assistant editor, to newly created position of nighttime assignment editor; Suzanne Mayer, writer, succeeds Bliesner; Roy Mosqueda, weekend assignment editor; and writer, KTVI(TV) St. Louis, to ENG technician and weekend assignment editor; Ann Curry, reporter, to anchor-reporter; Tim Storrs, from KATU(TV) Portland, Ore., to reporter, and Grant Shirahama, ENG technician, to news photographer.

Toni Schutta, customer representative. Minnesota Twins professional baseball team. Minneapolis, joins KSTP-TV Minneapolis-St. Paul as public affairs coordinator.

Appointments, WIS-TV Columbia, S.C.: Pam Leonte, from South Carolina Film Office and Arts Commission, Columbia, S.C., to video editor; Stephen Yountz, from KTVQ(TV) Billings, Mont., to photographer-editor; Ted Creech, photographer, to "Carolina Traveller," special features reporter, and Ann Davis, from KCEN-TV Temple, Tex., to reporter.

Carlton Sherwood, from WNEV-TV Boston. joins WDVM-TV Washington as investigative reporter.

Thomas Paine, station manager of noncommercial WGTE-FM Toledo and WGLE(FM) Lima, both Ohio, elected president of Ohio Public Radio Inc., which comprises 15 noncommercial radio stations and maintains state house news bureau that supplies satellite news reports to Ohio public radio stations.

Amye Brandli, reporter, wLKY-TV Louisville, Ky., joins wLEX-TV Lexington, Ky., as anchor. Leslye James, anchor-reporter, κ WTX-TV Waco, Tex., joins WLEX-TV in same capacity.

Jeffrey Vahanian, from National Video Theater, Los Angeles, joins KPOM-TV Fort Smith, Ark., as reporter.

Lex Reis, news editor, Mutual Broadcasting, Washington, joins Fisher Broadcasting there as reporter.

Winston Dean, from WTLV(TV) Jacksonville, Fla., joins WJXT(TV) there as reporter.

Aretha Mills, from Provident Medical Center. Chicago, joins wBBM-Tv there as manager. community affairs.

Kelly Kerrigan, reporter. KOCO-TV Oklahoma City. joins WJBK-TV Detroit in same capacity.

Sunny Roseman, from KBTV(TV) Denver, joins KOA-TV there as weather anchor.

Technology

Lloyd Werner, senior VP, sales and affiliate relations. Group W Satellite Communications, Stamford, Conn., named senior VP, sales and marketing.

Jerry Gunnarson, business manager, videotape products, magnetic tape division. Ampex Corp., Redwood, Calif., named manager, special video products. Philip Ritti, senior product manager, three-quarter-inch videotape, succeeds Ritti.

S. James Miller, senior staff attorney. Oak In-

dustries, Rancho Bernardo, Calif., named VP.

Richard Lawrence, general manager, electronics division, Lenco., Jackson, Mo., joins Harris Corp., San Carlos, Calif., as director of marketing, broadcast microwave operations.

William Lipman, director of computer applications, Oak Communications, Rancho Bernardo, Calif., joins Texscan Corp., Phoenix, as systems software manager.

Paul Evans, executive secretary, LPTV Association, on special assignment to Bonneville International Corp., Salt Lake City, as assistant to President Arch Madsen, named to head newly formed Teletext-5 operation, teletext service carried over Bonneville's KSL-TV Salt Lake City.

John Chanin, VP, sports. Mutual Broadcasting System. New York, joins Meadowlands Communications, satellite communications firm, Hamburg, N.J., as senior VP.

Debra Robins, director of marketing. Telesound. San Francisco, named VP, operations.

Steve Kahn, from video department. RCA Records, New York, joins Panavideo, video-tape editing and production facility there, as general manager.

George Golebiowski, head of sales administration, Valtec, West Boylston, Mass., named data sales manager.

Ed Tonini, account executive. Louisville Productions, Louisville, Ky., video production facility, named sales manager. Stephanie

Broado	asti	ng	7		
1735 DeSales Street, N.W.,	, Washington, D.C.	20036-448	0		
Please send (Check appropriate bo	x)				
Broadcasting 🛿 Magazine					
□ 3 years \$160	2 years \$115		l year	\$60	
(Canadian and internat	tional subscribers a	dd \$20 p <mark>er ye</mark>	ear)		
Broadcasting ⁶ Cablecasting	Yearbook 1983				
The complete guide to radio figures—\$75 (if payment wi accompanied by business of order. Off press April 1983	th order \$65) Bi card, company let	lable order	s mus	t be	
Name		🗆 Payme	nt on	blogged	
Company		•		JUSEU	
Address			es 🗆	Noロ	
City					
Type of Business					
Signature Are you in cable TV operations Yes					
(required)				□ No	
For renewal or address change					
place most recent label here					
i j					
The one to read when there's time to read only one.					

Mudd, from WVEZ(FM) Louisville, Ky., and Dennis Fry, from J.C. Penney, New York, join Louisville Productions as account executives.

Stephen Fogg, from Coil Sales and Manufacturing, Rolling Meadows, Ill., joins Valtec, West Boylston, Mass., as outside plant engineer. Valtec is manufacturer of fiber optic cable and communications systems.

Jack Kolk, chief engineer, Newman Audio Video Communications, Grand Rapids, Mich., joins The Media Group there as editor-engineer, one-inch post-production facility.

Promotion and PR

Leslie Lillien, independent public relations consultant, New York, joins Tribune Entertainment Co., Chicago, as director of creative services.

Glen Fitzgerald, manager, station advertising, NBC Entertainment, New York, named to newly created position of direc-

tor, affiliate advertising, Los Angeles. **Daniel Weiss**, writer-producer, on-air promotion, NBC Entertainment, Los Angeles, named director, affiliate promotion.

Harvey Kahn, director of communications, United Teachers, Los Angeles, joins Disney Channel, Burbank, Calif., as director of publicity.

Bill Brobst, manager of media relations, Comsat, Washington, joins Southern Pacific Satellite Co., McLean, Va., as manager of public relations.

Robert Pfundstein, executive VP and chief financial officer, Doyle Dane Bernbach International; **Barry Loughrane,** president, DDB/U.S., and J. William Wardell, group senior VP, DDB/U.S., named to board of directors of newly acquired, ECOM/DDB Inc., public relations firm, New York.

Ted Albert, unit publicist, ICPR Public Relations, New York, named VP, motion pictures and television.

Linda Gillam, assistant public affairs director, KARK-TV Little Rock, Ark., joins KLRT(TV) there as community/public affairs director.

Della Kelly, from KBBJ(AM) Tulsa, Okla., joins KWEN(FM) there as promotion director.

Peter Moraga, from Rockwell International, Downey, Calif., joins KNBC(TV) Los Angeles as manager of community relations.

Susan Harmon, advertising and promotion assistant, WSPA-TV Spartanburg, S.C., joins WLKY-TV Louisville, Ky., as advertising and promotion manager.

Dorene Lauer, from Gail Roberts Public Relations, Los Angeles, joins MTV: Music Television, Warner Amex Satellite Entertainment Co., New York, as publicist.

John Rogers, director of client services,

KMPC(AM) Los Angeles, assumes additional responsibilities as director of advertising and promotion.

Cary Goldberg, advertising and promotion coordinator, WPLR(FM) New Haven, Conn., joins wKTU(FM) New York as assistant promotion director.

Larry Bower, continuity director, wKJG-TV Fort Wayne, Ind., named director of promotion and operations.

Lisa Rowan, from Smith-Patterson Advertising, Boston, joins wBZ-TV there as programing publicist.

Lyndy Spero, advertising and promotion manager, WJLA-TV Washington, joins WTTG(TV) there as creative services director

Nancy Burger, advertising director, Prosound Music Centers, Denver, joins KPKE(FM) there in newly created position of promotion coordinator.

Patrick Pharris, from KwOD(AM) Sacramento, Calif., joins Impact, promotion division of Foote, Cone & Belding, San Francisco, as assistant account executive.

Jocelyn Clark, from American Hospital Association, Chicago, joins wXRT(FM) there as promotion director.

Laurel Lambert, from KOCE-TV Huntington Beach, Calif., joins noncommercial KCET(TV) Los Angeles as publicist.

Shirley Haner, freelance public relations coordinator, joins wEDw(TV) Bridgeport, Conn., as public information manager.

Allied Fields

Robert Allen, attorney, Broadcast Bureau, FCC, Washington, joins Daly, Joyce & Borsari, law firm there as associate, specializing in communications law.

Beverly Land, VP, corporate development, Storer Cable, Miami, resigns to form own cable consulting firm, Beverly Land Inc. there.

Richard Baxter, independent consultant associated with Schiff-Jones Ltd., New York, joins Schiff-Jones as director of marketing services.

David Jatlow, partner, Fleishman & Walsh, Washington, joins Proskauer Rose Goetz & Mendelsohn there as partner, specializing in communications and telecommunications law.

Fred Friendly, former president, CBS News, and professor. Columbia University's graduate school of journalism, named to receive University of Arizona's John Peter Zenger award defense of freedom of press.

Elected officers, International Radio and Television Foundation, New York: David Polinger, wPIX(TV) New York, president, succeeding Sherril Taylor, named to new post of chairman; Gerald Baldwin, Integrated Barter International, first vice president; David Fuchs, CBS, Robert Gillespie, General Foods and Gordon Hastings, Katz, vice presidents; Newsmaker, UTVNPA, the newest initials in the alphabet soup of associations? Yes and no. The UTVNPA (Unemployed TV News People's Association) has only one member, Jim Scilligo. He is also its founder-creator, and author of the association's newsletter. Communicator (not to be confused with RTNDA's publication of the same name). Scilligo, former producer and reporter at KUTVITVI Salt Lake City, but unemployed due to staff reductions at that station last January, had been sending out resumes without success "Despite the frustrations, most unemployed TV newspeople are determined to stay in the business," Scilligo says. To that end, he invented the UTVNPA, and wrote its one-page newsletter, detailing the difficulties of his job search. He has sent the newsletter to stations in the top 50 markets and to the network news departments to inform them of his plight. At last count, he had received "10 solid requests" from stations for tapes since the newsletters were mailed May 17.

Harry Factor, ABC, secretary, and Frank Biondi Jr., Home Box Office, treasurer.

Tom Hilderbrand, Cox Cable, Tucson, elected to seat vacated by **Sperry McNaughton**, formerly of Cox Cable, on board of Arizona Cable Television Association, Phoenix.

Tom Longfellow, from Alabama Information Network, Montgomery, Ala., joins National Association of State Radio Networks, Little Rock, Ark., as sales and marketing director.

Phyllis Tritsch, executive director, American Women in Radio and Television, Washington, named executive VP.

Deaths

William Stone, 57, technical manager, television operations, ABC Broadcast Operations and Engineering, New York, died of cancer May 22 at Long Island (N.Y.) hospital. He is survived by his wife, Barbara, two daughters and son.

Pat Valicenti, 69, retired attorney and former head of hearing division, FCC, Washington, died of heart illness May 23 at George Washington University hospital, Washington. He is survived by his wife, Elizabeth.

John A. Moffet, 67, president and chairman of board, Moffet, Larson & Johnson, P.C., died of complications from respiratory ailment June 1, 1983, at Georgetown University hospital, Washington. He was past president of Association of Federal Communications Consulting Engineers. Moffet is survived by his wife, Betty, and three children.

Joe Holmes, 55, coordinator of White House audio-visual services, died of cancer May 27 at George Washington hospital, Washington. Holmes is survived by two sons.

Melvin Karns, 78, former VP, patents and licensing, RCA, New York, died May 26 at University of Pennsylvania hospital, Philadelphia. He is survived by his wife, Evelyn.

Ionneville and John Patton: naking beautiful music

ast November, after less than two years ith the company. John Patton was elevated > chairman and chief executive officer of onneville Broadcasting System, one of the ation's largest syndicators of beautiful muic programing—or easy listening, as the ompany prefers to call it. The move should ave come as no surprise to those familiar vith Patton's accomplishments in his short inure there. As vice president and general hanager, he established the first satellite devery of Bonneville's format, through a joint enture with the Satellite Music Network, in te summer of 1981, and a year later negotited the purchase of one of Bonneville's maor competitors-the Chicago-based Darrel eters FM-100 Plan-for \$5.6 million in rugust 1982-effectively doubling Bonneille's client base.

Patton's credentials for the post, acquired ver the past 22 years, include experience in udience measurement, consulting and onir and station management.

Patton's interest in broadcasting began while he was still in college. As president of campus political club at Indiana State Uniersity, Terre Haute, Patton accompanied the tate treasurer to wBOW(AM) Terre Haute for fund raising drive, and was "fascinated" with the operation of the station. "It was then hat I decided on a career in radio," he realls.

Patton followed through on that decision. It left college at 19, and began working as n announcer for WVMC(AM) Mount Carmel, II. After two years, he returned to Terre laute and a brief stint as morning personaly on WTHI(AM) there, before joining /BOW(AM) as program director. Announcing ositions and programing and management osts followed in rapid succession, includng program director posts at WASH-FM Vashington and WKRC(AM) Cincinnati. Bill 1cKibben, general manager of wBEN(AM) luffalo, N.Y., during Patton's tenure there s program director, remembers him as omeone who was always able to stay "far head" of trends.

After striking out on his own, as a consulant from 1975 to 1977. Patton joined RAM tesearch. San Diego, as vice president, narketing. Within two years, he was named resident, and helped that radio rating firm nount a challenge to Arbitron's dominance n the radio audience measurement field durng the late 1970's. It did not, however, atfact enough financial support, and was sold n July, 1980.

Meanwhile, Bonneville International lorp, was looking for someone to steer its yndication subsidiary into the satellite era f the 1980's. Patton was their man. He ame across as "energetic" and "a forward ninker," not afraid to explore new trails,

th Estate

John Edward Patton-chairman and chief executive officer, Bonneville Broadcasting System, Tenafly, N.J., and Chicago; b. Sept. 12. 1942. Crawfordsville. Ind.: Indiana State University, Terre Haute, 1960-61: Loyola College. Baltimore. 1966-68; announcer. WVMC(AM) Mount Carmel, III., 1961-63; announcer, wTHI(AM) Terre Haute, Ind., 1963; announcer, program director, wBow(AM) Terre Haute, 1963-64; announcer, wDZ(AM) Decatur, III., 1964; announcer, wROZ(AM) Evansville, Ind., 1964-65: announcer, wKGN(AM) Knoxville. Tenn., 1965: announcer, wiTH(AM) Baltimore, 1965-66; assistant program director, wCBM(AM) Baltimore, 1966-68; program director, WBEN(AM) Buffalo, N.Y., 1968-69; program director, wkrc(AM) Cincinnati, 1970-71; program director, WASH(AM) Washington, 1971; vice president and general manager, WHEN(AM) Syracuse, N.Y., 1971-73; vice president and general manager. KCMO(AM)-KCEZ(FM) Kansas City. Mo., 1973-75; independent management programing consultant, 1975-77; vice president. marketing, 1977-79, president, 1979-80, RAM Research Co., San Diego; vice president. general manager, Bonneville Broadcast Consultants (name changed to Bonneville Broadcasting System, December. 1981), Tenafly, N.J., 1981-82, present position since November, 1982; m. Margaret Mary Quinn, Sept. 25, 1982: child (by previous marriage)-Melissa, 15.

says Arch Madsen, president of Bonneville International.

In January of 1981, Patton joined Bonneville Broadcast Consultants as vice president and general manager. In December that year, he changed the name of the company to Bonneville Broadcasting System, to reflect the company's new direction toward program production and satellite delivery.

But Bonneville's initial six-month marketing goal—to convert all existing client stations to satellite delivery—had to be modified when it met with station resistance. "Our clients wanted to be convinced of the advantages to satellite technology," Patton says. The company re-thought its strategy, and decided to continue to produce tapes, in addition to satellite delivery, as long as there was a demand for them. The purchase of Darrel Peters FM-100 Plan and its Chicago facilities helped to make the continued tape duplication "cost effective," Patton says.

Today. Bonneville boasts a client list of 148 stations receiving one of three different beautiful music formats: either match-flow or random select tapes, in addition to a more contemporary satellite-delivered easy listening format. To date, 28 stations are receiving Bonneville programing via RCA's Satcom III-R, with another 36 clients having signed commitments to do so. What makes the satellite-delivered format unique, according to Patton, is that it is programed with carts rather than reels, allowing for completely random song selection. And, through satellite technology. Patton feels he has equipped Bonneville for the way he envisions all stations will be programed in the future-a computerized operation with songs digitally recorded, delivered by satellite and with encoded instructions on when and how often to play each selection.

Patton is "cautiously optimistic" about the immediate future of beautiful music stations in general, following a fall Arbitron report of stronger showings by those stations after a year of sagging ratings. Patton predicts a good spring Arbitron book for those stations subscribing to the contemporary "individual selection" satellite format, which he says has broad appeal.

Bonneville also is testing the waters on an even more contemporary beautiful music format over Viacom's WLAK-FM Chicago. The new format contains almost 60% vocal selections (instead of the standard 20% average). The test, Patton says, is to see just how "contemporary" beautiful music can be and still be successful.

What happened to beautiful music in the early 1980's to cause the listenership decline? Patton thinks the problem was mainly that the format needed an injection of newer, more familiar music to attract younger listeners. The same songs had been part of a typical beautiful music format's repertoire for the past 10 years, he added. Bonneville's response mirrors Patton's philosophy:" Record your own music." In April. Patton formed the American Pop Orchestra to record music for the format. The record industry has "dried up" he says, as a source of material.

When Patton started college in 1960, he wanted eventually to teach music and become a band leader. Twenty-three years later, music remains an integral part of his life, and he is indeed involved in a band—the FM primarily—as a leader in radio programing syndication.

Broadcast Music Inc. filed suit Friday against NBC charging its five O&O stations had infringed BMI copyrights by playing BMI music in local programing without license. Suit seeks minimum of \$400,000-\$50,000 for each of eight works named in suit-plus injunction against future infringements. BMI officials said O&O music licenses expired end of last year but were extended by agreement so that negotiations could proceed. But- "nothing happened," one official said, and NBC was put on notice it would risk infringement suits if stations used BMI music in nonnetwork broadcasts after April 30. NBC representatives said Friday afternoon (June 3) that they had not seen suit and would not comment until they do. Suit was filed in U.S. District Court in New York. BMI meanwhile is in different court with CBS, which sued to prevent BMI from terminating CBS O&O TV licenses (BROADCASTING, May 23); that suit awaits court decision. ABC and BMI reached O&O agreement earlier. So now has ASCAP with ABC, CBS and NBC for all their O&O's. Π

In what could prove major breakthrough, CBS International (CBI) announced last week it had closed agreement with China Central Television network for weekly carriage of advertiser-supported CBS

Boston shuffle. Another shake-up in Boston's hotly competitive television market came last Thursday (June 2) when wBz-Tv's general manager for the past 10 years, Sy Yanoff, announced he would move to third-rated WNEV-Tv there as executive vice president and general manager. At a press conference, Yanoff said it was a once-in-a-lifetime chance to eventually own a piece of the station, and he vowed to move it out of last place. His decision to move, he said, was based on equal considerations of the "excitement of improving the station," participation in ownership and assurances that he and his family would remain in Boston. Although he partied questions about his five-year contract with WNEV-TV, reports peg his new annual salary at \$250,000 and his share of the station at 2%.

Winthrop (Win) Baker, who has been WNEV-TV president and general manager since June 1982, shortly after New England Television Corp. took over the station from RKO General, will continue as president and consultant, but said he plans to develop his own independent production organization. Baker, who was present at Thursday's press conference, said the station's continued low ratings were not a factor in the management shift.

Yanoff, who had been with various Group W stations since 1965, declined to comment on the possibility of hiring staffers away from his old station but said he would talk with WBZ-TV news director, Jeff Rosser, among others, in trying to fill the news director vacancy at WNEV-TV. (William Applegate, former news director there, left the station in March to join WLS-TV Chicago.)

WBZ-TV program manager, Richard Kurlander, has been named acting general manager by Group W President Larry Fraiberg.

Shown here at press conference are (I to r) David Mugar, chairman of WNEV-TV's licensee, New England Television Corp., Yanoff and Baker. programing. Agreement, according to CBI director of commun tions, Joseph Di Certo, marks first time People's Republic of (na's government-controlled TV system has purchased Ameri programing for airing on regular basis. Starting in October 1! CCTV will begin airing hour of CBS programing—most li sports, informational and cultural programing—on Fridays fro to 9 p.m. Every other Sunday, another half-hour of CBS fare wil following CCTV's English language lessons, one of most pop Chinese programs. CBI will provide total of 64 hours of program CCTV under one-year agreement, and it will sell all five minute advertising to be included in each of those hours.

Metromedia Producers Corp., D.L. Taffner Ltd. and Lexington Bri cast Services announced Friday (June 3) that they will be back and syndicating original and rerun episodes of Too Close For Com which ABC dumped for next season. Bob Bennett, presiden Metromedia Broadcasting Productions, said venture was "just beginning" of ad-hoc network programing that will appear regular basis. Arrangement includes 22 new episodes and 63 runs for package of 85 shows that also can be syndicated on s basis for 1984. Bennett said Too Close For Comfort will run or Metromedia stations including ABC affilate wCvB-TV Boston wh it could run in prime or access periods. Don Taffner, presider. D.L. Taffner, said keen interest has already been expressed stations representing 40% of coverage area, and Bennett addec foresees easy 70% clearance level. Bennett described Metror dia's financial involvement in production of new episodes "s stantial.

FM share of national radio listening audience has climbed to **6**! according to just released spring 1983 RADAR 27, Vol. 1, rej from Westfield, N.J.-based Statistical Research Inc. Biggest group which listens to FM is 12-24 (84%). Report also shows 1 for affiliates of 15 networks who jointly sponsor service, rareaches 80% of persons 12 years of age or older, translating 150 million people nationwide. Eighty percent figure reflects tions of four new network sponsors: National Black Netw (NBN), CBS's RadioRadio and ABC's Direction and Rock P works.

 \square

Turf fight over international telecommunications matters may not limited to State and Commerce Departments (see page 40). Sen Foreign Relations Committee feels its turf has been invaded Senate Commerce Committee in bill (S.999) it is considering. S cifically, say Foreign Relations Committee people, bill's sect calling for special representative in White House to play lead I in coordinating international telecommunications policy raises sues that are within their area of responsibility. Accordingly, cc mittee this week will ask Commerce Committee for referral of t

Four Star Inc., of Northridge Calif., announced Friday it has agri in principle to acquire Gold Key Entertainment, subsidiary of Te nicolor Inc. Eight-million-dollar agreement involves \$5 million cash, 240,000 shares of Four Star stock and warrants for additic 50,000 shares. Four Star has been busy expanding (see page § and acquisition of Gold Key would add to its syndication invent several TV series, including *Kroftt Superstars*, and several h dred theatrical films. Acquisition is subject to board approva both companies.

National Association of Broadcasters is planning 21-city video te conference on opportunities regarding stations' subcarrier cha nels SCA's for July 20. Association, which is billing even as broa cast industry first, has leased four hours of satellite time from I Net Communications Inc., video teleconferencing satell network of Holiday Inn, whose chain of local hotels will serve hosts. Teleconference will originate from yet-to-be-named site Washington. NAB expects nationwide attendance to numb 2,000. Cost for NAB members is \$90; nonmembers, \$150.

Arbitron introduced metered TV rating service in Washington mark last Wednesday (June 1), provoking immediate complaint fro NBC-owned wRC-TV that its sample was much too small and e much too large—no more than one-fourth as many homes in er sample as in Arbitron's 1,200-diary operation but with price twice as high. Arbitron spokesperson said company often runs complaints like this when it starts metering markets, and that es to resolve them in one-on-one session with stations. Boostmeter sample from 300 homes to 1,200, she said, would mean % increase in sample but only 50% reduction in sampling error "tremendous" increase in cost. Thus far, independent wDCAs only Washington meter subscriber. WRC-TV officials said r'd use Arbitron's May book in selling third quarter and most of th, then continue with only Nielsen service, still diary-based.

ding at FCC last week, Los Angeles County Sheriff's Departit urged United States to propose flexible use of 12.2-12.7 ghz at Region II Administrative Radio Conference for direct idcast satellites this month. According to Sheriff's Departit, no action should be taken to preclude any participating ernment from re-examining need to implement DBS service, er in whole or in part, that would prohibit it from using 12.2ghz band as it sees fit. Sheriff said plans of United Satellite imunications Inc., Satellite Television Corp. and Inter-Ameri-Satellite Television to offer direct-to-home satellite broadcaston K-band satellites raised "fundamental" question of need to tate entire 12.2-12.7 ghz band to DBS. "If DBS services. ... can provided via excess fixed service transponder capacity, this as a very basic question as to the need for the allocation of so e a block of additional spectrum," it said. "This is particularly case when this allocation is at the expense of existing terrestrisers, such as the department, who use the same spectrum for public safety communication needs."

locratic National Committee officials say they are pleased with ilts of fundraising telethon broadcast over NBC on weekend of 1 28-29. During week, estimates fluctuated, and hard figures e not available even by Friday. But on that day, Anne Lewis, I's political director, said \$150,000 "good calls" were received Iging \$15 million. If 75% of that is actually contributed, as DNC ects, it will garner more than \$11 million, about twice cost of enting telethon. "Good calls" was reference to what DNC says effort on part of Republican National Committee and Moral ority to jam phone lines with calls supporting President Rea-At one time, DNC spokesman Bob Neuman said, there were ad calls for every legitimate one. Neuman said DNC is considg suit for damages against RNC and Moral Majority. But DNC ials on Friday were busier figuring benefits of telethon than ding case. Lewis said telethon, conducted by Russ Reid Co., of adena, Calif., specialists in electronic fundraising, also generi number of pledges-made by 40% of those who called-that be paid off on monthly basis. And Lewis said that, as result of thon. DNC's list of more than 250,000 contributors has been eased by 50%. Nor is that all. Telethon produced 10-12 hours of eotaped material which can be edited into smaller pieces for traising use in specific markets in months ahead.

.

sident Reagan has nominated five people to membership on **ind for International Broadcasting** which oversees operations of lio Free Europe and Radio Liberty. One is **Arch Madsen**, presiit of Bonneville International Corp., who had been member of *I*/RFL board, which was dissolved last year under legislation inating that board and expanding BIB board from five to nine mbers. Other nominees announced by White House are Lane tland, president of AFL-CIO; Malcolm Forbes Jr., president of *bes* magazine; former Representative Clair W. Burgener (Rif.), and author James Michener. Two others nominated earlier, thael Novak and Thomas Ellis, await Senate hearing.

ional television representation business, which has suffered back in number of firms in recent years, is adding new comiy to its ranks. National Independent Specialists is being formed separate division of Adam Young to represent only independents. med as president of new unit is Dick Maloney, former vice sident, Eastern sales, Metro TV Sales, which suspended operons earlier this year (BROADCASTING, Feb. 28). Ackerley Communications Inc. announced last Friday, agreement to purchase KPWR-TV (ch. 17) Bakersfield, Calif., from Gillett Group Inc. for \$6.3 million in cash and notes. Buyer is principally owned by Barry Ackerley, who owns Seattle-based outdoor and airport advertising firm and recently bought KKTV(TV) Colorado Springs for \$15.5 million (BROADCASTING, Feb. 21) and WIXT(TV) Syracuse, N.Y. for \$13.8 million (BROADCASTING, May 10, 1982).

House Telecommunications Subcommittee will hold field hearing June 6, in Chicago, on minority participation in telecommunications industry. Cable deregulation will be subject of another hearing June 8.

Steve Nevas, First Amendment counsel at National Association of Broadcasters, **joins Cable News Network** on June 13 as chief law correspondent, based in Washington. Nevas was formerly anchorman with WCVB-TV and noncommercial WGBH-TV and investigative reporter for WBZ-TV all Boston.

Parity push. For years—particularly since the Supreme Court in 1969 relied on it in its Red Lion decision affirming the constitutionality of the FCC's fairness doctrine—broadcast industry representatives have challenged the legitimacy of the argument that the physical limits of the electromagnetic spectrum warrant government regulation of the content of broadcast programing. Now the argument has been challenged in a 109-page report prepared by the Commerce Department's National Telecommunications and Information Administration.

The title of the report states the burden of its message: "Print and Electronic Media: The Case for First Amendment Parity." "If spectrum scarcity ever existed," it concludes, "it certainly does not" today. In fact, particularly when compared to the declining number of print media outlets, today there exists an increasing abundance of electronic media."

The report was prepared at the request of Senator Robert Packwood (R-Ore.), chairman of the Senate Commerce Committee, in connection with his plan—now shelved—to propose a constitutional amendment that would afford electronic journalists the same degree of freedom as the First Amendment now provides print journalists. The report was forwarded to Packwood in February, and released by him early in May. However, it received no attention until NTIA announced the report's availability last week.

The report, dotted with charts and graphs to illustrate the points made, notes that since 1945, the electronic media have surpassed the print media in number of outlets. By 1980, it said, residents of 60% of all U.S. communities had access to eight or more broadcast television channels. But in the same year, it added, residents of only 2.5% of American cities were served by two or more competing daily newspapers.

The report notes that more than 9,150 radio and 1,050 television stations are now on the air, while fewer than 1,800 daily newspapers are being published.

The figures assembled "clearly demonstrate that radio and television stations are not scarce, particularly when compared to newspapers," the report says. Indeed, it continues, "the range of usable frequencies has risen from 1 mhz in 1912 to more than 40,000 mhz now."

And, it says, the current decade promises "an exponential growth of electronic media outlets." By the end of the decade, the report adds, "the total number of electronic media outlets available in most American communities will more than double. During the same period, little growth is foreseen in the number of print media outlets generally available." Accordingly, the report says, "it is difficult to rationalize the continuation of government content regulations based on the notion of scarcity of available electronic outlets."

Thus, the report suggests, the rationale for broadcast regulation requires a hard new look. Oria S4

Time to say no

The Senate and House Foreign Relations Committees are scheduled this week to mark up a bill creating a Radio Marti of somewhat different character from the Radio Marti that died before birth in the 97th Congress. The new Radio Marti is not different enough to deserve a better fate than that suffered by the first one.

The old Marti bill would have left it to the administration to choose an AM frequency for Radio Marti, including the administration's then preference, 1040 khz, which is also occupied by WHO(AM) Des Moines, Iowa. In the reasonable fear that retaliatory Cuban jamming would wreck its signal, wHO has managed to muster enough political influence to escape from the present bill, which would authorize the use of AM frequencies above or below the occupied AM band, the leasing of time on willing commercial or noncommercial stations or the use of 1180 khz, where a Voice of America station in Marathon Key, Fla., operates fitfully now.

Nobody has lately mentioned that 1180 khz is also the home of WHAM(AM) Rochester, N.Y., which is certain to suffer the same fate that WHO foresaw if a Radio Marti starts using 1180 khz to broadcast accurate Cuban news to a Cuban public that Fidel Castro doesn't want it to hear. WHAM is the last remnant of a diversion of several U.S. clear channels to governmental use during the Cuban missile crisis of 1962. The licensee, Rust Communications Group, tried unsuccessfully to recapture the sole use of its frequency after others had been returned to private hands, but the Voice of America has continued to operate on 1180 khz.

Perhaps it says something about Voice of America programing that the station on Marathon Key has been all but free of Cuban interference. In the absence of effective jamming, WHAM finally gave up its appeals for return of exclusivity on 1180. Its concerns have been rearoused by the new legislation.

If only WHAM were threatened by the Radio Marti venture, perhaps the government could justify its aims, assuming also that it had proved a significant need for a Radio Marti, as it has not. But many other AM stations are already suffering Cuban interference that may be as much caused by ineptitude as by deliberation. As reported in BROADCASTING's issue of May 2, there are signs of Cuban willingness to negotiate a halt to the current interference but not if the U.S. proceeds with its Radio Marti plans.

The Foreign Relations Committees can save the taxpayers \$10 million this year and improve AM service to the American audience if. instead of marking up a Marti bill, they mark it off.

Top secret

In his dissent to the FCC's opening of the FM spectrum to hundreds of new stations or more (BROADCASTING, May 30), Commissioner James H. Quello called attention to a basic defect in the process that led up to the 4-to-1 vote. The staff engineering analysis that underpinned the decision was never submitted to the scrutiny of outsiders. Nobody except the staff and commissioners knows whether the technical advice was good or bad, and indeed there is at least some doubt that most possessors of the staff analysis are qualified to make that judgment.

Whatever the quality of the staff advice, the commission majority took it in preference to engineering studies and analyses by such professionals as Jules Cohen and the A.D. Ring firm, which predicted a net loss of service to the public through increased interference in a proliferation of FM stations on anything like the scale the FCC has posited. To be sure, the outside studies were financed by industry, but nobody has ever accused Cohen or the Ring firm of shoddy engineering. Only when stations begin to go on the air in quantity will it be known whether the staff or Cohen and Ring were right. By then, it may be relevant to note, most incumbent members of the FCC will probably be elsewhere.

This procedure is of a piece with others that have led to the expansion or opening of markets in hasty response to the currently fashionable desire to stir up every marketplace. However admirable the encouragement of competition may be in the American economic system, it cannot proceed in broadcasting until the technical questions of interference have been satisfactorily resolved. Ignoring that basic condition can lead to the degradation instead of enhancement of the marketplace.

It passed almost unnoticed at the time, but in a session at the National Association of Broadcasters convention last April it was revealed that the FCC staff had completed its engineering study of the modification of FM rules. Afterward Erwin G. Krasnow, NAB senior vice president and general counsel, wrote a formal request to Larry Harris, chief of the FCC's Mass Media Bureau, for a review of the staff data by the Advisory Committee on Radio Broadcasting. That committee, containing industry representatives, was formed by the FCC to advise the FCC on allocation and assignment of AM and FM frequencies.

The request was rejected.

A month later, the matter was put to the conclusive vote.

There are television broadcasters who have looked with dismay at the engineering aspects of the FM decision. Upcoming is FCC action on proposals to drop, oh, maybe 140, VHF stations into the television allocation plan. Broadcasting organizations, especially the Association of Maximum Service Telecasters, have submitted computer runs stretching farther than a channel 2 signal can reach to prove that destructive interference would result. It will be interesting to note whether the FCC staff reaches other conclusions and, if so, whether those conclusions are submitted to outside review before the commission acts.

"The public is ill served, in my view," wrote Quello in his FM dissent, "when our decisions are based upon technical studies which are not made available for comment in a timely manner. If the technical material upon which we rely is flawed or unworthy of public scrutiny, the commission is disserving itself as well as the public." Amen.

Drawn for BROADCASTING by Jack Schmidt

"I really don't care how well that works for PBS; we're not doing it around here."

Vanscan Fever

Night after night, the van moved slowly through the streets, taking pictures of every home. But far from being an ominous event, it was a van from the Kalamazoo Nature Center Energy Office taking infra-red scans to reveal to homeowners areas where energy was being wasted.

The program, Vanscan Fever, was an ambitious one, requiring many trained volunteers to interpret the scans and suggest solutions to the costly problems. But WKZO-TV believed it was important. So the station began publicizing the project and inviting citizens to share their time. The response was overwhelming. And when the program was completed, the Energy Office cited WKZO-TV for its role in the tremendous success of Vanscan Fever.

Making viewers aware of opportunities to be of service to their neighbors is all part of the Fetzer tradition of total community involvement.

The Fetzer Stations

wкzo-тv

WKJF

Cadullar

WKZO Kalamazoo WJFM Grand Rapids KOLN-TV KGIN-TV Lincoln Grand Island WKJF-FM KMEG-TV Cadillac Sioux City

This up a sophisticated ward audio system for the Post Production Control Room at Group W's, KPIX, San Francisco, is the third of a series operating at their new station facilities.

Using top of the line Ward-Beck Series 460 modular components, its features include an integral routing switcher with alpha-numeric dot-matrix displays to indicate the status of the 48-input/24-output configuration.

This particular unit is employed on program post-production for Group W's highly successful, nationally syndicated *PM Magazine*.⁴

First by Design.

Ward-Beck Systems Ltd. 841 Progress Avenue, Scarborough Ontario, Canada M1H 2X4. Tel: (416) 438-6550. Tlx: 065-25399. JUN 7 1983

QU.

•

0 ...

......

....

N H H

1.1