The Fifth Estate

0

BLE

SAT

Ξ

L

een northe meres in the second of the second

Broadcasting Apr 24

KATZ COMMUNICATIONS INC

People Make The Difference

KATZ RADIO GROUP

BANNER RADIO CHRISTAL RADIO KATZ HISPANIC RADIO SALES KATZ RADIO REPUBLIC RADIO

KATZ TELEVISION GROUP

KATZ AMERICAN TELEVISION KATZ CONTINENTAL TELEVISION KATZ INDEPENDENT TELEVISION

KATZ MEDIA DATA

DIO

RA

ELE

Why **One-Man Shops** don't know all the qualified buyers:

One-Man Shops do not have the time or resources to analyze, package and professionally market your stations. One-Man Shops must often resort to high exposure publicity to produce prospective buyers. In the end, one or two top buyers may not have been personally called, increasing the chances that you will leave money on the table.

Now there's a way to achieve the *highest price* for your station. AMERICOM represents radio's new breed of professional brokerage and financing specialists. AMERICOM is specialized by market segment, in touch with America's hottest buyers and highly trained in the financing complexities that accompany today's transactions.

Tom Gammon Top-100 Markets

Bill Steding Top-25 Markets

Dan Gammon Northeast and Central

Top Prices • Qualified Buyers

Call Us

Dave Burrill Western United States

Paul Leonard Southeast

Broadcasting#Apr24

Preserving free

TV...Television broadcasters prepare to fight for survival of free over-the-air TV, enlisting Walter Cronkite as spokesman for national marketing and promotion campaign whose principal message, say its creators, is to let American public know that free TV is "endangered species." **PAGE 27**.

Radio record

breaker... Westinghouse Broadcasting agrees to buy 10 stations owned by Legacy and Metropolitan, a record-breaking radio-only deal estimated at about \$360 million. If completed, Westinghouse's Group W Radio division will have properties in nine of top 10 markets. **PAGE 28.**

Day by day at NAB....

preparation for National Association of Broadcasters' mega-meeting in Las Vegas, BROADCASTING provides summary of conference highlights, agenda, lists of exhibitors and hospitality suites, beginning on PAGE 39.

30/SAVING FIN-SYN

Motion Picture Association of America forms coalition tc preserve financial interest and syndication rules.

32/MORE TALK AND TABLOID

Lineup of new programs going forward in 1989-1990 first-run syndication season includes more talk and game shows, reality programs and animated fare.

Raymond Burr in 'Trial by Jury'

33/SATURDAY SCHEDULE

CBS and ABC unveil their

'Jim Henson's Muppet Babies' returns to CBS respective new Saturday

morning lineups for fall.

33/PACTEL MAKES ITS MOVE

Regional Bell operating company joins with Prime Cable to buy Group W's Chicago cable system.

99/**TOP GUNS**

Three major broadcast

networks bring out their cliffhangers, blockbuster theatricals, TV revivals and top original series in preparation for May sweeps.

106/VALDEZ REPORT

Among accounts of how radio covered Exxon tanker disaster in Valdez, Alaska, is story of "finest moment" for

radio, as one observer said. Shown above in photo by Rob Stapleton is Bob King of KDLG(AM) Dillingham, Alaska, at Exxon news conference.

100/**INTO** SYNDICATION

NBC's time period leader, 227 is launched in syndication for fall 1990 by its producer, Columbia Pictures Television.

103/GROUP REPORT

High costs of syndicated programing blamed for slow or no revenue growth for some TV group owners reporting firstquarter financial results.

111/**TOP OF** THE CHARTS

Easy listening and contemporary hit stations do well in just-released winter 1989 Arbitron ratings.

116/**GUILTY**

Arbitron Ratings Co. is found guilty of fraud and breach of contract and is ordered to pay \$5.5 million to Alabama TV station. Arbitron says "it's not over yet."

119/DEADLINE DELAY

FCC's advisory committee

on advanced television services postpones testing of proposed high-definition TV transmission standard until next year.

139,143/**TWOFER**

Readers will note two "Fifth Estater" profiles in this issue one of CNN's Bernard Shaw on page 143, a second of NBC's John Miller on page 139. The Miller sketch appeared originally in the April 17 issue, bearing the likeness of Jon Miller, vice president for program planning and development of NBC Sports, whose picture was sent to BROADCASTING in error.

DEPARTMENTS

Advertisers index 142
Business103
Cablecastings 120
Changing Hands 114
Closed Circuit5
Datebook 20
Editorials 146
Fates & Fortunes
Fifth Estater 143, 139
For the Record123
in Brief 144
Journalism112
Law & Regulation
Masthead
The Media113
Monday Memo18
On Radio 106
Open Mike
Programing98
Ratings 102
Ratings 102
Ratings
Ratings

Broadcasting (ISSN 0007-2028) is published 52 Mondays a year by Broadcasting Publications Inc., 1705 DeSales Street, N.W., Washington, D.C. 20036, Second-class postage paid at Washington, D C , and additional offices. Single issue \$2 except special issues \$3 50 (50th Anniversary issue \$10). Subscriptions, U.S. and possessions' one year \$70. two years \$135. three years \$190. Canadian and other international subscribers add \$20 per year U.S. and possessions \$235 yearly for special delivery, \$100 for first-class. Subscriber's occupation required. Annually: Broadcasting D Cablecasting Yearbook \$115, Across the Dial \$6.95, Microfilm of Broadcasting is available from University Microfilms, 300 North Zeeb Road, Ann Arbor, Mich. 48106 (35mm, full year \$55). Postmaster, please send address corrections to Broadcasting, 1705 DeSales St., N.W., Washington, D.C. 20036.

If You're Programming Business News, How Do You Know It Makes A Sound?

On The Wall Street Journal Radio Network[™], you can actually call our listeners listeners. That's because they trust our information to be timely, authoritative, and accurate. And they make important decisions based on it. In fact, The Wall Street Journal was recently rated the most believable source for economic and financial news by radio listeners.

Measured against all broadcast networks, The Wall Street Journal Radio Network delivers the highest concentration of executives and professionals as well as listeners with household incomes of \$60,000 or more. For a free sample tape of the report that doesn't fall on deaf ears, call Robert Rush, Dow Jones Director of Broadcast Services, at (212) 416-2381.

The Wall Street Journal Radio Network

Source: "Is Business News Music to Their Ears?" A Statistical Research Inc. Survey of Music Radio Listeners. Spring 1988 MRI. The Wall Street Journal Radio Network is a service mark of Dow Jones & Co., Inc.

Closed Circuit 1 Closed Circuit 1 Closed Circuit 1 Closed Circuit 1

NEW YORK

Combined profit margins for ABC, CBS and NBC television networks last year hit lowest point in recent history, according to estimates by BROADCASTING. Operating profit obtained by three networks weighed in at roughly \$310 million: \$270 million for NBC, \$45 million for CBS, minus \$5 million for ABC. Those added up to just 4% of revenue totalling \$7.6 billion-\$7.3 billion in domestic net advertising revenue with remainder from color insertions. international sales and other items. Those doubting that 1988 margin portends longterm distress point to abnormal circumstances of writers' strike and to steadily increasing profit from owned-stations. especially those of NBC and ABC. Combined stations' operating income last year was roughly \$840 million. Firstquarter financial results indicate that better 1989 for networks is so far on track. contributing to recent run-up in stock prices of ABC and CBS.

Color it green

Kids upfront advertising market is expected to break this week and-judging from advertiser budget requests-television network sales executives are hopefully optimistic. While some budgets are down, others are up and several new products are said to be considering Saturday morning daypart. Increase over last year's \$130 million marketplace would be first such gain in four years. ABC would benefit most, as its ratings are highest overall and are alone among three networks to improve during broadcast season.

Broadcaster in line

Richard D. Novik, broadcaster for quarter century and now president of wKIP(AM) Poughkeepsie, N.Y., has been suggested to President Bush by Representative Hamilton Fish Jr. (R-N.Y.) as candidate for FCC. Novik is member of NAB board and past president of New York State Broadcasters Association. Lateness of nomination dims chance for current vacancy but declares interest in subsequent openings. Term of only other broadcaster on FCC, James H. Quello, expires June 1991

The envelope please

ABC decision on future satellite capacity may come as early as this week, with AT&T most likely winner. In its favor: decades-long relationship, prime orbital assignments for proposed birds and timing (end-of-life dates for AT&T's Telstar birds now carrying networks will, of course, exactly match networks' needs for replacements). GTE Spacenet and Hughes, however, believe they remain in running.

"Don't be surprised" if ABC and CBS share same system—adding up to about \$200 million deal—said one source, who confirmed Kuband "is part of mix." That means if AT&T wins C-band distribution traffic deal, it also wins most, if not all, carriage of Ku-band satellite newsgathering traffic segment of business now led by GTE Spacenet. Both those satellite operators have proposed launching hybrid C-Ku-band birds to handle all traffic, but timing for launch of GTE is, they admit, not optimal.

At urging of Commissioner Patricia Diaz Dennis, FCC Chairman Dennis Patrick has decided to hold en banc hearing sometime in June to hear first-hand industry views on increasingly complex cable-telco issue. Dennis first proposed idea in speech last December but did not begin to lobby chairman until about month ago. Hearing may come in lieu of final action on agency's proposed recommendation to Congress to repeal ban against telco-cable crossownership. That item has three

commissioners going in three different directions.

Battle lines

Most critical negotiation now going on between broadcasters and cable is over channel positioning issue, with cable offering onchannel and broadcasters asking for return to channel positions occupied before must carry was declared unconstitutional. Chances are broadcaster position will be modified to accept grandfathered-in positions at closer-to-contemporary date. But cable isn't likely to budge; NCTA President James Mooney (who remains irked over leaks of negotiation details) reportedly suggested to broadcasters they put revised position to vote of House Commerce Committee. Suggestion was declined.

Down to the wire

Latest morning line on FCC situation has Ira Goldman, aide to Senator Pete Wilson (R-

FIVE DECADES FOR FIFTH ESTATE TV

The first of several celebrations of the first 50 years of TV began last week in Washington, witnessed by (top left) Donna Searcy, secretary of the FCC, and Ward Quaal, the broadcast consultant, and (at right) Jon Provost, who played Timmy in Lassie Among exhibits on display at the National Museum of American History: a rebuilt Lucite TRK-12, the TV model displayed 50 years ago at the 1939 World's Fair. The sponsoring Electronic Industries Association also dedicated a plaque at the Queens Museum commemorating the televised opening of the fair's RCA pavilion on April 20 (presided over by David Sarnoff, below).

Built for Broadcasters, by Broadcasters

The strength of Technalogix Transmitters owes as much to the people behind them as to the technology within them. LeRoy Wallace, Sr., LeRoy Wallace, Jr., and Don Adams, a design team that possesses over 60 years in the broadcast industry, have created the line of high power UHF transmitters they've always dreamed of building.

Performance, Reliability and Serviceability.

Technalogix and Midwest have teamed up to create a complete line of UHF television transmitters ranging from 30KW to 280KW. Each transmitter is meticulously designed to deliver high performance, reliable operation, ease of service and troublefree maintenance.

Technical Service and Support.

Midwest has over 50 sales and service centers throughout the country. Plus, the Technalogix Response Team is on-call 24 hours a day to respond quickly to solve your problems.

Replacement Parts Availability.

Technalogix transmitters have been designed using readily accessible "off the shelf" parts, so they can be quickly obtained from numerous third-party sources. By utilizing these parts, your replacement costs are also kept at a minimum. When it's time to purchase a new transmitter, go with a Technalogix from Midwest. Because your transmitter is the last thing you need to worry about.

See Us at NAB Booth #4568 Outdoor Booth #A110

One Sperti Drive Edgewood. KY 41017 606-331-8990

Closed Circuit 2 Closed Circuit 2 Closed Circuit 2 Closed Circuit 2 Closed Circuit 2

Calif.), challenging Alfred Sikes, head of National Telecommunications and Information Administration, for third FCC vacancy. Sherrie Marshall, of Wiley, Rein & Fielding, and Andrew C. Barrett, member of Illinois Commerce Commission, are said to have two other vacancies locked up. If Goldman prevails, Marshall would be named chairman; Sikes is interested only in chairmanship. As for others who were still on short list last week, James Smith, of Reed Smith Shaw & McClay, would not be forgotten; he would be offered job either at State Department (as coordinator and head of Bureau of International Communications and Information Policy) or Commerce (as new undersecretary for technology).

Intelsat protecting turf

Intelsat—seeing its market being transformed by emergence of competing separate systems—has hired Booz, Allen & Hamilton consulting firm to examine its 14(d) procedures, used to assess likely technical and economic impact of separate systems on Intelsat. Main focus, reportedly, is on economic.

Cable rate hikes have erupted into volatile consumer issue in Hawaii, home of Senate Democrat Daniel Inouye, who also chairs Communications Subcommittee. State legislature has adopted resolution urging Congress to amend 1984 Cable Act to allow for reregulation of rates and to treat cable as utility. House approved resolution in March and Senate adopted it April 14 in response to growing disenchantment among Hawaiian cable subscribers. ATC system in Oahu has had two increases this year alone and there was also large hike in Daniels system on island of Hawaii. *

Inouye is friend to industry; he led opposition to legislation that would have restricted cable programers'

nouve

business dealings in home satellite marketplace. But he has also privately warned cable industry officials that they need to tread carefully. Senator is paying attention to his home turf and rates will be subject at cable oversight hearings Inouye's subcommittee will convene later this year.

OLLYWOOD

Fox Broadcasting and Home Box Office have reached agreement whereby Fox affiliates will carry two-hour HBO preview Aug. 29. Scheduled to run from 8-10 p.m., block of cable programing includes Making of the Sports Illustrated Swimsuit Issue; World Tour: Billy Joel in Leningrad, and Martin Short Goes to Hollywood. Affiliates will have six minutes of ad time to sell for each hour.

L.A. contenders

Field for Choice Cable system in Los Angeles appears to have been narrowed to two: Multivision and Cablevision Systems. Cablevision has no subscribers in area but is looking for base for its recently purchased regional sports network, Z Channel. There's report some area operators might oppose sale to Multivision because of problems that MSO faces elsewhere. Rate increases and service problems in Tennessee by Multivision has drawn fire

* ATC's Oceanic Cablevision in Honolulu increased basic rates by \$1 in January, then in March added \$1 70 to subscribers' bill— \$1 25 for access channel fee and 45 cents for local franchise fee. Daniels hike is related to elimination of 10-channel, \$11 fier, and 15channel. \$16 95 tier, resulting in lowest tier being 19-channel. \$17 95 package from local mayors and Senator Al Gore (D), no friend of cable industry, at time of greater congressional scrutiny of cable (BROADCASTING, Feb. 20). Asking price for 138,000subscriber system is upwards of \$390 million.

'Sheriff' shelved

Warner Brothers Television Distribution confirmed last week it will not renew second season first-run sitcom She's the Sheriff. Company previously announced that Family Medical Center and It's a Living wouldn't be renewed (although stations will have access to Living as strip), Returning next season in first-run will be Mama's Family, Love Connection, Fun House and People's Court. Still pending: Superior Court and Freddy's Nightmares. New game show, Third Degree, will probably go forward.

Guilty

Qintex confirmed last week it will not go forward with proposed new crime drama. Crime Diaries. Company's marketing of project came under criticism last fall when ad ran in trades, showing scantily clad woman being held at knife point, with copy proclaiming: "Women like the romantic intrigue. Men like the realistic action." Qintex source acknowledged: "We made a mistake in marketing the show; that ad was the beginning."

There'll be fewer hors d'oeuvres and cocktails at upcoming NAB convention in Las Vegas, based on decision by almost all radio networks not to host hospitality suites there. ABC Radio Networks, CBS Radio Networks, Transtar Radio Networks, United Stations Radio Networks and Westwood One Radio Networks are among those that have not booked open rooms. According to several nonparticipating networks, decision is based on convention's slant toward engineering. Networks want to concentrate on September radio convention.

Capcities/ABC, first of U.S. networks to take direct investment in European producer-distributor with purchase last February of stake in German Tele-Munchen, is moving on three similar deals on continent including one in Spain and another in either Italy or France. According to ABC Video Enterprises head Herb Granath, who said first deal should be signed in August and next two by fourth quarter, major objective of buy-ins was: to foster program sources and co-production potential for U.S. cable networks, such as ABC's jointly owned Arts & Entertainment channel.

Green flag for GTE in Cerritos

Indications are FCC will affirm at Wednesday meeting Common Carrier Bureau's waiver of telco-cable crossownership ban permitting involvement of GTE in providing cable services in Cerritos, Calif. GTE also provides telephone service to Los Angeles community of 16,000 homes. It would be difficult for FCC to denv waiver at this point; GTE has poured millions of dollars into building 170-mile system, which is one-third complete. In granting waiver year ago, Common Carrier Bureau argued that city would not get desired level of cable service but for involvement of GTE. In affirming it, however, FCC may adopt position that waiver is warranted because GTE plans to use system as test bed for experimental technology and services. Representatives of GTEin-house attorney James Hobson and former FCC Chairman Richard Wiley-visited FCC Chairman Dennis Patrick last Tuesday to give him update on what they consider experimental element of GTE plans-that is, Near Video of Demand (NVOD). Pay-per-view service, which would consume 30 channels of system, would offer consumers around 10 movies with frequent start times. Most popular films would start every 15 minutes; others, every 30 or 60 minutes.

Solid box denotes items that have changed since last issue.

AM-FM Allocations

At March 30 open meeting, FCC created opportunity for as many as 200 new FM stations across most of country, authorizing new medium-power class of station. According to FCC, new Class C3 stations with up to 25 kw of power and antennas up to 100 meters above average terrain could go into communities where more powerful Class C2 station would cause interference and less powerful Class A stations would be "economically infeasible." Stations are restricted to Zone II, area that excludes Northeast, portions of Midwest and Southern California. At same meeting, FCC deferred action on proposal to double power of all Class A stations from 3 kw to 6 kw.

FM broadcasters are split over two proposed plans. Most Class A's support New Jersey Class A Broadcasters Association's plan for blanket upgrades. Most Class B and C stations support NAB plan for upgrade of about two-thirds of Class A's, excluding many in northeast U.S.

In hopes of curtailing adjacent channel interference and ultimately of improving technical quality of AM radio, FCC voted April 12 to require AM broadcasters to adhere to industry-developed NRSC-2 standard limiting emissions, starting in 1994. In the interim, agency also ruled, stations will be presumed to be in compliance with standard if they implement NRSC-1 audio processing standard.

Commission also hopes to move on plan for implementing expanded AM band before NAB convention. Western Hemisphere countries on June 2, 1988, concluded second and final session of conference to plan use of 100 khz of spectrum added to AM band that had ended at 1605 khz. FCC has indicated that some channels will be reserved for national licensees, but broadcasting organizations have favored allocating new band to daytimers in plan to reduce congestion in conventional band.

FCC voted Dec. 12, 1988, to give FM broadcasters greater flexibility in choosing antenna sites and plotting coverage by permitting limited "short spacing" of FM stations. National Association of Broadcasters, which believes move will lead to "AM-ization" of FM band, has petitioned FCC to reconsider.

Issue essentially boils down to reimposition of FCC's three-year rule, which required owners to hold broadcast properties for that long before selling. Quiescent at moment.

	AM-FM Allocations10
	Antitrafficking 10
1	By the Numbers11
ł	Cable Regulation 10
ľ	Children's Television10
ľ	Comparative Licensing
	Compulsory License11
	Crossownership11
1	Direct Broadcast Satellites
	High-Definition TV14
	Home Satellite14
	Indecency 14
	International
	Land Mobile 14
	Mergers 129
	Must Carry 129
	Public Broadcasting 129
	Syndex 129
	TV Marti 129
	Wireless Cable 129

Cable Regulation

Cable television industry remains under fire from allegations it is "unregulated monopoly." Senator Howard Metzenbaum (D-Ohio), who chairs Senate Antitrust Subcommittee, convened hearing this month (BROADCASTING, April 17), where broadcasters, wireless cable industry, Consumer Federation of America and city organizations called on Congress to reregulate cable. Also, Metzenbaum announced he will push for passage of bills he was slated to introduce last week: one would restore city authority to regulate rates, while other would require cable programers (particularly those in which cable operators have interest) to make their programing available to cable competitors such as wireless cable, and it would restrict horizontal concentration within industry by limiting number of subscribers one company can have to 25% of cable subscribers in country.

Also in Senate, Communications Subcommittee plans to convene hearings on concentration of ownership. Although hearings will not focus solely on cable, issue of vertical and horizontal integration in cable is expected to draw congressional attention.

National League of Cities is unhappy with developments within industry, approving new policy week of Dec. 5, 1988, in Boston calling for overhaul of Cable Communications Policy Act of 1984 in 1989 to strengthen their regulatory grip on cable and to provide opportunity for telephone companies to offer competitive services. However, league assigned action on cable legislation low priority when it met in Washington earlier this month.

Motion picture industry, independent broadcasters and, as of last week, the National Association of Broadcasters are pushing for stricter regulation of cable until there is more competition in delivering cable programing to homes. And House Energy and Commerce Committee Chairman John Dingell (D-Mich.) has warned cable to be on best behavior or Congress may reevaluate regulatory environment.

Children's Television

■ A bill that would limit amount of advertising on children's television is on legislative fast track. It was subject of House Telecommunications Subcommittee hearing week of April 3 and passed parent Energy and Commerce Committee following week. In Senate, bill that would establish \$10 million endowment for children's programing was offered by Senate Commerce Committee Chairman Ernest Hollings (D-S.C.) and Communications Subcommittee Chairman Daniel Inouye (D-Hawaii). Inouye also convened hearing on matter (BROADCASTING, April 17).

Proponents of children's TV legislation suffered blow in last Congress when President Reagan pocket-vetoed bill on Nov. 5, 1988. Chief executive's rejection of bill has made it priority for 101st Congress.

Television networks and National Association of Broadcasters let White House know they backed legislation last year, but President found measure "counterproductive" and at odds with broadcasters' First Amendment rights. Measure would have put commercial limits on children's programs of 10.5 minutes per hour on weekends and 12 minutes on weekdays. It also required broadcasters to serve "special needs" of children, which FCC would have to take into account at renewal.

Alternative approach to regulating children's TV has been offered by Representatives Tom Tauke (R-Iowa) and AI Swift (D-Wash.), who introduced bill that would remove antitrust barriers, allowing broadcasters voluntarily to agree on commercial limits.

Comparative Licensing

To discourage groups from using renewal process to "extort" money from broadcasters, FCC at March 30 meeting restricted payments broadcasters may make to challengers in settlements of comparative renewal cases and for withdrawals of petitions to deny renewals.

FCC banned all settlement payments in return for withdrawing competing applications prior to initial decision in comparative hearing by administrative law judge and, after decision, limited such payments to "legitimate and prudent expenses." Likewise, it limited payments for withdrawal of petitions to deny to expenses.

FCC also required challengers in compar-

ative renewal hearings to make more detailed financial and ownership disclosures and eliminated presumption that successful challenger would be able to acquire incumbent's transmitter site.

Apparently because of concerns expressed by Congress, FCC deferred action on revamping the renewal expectancy criteria. Incumbents that win renewal expectancies are virtually assured renewal.

In separate proceeding, FCC proposed at Jan. 30 meeting replacing comparative hearings with lottery to choose among competing applicants for new radio and fullpower television stations. If it adopts lottery it will be over objections of communications attorneys and key members of Congress.

Comparative new process is also at issue in Marco, Fla., case. FCC approved settlement in which license for new FM in Marco will go to established broadcaster who was not among original applicants. Several citizen groups have petitioned FCC to reconsider approval, contending that it circumvented established procedures designed to promote diversity of ownership in broadcasting.

Compulsory License

FCC voted in October 1988 to recommend Congress abolish 12-year-old compulsory copyright license, at least for distant signals, saying move would benefit consumers, broadcasters and cable programing services (BROADCASTING, Oct. 31, 1988).

What Congress will do is unknown. At very east, if it decides to pass law requiring local signal carriage, it will probably also preserve copyright license for signals.

On Jan. 3, House Telecommunications Subcommittee member John Bryant (D-Tex.) reintroduced bill he offered in last Congress (BROADCASTING, April 4, 1988) to condiion compulsory license on whether cable operator is carrying local broadcast signals. Senate Copyright Subcommittee Chairman Dennis DeConcini (D-Ariz.) revived measure rom last Congress that is virtually identical to Bryant's bill.

Crossownership

Velco-calile—FCC tentatively concluded by 2-1 vote in July 1988 to recommend that Congress lift crossownership ban on telephone companies providing cable television service in their telephone service areas, and proposed loosening its rules to allow some telcos o own minority interest in or finance cable systems in their service areas.

However, FCC may not be able to affirm tecision. Commissioner James Quello issued statement Jan. 13, saying he was reconsiderng vote favoring repeal. And Commissioner Patricia Diaz Dennis, who voted against "tenative conclusion," continues to feel ban against telcos controlling programing should be retained, although she believes telcos should be allowed to offer video transmission services as common carriers.

FCC move follows National Telecommuni-

cations and Information Administration report on cable TV regulation recommending telephone companies be allowed to serve as transporters of others' programing, although not as programers themselves, in telcos' own service areas (BROADCASTING, June 20, 1988).

At present, barriers to such BOC crossownership include not only FCC regulations and 1984 Cable Act but also modified final judgment issued by U.S. Judge Harold Greene in his supervision of breakup of AT&T. NTIA has petitioned FCC to preempt Greene's regulation of BOC's, arguing that judge is hampering their entry into information services, including cable.

Duopoly, one-to-a-market—FCC voted Oct. 27, 1988, to relax duopoly rules to allow closer spacing of commonly owned AM and FM stations, arguing that impact on diversity would be negligible and that it would allow some broadcasters to reap certain economies of scale.

Using same justification, FCC relaxed policy for waivers to one-to-market rules Dec. 12, 1988, saying it would look favorably on waiver requests involving top 25 markets with at least 30 broadcast "voices." Capital Cities/ABC, Great American Broadcasting (formerly Taft Broadcasting) and New England Television (wNEV-TV Boston) were first to apply for waivers under new policy; their requests are pending.

Broadcast-newspaper-Appropriations

bill (H.R. 4782), which was signed into law, includes provision that prevents FCC from reexamining its broadcast-newspaper crossownership rules.

Rupert Murdoch won victory in U.S. Court of Appeals in Washington March 29, 1988, when court ruled that statute passed by Congress in session's final hours violated First and Fifth Amendments by prohibiting FCC from extending current waivers of rule banning newspaper-television station crossownership. Court did not rule on constitutionality of substance of provision that bars commission from repealing or modifying television-newspaper crossownership ban.

Direct Broadcast Satellites

Total of 10 permittees and applicants to launch Direct Broadcast Satellites (DBS) believe that high-power Ku-band birds 10 times more powerful than average C-band birds will mean direct-to-home television reception via downlinks one-tenth size of average C-band dishes. Smaller, more affordable dishes would then theoretically lead to expanded home satellite market well beyond current two million C-band consumers. Variety of large and small companies have failed since early 1980's, however, to get high-power Ku-band DBS off ground. Most agree on need to bring together "business

	the second		
BROA	DCAS	TÍNG	
SERVICE	ON AIR	CP's 1	TOTAL .
Commercial AM	4,948	268	5,216
Commercial FM	4,174	676	4,850
Educational FM	1,383	257	1,640
Total Radio	10,505	1,201	11,706
FM translators	1,689	392	2,081
Commercial VHF TV	545	24	569
Commercial UHF TV	517	229	746
Educational VHF TV	121	6	127
Educational UHF TV	217	28	245
Total TV	1,400	287	1,687
VHF LPTV	300	205	505
UHF LPTV	324	1,508	1,832
Total LPTV	624	1,713	2,337
VHF translators	2,717	118	2,835
UHF translators	2,111	457	2,568

C	A B L E †
Total subscribers	49,538,000
Homes passed	73,900,000
Total systems	8,000
Household penetration†	54.8%
Pay cable penetration	32%

* Includes off-air licenses, † Penetration percentages are of TV household universe of 904 million. ¹ Construction permit. ² Instructional TV fixed service. ³ Studio-transmitter link

"You very well may have saved some lives and healed some homes."

GERALDO GETS GREAT INK FROM THE PEOPLE WHO MATTER MOST-THE AMERICAN PUBLIC

They don't write entertainment columns; they just write letters. But Geraldo's viewers make a big noise nevertheless-because they're a fast-growing segment of the kind of consumers that advertisers want to reach. Ratings increased 66% from last year, and the VPH for women 18-49 is 389!

MORE THAN JUST TALK.

system," including consumer equipment manufacturers, programers and cable operators, last as likely retailers to home market.

Hughes Communications, operator of largest fleet of U.S. C-band satellites, top cable operator Tele-Communications Inc., through subsidiary, Tempo Enterprises, and group broadcaster Hubbard Broadcasting are among applicants proposing to launch services as early as 1992.

FCC staff says that, once its paired orbital assignment proposal is settled—not for "several months"—assignments will be made. Due to spectrum shortage, they say, possibility exists that comparative process may have to be devised.

High-Definition TV

■ "Blue ribbon" committee of FCC's advisory committee on advanced television service (ATS) has approved second interim report on progress toward recommendation of HDTV transmission standard. It outlines some of problems, such as agreement on software to be used for subjective testing of HDTV transmission systems, that must be worked out before testing begins. Complete test plan is expected to be completed and approved in July. During blue ribbon committee meeting April 17, group pushed back its goal for beginning of testing from Oct. 1 to Jan. 2, 1990.

House Telecommunications Subcommittee members and government and industry witnesses at hearings held March 8-9 questioned State Department's support for 1,125/ 60 HDTV production system before CCIR. Following hearings, Subcommittee Chairman Ed Markey (D-Mass.) and John Dingell (D-Mich.), latter chairman of parent Energy and Commerce Committee, sent letter to State Department asking it to discontinue support for 1,125/60 while U.S. government's decision is reconsidered by Commerce Department.

Commerce's National Telecommunications and Information Administration recently received comments on inquiry into HDTV production systems. Opinion over whether U.S. government should continue to support establishment of 1,125/60 as world standard was split. Out of 37 filings, 13 supported, 17 opposed and seven did not give specific position on 1,125/60.

Commerce Secretary Robert Mosbacher told lawmakers at March 8 hearing he has made HDTV top priority and is anxious to work with Congress. He is expected to report back to subcommittee with recommendations on how U.S. can become serious player in anticipated HDTV marketplace. Two bills aimed at encouraging development and manufacturing of HDTV equipment are pending in House but no immediate action is expected.

Defense Department will provide up to \$30 million in funding to private organizations researching and developing new, lowcost methods of displaying and processing HDTV pictures. Pentagon hopes program will lead to mass production of low-cost, high-resolution screens for consumer and defense applications. Defense Advanced Research Projects Agency received 82 proposals.

On Sept. 1, 1988, FCC tentatively decided to eliminate from standardization consideration transmission systems with continuous 9 mhz channel, incompatible with NTSC sets. Move eliminates possibility of terrestrial standardization of NHK's MUSE-E system. Commission also decided to restrict any possible additional spectrum for advanced television broadcasting to currently allotted VHF and UHF television spectrum. Use of band above 1 ghz for augmentation channels was ruled out.

Giving shot in arm to struggling home satellite industry, 100th Congress passed copyright legislation authorizing transmission of broadcast television signals via satellite to backyard dish owners. (President Reagan signed bill on Nov. 16, 1988.) Under terms of Satellite Home Viewers Act of 1988, independent television signals can be beamed to any of more than two million dish owners, but network affiliate signals can only be delivered to those in "white areas"—those not able to receive network programing off air and not choosing to receive it via cable.

As mandated by Act, the FCC has launched inquiries into syndicated exclusivity rules for broadcast signals delivered via satellite, whether it should set standard for scrambling of satellite signals and whether cable programers discriminate against home satellite market in pricing.

Other legislation designed to help home satellite industry did not fare as well. S.889 died in Senate after lawmakers voted 43 to 36 to table measure, but bill's author, Senator Al Gore (D-Tenn.), has vowed to revive measure in 101st Congress.

Indecency

Implementing stringent indecency law signed by President Reagan last fall (BROAD-CASTING, Oct. 3, 1988), FCC unanimously adopted new policy that prohibits "indecent" broadcasts 24 hours per day. But policy and underlying law are being challenged in courts on First Amendment grounds by coalition of broadcasting and public-interest groups, including such diverse groups as National Association of Broadcasters and Action for Children's Television. On Jan. 23, three-judge panel of U.S. Court of Appeals in Washington granted request by coalition for stay of Jan. 27 start of 24-hour ban (BROADCASTING, Jan. 30).

U.S. Court of Appeals in Washington had affirmed FCC's earlier indecency enforcement policy based on premise that FCC could not ban indecency but could channel it to times of day when few children are in audience. But court remanded case to commission to justify midnight-to-6 a.m. "safe harbor." In light of congressional action, FCC will not go ahead with its remand rulemaking. FCC and number of media groups are engaged in court battle over issues in Supreme Court case involving constitutionality of ban on "dial-a-porn" messages.

NBC plans to launch its new cable consumer and business news service, CNBC, in Europe, Japan and the Pacific following its April 17 domestic start date.

New European transfrontier broadcast law has been essentially completed, following Council of Europe's formal adoption of new broadcasting convention and near agreement by European Commission on separate but similar plan. New regulations would harmonize diverging national regulations and establish framework under which emerging transborder satellite TV services could service European market's 320 million viewers. In apparent win for U.S. program exporters, only minimal quotas against non-European shows are proposed. Ads can fill up to 20% of any hour or 15% of daily schedule, and limitations are placed on tobacco products, pharmaceuticals and alcohol.

Phone company US West has made joint bid for Hong Kong cable system franchise with potential for 1.5 million TV and telephone service customers. Several North American companies—Paramount, Viacom, AT&T and Rogers Cablevision of Canada are also advising two of four bidding groups. Government decision is expected this summer.

Capital Cities/ABC, which already owns 25% through ESPN of London-based satellite sports service Screensport, has taken substantial minority share in Munich TV company Tele-Munchen, majority owner of German satellite service Tele5.

Rupert Murdoch has launched Sky Television satellite service aimed at Britain's nascent direct-to-home dish viewership. Using 16-channel Luxembourg Astra satellite, three new channels—sports, news and movies—joined existing but upgraded Sky Channel service, and will be followed later this year by pay Disney Channel and Sky Arts. MTV Europe is also on Astra.

Cable News Network became first non-Intelsat video service provider from U.S. to Latin America in December 1988 after deal with Pan American Satellite Corp. ESPN has also initiated Latin American service on Pan-AmSat.

Heavy and often negative response has greeted British Conservative governmentproposed massive overhaul of UK broadcasting system, particularly from country's commercial TV sector. Proposed changes, to be debated in Parliament during 1989, include auctioning of regional commercial TV franchises, opening of new fifth terrestrial TV channel, relaxed takeover and ownership rules, separation of fourth channel from existing commercial structure and changes in BBC financing.

FCC has delayed decision on petition to reallocate UHF channels in eight markets to

A FRIDAY NIGHT MIRACLE!

FATHER DOWLING delivered NBC's highest share of audience for a series, Fridays 8-9 PM, in three seasons.

NBC ay 8-9 PM		
<u>ies Programming</u>		
(Jan-Mar '89)	22	
(Oct-Dec '88)	15 15	
(Mar-Apr '88) (Sept '87-Jan '88)	18 17	
(Mar-May '87) (Jan-Mar '87) (Sant Dog '86)	19 21	
(Seprided OU)	22	V
	ay <u>8-9 PM</u> ies Programming (Jan-Mar '89) (Oct-Dec '88) (Mar-Apr '88) (Sept '87-Jan '88) (Mar-May '87)	ay 8-9 PM ies Programming (Jan-Mar '89) 22 (Oct-Dec '88) 15 (Mar-Apr '88) 18 (Sept '87-Jan '88) 17 (Mar-May '87) 19 (Jan-Mar '87) 21

© 1989 Viacom

WOMEN 18-34 (*	n lio)
WIN, LOSE OR DRAW	1.39
CURRENT AFFAIR	1.26
FAMILY FEUD	<i>9</i> 4
USA TODAY	N
INSIDE EDITION	.82

	WOMEN 18-49	(millions)
	WIN, LOSE OR DR	AW 2.48
	CURRENT AFFAIR	2.22
	USA TODAY	1.79
	FAMILY FEUD	1.76
	INSIDE EDITION	1.52

If you're not getting any younger, you're not doing any better.

Household ratings are important, but it's demo ratings that sell particularly young women demos. It's the audience advertisers crave and the audience that Win, Lose or Draw delivers.

In access, early fringe and late fringe, Win, Lose or Draw continues its young adult domination. Fastpaced fun, top celebrities and family entertainment make Win, Lose or Draw America's #3 game show and the perfect environment for any advertiser.

Stay with the only game show that

performs like a sitcom. Renew now for the third winning season of Win, Lose or Draw.

Advertiser-Friendly TV

TEENS/KIDS	(millions)
WIN, LOSE OR DRA	80.1 WZ
FAMILY FEUD	1.42
CURRENT AFFAIR	1.12
USA TODAY	88.
INSIDE EDITION	.63

3RD SEASON RENEWALS NEW YORK LOS ANGELES CHICAGO AND MORE

A financial interest and syndication rules commentary by Ralph M. Baruch, chairman, Program Producers & Distributors Committee, New York, and former chairman-CEO, Viacom International

n 1970, after more than a decade of careful study of the role of networks in television, the Federal Communications Commission adopted the Financial Interest and Syndication Rules, which prohibit networks from owning a financial interest in television programs acquired from producers and from engaging in the syndication business. At the same time the commission adopted the Prime Time Access Rule, which limits prime time network programing to three hours nightly in the top 50 television markets. Both actions were designed to break the stranglehold that the networks had over the programing prerogatives of local station licensees.

Nothing in the television marketplace has changed the underlying reasons for passage of those rules. At that time there were only three national networks covering 99% of the TV homes of the nation; this very same condition holds true today.

The three major television networks now claim that because of increased competition and hypothetically lower earnings, they should be entitled to force producers to give them an equity position in the programs they buy for network exposure so they can get into the syndication business. This change would put the networks, once again, in a power position of being able to extract a piece of the action from producers. Producers, in turn, knowing that syndication and other ancillary rights are not available unless the show actually gets on the air, a decision entirely up to the networks, would be faced with the distasteful choice of either giving a financial interest in the show to the networks or not getting the program on the air. In this process the real loser would be the viewing public which, according to the Supreme Court, is entitled to receive programing "from diverse and antagonistic sources." Program selection for public viewing on American TV station should be based solely on merit and not influenced by private ownership rights in the after market.

The networks now claim that they never abused their marketplace oligopoly in extracting financial interests from producers. That just is not so.

In passing the rule in 1970, the FCC recognized this conflict of interest:

"A direct relationship appears to exist between new network programs chosen for network schedules and network acquisition of subsidiary rights and interest. Networks accepted virtually no entertainment program for network exhibition in a five-year period in which it did not have a financial interest in syndication or other subsequent use.

"In 1970 the FCC's own study found that in a five-year period prior to the passage of the rule, networks acquired a finan-

⁴⁴The networks want to have it every which way. They claim they want a level playing field, but they also want to control the ball and the referees.⁷⁷

cial interest in 93% of the programs networks put on the air."

In 1970 when the rules were passed, one network was losing money and the combined profits of the television networks were only about \$50 million. Today, it is estimated that the NBC network alone will have a profit in excess of \$325 million, and overall television operations of all three are immensely profitable. The networks have huge resources which they could spend on better network programing for the benefit of their stations and the viewing public. Instead, they channel money into other businesses and seek rule changes for additional forays outside the basic network service for which they profess such concern.

In the last year alone, network billings increased from \$8.5 billion to \$9.5 billion; at the same time, as they have in the past, networks in many cases increased their rates.

If the networks want to own programing, they certainly can. They are now, today, under their consent decree allowed to produce on their own account up to 10 halfhours weekly. Networks can syndicate these shows worldwide and auction off the domestic syndication rights to the highest bidder. But that is risky business, as proven by the network production of *Moonlighting*, which is said to be an economic calamity for the network. The networks would much rather force producers coming to them with programs to give up some of their equity at minimal risk to the network, rather than invest in their own productions and risk multimillion dollar overruns. The networks want to have it every which way...they claim they want a level playing field, but they also want to control the ball and the referees.

Networks once again claim that their economic livelihood is in jeopardy if they don't obtain a financial interest in programs. They made the same claim when the rule was about to be passed, and here is what the FCC said about that in 1970:

"While it has been claimed that network corporations require the type of control they now possess to continue their viable operations as advertising media and to minimize the economic risks they undertake in program production and procurement, we do not believe that the proposed rule will have a material effect on either function of network corporations."

And it hasn't, and they have prospered. Television stations should have every reason to be concerned about networks acquiring a financial interest in programs: it is the station that is licensed to serve its community. It is the station that is responsible for the selection of programs to meet this obligation. In large measure, when this responsibility is given to or shared with the network, it is important that stations, because of their ultimate responsibility, support rules that are designed to eliminate conflicts of interest in the program selection process.

If the rules were eliminated and programs become available for syndication, the network-owned stations could outbid all other stations in the market, knowing that up to 50% of what they would be paying would be returned to the parent company in the form of a financial interest. Other factors should also be considered by broadcasters such as CBS CEO Laurence Tisch's recent comment that networks should be able tc control syndication of programs to independent television stations; the creeping extension of network into local time periods their vast investments in both regional and national cable television program networks, and their entry into pay-cable sports events.

For all of these reasons and many more. broadcasters and others should join with the Programs Producers & Distributors Committee and strongly oppose any change in the financial interest and the prime time access rules.

TARI'S LANDSCAPE IS BROADER THAN YOU REALIZE.

You probably know us by our audio machines that are used in television, radio, and music recording applications every day, around the world. But it may surprise you to learn that the same company that builds 32 channel digital audio mastering machines also pioneered and developed (with E. I. Dupont de Nemours & Co.) the world's only laser-based, high speed video duplicator. And that we also market video and audio tape loaders, and digital audio disk systems.

Our customers also tend to take a broad view. They know that quality products, backed by an engineering support group and a network of regional offices, plus a group of independent sales representatives and dealers who share our commitment to our customers, give them value far beyond initial equipment cost.

So consider the real cost-of-ownership in your buy decision. Look for equipment that is less expensive to operate over time and that is designed to support the goals of your business. Realize that when you buy Otari equipment you also "buy" Otari,

the company. If you do, we think you'll choose the "Technology You Can Trust."

indicates new listing

This week

April 24—"Cable: Remaking the Deal," luncheon panel on how cable is changing the flow of programing in Hollywood, sponsored by *National Academy of Cable Programing* during National Cable Month. Beverly Wilshire hotel, Los Angeles Information: Lisa Taylor, (202) 775-3611.

April 24 Regional seminar, "Focus on Cable," sponsored by *NATPE Educational Foundation*. New Orleans Hilton. New Orleans. Information: Sarah Key. (213) 282-8801.

■ April 24-25—Michigan Association of Broadcasters annual call on Congress. Madison hotel. Washington.

April 26—Canadian Association of Broadcasters forum, "Taking the Lead," "a far-ranging plan that sets the course for private broadcasting in the 1990's." King Edward hotel, Toronto. Information: (613) 233-4035.

April 26—National Academy of Television Arts and Sciences, New York chapter. drop-in luncheon. Speaker: Michael Gartner, president, NBC News. Copacabana, New York. Information: (212) 765-2450.

■ April 27-Center for Communications award luncheon, honoring Grant Tinker, president, GTG Entertainment. Guest speaker: NBC's Tom Brokaw. Plaza hotel, New York. Information: (212) 836-3050.

April 27—National Radio Standards Committee meeting. Room 16N, Las Vegas Convention Center, Las Vegas. Information: (202) 429-5391.

April 27-29—Broadcast Education Association's 34th annual convention. Las Vegas Convention Center, Las Vegas. Information: (202) 429-5355.

April 28—"Current Business Opportunities in HDTV." seminar sponsored jointly by law firm of *Davis, Graham & Stubbs* and *HDTV Newsletter*. Ramada, Las Vegas. Information: Renee Friedman, (303) 892-9400.

April 28—Eighth annual Legal Forum, "Representing Your Local Broadcaster," sponsored by *American Bar Association* and *National Association of Broadcasters*, held prior to NAB convention (see below). Keynote luncheon speech: Susan Wing, Hogan & Hartson. Las Vegas Hilton, Las Vegas. Information: Susan Kaiser, (312) 988-5666.

April 28-29—Texas Associated Press Broadcasters annual convention and awards banquet. Marriott, Austin, Tex. Information: Diana Jensen, (214) 220-2022.

April 29—Maximum Service Telecasters annual membership meeting, held during National Association of Broadcasters convention (see below). Ballrooms F-G, Las Vegas Hilton, Las Vegas.

April 29—Georgia AP Broadcasters Association annual meeting and awards banquet. Carter Presidential Center, Atlanta. Information: (404) 522-8971.

April 29-May 2—National Association of Broadcasters 67th annual convention. Las Vegas Convention Center, Las Vegas. Information: (202) 429-5300.

April 29-May 3-37th general assembly of World

MajorMeetings

Federation of Advertisers, hosted by Association of National Advertisers, Washington, Information: (212) 697-5950 or (202) 659-3711.

April 30—*Digital audio interfacing committee* meeting. Meeting room 16N, Las Vegas Convention Center, Las Vegas. Information: (202) 429-5391.

May

May 1—Maximum Service Telecasters engineering breakfast, held during National Association of Broadcasters convention (see above). Bailroom F-G, Las Vegas Hilton, Las Vegas.

May 1--Royal Television Society annual meeting, hosted by Capital Cities/ABC, during National Association of Broadcasters convention. Las Vegas. Information, in London: (011)-44-1-387-1970.

May 2—Broadcast Pioneers annual breakfast, during National Association of Broadcasters convention (see listing above). Las Vegas Hilton. (212) 586-2000.

May 3—Cancus for Producers, Writers and Directors general membership meeting, featuring members of New York Business Roundtable. Chasen's, Los Angeles. Information: (213) 652-0222.

May 3—National Academy of Television Arts and Sciences, New York chapter, newsmaker luncheon. Speaker: Michael Laibson, executive producer, NBC-TV's Another World. Copacabana. New York. Information: (212) 765-2450.

 May 3—Colloquium, sponsored by Annenberg Washington Program, in which Stuart Brotman.

April 21-26—25th annual MIP-TV, Marches des International Programes des Television. International television program market. Cannes. France.

April 29-May 2—National Association of Broadcasters 67th annual convention. Las Vegas Convention Center, Las Vegas. Future conventions: Atlanta, March 31-April 3, 1990; Las Vegas, April 13-16, 1991; Las Vegas, April 11-14, 1992, and Las Vegas, May 1-4 (tentative), 1993.

May 11-15—American Women in Radio and Television 38th annual convention. Waldorf-Astoria, New York. Information: (202) 429-5102.

May 17-20—American Association of Advertising Agencies 71st annual convention. White Sulphur Springs, W. Va.

May 17-21—Annual Public Radio Conference, coordinated by *National Public Radio*. St. Francis hotel, San Francisco.

May 20-23-NBC-TV annual affiliates convention. Hyatt Embarcadero, San Francisco.

May 21-24—National Cable Television Association annual convention. Dallas Convention Center, Dallas.

June 3-6—CBS-TV annual affiliates meeting. Century Plaza, Los Angeles.

June 5—Broadcasting/Cable Interface III, telecommunications policy seminar sponsored by Federal Communications Bar Association and BROADCASTING magazine. Hyatt Regency Washington, on Capitol Hill. Information: Patricia Vance. (202) 659-2340.

June 10-13—American Advertising Federation annual national conference. J.W. Marriott, Washington.

June 12-15-ABC-TV annual affiliates meeting.

Century Plaza, Los Angeles.

June 17-23—16th International Television Symposium. Montreux, Switzerland. Information: 41-21-963-3220.

June 20-23-National Association of Broadcasters summer board meeting. Washington.

June 21-25—Broadcast Promotion and Marketing Executives & Broadcast Designers Association 33rd annual seminar. Cobo Center, Detroit.

Aug. 20-23—Cable Television Administration and Marketing Society annual conference. Marriott, Chicago.

Aug. 27-29—Eastern Cable Show, sponsored by Southern Cable Television Association, Merchandise Mart, Atlanta. Future convention: Sept. 16-18, 1990, Washington Convention Center, Washington.

Sept. 13-16—Radio-Television News Directors Association annual convention. Kansas City Convention Center, Kansas City, Mo.

Sept. 13-16—Radio '89 convention, sponsored by National Association of Broadcasters. New Orleans. Future meetings: Sept. 12-15, 1990, Boston, and Sept. 11-14 (tentative), 1991, San Francisco.

Oct. 3-5—Atlantic Cable Show. Atlantic City Convention Center, Atlantic City, N.J. Information: (609) 848-1000.

Oct. 5-8—Society of Broadcast Engineers fourth annual national convention. Kansas City, Mo. Information: 1-800-225-8183. Future convention: Oct. 11-14, 1990, St. Louis.

Oct. 12-16-MIPCOM, international film and pro-... gram market for TV, video. cable and satellite. Palais des Festivals, Cannes, France. Information: Perard Associates. (212) 967-7600.

Oct. 21-25—Society of Motion Picture and Television Engineers 131st technical conference and equipment exhibit. Los Angeles Convention Center.

Nov. 13-15—Television Burean of Advertising annual meeting. Century Plaza hotel, Los Angeles.

Dec. 13-15-Western Cable Show, sponsored by *California Cable Television Association*. Anaheim Convention Center, Anaheim, Calif.

Jan. 3-6, 1990—Association of Independent Television Stations annual convention. Century Plaza. Los Angeles. Future convention: Jan. 7-10, 1991, Century Plaza, Los Angeles.

Jan. 16-19, 1990-27th annual NATPE International convention. New Orleans Convention Center, New Orleans.

Jan. 18-21, 1990--Radio Advertising Bureau annual Managing Sales Conference, Loews Anatole, Dallas. Future conference: Feb. 1-4, 1991, Loews Anatole, Dallas.

Jan. 27-31, 1990—National Religious Broadcasters 46th.annual convention. Sheraton Washington and Omni Shoreham hotels, Washington.

April 18-20, 1990-Broadcast Financial Management Association 30th annual meeting. Hyatt Regency, San Francisco.

Sept. 21-25, 1990—International Broadcasting Convention. Brighton Convention Center, Brighton, England. fellow of Annenberg Washington Program. will propose creation of council to handle communications policy issues. Offices of Annenberg, Willard Office Building, Washington. Information: (202) 393-7100.

■ May 4—"Cable: Remaking the Deal." Hollyucood Cable Fortom luncheon panel closing National Cable Month. Discussion participants include Tony Cox, chairman-CEO, Showtime; Kay Koplovitz, president-CEO, USA Network: Robert Cooper, senior VP, HBO Pictures, and Sanford Wernick, president, Brillstein Co. Regent Beverly Wilshire, Los Angeles. Information: (202) 775-3611.

• May 4—Seminar, "Managing a Diverse Workforce: Challenges and Rewards," sponsored by *Minorities in Cable, Colorado chapter*. Scanticon Conference Center, Englewood, Colo.

May 4-6—National Association of Telecommunications and Advisors regional telecommunications conference. Red Lion Inn, Portland, Ore. Information: (202) 626-3160.

■ May 5—Georgia Association of Broadcasters second annual AM-Only Day. Macon College, Macon, Ga.

■ May 6—"TV 2001. The Future of Television: Programing, Distribution Systems and Technology," seminar sponsored by Academy of Television Arts and Sciences, Activities Committee, Directors Guild Theater, Los Angeles.

May 7-10 Canadian Cable Television Association 32nd annual convention and "Cablexpo." Theme: "Picture Tomorrow." Metro Toronto Convention Center, Toronto. Information: (613) 232-2631.

May 7-10—Association of National Advertisers advertising financial management conference. In-

nisbrook, Tarpon Springs, Fla. Information: (212) 697-5950.

May 8-9—Corporation for Public Broadcasting board meeting. Washington.

May 9—Action for Children's Television Achievement in Children's Television awards. Bartos Theater. Massachusetts Institute of Technology Media Laboratory. Cambridge. Mass. Information: (617) 876-6620.

May 9—Hollywood Radio and Television Society newsmaker luncheon. Speaker: Ted Turner. Question and answer session follows speech. Beverly Wilshire hotel. Los Angeles. Information: (818) 769-4313.

May 10—National Academy of Television Arts and Sciences, New York chapter, newsmaker luncheon. Speaker: Dick Kurlander, VP-director of programing. Petry Television. Copacabana, New York. Information: (212) 765-2450.

May 10---Foundation for American Communications public and the press conference, "Fear, Trust and Acceptable Risk: New Challenges for the Public and the Press." National Press Club, Washington. Information: (213) 851-7372.

• May 10—Connecticut Broadcasters Association annual spring convention. Parkview Hilton hotel, Hartford, Conn.

• May 10-12—Concert Music Broadcasters Association annual meeting. Adam's Mark hotel, St. Louis.

May 11—Presentation of National Media Owl Awards by *Retirement Research Foundation* for "outstanding film, videotapes and television programs that address issues related to aging, capturing authentic images of older persons and illuminating the challenge and promise of an aging society." Chicago. Information: Joyce Bolinger, Center for New Television, 912 S. Wabash, Chicago 60605; (312) 427-5446.

 May 11—New Hampshire Association of Broadcasters radio sales seminar. Sheraton Waylarer, Bedford, N.H.

 May 11—Virginia Association of Broadcasters annual congressional visits. Quality Inn-Capitol Hill, Washington.

May 11-15 American Women in Radio and Television 38th annual convention. Theme: "Taking Charge of the Future." Speakers include FCC Chairman Dennis Patrick; Elizabeth Dole, secretary, Department of Labor; FCC Commissioner James Quello: Brenda Fox, VP-general counsel, National Cable Television Association: Jeff Smulyan, president-chairman, Emmis Broadcasting, and Stanley Hubbard, president-CEO, Hubbard Broadcasting. Waldorf-Astoria, New York. Information: (202) 429-5102.

May 12—Oregon Association of Broadcasters sales seminar. Hilton, Eugene, Ore.

May 14-16—National Federation of Community Broadcasters annual conference. Berkeley conference center, Berkeley, Calif. Information: (202) 797-8911.

May 15 Annual presentation of Commendation Awards, sponsored by American Women in Radio and Television. Waldorf-Astoria, New York. Information: (202) 429-5102.

May 16 International Radio and Television Society annual meeting and Broadcaster of Ihe Year luncheon, honoring Larry King. Waldorf-Astoria, New York. Information: (212) 867-6650.

May 17—New Jersey Broadcasters Association annual engineering seminar. Woodlawn, Douglass

Advertisement

THIS IS **FINAL MONTOR** WITH REED IRVINE AND CLIFF KINCAID

PHIL SHOULD READ AIM

Television protester Terry Rakolta dropped a "bomb" on the Phil Donahue show recently when she mentioned allegations that the CBS cartoon character Mighty Mouse had been "doing cocaine" in front of America's children. Donahue, one of the nation's leading talk show hosts, admitted he was completely unaware of the controversy which broke last year and resulted in the firing of a top CBS official. He strongly protested that he had been "ambushed" by Rakolta's allegations and suggested they weren't true.

Rakolta, who has achieved national recognition for her protests against a program on Fox television, appeared on Donahue to talk about her efforts against what she sees as offensive programs. Mid-way through the program, Rakolta said, "I brought a sheet with me showing Mighty Mouse doing cocaine. CBS had Mighty Mouse doing cocaine on a Saturday moming cartoon. A congressman from Washington got involved. He sent two attorneys to view this episode of Mighty Mouse. The attorneys said that, indeed, he was doing cocaine."

Donahue said he didn't believe it. Rakolta challenged him to look at a "proof sheet" that Donahue had in his hands and which was shown to the millions of viewers watching at home. The sheet had been prepared as part of an effort by Don Wildmon's American Family Association to alert people to the "war on children" that Wildmon said was being waged by CBS. The "proof sheet" reproduced four frames from a 1988 episode of Mighty Mouse. The final two showed Mighty Mouse holding a powdery substance and then inhaling it into his nose, in much the same way that cocaine is sniffed or inhaled.

The proof sheet noted that the program was the work of Ralph Bakshi, who created the first X-rated pornographic cartoon, Fritz the Cat. It also noted that letters of protest to CBS President Laurence Tisch had been sent by Congressman Rod Chandler, R-Wash., and an offical of Mars, Inc., an advertiser on the program. But Donahue was not convinced.

After telling one of his staffers to call CBS for comment, and after a commercial break, Donahue ended the discussion of the incident by giving the CBS version of what had happened. "This did run on television," he now admitted, "and CBS is saying that what he is snorting here is pollen from a flower." In fact the explanation that Mighty Mouse was snorting "pollen" is just the latest offered by CBS.

When the controversy broke last year, George Dessart, then CBS Vice President for Program Practices, sent out a letter claiming that Mighty Mouse was sniffing cheese. One day later, Dessart sent out a letter claiming that the mouse was sniffing "crushed stems, tomatoes and flowers." However, the substance in question was powdery in nature and critics noted that, after the mouse inhaled it, he appeared to be invigorated. Eventually, Dessart was fired by the network, and the scene in question was removed from re-broadcasts of the cartoon.

Producer Ralph Bakshi, who denied inserting a pro-drug message into the cartoon, was retained by CBS.

AIMO

A three-minute radio commentary available five days a week as a public service. For a sample tape, please call Deborah Lambert ACCURACY IN MEDIA 1275 K Street, N.W., Washington, D.C. (202) 371-6710 College, New Brunswick, N.J. Information: (201) 247-3337.

May 17—Academy of Television Arts and Sciences forum luncheon. Keynote speaker: William Sessions, FBI director. Beverly Wilshire hotel. Los Angeles.

May 17-18—Ohio Association of Broadcasters spring convention. New Market Hilton, Canton, Ohio.

May 17-20—American Association of Advertising Agencies 71st annual meeting. Speakers include NBC News President Michael Gartner. Greenbrier, White Sulphur Springs, W. Va.

May 17-21—Annual Public Radio Conference, coordinated by *National Public Radio*. St. Francis hotel, San Francisco.

• May 18-20—Puerto Rican Radio Broadcasters Association annual convention. Regency hotel, Condabo, P.R.

 May 19-21—Vermont Association of Broadcasters 38th anniversary convention. Sugarbush Inn, Warren, Vermont.

• May 20—41st annual Los Angeles Area Emmy Awards, sponsored by *Academy of Television Arts and Sciences*. Pasadena Civic Auditorium, Pasadena, Calif.

May 20-23—NBC-TV annual affiliates convention. Hyatt Embarcadero, San Francisco.

May 21-24—National Cable Television Association annual convention. Dallas Convention Center, Dallas. Information: (202) 775-3629.

May 21-27—*I nput* '89, international public television screening conference, "annual forum for the exchange of program ideas among producers, programers and others interested in improving the quality of public television around the world." Stockholm, Sweden. Information: (803) 737-3434.

May 22—George Foster Peabody Awards luncheon, sponsored by *Broadcast Pioneers*, Plaza hotel, New York. Information: (212) 586-2000.

May 22-24—Association of National Advertisers creative advertising media strategy, promotion strategy. Stouffer Westchester hotel, White Plains, N.Y. Information: (212) 697-5950.

May 23—Presentation of Best on Long Island Awards for "outstanding marketing and advertising campaigns," sponsored by *Long Island Advertising Club.* John Cranford Adams Playhouse, Hofstra University, Hempstead, N.Y.

May 23—Broadcast Pioneers, Philadelphia chapter, "Person of the Year" award, to Eugene McCurdy, past president of Pennsylvania Association of Broadcasters and past chairman of Association of Independent Television Stations. Adam's Mark hotel. Philadelphia.

May 24—Federal Communications Bar Association monthly luncheon. Speaker: Robert Kahn, president, Corporation for National Research Initiatives. Washington Marriott.

May 24—Entertainment and sports conference, sponsored by *Foundation for Accounting Education.* Grand Hyatt, New York. Information: (212) 973-8374.

May 24—National Academy of Television Arts and Sciences, New York chapter, newsmaker luncheon. Speaker: David Poltrack, senior VP-research and planning, CBS Marketing Division, CBS/Broadcast Group. Copacabana, New York. Information: (212) 765-2450.

May 31—Deadline for entries in National Association of Broadcasters Crystal Radio Awards for excellence in local achievement, honoring stations that represent "best ideals of community involvement and service," open to all U.S. radio stations, regardless of membership in NAB. Information: (202) 429-5420.

June

■ June 1-3—South Dakota Broadcasters Associa-

tion annual convention. The Crossroads, Horon, S.D.

June 2-4—Chesapeake Associated Press Broadcasters' Association annual convention. Dunes Manor Inn. Ocean City, Md. Information: (301) 539-3524.

June 3—Florida Al⁹ Broadcasters 41st annual meeting and awards luncheon. Airport Marriott hotel. Tampa, Fla.

June 3-5—Sixth annual ShowBiz Expo. exposition of tools, techniques and services for film and video professionals. Los Angeles Convention Center. Information: (213) 668-1811.

June 3-6—*CBS-TV* annual affiliates meeting. Century Plaza, Los Angeles.

June 3-6—Summer Consumer Electronics Show, sponsored by *Electronic Industries Association*. McCormick Center, Chicago. Information: (202) 457-8700.

June 4-10—Banff Television Festival, sponsored by governments of Canada and Alberta. Canadian TV stations, corporate sponsors and individual contributors. Banff, Alberta. Information: (403) 762-3060.

June 5—Broadcasting/Cable Interface III. telecommunications policy seminar sponsored by Federal Communications Bar Association and BROADCASTING magazine. Hyatt Regency Washington, on Capitol Hill. Information: Patricia Vance. (202) 659-2340.

June 8-10—National Association of Telecommunications Officers and Advisors regional telecommunications conference. Desmond Americana hotel, Albany, N.Y.

June 8-11—Missouri Broadcasters Association spring meeting. Holiday Inn, Lake of the Ozarks, Mo. Information: (314) 636-6692.

June 9-10—Sixth annual Broadcasting-Taishoff seminar, sponsored by *Sigma Delta Chi Foundation*. Speakers include Van Gordon Sauter, former president of CBS News, and Arthur Lord, director of special news operations, NBC News. Los Angeles. Information: (312) 922-7424.

June 10-13—American Advertising Federation annual national conference, J.W. Marriott, Washington. Information: (202) 898-0089.

June 11-14—*JCPenney-University of Missouri* Community Leadership Television Awards workshop. University of Missouri, Columbia, Mo. Information: Karlan Massey, (314) 882-7771.

■ June 11-14—International Conference on Communications, sponsored by *Institute of Electronics and Electrical Engineers*. Sheraton-Boston hotel, Boston.

June 12-15—ABC-TV annual affiliates meeting. Century Plaza, Los Angeles.

June 13—Hollywood Radio and Television Society newsmaker luncheon. Speaker: Lee lacocca. Beverly Wilshire hotel, Los Angeles. Information: (818) 769-4313.

June 14-16—University of Missouri School of Journalism management seminar for broadcast news directors. UM campus, Columbia, Mo. Information: Charles Warner, (314) 882-6883.

June 14-16—International Radio Festival of New York and International Advertising Festival, featuring awards banquet. Sheraton Center, New York. Information: (914) 238-4481; fax, (914) 238-5040.

June 15—Corporate Communications Workshop, hosted by *Association of National Advertisers*. Plaza hotel, New York. Information: (202) 659-3711.

June 15-18—"The Use of Microcomputers in Station Management," *NATPE* management seminar. Princess Resort on Mission Bay, San Diego. Information: (215) 664-4400.

June 15-18—Investigative Reporters and Editors national conference. Philadelphia. Information: (314) 882-2042.

June 17—"The Media Today: How Is Our Integ-

rity?" sponsored by Association for Responsible Communication and Christian Science Monitor. Christian Science Center, Boston. Information: (617) 489-1671.

June 17-19—Alabama Broadcasters Association spring/summer convention. Lake Guntersville lodge and convention center. Guntersville, Ala. Information: (205) 942-4571.

June 17-22—16th International Television Symposium. Montreux, Switzerland. Information, in Montreux: (41) (21) 963-32-20.

June 17-23—National Association of Broadcasters executive management development seminar for radio executives. University of Notre Dame, South Bend, Ind. Information: (202) 429-5420.

■ June 19-21—Videotex Industry Association fourth annual conference. Fairmont hotel, San Francisco. Information: (703) 522-0884.

June 19-23—Gannett Center for Media Studies Leadership Institute. Columbia University, New York. Information: Shirley Gazsi, (212) 280-8392.

June 20-23—National Association of Broadcasters summer board meeting. Washington.

June 21—*Radio Advertising Bureau's* 22nd annual radio workshop. Waldorf Astoria, New York. Information: Anne Bendalin, (212) 254-4800.

June 21—Federal Communications Bar Association monthly luncheon. Speaker: Ralph Oman. Register of Copyrights, Library of Congress. Marriott, Washington.

June 21-24—Broadcast Promotion and Marketing Executives & Broadcast Designers Association 33rd annual seminar. Cobo Center, Detroit. Information: (213) 465-3777.

June 22-24—*Maryland/District of Columbia/ Delaware Broadcasters Association* convention. Hyatt Regency, Baltimore.

June 23-25—"Focus on Use of Microcomputers in Programing," management seminar sponsored by NATPE Educational Foundation and San Diego State University. Princess Resort hotel, San Diego. Information: Sarah Key, (213) 282-8801.

June 29—Telecast on NBC-TV of 16th annual Daytime Emmy Awards, sponsored by *National Academy of Television Arts and Sciences*, Grand ballroom, Waldorf-Astoria, New York. Information: Trudy Wilson, (212) 586-8424.

■ June 30—Deadline for entries for Ollie Awards of American Children's Television Festival. Information: (312) 390-8700.

July

July 9-11-Jowa Broadcasters Association summer convention. Dubuque, Iowa.

July 9-12—New York State Broadcasters Association 28th executive conference. Gideon Putnam/ Ramada Renaissance, Saratoga Springs, N.Y. Information: (518) 434-6100.

July 12—Cancus for Producers, Writers and Directors general membership meeting. Speaker: Michael King, president-chief operating officer. King World, Los Angeles. Information: (213) 652-0222.

July 13—Presentation of *National Federation of Local Cable Programers* awards. Dallas. Information: (916) 456-0757.

■ July 15-18—California Broadcasters Association Western region convention. Fess Parker's Red Lion Resort, Santa Barbara, Calif.

July 18-20—Florida Cable Television Association annual convention. Registry hotel, Naples, Fla.

July 24—Presentation of first "Viddy Award," sponsored by *National Academy of Television Journalists*. Omni CNN Center, Atlanta. Information: Dave Walker. (404) 262-9155.

July 27-29—Louisiana Association of Broadcasters radio-television management session. Bentley

Once upon a time in Chicago, a local Oprah beat a national Donahue, and a bit of syndication history was made. Now, in Miami, a local

OPRAH

HISTORY

REPEATED

Now, in Miami, a local investigative news show is making <u>A Current Affair</u> yesterday's romance, leaving <u>Inside Edition</u> out

in the cold, and sending This Evening. to bed early.

It delivers what the others only promise.

Soon, all America can see Inside Reports the investigative news strip that's beating the pants off its rivals in Miami.

Conceived from davone as a national show. Inside Report began to make history in January when it stormed past its competition in the 7pm access time period on independent WSVN.

*Plays as Inside Story on WSVN

By February. the Inside Report advantage mercased to 32% over A Current Affair.and 241% over This Evening which replaced the battered inside Edition.

MIAMI 7:00 PM M-F APRIL 1989

Source Inst Authrough 4/14.

formerly Inside Story

The latest April ratings show Inside Report with a 67% advantage over its local news lead-in, a 59% advantage over <u>A Current Affair</u> and 328% over <u>This Evening</u> And its demos are

And its demos are even more dramatic tying and, iff some cases beating <u>Wheel</u> of Fortune in women and men 18-49 and 25-54:

25-54: What's so unique about <u>Inside Report</u>? If inst and foremost, It's a news show with a crack news team that never loses sight of its mission; solid journalism that sticks to the facts for impact. Inside Report is produced and directed by station news people who understand the needs of stations and their viewers. Inside Report is available as a strip on a

cash/barter basis, starting-September 1989 During the Initial quarter, stations will retain *al*/available minutes Inside Report If's new—and already'a success.

It delivers what the others only promise

reducedby Subcam Productions Advertiser Sales 212 605-2720 312 937-1100 Station sales 212 605-2786/918 777-6561

MC TV AILING TO FY

hotel, Alexandria, La. Information: (504) 383-7486.

July 28-Synditel, annual press preview of firstrum TV programing held during annual Television Critics Association press tour. Century Plaza, Los Angeles. Information: Brett Holmes, (213) 653-3900

-August

Aug. 17-20-West Virginia Broadcasters Association 43rd annual meeting. Greenbrier, White Sulphur Springs, W. Va.

Aug. 20-23—Cable Television Administration and Marketing Society annual conference. Marriott. Chicago.

Aug. 27-29-Eastern Cable Show, sponsored by Southern Cable Television Association. Merchandise Mart, Atlanta.

September

Sept. 13-16-Radio '89 convention, sponsored by National Association of Broadcasters. New Orleans

Bothered by buyouts

EDITOR: David Tillotson almost hits the mark in his March 20 "Monday Memo" addressing the horror of broadcast lotteries. There is a unique mentality in broadcast circles about buyouts in hearings.

Who chiseled in stone the idea of buyouts? Who buys you out as a matter of routine in any other failing business venture? With the almost automatic buyout eliminated, very few prospectors will be jamming the FCC offices with mutually exclusive applications. Only the truly earnest will file.

As long as the buyout is permitted the log jam will continue. Why not? There's nothing to lose!—Lawrence J. Tighe Jr., president WRNU(AM) Hacketstown, N.J.

New issue

EDITOR: Congratulations on your new effort (BROADCASTING ABROAD). I am looking forward to devouring every issue.-Peter S. Stromquist, managing director, Montreux Companies Ltd., Beverly Hills, Calif.

Incumbent question

EDITOR: Your April 3 editorial applauding FCC Chairman Dennis Patrick for stemming abuses of the comparative renewal process cites the Cameron doctrine as being eliminated. This doctrine allows comparative applicants to presume that they would acquire the existing transmitter site if they prevailed.

If a challenger bases his engineering exhibits on the presumption that he or she can use a site that the incumbent is leasing, then such a presumption is valid. If, for example, the incumbent loses, and the property owner refuses to lease, but continues to operate as an antenna farm, serious antitrust issues could arise. This is particularly true if the site owner is incorporated and cites his antenna farm as his business. If he or she refuses to negotiate at "arm's length" with the party that prevailed, perhaps because they are unhappy that a client is being displaced, they would be faced with explaining why one broadcaster is preferred over another. Also, if the site owner sub-

mits an affidavit that the site will not be available to a particular applicant in a comparative renewal application, the antitrust matter surfaces.

If, for example, the incumbent obtains such an exclusive agreement, that is, an agreement from the site owner not to lease to a challenger, then there would be an abuse of processes issue. Similarly, if an incumbent purchases the site after a challenge has been filed, for the express purpose of invalidating the challenger's engineering exhibit, an abuse of process surfaces.

Since most FM and TV stations lease sites, such as the World Trade Center, the elimination of the *Cameron* doctrine may well be challenged in court should a challenger find that an incumbent is to be preferred over a challenger by the site owners.—Vincent L. Hoffart, Spokane, Wash.

On 'File'

EDITOR: Your April 3 "Special Report" on Hispanic broadcasting noted the rapid growth of radio programing targeted to this vital segment of the American population. National Public Radio-not mentioned in the article-is also part of this growth. Since August 1988, NPR has provided its 350 member stations with NPR's Latin File, a daily news and features program. NPR stations together reach an audience of 10 million listeners weekly in all 50 states.

Latin File, presenting Hispanic American perspectives on current U.S. events, includes a newscast followed by analysis, commentary, features on the arts, business and politics and human interest stories.

Latin File is meant for all Americans. It serves as a national forum to explore in depth the issues and concerns of Hispanic Americans, issues and concerns that interest all Americans.

National Public Radio has assembled a network of freelancers located in cities across the country whose reports are edited by producers and a host based in Washington. The caliber of talent and the track record of NPR's newsgathering staff, plus our commitment to reaching Hispanic Americans, make this daily service one of the finest available to the American public.—Adam C. Powell III, vice president, news and information, National Public Radio, Washington.

Sol Taishoff (1904-1982) 1705 DeSales Street. N.W., Washington, D.C. 20036 Phone 202-659-2340 Editorial department fax 202-429-0651

Administrative department fax: 202-331-1732 Lawrence B. Taishoff, publisher

Editorial

Donald V. West, managing editor Mark K. Miller, Harry Jessell,

Assistant managing editors. Leonard Zeidenberg, chief correspondent Kira Greene, senior news editor Matt Stump, Kim McAvoy, John S. Eggerton, associate editors

Susan Dillon, Adam Glenn (international) assistant editors

assistant eoitors. Randall M. Sukow (technology). Peter D. Lambert, Lucia Cobo, Joe Flint, staff writers. Kristina I. Hoyt, editorial assistant. Anthony T. Sanders, systems manager Todd F. Bowie, Ed Kaitz, production.

Broadcasting Cablecasting

Yearbook

David Seyler, manager. Joseph A. Esser, associate editor. Deborah Segal, Tracy Gilliam-Turner, Paul Muller, Francesca Tedesco, editonal assistants.

Book Division

David Dietz, manager

Advertising Washington

Kenneth W. Taishoff, vice president, sales and marketing. Robert (Skip) Tash, Midwest and Southern regional sales

manager Doris Kelly, sales service manager. Debra DeZarn, classilied advertising manager.

New York Joseph E. Ondrick East Coast regional sales manager David Berlyn, senior sales manager. June Butter, advertising assistant.

Hollywood John R. Russel, West Coast regional sales manager

Schift & Associates (Western equipment and engineering) 213-393-9285 Sandra Klausner, editorial-advertising assistant

Circulation

Kwentin K. Keenan, circulation manager Patricia Waldron, data entry manager Keith Brody, subscription service manager. Joseph Kolthoff

Production

Harry Stevens, production manager.

Administration

David N. Whitcombe, vice president/operations. Philippe E. Boucher, controller. Tracy Henry, assistant controller. Albert Anderson, office manager Nancy Miller, personnel administrator.

Shaun Gehan Shellene Scott, receptionist

Corporate Relations Patricia A. Vance, director

Bureaus

New York: 630 Third Avenue, 10017 Phone: 212-599-2830 Fax: 212-599-2837

Geoff Foisie, chief correspondent Rich Brown, George Mannes, staff writers Holi brown, debige mainles, star white's Holiywood: 1680 North Vine Street, 90028 Phone: 213-463-3148 Fax: 213-463-3159 Stephen McCleilan, chief correspondent Steve Coe, staff writer

International Advertising Representatives

International Advertising Representatives Europe and United Kingdom: Lucassen International, John J Lucassen, Akerdijk 150 A, 1171 PV Badheovedorp. Netherlands Phone 31 2968 96226. Telefax: 31 2968 93617. Japan Masayuki Harihara, Yukari Media Inc., 9-4-302. Miyakojimakilador, 2 chome, Miyakojima, Osaka, 534 Japan Phone: (06) 925-4452 Telex 02423928

Broadcasting Publications Inc.

A Times Mirror Business Publication A Times Mittor Business Publication Lawrence B. Taishoff, president Kenneth W. Taishoff, vice president. Donald V. West, vice president. David N. Whitcombe, vice president. Founded 1931 Broadcasting-Telecasting* introduced in 1946 Telecision* acquired in 1961. Cablecasting* introduced in 1972 — Reg U.S. Patent Office — Copyright 1989 by Broadcasting Publications Inc.

AION ESS

THE ELEMENTS FOR SUCCESS FROM 227, THE ADDRESS FOR SUCCESS.

227 IS NBC'S SATURDAY NIGHT LOCOMOTIVE, AND NOW IT'S READY TO ROLL INTO...

227 DELVERS! Flexibility **Popularity** Repeatability **Saleable Demographics Affiliate Appeal Independent Appeal**

SHOWING THE SAME STRONG POINTS AS OUR OTHER COMEDY SUCCESSES...

...THE NUMBER ONE SOURCE FOR NETWORK COMEDIES.

Broadcasting Apr 24

Vol. 116 No. 17

TOP OF THE WEEK

Manning the barricades for free TV

Broadcasters unite in national campaign to educate public about need to preserve free, over-the-air television; Walter Cronkite will serve as spokesman

The nation's television broadcasters are about to take their case for survival to the American public. This weekend, at the National Association of Broadcasters convention, they will seek to enlist the medium's professionals in a national marketing and promotion campaign to make the preservation of "free TV" a common cause.

The campaign's seriousness can be judged by the fact that its organizers have persuaded no less a figure than Walter

Cronkite to be its spokesman. Later this year, the veteran CBS newsman will appear on every commercial station in the country during prime time to kick off what may result in a year-long celebration of television. Its principal message, say its creators, is to let the public know that free TV is an "endangered species."

It is essentially an education campaign, says Milton Maltz of Malrite Communications Group, who is the chief architect of the initiative and who chairs the NAB's free television task force.

In an exclusive interview with BROADCASTtNG. Maltz discussed the project as well as the im-

petus behind its conception. Maltz is making a special presentation during the convention's television luncheon Sunday (April 30), and hopes to rally the industry behind what he feels has become a matter of survival.

"What we are really saying here is that it is time for the greatest marketers of the world to begin to market free TV." Broadcasters have been too passive, says the Cleveland-based group operator. "I believe with great sincerity that free television is part of the fabric of the United States and that the public has been unified by television. I do not believe we can divide America between the information-rich and information-poor."

Broadcasters must alert the public that free TV is in jeopardy, says Maltz. "This does not mean that we are going to bash cable. It means we want a level playing field. I think the public is going to be shocked if they understand what is happening."

Part of Maltz's concern stems from a conversation he had with a prominent franchise holder in the NFL. "He told me: 'If we get on the air Sunday night we are going to move into a pay television mode in a period of time. It won't happen overnight. It may take us a decade, but we'll get there. And look at the size of our stadium, it will be the size of our nation."

Some independent broadcasters like Maltz have experienced problems with cable systems that, in the absence of any

Logo created for broadcasters' promotion campaign

must-carry rules, have dropped their signals or have moved stations from one channel to another. He is convinced that broadcasters have to fight back.

His crusade to save free TV has drawn support from all elements within the industry. All three networks have agreed to delay the beginning of their prime time program at 8 p.m., to air the Cronkite message. All the independents have signed on too, he says.

The announcement featuring Cronkite was still in the works as of late last week. Maltz says the announcement will probably appear only once and that the rest of the campaign will be waged on the local level. Broadcasters will look to others for support. "What we are going to do is enlist not merely broadcasters, but labor, religion, agriculture, and minority groups, who are totally sympathetic to the free TV cause," says Maltz.

He is ebullient about the prospects of the free TV promotion. There were many who thought it could not be done. It all began a year ago when NAB officials, the Association of Independent Television Stations, the networks and group operators gathered at the NAB convention to consider the idea of a free TV campaign. Serving with Maltz on the task force are: George Schweitzer, CBS Broadcast Group; Mark Mandala, ABC Television Network; Raymond Timothy, NBC; Eddie Fritts, NAB; Thomas Goodgame, Group W; Robert Kreek, Fox Television Stations; Joel Chaseman, Post-News-

week Stations; Carolyn WNYW-TV Wall. New Preston Padden, York: INTV: Levitt Pope, WPIX-TV New York; Benjamin McKeel, Nationwide Television; Wallace Jorgenson, Hubbard Broad-casting: Michael Hobbs, Public Broadcasting Service; Shaun Sheehan, Tribune Broadcasting; Chuck Sherman, NAB; William McReynolds, Meredith Corp.; William Moll, Television Bureau of Advertising; Maggie Davis, TVB, and John Chaffee Jr., Malrite Communications.

So far the campaign's creative work has been conducted under the auspices of the task force, al-though a free TV theme written and produced by

song has been written and produced by Frank Gari of Frank Gari Productions in Burbank, Calif. Gari's handiwork includes the theme songs for *Oprah*, *Good Morning America*, *Wonderful World of Disney* and *Phil Donahue*, among others. It will debut at the convention, and a Gari spot featuring the song will be offered to stations for a small fee.

"We've done pretty good work ourselves. We felt this should be home brew at this stage of the game," says Maltz. Indeed, a free TV logo will be unveiled at the convention. It was designed by WNYW-TV's Wall. And during the luncheon, Maltz will air a videotaped message from key policymakers, stressing their commitment and belief in the free television system. Maltz is moderating a workshop at the convention to drum up enthusiasm for the project. Later, a press kit will be distributed to every station, and the group intends to use every form of promotion—radio, television and billboards—to get the message out.

"We are going to make it perfectly clear: We want to give our signal to cable, but it is free and the public should be aware that there is no copyright fee being charged."

What do broadcasters hope they can achieve from this marketing and lobbying campaign? Legislation that would require cable systems to carry most local broadcaster signals (must carry) and on a channel assignment to their liking.

Maltz makes it clear that in exchange for a must-carry bill he and others are willing to accept reimposition of the fairness doctrine. "We do know that Congress wants us to embrace the fairness doctrine," says the group broadcaster, and to Maltz the price is negligible. Indeed, he says he has lived with the doctrine and feels it is unintrusive. "I am of the opinion that we need to codify our rights. When we gave up the compulsory license to these guys, we gave up something. They have grown on the backs of free programing, distributed it, and sold it. A lot of programing is being kidnapped

Milton Maltz of Malrite Communications, creator of campaign

and held hostage because they can go out and out-bid the broadcaster and put it on pay and merely increase the rates. And there are no restrictions on rates." In effect, adds Maltz, broadcasters are slaves on "their plantation, but it is a benevolent plantation because they need us. But you know what can happen? That benevolent plantation leader can disappear, and I have seen it happen. They give us no warning when they are going to drop a station. How can you negotiate with someone who owns the plantation? Without must carry you are in a very tough situation."

Broadcasters simply want the public to understand that free TV is at stake unless Congress acts, maintains Maltz. Again he stresses that there are no plans to "bash cable."

And what if his crusade succeeds? Would Maltz consider the fight won? "No," he says emphatically. "If we have learned anything, it is that freedom is costly and you have to work for it."

Even if the campaign is not carried out all year long, Maltz thinks the industry should at least dedicate a month to celebrating the American system of television (as cable does now). "It is the greatest method of providing entertainment, information and education across all racial and economic lines that has ever been devised. God help us if we lose it."

Record-breaking radio deal in motion

Westinghouse signs letter of intent to buy 10 radio stations from Legacy and Metropolitan; transaction still faces several financial and FCC obstacles

The Westinghouse Broadcasting Co. announced last Thursday (April 20) that it had signed a letter of intent to acquire 10 stations owned by Legacy Broadcasting Inc. and Metropolitan Broadcasting Corp., a deal estimated at \$350 million-\$370 million. If completed, the record-breaking radio-only deal would give Westinghouse's Group W Radio division a total of 24 stations with an estimated value of about \$700 million.

But players involved in the negotiations note that the "if" is spelled out in capital letters, since completion of the deal is dependent upon repayment of all public and private debt of Legacy and Metropolitan (in which Legacy owns a majority interest), including successful repurchase by Metropolitan of its debt at a price not exceeding \$135 million. "Westinghouse is making available \$135 million to repurchase those bonds," said Legacy Co-chairman Robert F.X. Sillerman, "and there is no financing structure that Metropolitan on its own could have gotten to do that." Consent from securities holders will be coupled with required board approval from the respective companies.

The ambitious deal also runs into certain FCC stumbling blocks: Group W would be required to divest one of two FM properties in the Houston market, and a waiver would be needed in Philadelphia to allow the company to operate a new FM station alongside its existing AM and TV property there.

According to Sillerman, his motivation in arranging the deal was both operational and financial. Operationally, he said, it would make sense for his companies to combine their strong lineup of FM stations with Group W's strong lineup of AM stations.

"From my perspective, the only potential obstacle to its completion is whether we are going to be able to successfully buy the debt," said Sillerman. "Under this scenario, I think it's the best possible road map for accomplishing that."

Group W Radio Chairman Dick Harris agreed with Sillerman, noting: "There is a difficult time in the buyback of the debt, but none of us would have gone into this if

Group W Radio Chairman Harris

Legacy Co-Chairman, President, CEO Hirsch

Legacy Co-Chairman Sillerman
we didn't have a high expectation." Harris hrugged off any comparisons to Group W's failed attempts to purchase the NBC tations in early 1987, but did note that, hose negotiations "laid the rail" for the resent deal.

Completion of the deal would give Group V stations in the Washington and Detroit narkets (giving them properties in all of the op-10 markets except San Francisco); newound AM-FM combinations in New York, .os Angeles and Philadelphia; increased ormat (AOR and new AC) and geographic liversity, and a positioning that the compaty said would make entry into the radio etwork and program syndication business-s "economically feasible."

The stations that Group W would acquire s part of the deal are: WNEW-FM New 'ork; KTWV-FM Los Angeles; WMMR(FM) 'hiladelphia; WLLZ(FM) Detroit; WCPT(AM) Vlexandria and WCXR-FM Woodbridge, oth Virginia (Washington); KILT-AM-FM Iouston, and KDWB(AM) St. Paul and DWB-FM Richfield (Minneapolis-St. Paul), oth Minnesota. The first three stations listd are owned by Metropolitan Broadcastng. Legacy, which holds a 79.9% interest n Metropolitan, signed a deal in late 1988 o manage the three stations through a subidiary, Legacy Communications Group.

The remaining seven properties listed bove are wholly owned and operated by os Angeles-based Legacy, which is headd by Carl E. Hirsch, co-chairman of the oard, president and CEO, and Sillerman, o-chairman of the board. Hirsch holds 5% voting stock in the company; Sillerian maintains 45%. On a diluted basis, illerman owns 37%, Hirsch owns 28%, iquitable Capital Management owns 28%, nd various minority shareholders own the alance. Legacy was founded three years go by Hirsch, former president and COO f Malrite Communications, and Sillerman, ormer chairman and CEO of Sillerman-4orrow Broadcasting.

Cash flow at Group W Radio, which is ot publicly disclosed by Westinghouse, is stimated at \$25 million, with a value of 340 million-\$360 million. Cash flow at fetropolitan and privately held Legacy is stimated to be about \$30 million, with a alue of \$350 million-\$370 million.

If the new deal is completed, according the companies involved, "it is anticipatd" that Sillerman would become a Group Radio board member. Sillerman and oth-Legacy shareholders would also retain a inority interest in the division that would based on his ability to negotiate the ayoff of his debt, an amount expected to bless than 20%.

Metropolitan and Legacy's present lineo of stations traces back to last year's AB convention, when then newly formed llerman-Magee Communications Mangement Corp. announced that it would irchase Metropolitan Broadcasting Corp. r more than \$300 million. Sillerman-Mae, with Sillerman acting as chairman and lief executive, broke the record for the rgest radio-only purchase ever upon cometion of the deal. At the time, Sillerman id that he assumed \$100 million in private debt and \$160 million in public debt as a result of the Metropolitan purchase.

As a way to cut down on that debt, some of the newly acquired properties were then sold to Command Communications, a company headed by Carl Brazell, former Metropolitan president and CEO. Five of those properties, along with Metropolitan Broadcasting's WNEW(AM) New York (equally owned by Westwood One and Metropolitan), are not included as part of the new Group W deal.

The stations that Group W is looking to acquire are primarily properties that rank in the top of their respective markets, based on just-released results from the winter '89 Arbitron ratings for total persons, age 12plus. AOR-formatted WNEW-FM New York just placed seventh with a 3.5, maintaining its winter '88 share; new AC KTWV-FM Los Angeles just placed ninth with a 3.4 share, up from 2.4 during winter '88; AOR WMMR(FM) Philadelphia ranked number one with an 8.1 share, up from 7.7 during winter '88; AOR WLLZ(FM) Detroit ranked fifth with a 4.7 share, up from 4.6 during winter '88; oldies wCPT(AM) Alexandria, Va. (Washington), received a 0.4 share during winter '89, down from 0.7 in winter '88, and adult contemporary wCXR(FM) Woodbridge, Va. (Washington), ranked eighth with a 4.4 share in winter '89, up from 3.4 during winter '88.

The latest quarterly Arbitron ratings were not available last week for Houston-Galveston, but country KILT-FM ranked eighth during the fall '88 book, down from 5.9 in fall '87. Country KILT(AM) held a 0.6 share during fall '88, down from 0.7 in fall '87. Winter '89 ratings were also not yet available for Minneapolis-St. Paul, but CHR KDWB-FM tied for fifth with 6.8 in fall '88, up from 5.2 during fall '87. Oldies KDWB(AM) ranked low with a 1.1 share in fall '88, down from a 2.0 during fall '87.

Group W's current lineup of radio stations includes adult contemporary-newstalk wBZ(AM) Boston; all-news wMAQ(AM) Chicago; soft adult contemporary KQZY(FM) Dallas; easy listening KODA(FM) Houston; news KFwB(AM) Los Angeles; all-news wINS(AM) New York; all-news KYW(AM) Philadelphia; easy listening KMEO-AM-FM Phoenix; MOR-talk KDKA(AM) Pittsburgh; news-talk KFBK(AM) and adult contemporary KAER(FM), both Sacramento, Calif.; easy listening KQXT(FM) San Antonio, Tex., and easy listening KJQY(FM) San Diego.

Players in the current transaction are targeting an early fall closing, according to Bill Steding, managing partner and top-25 specialist of Americom Radio Brokers, which provided brokerage services to Westinghouse. New York-based broker Gary Stevens served as adviser to Sillerman for Legacy and Metropolitan.

Hirsch, who described the proposed deal as a "great emotional parting," said he was optimistic that the business plan of the companies under Group W would stay intact.□

Court muddies minority picture

Appeals court affirms minority preferences in comparative cases, an apparent contradiction to decision in distress sale case

Three weeks after a split, three-judge panel of the U.S. Court of Appeals in Washington declared the FCC's distress sale policy unconstitutional, another panel of the same court—by another 2-1 vote—affirmed the commission policy granting minorities preferences in comparative cases. The apparent conflict in the decisions does nothing to provide the commission with guidance in dealing with race-related cases.

The majority in Winter Park Communications Inc. v FCC concluded that the case is controlled by a decision of the court in 1984, which held that the commission's use of an enhancement for minority status "easily passes constitutional muster." Judge Harry Edwards, in the opinion in which Judge Daniel Friedman of the court of appeals for the Federal Circuit joined, held that none of the Supreme Court decisions since 1984 dealing with race or gender preferences "has undermined the holding" in West Michigan Broadcasting Co. v. FCC.

Judge Stephen Williams, however, disagreed. In a 28-page dissent (11 pages longer than the majority opinion), Williams contended that two Supreme Court decisions had indeed undermined that holding. He said the commission's justification that the policy of racial preferences fosters diversity in programing cannot survive the Supreme Court's "indictment" in one of the cases of "racial stereotyping." The winning applicant in the case—Rainbow Broadcasting Co.—had advanced an alternative theory, that the policy remedies the effects of "historical underrepresentation in broadcasting." But Williams said he could not find any evidence that either the commission or Congress had adopted such a justification.

Thus, Williams' dissent paralleled the opinion of Judge Laurence H. Silberman, the stronger of the two declaring unconstitutional—in Shurberg Broadcasting of Hartford Inc. v. FCC—the commission's policy of permitting licensees in danger of losing their authorizations to sell their properties to minority-group members at no more than 75% of market value. He had cited the same Supreme Court decisions as undermining the commission's race-related policy.

Some lawyers said that, technically, the Winter Park and Shurberg decisions are not in conflict, since one deals with the policy to grant minority preferences and the other, with a policy of restricting sales to minorities. What's more, Silberman had acknowledged West Michigan as the law of the circuit. But lawyers said the reasoning in the opinions is clearly inconsistent. As a result, a request for rehearing by the full D.C. circuit in one or both cases is seen as a real possibility.

The counsel for Metro Broadcasting Inc., the applicant that lost on the minority-preference issue, said an appeal, either to the full circuit or to the Supreme Court is "probable." John Midlen said Williams' dissent appeared to be "an open invitation" to an appeal. Although it won last week, the commission, too, might consider a request for rehearing, possibly in connection with one involving the *Shurberg* case, which it lost. As one commission official said last week, "It's hard to know if West Michigan is still good law. It depends on which judge you get."

The Winter Park case involves the contest of Rainbow, Metro and Winter Park Communications for a UHF facility in the Orlando, Fla., area. Winter Park had based its claim to the frequency on the ground that it was seeking the facility for a small community without a single TV station. However, all three members of the panel rejected the argument, agreeing that the review board's decision not to grant the applicant a preference was consistent with the commission's policy of treating a principal city and a contiguous suburb as a single community.

But like Shurberg, Winter Park was

caught up in the commission's request for remand from the court of cases involving gender and minority preferences. The re-

gender and minority preferences. The review board had overturned the decision of an Administrative Law Judge, who had favored Metro, and granted Rainbow's application, in large part because 90% of its ownership was Hispanic. On remand, the commission found that deletion of the minority ownership prefer-

deletion of the minority ownership preference could reverse the outcome of the case. However, before the commission could change its mind, Congress included language in an appropriations bill ordering the commission to abandon its study and to reaffirm earlier decisions. And the Winter Park and Metro appeals were reinstated.

In affirming the grant to Rainbow, the panel last week cited the West Michigan court's holding that the commission's minority preference policy "easily passes constitutional muster." The court had noted that the preference was "but one factor in a competitive multi-factor selection system that is designed to obtain a diverse mix of

broadcasters." It also had said that the commission's action had come shortly after a congressional action "that showed clear recognition of the extreme underrepresentation of minorities and their perspectives in the broadcast media."

The court had cited earlier Supreme Court decisions as supporting the commission's policy. And neither of the high court's decisions since 1984 bearing on race-related policy, Edwards said, undermines that holding. For instance, a decision issued in January overturned a Richmond, Va., law requiring prime contractors to set aside 30% of the dollar amount of their construction contracts for minority businesses. But Edwards said that none of the opinions in the case "expresses any disagreement" with the so-called reverse discrimination case-University of California v. Bakke, Edwards noted that, in writing a plurality opinion, Justice Lewis Powell had found "racial diversity to be a constitutionally permissible goal, independent of any attempt to remedy past discrimination."

MPAA forms coalition to preserve fin-syn rules

Fearing the networks are making headway in efforts to undo rules, Hollywood and independent TV stations organize their defense

The battle lines between the three television networks and Hollywood interests were being drawn last week with the Motion Picture Association of America's formation of the "Coalition to Preserve the Financial Interest and Syndication Rule." The coalition is designed to counteract what Hollywood says has been an extensive PR campaign on the part of the networks to convince Congress, the FCC and the public that the rules are outdated and unnecessary (BROADCASTING, March 27). The coalition also includes independent producers, independent television stations, business, labor and consumer groups.

Judging from the remarks made during a Washington press briefing held to announce the coalition, it seemed as if MPAA was preparing for war. After the briefing, coalition members met with key Hill players such as House Telecommunications Subcommittee Chairman Ed Markey (D-Mass.), Senators Daniel Inouye (D-Hawaii), chairman of the Communications Subcommittee, and Bob Packwood (R-Ore.), the ranking Republican on the subcommittee.

The fin-syn rules prohibit the networks from investing in most of the programing they air and from getting into the syndication business. Neither the FCC nor Congress has taken up the matter. Indeed, there are those on Capitol Hill who view the matter skeptically, such as one Hill aide who described the fin-syn debate as a "fight between the rich and wealthy."

Congress directed the parties to try and settle their differences in 1983 following a massive lobbying battle over the rules. Since then, talks between the parties have been on-again, off-again, although at one

MPAA President Jack Valenti

Broadcasting Apr 24 1989

30

point a deal was cut between CBS and Hollywood. But the other two major broadcast networks refused to sign on.

Last fall, the talks picked up again and they began meeting on a regular basis. But sources say the parties remain "far apart" on the issues. Furthermore, Valenti says syndication is nonnegotiable. Indeed, studio executives walked out of the last session April 4 because they were unhappy with CBS's plans for a breakfast meeting April 11 with independent producers. Hollywood, in turn, announced it would be adding some independent producers to its negotiating team before it proceeds with another session with network executives.

Gene Cowen, Washington vice president for Capital Cities/ABC, told BROADCAST-ING the network is not seeking a repeal of the financial interest-syndication rules. "Rather, we would have them modified. We do not have an interest in the domestic syndication business but we do want to syndicate programs produced by our own stations. We would like to be in foreign syndication and we are not seeking modification of the prime time access rule.

"We are seeking changes in the rules that prohibit networks from negotiating for passive interests in programs produced by others in exchange for increased license fees for those programs." Cowen said.

But what do the networks think about the MPAA coalition? CBS Senior Vice President Jay Kriegel thinks MPAA created the coalition as a means to enforce unanimity within the Hollywood community so "nobody can break ranks." However, he was puzzled as to why "they've declared war before we negotiate. Have they dug a ditch so deep that it is harder to move? I didn't hear a word [out of the briefing] which said we want to negotiate." That is the "risk with staged events," said Kriegel.

Moreover, he insisted that despite Hollywood's walkout, the parties are not at an TOP OF THE WEEK

mpasse. Rather, the negotiations are in a reliminary stage. With the addition of the ndependent producers. Kriegel is hopeful ne studios will be ready to go back to the able.

"If you were the networks, why make a eal when you can get what you want at the 'CC?" Valenti told reporters at the briefig, "Their lobbyists have been burrowing no the White House to see if they can get nee commissioners," said the MPAA hief. But Kriegel denied the networks have pproached the FCC. "The important question remains as to

"The important question remains as to ow the complex issues should be resolved a the public interest, and today's anouncement neither advances that cause nor ubstitutes for the kind of constructive ninking that we continue to hope will be orthcoming from producers," said Stephen Veiswasser, ABC senior vice president and eneral counsel.

At the briefing, one coalition member fter the other decried the networks and redicted the demise of diversity and cometition if the rules are modified, much less bolished. Hollywood contends that before re introduction of fin-syn, the networks rimarily gave up airtime to those producrs willing to give them an interest in their hows. From 1959 to 1964, the networks ad a financial interest in 93% of the prorams they ran, according to the coalition. 'The marketplace will be gutted.'' said en Hill of Leonard Hill Productions, who noderated the briefing.

(The 93% figure, often cited by fin-syn roponents, is a distortion, says one netvork source. In 1968, for example, the etworks had "domestic profit shares" in ut 57.2% of their prime time entertainment rograms, with the average profit share at 2.4%. The 93% figure comes from a netvork study report tabulated to show *any* iterest, including advertiser-owned shows nd interest in repeat episodes.)

Hill was joined by the coalition's cohairs: Jerry Leider, chairman of the Cauus for Producers, Writers and Directors: ohn Serrao of WATL(TV) Atlanta, who is hairman of the Association of Independent 'elevision Stations; Ken Orsatti, national xecutive director of the Screen Actors Juild, and Valenti.

Ralph Baruch, chairman of the Program roducers & Distributors Committee; Maran Rees, president of Women in Film, and rndy Schwartzman, executive director, Aedia Access Project, also spoke to reportrs.

"If network power is allowed to expand nto the syndication arena, there is no doubt hat talent and creative freedom in televiion will be seriously harmed," said Oratti. The Directors Guild and Casting Socity of America also have joined the oalition.

Serrao presented the independent televiion industry's perspective. Without the ules, independents could not compete for ne popular off-network programing, said ierrao. He produced a chart which listed ome of the off-network programs his staion has purchased: *Cheers, Family Ties, Jimme A Break, Silver Spoons* and Web-

On the offensive: Coalition members (I to r) Valenti, Hill, Leider, Serrao, Baruch, Schwartzman and Orsatti

ster. "Because we were able to acquire these programs. WATL has risen dramatically to the point where it now commands a 10% share of viewing."

"It is a matter of control. It is a matter of power." said Leider. "That is what is driving the networks. They want to own all the bats, all the balls and all the players."

"Sure, the three networks' audience share has declined from humongous to merely oppressive, but much of this loss is to independent TV stations and pay cable, which can't compete for national advertising," Schwartzman said.

The PPDC's Baruch made it clear that

his group opposes any tampering with the fin-syn rules. What is at stake, said Baruch, is "the very existence of many of our members and of the alternative choices of television programing enjoyed by the American people." Baruch thinks the coalition should not negotiate because he does not feel "we can make a deal."

"If the networks were permitted to return to their pre-FISR negotiating tactics, many of these small independent companies would be forced out of business." warned Rees. "The open door through which so many women have entered television production would slam shut and remain thereafter a closed door."

Valenti, in defense of fin-syn

"We don't want to fight anybody." said MPAA President Jack Valenti during an interview with BROADCASTING editors prior to a Washington press briefing convened to announce the formation of the Coalition to Preserve the Financial Interest and Syndication Rule (see page 30). Valenti is spearheading the initiative, which is aimed at discouraging the three television networks from tampering with the rules.

"We are not angry at anybody, but if the networks go to the FCC and try to change these rules, we have in place an army that's going to be there to fight them." Valenti said. The MPAA chief said the coalition is responding to a "whirlwind of activity" on the part of the networks, which have been making their case for "why these rules ought to be collapsed."

The coalition, which includes the studios, independent producers, independent broadcasters and others, have banded together to inform the Bush administration, the new FCC. Congress, the press and anyone else who will listen, said Valenti. "These rules cannot be collapsed or else we will have exiled competition from the marketplace." Valenti is quick to reject the networks' arguments that they are unreasonably restrained. The networks say they are losing audiences and restricted from doing all the things that Time-Warner can do, said Valenti. "But they can do everything that any producer in this country can do except two things: They cannot take a financial interest out of somebody else's program as the price for getting it on prime time television. And they cannot go into domestic syndication."

"They can make movies, distribute movies, own movie theaters, go into pay-perview, go into pay television, go into DBS, go into cable programing as they are, organize cable networks and take all of their inhouse production and syndicate abroad. They can do all sorts of things in syndication abroad. That, by the way, is where the future growth of this business is."

If the networks get into the syndication business, warned Valenti, every independent television station will be out of business. "Either the networks will never syndicate anything, as they kept *Bonanza* on the air for 11 years. Do you believe if NBC owned *Cosby* now that they would syndicate it? No way," said Valenti, Rather, he The networks say they need flexibility. But the MPAA president argued differently: "Hell, they have more markets now than they can possibly say grace over. NBC is doing it. And then come November of next year, they will be able to produce 100% of each of their 22-hour schedule." Valenti is referring to the consent decrees the networks signed with the Justice Department that restrict the amount of in-house program production they can do, but those decrees expire on Nov. 14, 1990. Under the decrees, ABC and NBC can each produce up to five hours of prime time programing a week. CBS, under its consent decree, can only produce two-and-a-half hours.

Valenti claimed the networks have the

TOP OF THE WEEK

power to dominate the business even if the fin-syn rules are in place. CBS's profit statement for the Broadcast Group, which includes the TV network, showed a gain in operating profits of 194%, he said. CBS stock is selling at an all-time high, as is ABC, said Valenti, adding that General Electric (NBC's parent company), just announced last year it had "\$3.4 billion in net profits."

How are the networks allocating their costs, asked Valenti rhetorically? "My guess is that they are taking a lot of the cost from their owned-and-operated stations' production and pushing it onto the network and allocating burden, so that the network is carrying the major share of that—so they can say the networks are not making much money while their O&O's are just like a fat heifer spewing out profits." The networks have an "awesome power," said Valenti. "Only three men have the authority and the power to put you on prime time television nationally." To illustrate his point he presented a scenario: "Here's Time-Warner and they walk into CBS. They want to put a show on and some little fuzzy-cheeked vice president just out of Harvard Business School will say to them 'Sorry folks. we don't want it. See you around.' Time-Warner can't put you on schedule."

As for the negotiations with the networks, Valenti did not foresee a quick resolution, not until "all the doors are shut at the FCC and at the Congress." At that time, he said, "I will wager we'll negotiate a deal with the networks in 20 minutes or at least one day."

1989-90 first-run syndication: The yeas, nays and in-betweens

More talk and tabloid are on tap for new season; game shows, animation also fill new slates

The lineup of new programs that will go forward in the upcoming syndication season is taking shape. "Firm goes" are likely for a number of proposed new talk and game shows, reality programs, cartoons and other fare, while some shows proposed for next fall have been altered or scrapped altogether.

In the talk genre, three programs will move forward, including the Tribune-produced and Paramount-distributed Joan Rivers Show, now in close to 80% of the country, mostly at 9 a.m. and 10 a.m. Michael Krauss Syndication has cleared Everyday with Joan Lunden as either a half-hour or one-hour talk strip (about 60% of those taking it have cleared the hour version) in about 60% of the country, including seven of the top 10 markets.

Genesis Entertainment's weekly Byron Allen Show has also cleared 60% of the country, including eight of the top 10 markets. By most accounts last week, a fourth talk project, Barris's Kenny Rogers Show, is struggling, and may not go forward. The program, according to rep sources, has yet to clear 50% of the country, and stations clearing in the top three markets have scheduled it in the wee hours of the morning, where viewership is a sliver of that needed to survive.

In the tabloid-reality genre, Paramount's

Yea: 'Rollergames'

Tabloid show is a go for fall, and Orion says its Crimewatch Tonight will go forward with 57% clearance nationwide. Viacom's Trial by Jury appears firm, with 58% clearance. Group W's mid-season This Evening will continue in the fall, said company president Derk Zimmerman.

company president Derk Zimmerman. Group W's weekly *Missing/Reward* has 70% coverage for next fall, but the company stressed last week the show is not a go. "Other factors are involved in the decision," said a company spokesman. The spokesman declined to elaborate.

A backlash against that type of programing last winter by advertisers and public opinion convinced MCA TV to pull its entry in the field, *\$Reward\$*, from the marketplace. The company has picked up distribution rights for *Inside Story*, produced by WSVN(TV) Miami, where it has been beating the competition since its debut last January. MCA has just started marketing the show nationally and will go foward with it, regardless of clearance levels in the fall, said MCA TV president Shelly Schwab.

That will be a crowded market next fall, with *Current Affair* and *Inside Edition* both coming back, along with two news/maga-

Nay: 'Bugzburg'

Maybe: 'Couch Potatoes'

ine strips: Entertainment Tonight and ISA Today on TV, the latter despite wellublicized problems in its initial season. Another reality concept has been pared ack drastically. Has Anyone Seen My Chilren, from Ascot, was planned as a weekly eries, but is now a two-hour special.

In the game show genre, the Fox station roup has cleared four programs for a twoour midday block, including Turner Proram Services' *The Last Word*, now cleared y 52% of the country. The Fox deal alone ives the games 25% coverage. Palladium's *ackpot* is also in more than 50% of the ountry. DLT Entertainment's *Talkabout* vas, as of last week, still cleared on only ne Fox group, but the company said it was "go." Casablanca's *Celebrity Secrets* has lso been declared a go.

In other game show news, Viacom's Renote Control is a go with 86% coverage. ACA TV has withdrawn Star*Play, and larmony Gold has withdrawn Perception or the fall, but has not ruled out a possible aunch of the show down the road. No word 'et on whether Group W's mid-season Couch Potatoes will be back.

Barris's Gong Show will not be returning, vhile sources say its Newlywed Game and Dating Game look doubtful for renewal. The company would only say a decision is lue next week. No decision yet from Narner Bros. Television Distribution on he new Third Degree. MGM/UA execuives could not be reached about the new Totline, said to be struggling.

Yotline, said to be struggling. In the so-called "crash-TV" area, only one of three entries is a firm go—Qintex's *Sollergames*. A Samuel Goldwyn Televiion spokesman said *American Gladiators* has cleared almost 70% of the country, but hat "other factors" will be considered when the company makes the go-no-go deision on the show this week. The spokesnan would not be more specific about oroblems that need to be resolved before naking a decision, only that the company "irst needs "to get all the pieces in place." Meanwhile, Fries Entertainment is said to be struggling with *Interceptor*, but has nade no official decision on that show.

Among new children's programs, MCA's game show for kids is a go with a lune 1989 start date. Viacom's Super Mario Brothers Super Show will proceed, with 77% coverage. World Events' Denver, The Last Dinosaur will expand to a strip in he fall. Buena Vista's Chip 'N' Dale has ong been a go for the fall. Claster's Muppet Babies is a go, as is Group W's Teenage Mutant Ninja Turtles

One animation casualty is *Bugzburg*, the victim of the buyout of Filmation by a Paris-based L'Oreal subsidiary.

In late night, Worldvision's After Hours appears headed for go status in the next several weeks, with a current 60% coverage. Turner's weekly Secret World is also a "definite go," according to John Walden, senior vice president, sales and marketing.

Other goes, so far, include Worldvision's now-to show, Your Home, Turner's The Beach Boys Endless Summer summer seties, Select Media's InSport weekly sports program, and MCA's remake of Lassie.

CBS, ABC: New Saturday morning schedules

CBS and ABC unveiled new Saturday morning lineups for the fall last week, following by a week NBC's announcement of its new Saturday slate (BROADCASTING, April 17). On CBS, three animated new series will join five returning programs. The new shows: *The California Raisins*, from Will Vinton Productions/Murakami-Wolf-Swenson Productions, based on the claymation characters made famous by the raisin commercials; *Dink*, *The Little Dinosaur*, from Ruby/Spears Enterprises, and *Rude Dog & The Dweebs*, from Marvel Productions/New World Productions.

Returning series include Jim Henson's Muppet Babies, Pee Wee's Playhouse, Garfield and Friends, The Adventures of Raggedy Ann and Andy, and CBS Storybreak.

Among the CBS Saturday morning shows being canceled is Ralph Bakshi's *Mighty Mouse: The New Adventures*, which caused a stir last year when TV watchdog Donald Wildmon accused the producers of depicting the rodent superhero snorting cocaine. Other shows leaving the schedule include Superman; Hey, Vern, It's Ernest!, and Teen Wolf. ABC is adding two new shows to its 1989-90 Saturday children's schedule, which premieres Sept. 9: The Adventures of the Gummi Bears, which moves over from NBC, and Beetlejuice. The Flintstone Kids will disappear from the network, while The New Adventures of Winnie the Pooh will be shortened from 60 to 30 minutes.

Beetlejuice, airing from 10:30-11 a.m., is an animated series based on the feature film. Produced by Nelvana in association with Warner Bros., the show will chronicle the friendship between the title character, an eccentric con artist ghost, and a 12-yearold girl named Lydia Deetze.

Gummi Bears, to be seen from 8:30-9 a.m., is a production of Disney Television Animation focusing on a hidden group of bears who are the secret defenders of the human kingdom of Dunwyn. The shortened *Pooh* will air from 9-9:30 a.m.

Returning shows include A Pup Named Scooby Doo, Slimer and the Real Ghostbusters, The Bugs and Tweety Show, the liveaction Animal Crack-Ups and the start of the 13th consecutive season of ABC Weekend Specials. \Box

	ABC	CBS	NBC	
7-7:30	local programing	Dink, The Little Dinosaur	local programing	
7:30-8	local programing	Jim Henson's Muppet Babies	local programing	
8-8:30	A Pup Named Scooby Doo		Kissyfur	
8:30-9	Disney's Gummi Bears/	Pee-Wee's Playhouse	Camp Candy	
9-9:30	Winnie the Pooh Hour	The California Raisins	Captain N: The Game Master	
9:30-10	Slimer and	Garfield and Friends	The Karate Kid	
10-10:30	the Real Ghostbusters	Garrielo ano Friends	Smurfs	
10:30-11	Beetlejuice	Rude Dog		
11-11:30	The Bugs Bunny and	Adven. Raggedy Ann, Andy	The Chipmunks	
11:30-12	Tweety Show	CBS Storybreak	Saved by the Bell	
12-12:30	Animal Crack-Ups	local programing	ALF	
12:30-1	ABC Weekend Specials	local programing	ALF-tales	

Saturday morning's lineup

PacTel makes its cable play

BOC, if granted waiver of MFJ from Judge Greene, will buy stake of Transamerica in venture with Prime Cable; NCTA voices opposition

The long-rumored purchase of the Group W cable system in Chicago by Pacific Telesis and Prime Cable became reality last week, putting events in motion that will put the cable and telephone industries on a collision course before U.S. District Court Judge Harold Greene.

Prime Cable, and stand-in company Transamerica Corp., have agreed in principle to buy Group W's two cable franchises that serve 97,000 subscribers for \$198 million. PacTel will seek a waiver of the modified final judgment in Greene's court to enter the cable business by purchasing Transamerica's 68% stake in the new entity. Prime will own 32% and be managing partner. PacTel, in addition to having the rights to own Transamerica's portion, also has the rights to eventually buy out Prime Cable and its management contract and become complete owner of the systems. Prime's management contracts run for seven years.

The National Cable Television Association issued a statement last week saying the proposed acquisition "would appear to violate the consent decree. We support the consent decree, which is premised on justifiable fears of telephone companies using their huge monopoly phone business to cross-subsidize and otherwise impede competition, and therefore intend to oppose the granting of a waiver."

There was skepticism from the broadcasting industry on PacTel's news. National Association of Broadcasters President Eddie Fritts. noting there was "a heavy burden" on PacTel to receive a waiver, said "it's still premature to let the telephone companies into video services: we expect that Judge Greene will reach the same decision." Association of Independent Television Stations President Preston Padden said "to the extent that there is any arguble public interest value in telco entry, it lies in them being a competitor not as a replacement of the cable monopoly."

The Justice Department will get first crack at the waiver request and will make a recommendation to Judge Greene. Barry Grossman, chief of the communications and finance section of the Justice Department's antitrust division, said, "Cross-subsidy and discrimination issues are the usual focus" of its inquiry into such BOC waiver requests. The waiver process is expected to begin this summer, and may take upwards of a year or more to complete.

The cable industry has been uniform in believing telephone companies should not get into the cable business inside their telephone service areas. But becoming cable operators outside their service areas has been another matter, causing much debate and some division within the industry. Earlier this month, the NCTA board reaffirmed its support of the consent decree, which prohibits the regional Bell operating companies from owning cable systems anywhere in the U.S. That was the first indication the association would fight PacTel's request before Greene (BROADCASTING, April 10). One cable source said the industry is likely "to go to the mat on the issue.

As structured. Prime and Transamerica will close on the deal and each place two members on the board that will run the operation. PacTel has four years to be granted the waiver and several more years to exercise its option to buy. It indicated, however, that it would exercise its option quickly if granted the waiver.

PacTel spokeswoman Susan Rosenberg said a schedule has been worked out that determines how much PacTel will pay Transamerica when it purchases the system, a formula based on interest rates and other factors. A separate PacTel subsidiary will finance the deal, said Rosenberg, guaranteeing the loans but not with any assets from the parent company's monopoly business, that is, its PacBell telephone operations.

It is unclear whether Greene will grant a waiver. PacTel Chairman Sam Ginn was hopeful, saying in a statement: "We don't see how we could use our exchange position in California to impede competition in Illinois in any way." Although the issue has been hotly debated in the cable industry, Rosenberg said, "We don't believe there is any reason for the cable industry to object to entry this way."

Jerry Lindauer, senior vice president of Prime Cable, and soon to be vice chairman of the NCTA, said the matter "is strictly up to the court." One way or another Prime Cable will be the operator, he said. "We have no vested interest one way or another," he said, about the waiver grant. If it is turned down and PacTel is thwarted, Lindauer said. Prime eventually has the rights to buy out Transamerica's portion.

Lost in all the debate is the marketing battle the new owners face in Chicago. With 97,000 subscribers among 410,000 homes, the franchises represent one of the lowest penetrated systems in the country. Prime, with experience in Atlanta, Buffalo, N.Y., and Las Vegas, is ready for the challenge, said Lindauer. "We think we have a good handle on how to market the product" in an inner city environment, he said, and the "operational expertise" to keep costs in line. Indeed, the system was operating at a negative cash flow, which makes the sale's \$1.900-plus per subscriber figure quite satisfactory for the sellers. Daniels & Associates represented PacTel, while Shearson Lehman represented the partnership that sold the systems.

The deal needs the approval of the 55C limited investors who own the majority of the Group W systems. Group W owns approximately 35% and is the general manager. Local approvals are also needed before the deal closes. All that will presage the battle in Washington.

Telcos wrap themselves in the First

The seven Regional Holding Companies have made a major assault on one of the barriers denying them entry to the business of providing information services, including cable television. They urged the U.S. Court of Appeals in Washington to reverse the ruling of U.S. District Judge Harold Greene retaining in the main his ruling barring them from that business. They said the ruling amounts to a "complete denial" of their First Amendment rights.

The RHC's have long made it clear they are chafing under the restriction in the Modified Final Judgment—which in 1982 ended the government's antitrust suit against AT&T and, in the process, called for the divestiture of the company's local operating companies—that bars their entry into information services. Last year, they had the support of the Justice Department in calling on Greene, during the first of the triennial reviews provided for by the MFJ, to eliminate the restriction. But apart from some minor changes in the provision, he refused.

The RHC's not only argue that Greene erred by refusing to remove the restriction, they came close to accusing him of discrimination. They noted that Greene, two years after approving the MFJ. cleared an antitrust consent decree involving GTE that permitted that company's telephone companies-which Greene described as "bottleneck monopolies" and which are about the same size as the companies owned by the seven RHC's-to provide electronic information services either through separate divisions or affiliates. Indeed, they described as "Orwellian" his concern that a Bell company providing both telephone services and information of its own creation would make the company a "Big Brother type."

Cable television interests found the RHCs' brief particularly interesting because of the appearance on it of the name Floyd Abrams. He has long been one of the country's leading First Amendment lawyers. But his clients in First Amendment cases have normally been broadcasters and newspapers. And the American Newspaper Publishers Association is opposing the RHC position. It also persuaded Greene to include in the MFJ a provision barring AT&T from engaging in electronic publishing for a seven-year period.

The brief was harsh in its criticism of the lower court's decision. It said that Greene had "perversely" relied on the First Amendment for the sole purpose of ratio-nalizing his preference "for the electronic speech of others," and added, "The First Amendment provides no basis for a court to maintain a prior restraint of speech. It is the very purpose of the First Amendment to eliminate such restraints." And it describes as "remarkable" Greene's holding that the Bell companies could be treated differently than other citizens for First Amendment purposes because they are common carriers. And in rejecting Greene's contention that the Bell companies could be denied the right to engage in electronic publishing be-cause they lack publishing "expertise" or because their publications are "not needed," the brief said, "the First Amendment has no apprenticeship requirement.

Ironically, given the cable industry's concern about telephone company interest in their business, the RHC's cited the cable industry's two celebrated victories on the FCC's must-carry rules in the same appeals court, in 1987 and 1988, to buttress their claim that their First Amendment rights are being unjustly overridden. "This court, in a series of recent decisions delineating the First Amendment rights of cable television operators," the RHC's said. "has held that government may not impose rules for the protection of some electronic publishers at the expense of others." In those cases, the brief noted, the commission was seeking to protect broadcasters at the expense of cable operators.

The RHC's also leaned heavily on the fact that the Justice Department has endorsed the lifting of the restriction on electronic publishing. They say their research has not uncovered a single case where a restriction on First Amendment rights was retained despite an affirmative argument by the government that it be lifted. The RHC's are asking the appeals court for a final decision on the First Amendment issue, not a remand to the district court for further proceedings. □

BRING HOME THE EXCITEMENT!

Take Your Show On The Road With NPR Satellite Services

We make it easy to send your top banana to the San Diego Zoo...or to cover breaking stories in the Big Apple. With fixed uplinks across the country and transportable uplinks on the road, NPR Satellite Services can help you originate programming from anywhere in the nation... and deliver it right to your doorstep.

Plan Without Worry

NPR Satellite Services is widely recognized for its consistent quality and we offer unparalleled 24-hour transmission services.

Big Events, Affordable Prices

Give your listeners, your advertisers and your competition something to talk about. Remote broadcasts from exotic locations, music conventions and sporting events are known audience and revenue builders. Share costs with

other radio stations, arrange tradeouts with sponsors, and use our contacts. The bottom line will never look better.

NPR Satellite Services SM

2025 M Street, NW, Washington, DC 20036 (202) 822-2626

NPR Satellite Services SM NATIONAL PUBLIC RADIO®

3-Way Lounger

One of these revolution the world looks at TV v

BTS did not invent the three-way lounge chair. Barcalounger[®]did.

But you'd be surprised at how many of the most revolutionary ideas in the history of video did come from BTS. In fact, because we look at things differently, the whole world looks at things differently.

We introduced the first CCD film scanner, for instance. The first Plumbicon camera tube. The first software-based character generator. The B format for videotape recording. The modular routing switcher. And of course, the first 3-D computer animation system, for which we won one of our three Emmies.

BTS has been a technological innovator in the video industry for six decades. Our cameras,

3-D Computer Animation

ary changes in the way is not invented by BTS.

switchers, videotape recorders and graphics equipment are among the best-engineered, highest quality and most reliable in the world. Our work in High Definition and CCD products is pacing an industry which faces the most sweeping technological advances since its beginning.

And we're as dedicated to better product service and support as we are to better products.

So although BTS may not yet be a household word, here's a word to the wise. In the years ahead, BTS will continue to be more forward thinking, more responsive and more innovative in our approach to video technology than anyone else.

Including Barcalounger.

BTS is Broadcast Television Systems, a joint company of Bosch and Philips. For more information, please call 1-800-562-1136 or write BTS, P.O. Box 30816, Salt Lake City, UT 84130-0816.

Why traditional **Old-School Brokers** don't always deliver the highest price:

Old-School Brokers do not understand the complexity of financing deals in today's market. This produces buyers who may be willing to pay, but unable to finance, the highest price available in the market. Furthermore, Old-School Brokers often rely on old relationships for their pool of prospective buyers, which may exclude the up and coming broadcast companies willing to pay more.

Now there's a way to achieve the *highest price* for your station. AMERICOM represents radio's new breed of professional brokerage and financing specialists. AMERICOM is specialized by market segment, in touch with America's hottest buyers and highly trained in the financing complexities that accompany today's transactions.

Tom Gammon Top-100 Markets

Bill Steding Top-25 Markets

Dan Gammon Northeast and Central

Top Prices Qualified Buyers

Call Us

Dave Burrill Western United States

Paul Leonard Southeast

NAB '89: 'Proud Tradition—Dynamic Future'

Broadcasters will engage in some serious self-promotion this weekend as the ranks of the industry converge in Las Vegas for the National Association of Broadcasters 67th annual convention (April 29-May 2). The major centerpiece for the four-day event includes two extensive public awareness campaigns for radio and television that will be launched during the meeting. It all ties in with this year's convention theme: "On The Air: Proud Tradition—Dynamic Future."

There is bound to be a heady air throughout much of the conference. Indeed, the NAB is throwing a "television birthday party" at its Sunday luncheon (April 30) to recognize the 108 stations that have been operating since the FCC's freeze on allocations 40 years ago.

But television broadcasters will do more than just celebrate. They will be pressed into service as Milton Maltz of Malrite Communications ealls on the industry to participate in the "Free Television" campaign aimed at highlighting the differences between free over-the-air television versus cable (see "Top of the Week").

"Free Television: United We Stand, Divided We Fall" follows the luncheon, with speaker Maltz and Frank Gari of Frank Gari Productions offering advice on how broadcasters can advance the "Free Television" campaign on a local level. Or as the NAB agenda describes the session: "It's now time to sell our story to the public."

A joint presentation on Sunday morning by the Television Advertising Bureau and NAB, entitled "Hooray for Television," will focus on the "effectiveness of television as a communications and advertising medium."

Radio has its own plans to raise the public's consciousness. During the radio luncheon Monday (May 1), industry officials will unveil the NAB-Radio Advertising Bureau campaign to promote the importance of radio (BROADCASTING, April 17).

The opening session on Saturday (April 29) features a "state of the industry" speech by NAB President Eddie Fritts. The association also presents its Distinguished Service Award to James E. Duffy of Capital Cities/ABC. Duffy is being recognized for his efforts in combating illiteracy. Among others honored by NAB are Sid Caesar and Ernie Kovacs, who will be inducted into the Broadcasting Hall of Fame. On the radio side, sportscasters Red Barber and Spanish-language broadcasting pioneer Nathan Safir will join them in the Hall of Fame.

NÅB's look into the future includes a lineup of heavy hitters such as John Malone, the president and chief executive officer of Tele-Communications Inc., the largest cable MSO, who will speak Monday (May 1). The subject of whether telephone companies will become players in the television arena will be broached by Bell Atlantic President and Chief Executive Officer Raymond Smith on Monday (May 1).

Other sessions will assess the impact of high-definition television on the industry. And a panel called: "Interactive Media Means New Opportunities for Television Broadcasters" will explore the potential of offering interactive services. "FM Radio Allocations Changes—A Broadcasters Guide to Survival and Success," will provide stations with some insight as to the various proposals pending at the FCC that will affect the AM band. And a congressional panel will be asked to make some predictions about the industry's future in Washington, such as, "Will broadcasters continue to be 'free over-the-air' or become something else?"

NAB says pre-registration is up and predicts attendance will rise beyond the 46,000 who attended the 1988 meeting. As always, the exhibit floor is expected to be the convention's major draw. NAB is reserving about 420,000 square feet for over 700 exhibitors this year, both records (see story, page 58). For the first time since the NAB exhibit has been held in Las

For the first time since the NAB exhibit has been held in Las Vegas, the convention center's rotunda is being cleared for exhibitors. Following a precedent set last year, the outdoor and Hilton center exhibits will open at 8:30 AM, a half hour earlier than the convention center exhibits. Closing times are 6 p.m., Saturday through Monday, and 4 p.m. on the exhibition's final day (May 2).

The new Radio Advertising Bureau president, Warren Potash,

will make his first industry-wide debut since assuming the post at an RAB session on the "state of radio sales."

Capitol Hill will be well represented as some 35 members are slated to appear. Several panels are in the works, including one on radio deregulation and another on taxes and the economy.

The FCC will attend in force. with outgoing FCC Chairman Dennis Patrick as the keynoter for the closing luncheon on Tuesday. FCC Commissioners Patricia Diaz Dennis and James Quello will join congressional staffers on a breakfast panel Sunday morning.

Related convention activities include: the Broadcast Education Association's annual meeting (April 27-April 29) at the Las Vegas convention center; an NAB/American Bar Association Communications Law Forum (April 28). Las Vegas Hilton: the Association of Maximum Service Telecasters membership meeting (April 29). Las Vegas Hilton, and Broadcast Pioneers Breakfast (May 2), Las Vegas Hilton.

Following are the complete agendas for the NAB and the BEA.

Broadcast Education Association conference agenda

All events are in the Las Vegas Convention Center meeting rooms, unless otherwise noted.

Wednesday, April 26

Registration desk opens. 3-6 p.m. Outside room J.

Thursday, April 27

Concurrent sessions. 8-9:15 a.m. What is Essential to the Broadcast Curriculum? Defining Ourselves in the Age of Hypermedia. Room L-1. Moderator: William Christ, Trinity University. Panel: Fobert Blanchard, Trinity University; Jannette Dates, Howard University; Robert Finney, California State University-Long Beach: James Fletcher, University of Georgia; James Webster, Northwestern University.

College Radio: The Faculty Member's Role in Advising and Managing Student-Operated Media. Room L-2. Panel: Michael Keith, Dean Junior College; LeRoy Froom, Montgomery College; Robert Clark, Missouri Southern University; Lee Buller, Kansas State University; Mark Tolstedt, George Washington University; Robert Eubanks, Sam Houston State University; Fred Owens and Dick James, Youngstown State University.

Committee meeting: law & policy. 8-9:15 a.m. Room M-4. (Competitive paper winner presentations are part of most meetings.)

SONY Corp. presentation. 9:30 a.m. Room M-1

Alternating production showcase/archives screenings. 10 a.m.-4 p.m. Room M-1. Student Production Showcase '89. Broadcast Archives Showcase.

Concurrent sessions. 10-11:15 a.m. Room L-1. *Classroom Simulations that Work II. Moderator:* Peter Orlik, Central Michigan University. *Panel:* Herbert Howard, University of Tennessee; Val Limburg, Washington State University; Richard Goedkoop, LaSalle University.

Promotion and Tenure: The Future for Mass Communication Faculty. Moderator: Gerald Sanders, Miami University. Panel: Thomas Bohn. Ithaca College; Robert McGaughey, Murray State University; Peter Pringle, University of Tennessee.

Community colleges meeting. 10-11:15 a.m. Room M-4.

Concurrent sessions. 11:30 a.m.-12:45 p.m. *Public Broadcasting: Where Do We Go From Here?* Room L-1. *Moderator:* Charles Clift, Ohio University. *Panel:* Susan Ivers, Ohio University: Charles Hamilton, WBJC(FM) Baltimore; Jennifer Lawson, Corporation of Public Broadcasting: David Crippens, KCET-TV, Los Angeles; Larry Irving, Senior Counsel to House Telecommunications Subcommittee: Don Marbury, CPB.

Program Accreditation: An Information Workshop. Room L-2. Moderator: Chris Sterling, George Washington University. Panel: Susanne Shaw; Accrediting Council on Education in Journalism and Mass Communications (ACEJMC); Sharon Murphy, ACEJMC; Robert Eubanks, Sam Houston State University; David Eshelman, Central Missouri State University.

Committee meeting: news. 11:30 a.m.-12:45 p.m. Room M-4.

Break. 12:45-1:30 p.m.

Concurrent sessions. 1:30-2:45 p.m. From Mass Media to Hypermedia: Theoretical and Research Implications. Rooms L-1 and L-3. Panel: James Potter.

University of Indiana; Barry Sapolsky, Florida State University; Milton Shatzer, University of Kentucky; Herbert Zettl, San Francisco State University.

Finding New Faculty Members in the Next Decade. Room L-3. Moderator: Kenneth Harwood, University of Houston. Panel: John Kittross, Emerson College; Lawrence Lichty, Northwestern University; Richard Vincent, University of Hawaii; Charles Sherman, NAB; Ellen Wartella, University of Illinois.

Committee meeting: management and sales, 1:30-2:45 p.m. Room M-4.

Concurrent • sessions. 3-4:15 p.m. *Teaching Corporate Communications*. Room L-1. *Moderator*; Max Utsler, University of Kansas. *Panel*: Linda Davis, University of Kansas; Mark Banks, Marquette University: Alan Richardson, Ball State University; David Ostroff, University of Florida: Allan MacLeod, University of Georgia.

Computer Applications in Broadcast Education. Room L-2. Moderator: Douglas Carr, St. Bonaventure University. Panel: Gale Wiley, University of Texas-Austin; Joe Butler, Syracuse University; Dave Spiceland, University of Tennessee-Knoxville.

Committee meeting: international. 3-4:15 p.m., Room M-4.

Concurrent sessions. 4:30-5:45 p.m. *Current Issues in Law and Policy.* Room L-2. *Moderatar:* Mike Meeske, University of Central Florida. *Panel:* R. Clark Wadlow of Schander, Harrison, Segal & Lewis; Richard Wiley of Wiley, Rein & Fielding; Antoinette Cook. Senate Committee for Commerce. Science and Transportation.

Television News Ethics: When to Kill the Video. Room L-1. Moderator: Dr. Roger Hadley, Oklahoma Baptist University. Panel: Jeffrey Marks. WCHS-TV Portland, Me.; Elizabeth Leebron, Temple University: Bob Priddy. Missouri Network-news division; John Spain, WBRZ-TV Baton Rouge; John Edwards, KTVX-TV. Salt Lake City.

Committee meeting: research. 4:30-5:45 p.m. Room M-4.

Pre-reception presentation. 6:30 p.m., Las Vegas Hilton. Ballrooms F and G. *Humor and Hi-tech in Broadcast Promotion*. Lance Webster, Broadcast Promotion and Marketing Executives.

BEA reception. 7 p.m., Las Vegas Hilton, Ballrooms D and E.

Friday, April 28

Concurrent sessions. 8-9:15 a.m. *The Mass Media and Elections: Candidates, Consultants, and Video Imagery,* Room L-1. *Moderator:* Jeff MaCall, Depauw University. *Panel:* Luther Sanders, University of Arkansas: Jeanne Norton Rollberg, University of Arkansas; Jannette Dates, Howard University; Paula Matabane, Howard University: Anne Johnston Wadsworth. University of North Carolina; Montague Kern, Towson State University.

Industry Applications of Entertainment Theory. Room L-2. Moderator: Dolf Zillmannn, University of Alabama. Panelists: Jennings Bryant, University of Alabama: Jacob Wakshlag, CBS-TV; Paul Comisky, Campbell Soups: James Weaver, University of Kentucky.

Committee meeting: production, 8-9:15 a.m. Room M-4.

Production showcase/archives screenings. 9 a.m.-4:40 p.m. Room M-1.

Concurrent sessions. 9:30-10:45 a.m. *Computer Generated Images in the Future of Television*. Room L-1. *Moderator:* Dana Ulloth. Bloomsburg University. *Panel:* Joseph Dettmore. NBC: Larry Wittnebert. San Francisco State University; Philip Kipper, San Francisco State University; Gary Sprunger.

SIX GOOD REASONS TO CHOOSE BLACKBURN

CREATIVE FINANCING We have our own financing experts with Blackburn Capital Markets. We get the top price for your station and we can help structure the best financing package.

STATION VALUE EXPERTISE We have been in the market every day for the past 40 years. Nobody knows station values like Blackburn & Company.

CONFIDENTIALITY We know that rumors can hurt your station's value in the marketplace. We pride ourselves on being able to bring you the top price quickly and quietly. Our confidential approach lets you maximize your station's value...not waste your time fighting rumors.

BEST RESULTS

Paul Kagan Associates' exclusive 1988 survey of independent brokers reports that Blackburn & Company is #1 in total transactions and dollar volume. A total of 57 deals totalling \$436,000,000! In the past one thousand days we have exceeded ONE BILLION DOLLAR\$.

Washington •

New York (212) 832-9191 RESEARCH Blackburn & Company has purchased the exclusive rights to "Radio Econometrics." We can give you a complete profile on any station in any Arbitron rated market in minutes.

BUYER/SELLER MATCHING

We are specialists in putting the best buyers and sellers together. We know the buyers that are motivated and qualified to close the deal. Given our resources, we can virtually guarantee the best price...quickly and quietly.

Media Brokers & Appraisers Since 1947

WE BROKER BROADCASTING'S BEST

Washington	٠	New	York	٠	Atlanta
Chica	ago	•	Beverly	Hi	lls

Beverly Hills (213) 274-8151

formerly of WABC-TV and WCBS-TV.

Broadcast Regulation and Public Policy: Issues and Controversy. Room L-2. Moderator: John Kamp, Federal Communications Commission, Panel: Denise Trauth. Bowling Green State University: John Huffman. Bowling Green State University: Craig Smith, Freedom of Expression Foundation and California State University-Long Beach; Mitchell Shapiro. University of Miami; Richard Alan Nelson, University of Houston.

Committee meeting: leadership challenge.

Concurrent sessions. 11 a.m.-12:15 p.m. Economics of Telecommunications Industries. Room L-2. Moderator: Barry Litman, Michigan State University. Panel; Laurie Thomas, Michigan State University, Barry Litman, Michigan State University: Mark Fratrick. NAB; Michael Wirth, University of Denver. Wamen/Minorities in the Media, Rooom L-1, Moderator: Judith Marlane, California State University. Panel: Melba Tolliver, News 12, Long Island; Saida Rodriguez-Pagan, KCOP-TV. Los Angeles

Committee meeting: history, 11 a.m.-12:15 p.m. Room M-4.

BEA awards luncheon. 12:30-2:15 p.m. at Las Vegas Hilton, Ballroom B.

Special presentations. 2:30-3:45 p.m. Ballroom B, Las Vegas Hilton. The Telcos are Coming! The Telcos are Coming! Moderator: Gerald Udwin, Westinghouse Broadcasting Co. Panel: John Abel, NAB: Decker Anstrom, National Cable Television Association: John Gunther, Bell South; James Quello, FCC: Patricia Diaz Dennis, FCC

Concurrent sessions. 4-5:15 p.m. Cable and Telephony-In Search of the Level Playing Field, Room L-1, Moderator: Richard Gershon, SUNY-New Paltz, Panel: Michael Wirth, University of Denver: Gary Ozanich, Bear Stearns & Co.: Thomas Hazlett. University of California-Davis: Eli Noam, Columbia University and Commissioner, NY State Public Service Commission; Robert Pepper, Policy Analyst, FCC Office of Plans and Policy.

You and Your State Broadcasters Association. Room L-2. Moderator: Don Kirkley. University of Maryland. Panel: Gerald Holley. Stauffer Communications;

Convention planner: Day by day at NAB

All events are at the convention center unless otherwise noted

FRIDAY, APRIL 28

TELEVISION ENGINEERING SESSIONS

Television Automation, 8:30 a.m.-12:05 p.m. Room 18. Chair: Harold Protter. WVTV(TV) Milwaukee.

Opening presentation and chairman's remarks, 8:30 a.m.

Multiplicity of Video Tape and Satellite Delivery Formats, 8:45 a.m. Tom Mikkelsen. WTMJ(TV) Milwaukee: James Hall, WVTV(TV) Milwaukee.

The Automated Library System, 9:10 a.m. Edward Herlihy, Lakart Corp., Newton, Mass

The Design and Implementation of a Three-Camera Studio Remote Control System. 9:35 a.m. Robert Murch and Richard Slenker Jr., WPIX(TV) New York.

Integrating Newsroom and Station Automation Systems, 10 a.m. Tyler North, Dynatech Corp., Madison, Wis.

A Unified System for Remotely Controlling Television Analog Functions, 10:25 a.m. Merv Graham, Graham-Patten Systems, Grass Valley, Calif.

The Monse: A New Approach to Character Generator User Interface, 10:50 a.m. Carl Ketcham. Quanta Corp., Salt Lake City

Increased Versatility for the Ebus. 11:15 a.m. Paul Jarrett, BBC, London.

Integrated Station Automation 11:40 a.m. Bill Connolly, Connolly Systems Limited, Basingstoke, England,

Broadcasting and Cable Television Technical Systems. 1:30-3 p.m. Room 20. Chair: Wendell Bailey. National Cable Television Association, Washington.

Opening presentation and chairman's remarks. 1:30 p.m.

Improving Technical Relations Between Cable and Broadcasters, 1:45 p.m. Wendell Bailey, NCTA, Washington.

Cable Television System Architecture and Broadcast Interface Requirements. 2:10 p.m. Robert Luff, Jones Intercable, Englewood, Colo.

Key to booth numbers. 700-5786: Las Vegas Convention Center exhibits: 700-923: Rotunda: 1001-1675: Radio/Audio exhibits; 7001-7935: Hilton Center; A100-A180: Outdoor exhibits.

William Sanders. Georgia Association of Broadcasters; Robert Eubanks, Sam Houston State University; Robert MacLaughlin, Colorado State University.

Committee meeting: minority, 4-5:15 p.m. Room M-4; 5:30-6:45 p.m. Room

Broadcast archives: strengthening the connection between broadcasters and academics. 5:30-6:45 p.m. Room M-1. Moderator: Richard Bartone, SUNY-New Paltz. Panel: Helene Whitson. San Francisco State University: Donald Godfrey, Arizona State University: Peter Bregman, Film Search,

Committee meeting: courses and curricula. 5:30-6:45 p.m. Room M-4.

Saturday, April 29

Joint BEA/NAB sessions.

8:30-9:45 a.m. Room S-1. 1988 NAB Research Grants in Broadcasting-Final Report. Moderator: Don Newberg, WGOW(AM)-WSKZ-FM Chattanooga, Tenn. Panel: Alison Alexander. University of Massachusetts-Amherst: Ronald Ostman, Cornell University: Dean Krugman. University of Georgia: Paul Gullifor. Bradley University; Mary Cassata, SUNY-Buffalo; Jennings Bryant, University of Alabama; Tony Atwater, Michigan State University.

10-11:15 a.m. Room S-1. National Programming Amid Evolving Technologies and Corporate Structures. Moderator: James Brown, University of Alabama. Panelists: Tom Leahy, CBS Marketing: Richard Lindheim, Universal Television: Lee Rich, Lee Rich Productions: Norman Pattiz, Westwood One.

11:30 a.m.-1 p.m. Room S-1. Trends in New Electronic Communications Technology. Moderator: Scott Shamp, University of Georgia. Panel: John Morese, Financial News Network; David Bender, USA Network; Bill Harvey, New Electronic Media Science Inc.

Open committee meetings. 1-2 p.m. Room S-1.

Better Receive Antenna Systems Equals Improved CATV Signal Quality, 2:35 p.m. Ellis Feinstein, Scala Electronic Corp., Medford, Ore.

Graphics and Animation, 1:30-4:15 p.m. Room 18. Chair: Cathy Galvin, consultant, Los Angeles.

Opening presentation and chairman's remarks, 1:30 p.m.

Distributed Anti-Aliasing through the Use of Pipeline Architecture in Graphic Systems, 1:45 p.m. Ken Fuhrman, Ampex Corp., Golden, Colo.

NBC Olympic Graphics and Animation, 2:10 p.m. Steven Fastook, James Keane and Brennan McTernan, NBC, New York.

Issues in Electronic Graphic Interface to Newsroom Computers, 2:35 p.m. Steven Davis, WPRI-TV, Providence, R.I.

Film Style Creativity and Digital Power in Video Animation. 3 p.m. Bill Aitken, Quantel Ltd., Newbury, Berkshire, England.

New Trends in Weather Graphics. Images and Hardware. 3:25 p.m. Joel Meyers. Accu-Weather, State College, Pa.

High Resolution Computer Scan Conversion. 3:50 p.m. Yasushi Yamashita, Yamashita Engineering Manufacture, Kanagawa, Japan.

Television Audio, 3-5:10 p.m. Room 20, Chain: John Schmidt, Capital Cities/ ABC, New York.

Report on the BTSC Modulation Monitoring Committee, 3:05 p.m. Randall Hoffner, NBC. New York.

Audio Post for HDTV. 3:30 p.m. Anthony Langley, Rupert Neve, Bethel, Conn.

Group Delay Corrector for Improved TV Stereo Performance. 3:55 p.m. R.J. Plonka, Harris Broadcast Division, Quincy, III.

How to Acoustically Upgrade for Stereo Television Production. 4:20 p.m. Peter D'Antonio, RPG Diffuser Systems, Largo, Md.

Digital Data Compression-A Practical Solution. 4:45 p.m. Stephen Smyth, Solid State Logic. Oxford, England.

Saturday, April 29

RADIO AND TELEVISION MANAGEMENT SESSIONS

How the NAB Saves You Money. Noon-1:45 Room M1.

Ratings don't grow on trees...

...unless you plant

©1988 Walter Lantz Productions. Inc

The Woody Woodpecker Show Newly formatted theatrical-grade half-hours. • Top 10 last two years.

The Flintstones A Hanna-Barbera classic. • Top 10 last two years.

Scooby-Doo Longest running animated series produced for television. • Top 10 last two years.

Dennis the Menace Animated strip introduced just two years ago. • Top 10 last two years.

Doing Your Own Research. noon-1:45 p.m. Room M2. Dr. James Fletcher. University of Georgia; Dr. Joey Reagan. Etrok Research. Pullman. Wash.; Dr. Gilbert Williams. Michigan State University.

Analyzing Your Ratings Book, noon-1:45 p.m. Room M2. Phil Beswick. Birch/Scarborough Research. Englewood Cliffs, N.J.; Terry Danner, RKO Radio, New York; Alan Tobkes, Arbitron Ratings, New York.

Ask the Lawyer, noon-1:45 p.m. Room L2, Jeff Bauman, NAB: Robert Branson, NAB; Benjamin Ivins, NAB; Julian Shephard, NTIA/

Ask the FCC, noon-1:45 p.m. Room L2. Belva Brisset, NAB: David Donovan, FCC: Noel Gunther, FCC: Lisa Hook, FCC: John Kamp FCC.

Sales Consultants, noon-1:45 p.m. Room R1 Jason Jennings, AdVentures International, San Francisco; Barry Sherman, Barry Sherman & Associates, Washington; Bill Dutton, Jefferson-Pilot Retail Services, Suinsun, Calif.

Broker Banter, noon-1:45 p.m. Room L1. Dick Blackburn, Blackburn & Company, Washington: Gary Stevens, Gary Stevens & Co., New York.

Programing Power. noon-1:45 p.m. Room R2. Alex DeMers. DeMers Programming/Marketing. Exton. Pa.: Jay Mitchell. Jay Mitchell and Associates, Fairfield, Iowa: Jeff Nack. Radio On. Redondo Beach. Calif.: Rick Sklar. Sklar Communications. New York.

Strategies for Finding and Hiring Minority Employees. noon-1:45 p.m. Room L3. Hatim Harner. NAB: Frank Newton. National Association of Hispanic Journalists; Bill Shearer, KGFJ(AM) Los Angeles; Mal Johnson. Cox Enterprises

Daytimer Dialogue. noon-1:45 p.m. Room M4. Bud Walters, The Cromwell Group, Nashville: Barry Umansky, NAB.

A Primer On Telco...Understanding the Broadcast Issues, 1-2 p.m. Room D2. Moderator: John Abel. NAB. Panel: Werner Hartenberger, Dow. Lohnes and Albertson. Washington; Michael Berg, Miller and Holbrooke; Chip Shooshan, Shooshan and Jackson. Washington.

Opening Session: Right from the Start., 2:30-4:30 Pavilion. Las Vegas Hilton.

Television and Radio Political Action Committee (TARPAC) Reception. 6:30-8 p.m. Ballroom. Desert Inn.

RADIO ENGINEERING SESSIONS

8:45-11:55 a.m. Room 21. Chair. Donald Lockett. National Public Radio. Washington.

Opening Presentation and Chairman's Remarks. 8:45 a.m.

FCC Remote Control Policy: An Update, 9 a.m. William Hassinger, FCC. Consolidating AM and FM Transmitter Facilities, 9:25 a.m. Ron Nott. Nott Ltd. Farmington, N.M.

Gain Figures of Side Mounted Omni-Directional Circularly Polarized FM Antennas. 9:50 a.m. Ali Mahnad, Jampro Antennas Inc., Sacramento, Calif.

Practical Maintenance. Gary Smith, Sun Mountain Engineering, Salt Lake City.

The NAB Test CD-Use and Applications. 10:40 a.m. Stan Salek, NAB.

Approaches to Multiplexing AM Antennas, 11:05 a.m. Thomas King, Kintronic Laboratories Inc., Bristol, Tenn.

Automated Maintenance Testing, 11:30 a.m. Michael Callaghan, KIIS AM-FM Los Angeles.

Engineering Luncheon. 12:30-2:15 p.m. Ballrooms A. B and C. Las Vegas Hilton.

In the trenches

BROADCASTING'S editorial, advertising and circulation departments will be headquartered at the Las Vegas Hilton, the Sahara and the Best Western Westwind during the NAB convention. Attending will be Becky Akers, Dave Berlyn, Rich Brown, Lewis Edge, Bill Facinelli, Geoff Foisie, Harry Jessell, Kwentin Keenan, Hutch Looney, Kim McAvoy, Mark Miller, Joe Ondrick, Mary Jo O'Neill, Jeff Plaster, Craig Rexford, John Russel, Herb Schiff, Randy Sukow, Ken Taishoff, Larry Taishoff, Skip Tash, Randi Teitelbaum, Donald West, David Whitcombe and Len Zeidenberg.

Copies of the May 1 issues will be available Saturday afternoon, April 29, at the NAB's magazine bins located in the convention center.

TELEVISION ENGINEERING SESSIONS

Television Engineering and New Technology. 8:20-11:55 a.m. Room 18. Chair Karl Rnewanz, WNEV-TV Boston.

Opening Presentation and Chairman's Remarks, 8:20 a.m.

NAB '89

A Universal Control Network, 8:35 a.m. William Stickney, Videomedia, Sunnyvale, Calif.

Managing Routing Switcher Growth in a Multiformat World. 9 a.m. Dan Mazur. Di-Tech Inc., Deer Park, N.Y.

Digital Video: Converting Between Digital Standards, 9:25 a.m. Paul Salazar, Ampex Corporation. Redwood City, Calif.

S-VHS Signal Processing in Time Base Correctors, 9:50 a.m. David Acker, FOR-A Corporation of America, Newton, Mass.

Interfacing the Tektronix VM700 Video Measurement Set to the Real World, 10:15 a.m. Eric Small, Modulation Sciences, Brooklyn.

Recent Developments in Solid State TV Transmitters 10:40 a.m. P.C. Turner. Larcan Comunications Equipment, Toronto, Ontario.

Multichannel RS-250B Short-Haul Video Transmission on Fiber Optic Systems. 11:05 a.m. Corine Sharp, Catel, Fremont, Calif.

The PBS Technical Facility Evaluation Process, 11:30 a.m. John Prager, PBS. Alexandria, Va.

Sunday, April 30

RADIO AND TELEVISION MANAGEMENT SESSIONS

FCC Commissioners/Congressional Staff Breakfast. 7:30-8:45 a.m. Ballroom D. Las Vegas Hilton. Introduction: Jeff Bauman. NAB. Moderator: Belva Brissett. NAB. Participants: Honorable James Quello. Honorable Patricia Diaz Dennis.

Taking Charge with Effective Management Styles, 9-10-15 a.m. Room S2. Moderator: Diane Sutter, WTVQ-TV, Lexington, Ky, Panel: Gail Brekke, KITN-TV, Minneapolis; Winnie Brugman, WLIF(FM), Baltimore: Dr. Judy W-S Karst, KRRV AM-FM, Alexandria, La.; Amy McCombs, KRON-TV, San Francisco.

Television 1995. 9-10:15 a.m. Room B2. James H. Rosenfield, John Blair Communications. New York: Arthur Gruen and David Wilkosky, Wilkosky Gruen Association, New York.

Children and AIDS: Responsibly Dealing with the Young Audience. 9 10:15. Room B1 Moderator: Dr. Reed Tuckson. Commissioner of Public Health, District of Columbia. Panel: Mary Lee Tatum, Educator and Author Falls Church, Va., Toby Pate, KPIX-TV San Francisco: William Miller, KTVK-TN Phoenix.

Taxes and the Economy. 9-10:15 a.m. Rooms L2 and L4.

Reap Revenues, Ratings & Listeners in Small and Medium Markets. 9-10:15 a.m. Room S1. Moderator: Don Chaney, KTBB(AM)-KNUE-FM Tyler Tex. Panel: Bob Doll, Small Market Newsletter. Otsego. Mich.; Jim Kokesh KASH(AM) Hastings. Neb.; Clyde Price. WACT AM-FM Tuscaloosa. Ala.; Bil Willis, WFLQ-FM French Lick, Ind.

Cost Containment: A Penny Saved is a Penny Earned. 10:30-11:45 a.m Room S2. Moderator: Tom Simmons. KELO-TV. Sioux Falls. S.D. Panel: Mark Fratrik, NAB; Jim Brooker. Saga Communications. Detroit: Reginald Brown WKYS(FM) Washington.

\$60,000 in 60 Minutes. 10:30-11:45 a.m. Room M1. Irwin Pollak. "Irwin or Radio" Boston.

Programing Radio to Win in the New America. 10:30-11:45 a.m. Room R1 John Parikhal, Joint Communications Corp., Toronto, Ontario; David Oakes FOR/CAST, Toronto, Ontario.

Radio—A New Regulatory Environment. 10:30-11:45 a.m.

Hooray for Television. 10:30-noon. Room D2. William Moll, TVB, New York Chuck Sherman. NAB; Norman Hecht and Philip Jursek. Norman Hech Research, Hicksville, N.Y.

Radio Rewal: Is Your Station Prepared? noon-1:15 p.m. Room S2. Modera tor: Robert Branson, NAB. Panel: Nathaniel Emmons. Mullin. Rhyne, Emmon: & Topel. Washington: Wade Hargrove, Tharrington, Smith & Hargrove, Ra leigh, N.C.; Brian Madden, Cohn & Marks, Washington: John Quale, Wiley Rein & Fielding, Washington.

Serving Radio's Customers. noon-1:15 p.m. Room M1. Richard Ferguson NewCity Communications, Bridgeport, Conn.; Michael Osterhout, Eden Broadcasting, Tampa, Fla.

Inventory Control-Maximize Your Return Per Commercial. noon-1:11

Make way for the nitwits of the nineties.

Even funnier in color!

McHale's Navy is back! 138 episodes of unbeatable slapstick comedy now available in color by Colorization.

Tim Conway, Ernest Borgnine, Joe Flynn and crew are ready to put a whole new generation of viewers where you want them. On the floor with laughter.

The show is magic across all demos, a proven network hit. Solid family entertainment guaranteed to brighten your schedule.

Don't miss the boat. Enlist now for non-stop laughter with the wackiest ship in the navy.

BY POPULAR DEMAND, EARLY RELEASE FALL 1989. LA. 213-281-2600 Midwest 319-277-5406 N.Y. 212-977-9001

© 1989 Qintex Entertainment Inc All Rights Reserved

Just when broadcasters and professional users are shifting from one-inch and 3/4-inch video tape systems to 1/2-inch analog component video, along comes the specter of 19mm D2. First they made it smaller; now they want to make it bigger again.

When Panasonic set out to design Composite Digital recording systems, we had a big responsibility —to keep it small. Our customers have a right to expect their investment in 1/2-inch to be preserved. We know that a change in technology means more than a change in equipment; walls, racks, layouts, suites, vans and tape storage are all long-term investments that shouldn't have to be re-done every time there's a new chip on the block.

Panasonic's new Composite Digital system not only delivers superior multi-generation capability, long-term signal stability and unprecedented operating ease. It is designed to fit right where it should----into your existing facilities.

Panasonic's design philosophy is always to create products for the future with today clearly in mind. Our editing recorders and systems work with all of today's existing standards for video, audio and control. When you're ready to convert your editing suite to Composite Digital video, Panasonic will fit in.

Panasonic cameras, from our new, all solidstate AK-450 to the new all-digital DPC-1, are designed to slip transparently into the operators' experienced hands.

Today's mobile teleproduction requirements include everything from commercial production to fast-breaking news. That's why our system design is built around interchangeable components and true portability—and will remain so from today to digital to HDTV.

Here's the bottom line. Television in the 1990's demands technical advances and innovations — digital video and HDTV. But *your* demands are for systems that permit smarter, leaner operations. And that is why Panasonic's broadcast equipment, both for today and tomorrow, is designed to fit into your plant, your vision and your budget.

p.m. Room L2. Moderator: Bill Weller, Beasley Broadcasting, Winston-Salem, N.C. Panel: Dick Harlow, Voyager Communications, Winston-Salem, N.C.: Lina Jean Armstrong, WFOX(FM) Atlanta: Chris McMurray, WNCI(FM) Columbus. Ohio.

Getting a Slice of the European Pie. noon-1:45 p.m. Room R1. Introduction: Bill Haratunian. NAB. Moderator: Tom Rounds, Radio Express, Los Angeles. Panel: Michael Haas, Programm-Direktor, Antenne Bayern, Munich, West Germany; Simon Cole, Chairman, PPM. London; Jean-Paul Beaudecroux, Managing Director, NRJ, Paris.

A 40th Birthday Salute. 12:30-2:30 p.m. Pavilion. Las Vegas Hilton. Benjamin McKeel. Nationwide Communications, Columbus. Ohio: Margo Cobb, WLBZ-TV Bangor. Maine: Milton Maltz. Malrite Communications Group, Cleveland.

Who's That Knocking at the Door? 1:30-2:45 p.m. Room L1. Moderator: Dwight Ellis, NAB. Panel: Xernona Clayton, Turner Broadcasting: Frank Newton. National Association of Hispanic Journalists; Eleanor Brown, Gannett Broadcasting Division.

The GRP Trap/CPP Myth. 1:30-2:45 p.m. Room S2. Moderator: Bob Galen. Radio Advertising Bureau. Panel: Rhody Bosley, Arbitron Ratings, New York; Bob Schulberg. CBS Radio Representatives, Los Angeles.

Funny, Yes—Legal, No: Danger Lurks in Morning Drive. 1:30-2:45 p.m. Moderator: Steve Bookshester, NAB. Panel: Harry Cole. Bechtel, Borsari, Cole and Paxson. Washington: Chad Milton. Media/Professional Insurance. Kansas City, Mo.; Frederick Polner, Rothman, Gordon. Foreman and Groudine, Pittsburgh: Daniel Waggoner. Davis. Wright & Jones, Washington.

Off the Books: Into the Bank. 1:30-2:45 p.m. Moderator: Mark Matz, Broadcast Credit Association. Des Plaines. III. Panel: Linda Balderas. WGN(AM) Chicago: Anthony Grego. Westinghouse Broadcasting, New York.

Hundred Plus Exchange. 2:30 p.m. Conference Rooms 4-6. Las Vegas Hilton. David Brannan. MarketPlace America, Indianapolis.

Free Television...United We Stand, Divided We Fall. 2:30 p.m. Ballroom A. Los Angeles Hilton. Milton Maltz, Malrite Communications Group, Cleveland; Frank Gari, Frank Gari Productions, Burbank.

Qualitative Explosion: '90s Road to Success. 3-4:15 p.m. Room R1. Moderator: Terry Drucker, CBS Radio, New York, Panel: Jeff Williams, Tapscan, Birmingham: Barbara Dean, KBIG(FM) Los Angeles; Bruce Johnson, Strata Marketing, Chicago: Laura Morris, KTRH(AM) Houston.

Buying: The Beginning. 3-4:15 p.m. Room M1. Moderator: Charles Giddens, Media Venture Partners, Washington. Panel: Chesley Maddox, Chesley Madox and Associates, Cleveland: Richard Zaragoza, Fisher, Wayland, Cooper and Leader. Washington: John Oxendine, BROADCAP, Washington: Paul Lucci, Edge Broadcasting Company, Virginia Beach, Va.

Programing and Production Showcase. 3-5 p.m. Room B1.

RADIO ENGINEERING SESSIONS

AM Systems Engineering. 8:30-11:50 a.m. Room 21. Chair: William Ryan, KMEZ Radio, Dallas.

Opening Presentation and Chairman's Remarks. 8:30 a.m.

An Overview of FCC AM Actions. 8:45 a.m. Alex Felker. FCC.

Progress Report on NAB AM Improvement, 9:10 a.m. Michael Rau, NAB.

Work in Progress on the Development of a Low Profile AM Antenna System, 9:20 a.m. Al Resnick, Capital Cities/ABC, New York.

Experimental Study of the New Anti-Skywave Antenna for AM Broadcasting, 9:45 a.m. Basil Pinzone. Pinzone Communications Products, Newbury, Ohio.

Alternate Production of Groundwave by Structures of Inherently Law Skywave Potential. 10:10 a.m. Timothy Cutforth, Vir James, P.C., Denver.

AM Directional Antenna Tuning, New Methodology, New Tools, 10:35 a.m. Edward Schober, Radiotechniques Engineering Corporation, Haddon Heights, N.J.

Diplexer Design: Q-Matching Techniques. 11 a.m. Jerry Westberg, Westberg Consulting, Quincy. III.

The Splatter Monitor and Spectrum Analyzer-Measurement Comparisons. 11:25 a.m. Thomas Wright and John Bisset, Delta Electronics, Alexandria, Va.

TELEVISION ENGINEERING SESSIONS

UHF Transmission Systems. 9-12:10 p.m. Room 18. Chair: William Ramsey. Nebraska ETV.

Opening Presentation and Chairman's Remarks. 9 a.m.

Three Tube Switchless Combiner. 9:15 a.m. William DeCormier. Dielectric Communications, Raymond, Maine.

An Improved Circular Waveguide for UHF-TV, 9:40 a.m. Edward Ostertag, Andrew Corporation, Orland Park, III.

Kylstrode Equipped UHF-TV Transmitters-Report on the Initial Full Service Station Installations. 10:05 a.m. Nathaniel Ostroff, Comark Communications. Colmar, Pa.

Giving Renewed Life to an Old UHF Transmitter. 10:30 a.m. David Folsom. WQTV(TV) Boston.

I.F. Dixplexed Tetrodes vs. Multiplexed Klystrons/Klystrodes. 10:55 a.m. David White. Acrodyne, Blue Bell. Pa.

High Power Isolator for UHF Television. 11:20 a.m. Thomas Vaughan. Micro Communications, Manchester, N.H.; E. Pivit, ANT Telecommunications, Manchester, N.H.

A 60 km UHF-TV MSDC Kystron Transmitter, 11:45 a.m. Earl McCune, Varian Associates, Palo Alto, Calif.; John Wills, Varian Associates, Cambridge, England.

HDTV Production. 1:30-4:40 p.m. Room 23. Chair: Richard Streeter, CBS, New York.

Opening Presentation and Chairman's Remarks. 1:30 p.m.

Lighting for HDTV Production, 1:45 p.m. R. Wil Laneski, LTM Corporation of America, Sun Valley, Calif.

HARP-HDTV High Sensitivity, Hand-Held Camera, 2:10 p.m. Fumio Okano, NHK. Tokyo.

High Definition Television Post Production. 2:35 p.m. William Nicholls and Cosmas Bolger, CBS, New York.

HDTV Transcoding—A Versatile Standards Convertor. 3 p.m. Barry Flannagan, Snell and Wilcox. Waterlooville, Hampshire, England.

HDTV Camera Lens Requirements—From 525 Lines First CCD Generation to HDTV: the Evolution of Optical Requirements for TV Cameras. 3:25 p.m. Bernard Angenieux, Angenieux Corporation of America, Miami.

The Hardware and Software Implications of HDTV Production. 3:50 p.m. Laurence Thorpe, Sony Advanced Systems. Teaneck. N.J.

Multi-Standard HDTV Signal Generation. 4:15 p.m. John Judge. Magni Systems, Beaverton, Ore.

RADIO AND TELEVISION ENGINEERING SESSIONS

Professional Development. 9 a.m.-noon. Room 20. Chair: Jack McKain. Sunbelt Broadcasting Company, Albuquerque.

Opening Presentation and Chairman's Remarks. 9 a.m.

Engineering Management into the 90's. 9:15 a.m. Sim Kolliner. WHIO-TV Dayton, Ohlo.

Engineering Management Made Simple, 9:40 a.m. Judith Sheets, Calumet Group, Calumet City, III.

Computers for Broadcast Engineers. 1:30-4:15 p.m. Room 18. Chair: Al Resnick, Capital Cities/ABC, New York.

Opening Presentation and Chairman's Remarks. 1:30 p.m.

Computers in an Engineering Department. 1:45 p.m. William Soderberg, NBC, New York.

Applications of High Speed Local Area Networks in the Broadcast Environment. 2:10 p.m. Don Edvalson, Broadcast Television Systems. Salt Lake City.

Technical Documentation and the Personal Computer, 2:35 p.m. Walter Black, Video Design Pro, Las Cruces, N.M.

Special Segment on Modem Communications: 3 p.m. "The Use of On-Line Services for the Broadcast Profession." William Tullis. Turner Broadcasting System, Atlanta. "The Evolution of Microcomputer File Transfer Protocols." Chuck Forsberg, Omen Technology Inc., Portland, Ore. "On-Line Communications and the Broadcaster." John Hoffman, CompuServe Information Service, New York.

Professional Licensing for Engineers. 3-5:30 p.m. Room 20. Chair: E. Glynn Walden, Group W Radio, Philadelphia.

Opening Presentation and Chairman's Remarks. 3 p.m. Panel: Robert Van Buhler, Society of Broadcast Engineers, Randallstown, Md.; Ray Thrower, National Association of Radio and Telecommunications Engineers, Waco, Tex.; Dane Ericksen, Hammett and Edison Inc., San Francisco; Donald Wilkinson, Fisher Broadcasting Inc., Seattle: Carr Stalnaker, KEZQ AM-FM North Little Rock: Randy Stover, Fresno.

Acoustics. 7-8:30 p.m. Conference Room 7. Las Vegas Hilton. Moderator: Peter D'Antonio, RPG Diffuser Systems Inc., Largo, Md. Panel: David Schwind, Charles Salter Asociates Inc., San Francisco: William McVey Jr., PSA Consulting Engineers, Oklahoma City; Eric Neil Angevine, Oklahoma State University.

RF Radiation Regulation Compliance. 7-8:30 p.m. Conference Room 9. Las Vegas Hilton. Moderator: Jules Cohen. Jules Cohen and Associates, Washington. Panel: Dane Ericksen, Hammer and Edison, San Francisco; Richard

NOW REPRESENTS

TeleRep Inc. • 875 Third Avenue • New York, N.Y. 10022 • (212) 759-8787 Offices: Atlanta • Boston • Charlotte • Chicago • Cleveland • Dallas • Detroit • Houston • Los Angeles • Miami • Minneapolis • New York • Philadelphia • St. Louis • San Francisco • Seattle

wing

For today's news directors "accountability" has taken on a whole new meaning.

"Make us #1, and also make us a profit." If this has a familiar ring to you when it comes to your news department, then you're already exploring new solutions—because you know that platitudes like, "we need to be more efficient" just don't work any more.

You need *unique* solutions solutions that spring from looking at

the news business in a new way. Like a PC-based editor (with built-in switchers) that's faster than you can believe—until you watch your people make creative, last minute changes that work, perfectly. And a brand new character generator that's designed specifically for your rapidly changing business. Or our new "GUERRILLACAM" to take a load off your budget, and your peoples' shoulders. We've even designed the perfect news still-store that's also easy on the budget, and completely upgradeable.

We're telling you that these products, alone or in a component system, will buy you something you're always short of—time. And give you something you always need —video quality. But our real message is, "Invite us in to help you solve your problems." Just as you know your business, we know ours, and we can help save you time *and* money.

And maybe your sanity, too. Call 1-800-25AMPEX for more information.

Contract Engineers, 7-8:30 p.m. Conference Room 11. Las Vegas Hilton. Moderator: James Loupas, James Loupas Associates. Panel: James Stanley, Stanley Broadcast Engineering, Tempe, Ariz.. Barry Victor. The Victor Group, Panorama City, Calif.: Larry Waggoner, Broadcast Technical Consultant, Wichita, Kan

AM Antenna Systems, 7-8:30 p.m. Conference Room 13. Las Vegas Hilton. Moderator: Benjamin Dawson, Hatford and Dawson, Seattle. Panel: Thomas King, Kintronic Laboratories. Bristol. Tenn.; Joseph Mauk. KMH(AM) Fresno, Calif.; Thomas Osenkowsky WLAD(AM) Danbury. Conn.

Monday, May 1

RADIO AND TELEVISION MANAGEMENT SESSIONS

AM Alive! 9-10:15 a.m. Room M1. Moderator: Wayne Vriesman, Tribune Broadcasting, Chicago. Panel: Dick Brescia, DBA, Norwalk, Conn.; Rick Ducey, NAB; Warren Maurer, Westinghouse Broadcasting, New York; Stan Salek, NAB.

Television and the Telephone Company. 9-9:45 a.m. Room D2. Raymond Smith. Bell Atlantic Corp., Philadelphia.

Imaging: The Total Marketing Concept. 9-10:15 a.m. Room R1. Moderator: Bert Gould, WCBS(AM) and BPME, New York. Panel: Patricia Aaron, The Marketing Works. Marblehead, Mass.: Paul Meacham, Eagle Marketing Services Inc.. Fort Collins, Colo., Dale Pon. Dale Pon Advertising, New York; Bill Swortwood, Welwood International, Albuquerque.

Campaigns and Elections. 9-10 a.m. Rooms L1 and L3.

Advanced Television ... The Big Picture. 9:50-11:20 a.m. Room D2.

A 1989 Assessment. 9:50 a.m. Moderator: Preston Padden, INTV, Washington. Panel: Peter Fannon, Advanced Test Center, Alexandria, Va.; Richard Wiley. Wiley. Rein and Fielding, Washington; Representative Don Ritter (R-Pa.)

The Role of HDTV Production Standards in the United States. 10:35 a.m. Moderator: Harold Protter, WVTV(TV) Milwaukee. Panel: Julius Barnathan, Capital Cities/ABC, New York: Michael Rau, NAB; Michael Sherlock, NBC, New York.

Competition in the 90's. 10:15-11:15 a.m. Room B1.

FCC Radio Allocations Changes—A Broadcaster's Guide to Survival and Success, 10:30-11:45 a.m. Room S1. Moderator: Barry Umansky, NAB. Panel: David Donovan, FCC: Alex Felker, FCC; William Potts, Haley, Bader and Potts, Washington; James Riley. Fletcher, Heald and Hildreth, Washington.

The Profitability Investigation. 10:30-11:45 a.m. Room S2. Moderator: Tim Menowsky, Communication Equity Associates, Washington. Panel: Jim Duncan, American Radio, Indianapolis; Kurt Hanson, Strategic Radio Research, Chicago.

The Camouflaged Revenue Producer: Community Service. 10:30-11:45 a.m. Room L2. Moderator: George Hyde Jr., NAB. Panel: Gary Fuller, WZMG(AM)-WKKR(FM) Opelika, Ala.; Rick Sellars, WMT(AM) Cedar Rapids, lowa: Chuck Thornton, WAGE(AM) Leesburg, Va.

Getting the Most for Your Marketing/Promotional Dollar! 10:45-noon. Room B2. Linda Nix, WDSU-TV New Orleans; Lance Webster. BPME, Los Angeles.

The Television Industry...An Outlook on the Year 2000. 11:30-noon. Room D2. John Malone, Tele-Communications Inc., Denver.

'M*A*S*H' to Trash...An Industry Soundoff! 1-2:15 p.m. Room B1. Moderator: James Bohannon, Crime Time, Mutual Broadcasting System, Arlington, Va. Panel: Bill Boggs, Morton Downey Jr. Show, Secaucus, N.J.; Robert Bolte, The Clorox Company, Oakland, Calif.; Jennings Bryant, University of Alabama; Alan Gerson, NBC, New York; Daniel Ruth, Chicago Sun Times.

The Television Market...Bull or Bear. 1-3 p.m. Room D2. Moderator: I. Martin Pompadur, ML Media, New York.

What's Up?...What's Down? Panel: Paul Bortz, Bortz and Company, Denver; Robert Coen, McCann-Erickson Worldwide, New York; Peter Goulazian, Katz Television Group, New York; David Londoner, Wertheim, Schroeder and Company Inc., New York.

What's A TV Station Worth Today? Panel: George Gillett, Gillett Group Management Inc., Nashville; Gerald Hassell, Bank of New York; Nancy Peretsman, Salomon Brothers, New York; Roy Stewart, FCC; Peter Desnoes, Burnham Broadcasting, Chicago.

Small Market Promotions—Making Them Work with Little or No Budget. 2:30-3:45 p.m. Room S1. Darryl Solberg, DDS Sales Training, Sioux Falls, South Dakota. Share-Ins. 3 p.m. Rooms B1-3.

NAB '89 I

Share-In—Personnel. Room B1. Discussion leaders: Valerie Schulte. NAB: Stanley Brown, Arent. Fox, Kintner, Plotkin and Kahn, Washington. Table hosts: Roderick Porter, FCC; Dennis Corbett, Leventhal, Senter and Lerman, Washington; Molly Pauker, NBC, Washington; Henry Rivera, Dow, Lohnes and Albertson, Washington; Gregory Schmidt, Covington and Burling, Washington.

Share-In—Cable. Room B2. Discussion leaders: David Keefe. Continental Cablevision of Southern California, Culver City: Jack Clifford. *The Providence Journal*, Providence, R.I. Table hosts: Jane Considine, WCSH-TV Portland. Maine; Marian Ward, WFXT-TV Boston; Bob Ganser, WHSV-TV Harrisonburg, Va.; Bill Ryan, Palmer Communications, Des Moines; Linda Wallace, WYOU-TV Scranton, Pa.; Tom Meek, WOFL-TV Orlando, Fla.

Share-In--News, Room B3. Discussion leaders: Paul Davis, WGN-TV Chicago: Roger Ogden, KCNC-TV Denver; Suzanne Sorkes, King Broadcasting Company, Seattle.

RADIO ENGINEERING SESSIONS

Radio Production and Audio Processing, 1:30-4:40 p.m. Room 21. Chair: Mike McKenzie, Carlson Communications, Salt Lake City.

Opening Presentation and Chairman's Remarks. 1:30 p.m.

Broadcast Applications for Voice Activated Microphones. 1:45 p.m. Michael Pettersen, Shure Brothers, Evanston, III.

Acoustic Noise Level Measurement and Control Techniques for Broadcast Equipment, 2:10 p.m. Jeffrey Steinkamp, Broadcast Electronics, Quincy, III.

A Digital Dynamics Processor for FM Broadcasting, 2:35 p.m. Michael Morgan. Valley International, Nashville.

Operational Features and User Interface Considerations of a RAM-Based Digital Audio Workstation. 3 p.m. Jeffrey Stanton, AKG Acoustics, Digital Products Division, Watertown, Mass.

Analog and Digital Technology for Audio Processing. 3:25 p.m. Charles Adams. Circuit Research Labs. Tempe, Ariz.

Audio Processing for NRSC, 3:50 p.m. Jim Wood, Inovonics, Santa Cruz, Calif.

Digital Audio Tape in Broadcasting, 4:15 p.m. Robert Weirather, Harris Corporation Broadcast Division. Quincy, III.

TELEVISION ENGINEERING SESSIONS

Advanced Television Systems I. 8:45 a.m.-12:20 a.m. Room 18. Chair: Tony Uyttendaele, Capital Cities/ABC, New York.

Opening Presentation and Chairman's Remarks. 8:45 a.m.

Report on the FCC Advanced Television Service Advisory Committee. 9:25 a.m. Richard Wiley, Wiley, Rein and Fielding, Washington.

Report from the Advanced Television Systems Committee. 9:25 a.m. James McKinney, ATSC, Washington.

Testing of ATV Systems for Terrestrial Broadcasting by the Advanced TV Test Center—A Progress Report. 9:50 a.m. Charles Rhodes, Advanced Television Test Center, Alexandria, Va.

Cable Testing for Advanced Television Systems. 10:15 a.m. Walter Ciciora American Television and Communications, Stamford, Conn.

Propagation Testing for Advanced Television Broadcasting Systems. 10:40 a.m. Edmund Williams, Advanced Television Test Center, Alexandria, Va.

The Cost of Converting a Broadcast Facility To HDTV. 11:05 a.m. Robert Ross WJZ-TV Baltimore.

The Spectrum-Compatible HDTV Transmission System. 11:30 a.m. Richarc Citta, Zenith Electronics Corporation, Glenview, III.

Advanced Compatible Television—An Update, 11:55 a.m. James Carnes, Davic Sarnoff, David Sarnoff Research Center, Princeton, N.J.

Advanced Television Systems II. 1:30-5:05 p.m. Room 18. Chair: Stever Bonica, NBC, New York.

Opening Presentation and Chairman's Remarks. 1:30 p.m.

NTSC-Compatible MUSE System. 1:45 p.m. Taiji Nishizawa, NHK, Tokyo.

Super NTSC: An ATV Proposal. 2:10 Yves Faroudja. Faroudja Research Enterprises, Sunnyvale, Calif.

Compatible Introduction of HDTV in North America. 2:35 p.m. Mikhail Tsin berg, Philips Laboratories, Briarcliff Manor, N.Y.

NTSC Compatible Wide Aspect EDTV. 3 p.m. Yosai Araki. Nippon Televisior Network Corporation, Tokyo.

A Status Report on HD-NTSC Compatible HDTV in a Single Channel. 3:25 p.m.

YOU GET A TOWER OF STRENGTH WHEN YOU BUY

SERVING THE NATIONAL ASSOCIATION OF BROADCASTERS

UTC MANUFACTURES THE FINEST TOWERS AVAILABLE ON THE MARKET TODAY WITH PERSONALIZED SERVICE, EXPERIENCED ENGINEERING, SOLID CONSTRUCTION,

& PROMPT INSTALLATION.

SEE US AT NAB '89 AT BOOTH 1447

P.O. BOX 12369 3200 NORTHWEST 38TH ST. OKLAHOMA CITY, OKLAHOMA 73157 (405) 946-5551 Richard Iredale, The Del Rey Group, Marina del Rey, Calif.

Chroma Crawl and Cross Color Free High Resolution NTSC. 3:50 p.m. J. Mark Schine, High Resolution Sciences, Los Angeles.

NAB '89

A Friendly Family of Transmission Standards for All Media and All Frame Rates. 4:15 p.m. William Schreiber, MIT, Cambridge, Mass.

The Use of GENESYS Technology for HDTV. 4:40 p.m. Richard Gerdes, Production Services, Tucson, Ariz.

RADIO AND TELEVISION ENGINEERING SESSIONS

Preparing for an FCC Technical Inspection. 8:45-9:40 a.m. Room 21. Chair: Ralph Justus, NAB.

Opening Presentation and Chairman's Remarks. 8:45 a.m.

Technical Compliance in a Deregulated Environment. 9 a.m. William Allison, Radio Management Systems, Carlisle. Pa.

Broadcast Auziliary & Satellite Systems. 9:40 a.m.-12:10 p.m. Chair: Andy Bater. WPIX-FM. New York.

Solving Frequency Coordination Problems at the 1988 Political Conventions. 9:40 a.m. Louis Libin, NBC, New York.

HPA Technology Overview. 10:05 a.m. Frank Morgan, MCL Inc., Bolingbrook. III.

CBS Television Network Distribution by Satellite: Past, Present and Future, 10:30 a.m. Bob Seidel, CBS Television Network, New York.

Dual Band Satellite Earth Station Antennas by Modifying Existing C-Band Installations. 10:55 a.m. David Chilson, Capital Cities/ABC, New York.

Operational Considerations of Satellite News Gathering. 11:20 a.m. W.V. Walisko Jr., NuCable Resources Corp., Washington.

Technical Considerations: Development of Standards for Transmission of Video and Audio Via Satellite Link. 11:45 a.m. Lynn Muskat, Cycle Sat. Forest City, Iowa.

Safety, Interference & Environmental Concerns. 1:30-4:40 p.m. Room 20. Chair: Bert Goldman, Shamrock Broadcasting, Merriam, Kan.

Opening Presentation and Chairman's Remarks. 1:30 p.m.

Necessary Environmental Concerns for Broadcasters. 1:45 p.m. Warren Happel, Scripps-Howard Broadcasting Company, Cleveland.

Personal Safety Considerations with Broadcast Transmitters. 2:10 p.m. Mukunda Shrestha, Broadcast Electronics, Quincy, III.

New Tower Structural Standards ANSI/EIA-222D. 2:35 p.m. Ramon Upsahl, Skilling Ward Magnusson Barkshire Inc., Seattle.

Guidelines for Vibration Control of Tower Guy Cables. 3 p.m. A.S. Richardson Jr., Research Consulting Associates, Lexington, Mass.

Resuming Broadcasting after the Empire State Building Fire. 3:25 p.m. Joseph Giardina and Ed Heubel, DSI Communications, Kenilworth, N.J.; Jim Graf, North American Tower Maintenance, Pitman, N.J.

Electromagnetic Interference to Aviation Receivers: FAA Evaluations in the Broadcast Site Selection Process. 3:50 p.m. William Suffa, Jules Cohen and Associates, Washington.

Dealing with Radio Frequency Interference Complaints. 4:15 p.m. David Marcis, Friendly Broadcasting Co., Cleveland

Tuesday, May 2

RADIO AND TELEVISION MANAGEMENT SESSIONS

Banking on Spanish Radio. 9-10:15 a.m. Room L2. Moderator: James Gammon, Gammon and Grange, Washington. Panel: Cecil Heftel, Heftel Broadcasting Company, Hollywood; Katherine Marien. Bank of New England, Boston; John Page, Barclays American Business Credit, Hartford, Conn.

Advertising Lawful Lotteries—All Bets Aren't Off. 9-10:15 a.m. Moderator: Julie Rones, NAB. Panel: Michael Cox, U.S. Department of the Interior, Washington; Charles Kelley, FCC; Arthur Goodkind, Koteen and Naftalin, Washington; Ramsey Woodworth, Wilkes, Artis, Hedrick and Lane.

Vendor Dollars—Promise or Pitfall. 9-10:15 a.m. Room S2. Moderator: Danny Flamberg, Radio Advertising Bureau. Speakers: Alison Berger and Clay Stobough, Performance Marketing, New York.

COLTAM & the Personal Television Diary: Getting Credit for Out-of-

Funnel Facts

"Funnel Facts and Fables" is a 10-minute program on video that sorts the facts about tornados from the myths.

Produced by the National Coordinating Council on Emergency Management, it clears up misconceptions about what people should do and when they should do it when tornados threaten.

NO INCOMENT

There's also a 30-second PSA from NCCEM that makes similar points. State Farm Insurance funded production of the programs and is offering copies to NCCEM offices and the media throughout the country.

To order, tell us whether you want the program or the PSA, or both, and specify 1/2 or 3/4 inch cassettes. They're free. Write:

Funnel Facts Public Relations Department State Farm Insurance One State Farm Plaza Bloomington, IL 61710

Orban Processing: The Message and the Music are Loud and Clean.

FM Radio (VHF)

OPTIMOD-FM 8100A/1 On-Air Audio Processor: The dominant choice for highest quality FM audio processing.

8100A/XT2 Six-Band Limiter Accessory to OPTIMOD-FM: Adds more competitive loudness, punch, and brightness.

222A Stereo Spatial Enhancer: Gives your station a competitive *leading edge* sound by naturally magnifying the stereo spatial image.

787A Programmable Mic Processor: A multifunction system for DJ mic processing that stores and recalls the optimum setting for each announcer.

AM Radio (MW and HF)

OPTIMOD-AM 9100B On-Air Audio Processor: Achieves extraordinarily natural audio quality on both voice and music, with loudness, intelligibility, remarkable source-to-source consistency, and FM-like brightness. Mono or stereo.

OPTIMOD-HF 9105A Shortwave Audio Processor: Louder than OPTIMOD-AM, punches through noise, fading, and jamming with outstanding intelligibility.

464A Co-Operator (for stereo) or **422A Compressor/Limiter** (for mono): Transparent studio level control to protect your STL microwave or telephone/post line.

Television

OPTIMOD-TV 8182A On-Air Audio Processor: For both stereo and mono television. Controls levels from any source artfully and automatically without audible processing artifacts.

NABLAS VEGAS BOOTH TEGAS

OPTIMOD TV Stereo Generator 8185A: BTSC stereo generator (for NTSC countries) meeting the highest specifications. Also available — mating SAP and Pro Channel generators.

275A Automatic Stereo Synthesizer: Automatic recognition of mono and stereo, dramatic stereo synthesis, automatic polarity detection and correction, and single-ended noise reduction.

The Production Studio

245F Stereo Synthesizer: Converts mono commercials and old recordings into compelling pseudo-stereo.

412A/414A/422A/424A/464A Compressor/Limiters: Smooth, transparent level control for all your production requirements.

536A De-Esser: Subtle yet effective de-essing to remove harsh, abrasive sibilance from voice.

642B/672A/674A Parametric Equalizers: Corrective and creative EQ for fine tuning commercial, phone line, transfer, and remote audio.

 Orban Associates

 645 Bryant Street, San Francisco, CA 94107 USA

 Telex 17-1480
 FAX (415) 957-1070

 Telephone (415) 957-1067 or (800) 227-4498

European representatives: Belgium: Trans European Music N.V., (32) 2/466-5010; Finland: Studiotec KY, (358) 0/592055; France 3M France, (33) 1/3031-6461; Holland: Cadac Holland, (31) 35/17722; Greece. Bon Studio S.A., (30) 1/3602-942; Italy. Audio International SRL, (39) 2/253-90121; Portugal: Amperel Electronica Industrial Ltda., (351) 1/52-1184; Spain: Singleton Productions, (34) 3/237-7060; Sweden: Tal & Ton AB, (46) 31/803620; Switzerland: Audio Bauer AG, (41) 1/432-3230; West Germany: BCI Broadcasting Consulting International, (49) 911/5000-35, Amptown Electroacustic GmbH (PRO only), (49) 40/646-0040; United Kingdom: Scenic Sounds Equipment Marketing Ltd., (44) 1/387-1262; Eastern Europe: Denis Tyler Ltd., (44) 2/406-6262. Asian representatives: China: TFT Inc. (BDCST only), (1) 408/727-7272, Studer Revox (Far East) Ltd. (PRO only), (852) 5/412050; Indonesia: P T P'rindu Audio-Visual Equipment, (62) 21/649-2349; Japan: Otaritec Corporation, (81) 3/392-7811; Korea: Young Nak So Ri Sa Co., (82) 2/267-9697; Philippines: Adtronics Inc., (63) 2/673-2060; Singapore, Malaysia, Brunei: Crow Broadcast Equipment (pte) Ltd., (65) 259-9216; Taiwan: Mackarl & Co. (BDCST only), (886) 2/506-5325, Linfair Engineering & Trading Ltd. (PRO only), (886) 2/321-4454; Tbailand: Vichien Pathana Ltd., (66) 2/236-0137; Turkey: TER Omer Trade & Representation, (90) 4/138-0296. Africa and Middle East representatives: Nigeria: David Hughes & Co. Ltd., (23) 4/196-1701: South Africa: Pro Sound (Pty.) Ltd., (27) 11/337-6556. Pacific representatives: Australia: Syntec International Pty. Ltd., (61) 2/406-4700; New Zealand: Qasarcorp Communications Ltd., (64) 9/444-6085. Home Viewership. 9-10:15 a.m. Room B1. Moderator: Gary Chapman. LIN Broadcasting, New York. Panel: Tim Dolson, Nielsen Media Research. Dunedin, Fla.; David Lapovsky, The Arbitron Company, Laurel, Md.; Richard Montesano, Capital Cities/ABC Inc., New York

TV Commercials: How They Play Across the World. 9-10:15 a.m. Room B2. Moderator: Don Wear, CBS Broadcast International, New York. Dietrich Ginzel, CNN. New York.

New Eyes, New Thoughts on Television. 9-10:15 a.m. Room D2. Moderator: Lowry Mays, Clear Channel Communications, San Antonio, Tex. Panel: Jeff Smulyan, Emmis Broadcasting Company. Indianapolis: Bill Clark, Shamrock Broadcasting Inc., Burbank.

Tearing Down the Myths of Management—Bringing Excellence to Your Station. 9-10:15 a.m. Room R1. Chuck Reaves. Twenty-One Associates, Atlanta.

Inside Sales Promotion Agencies, 10:30-11:45 a.m. Room S2. Neil Twersky, R.G. Meadows Company, Great Neck, N.Y.

These Taxing Times: Tax Issues for the Broadcaster. 10:30-11:45 a.m. L2. Moderator: Mark Fratrik. NAB. Panel: Preston Barnett. Cox Enterprises, Atlanta; James Bond Jr., Harrison, Bond and Pecaro, Washington; Michael Hines, Dow, Lohnes and Albertson, Washington; Dan Phythyon, NAB.

Tearing Down the Myths of Management—Bringing Excellence to Your Station. 10:30-11:45 a.m. Room R1. Repeat of earlier session.

Securing the Broadcast Property. 10:30-11:45 a.m. Room B3. Moderator: Elaine Green, Video Features Inc., Cincinnati, Panel: Gary DeHaven, WISC-TV, Madison, Wis.; Marcia Horowitz, American Space, Bethesda, Md.; Erwin Krasnow, Verner, Liipfert, Bernhard, McPherson and Hand, Washington: Tom Strentz, FBI, Fredericksburg, Va.; John Yingling, Capital Cities/ABC Inc., Los Angeles.

Power Marketing: Using Qualitative Research to Increase Sales. 10:30-11:45. Room B1 Moderator. Gary Corbitt, WJXT-TV. Jacksonville, Fla. Panel: Bill Harvey. The Media Report. Woodstock, N.Y.; Duncan McKie, BBM Bureau of Measurement. Don Mills, Ontario, Canada; Frank O'Neil, KXAS-TV Fort Worth, Tex.

Interactive Media Means New Opportunities for Television Broadcasters.

10:30-11:45 a.m. Room B2. Moderator: David Shefrin, Interactive Video Industry Association, New York, Panel: Diana Gagnon, ACTV, New York, David Lockton, Interactive Game Network, Menlo Park, Calif.; William Ninke, AT&T Bell Laboratories, Holmdel, N.J.

Ali-Industry Luncheon, noon-2 p.m. Pavilion. Las Vegas Hilton. Master of Ceremonies: Wallace Jorgenson. Keynote Address: Honorable Dennis Patrick, Chairman, FCC.

RAB General Session—The State of Radio Sales for the 90's. 2:30-3:45 p.m. Ballroom E. Las Vegas Hilton. Master of Ceremonies: Wayne Cornlis, Radio Advertising Bureau, New York. Introduction: Carl Wagner, Great American Radio and TV. Cincinnati. Speaker: Warren Potash, RAB. New York

Closing Celebration. 8 p.m. Showroom. Las Vegas Hilton.

RADIO AND TELEVISION ENGINEERING SESSIONS

New Communications Technology. 8:30-11:40 a.m. Room 18. Chair: Lynn Claudy, NAB.

Opening Presentation and Chairman's Remarks. 8:30 a.m.

A Distributed Architecture for a Reliable Solid-State VHF Television Transmitter Series. 8:45 a.m. Robert Weirather, Harris Broadcast Division, Quincy, III.

Digital Fiber Optics for Broadcast Television and Radio Transmission, 9:10 a.m. Ken Regnier, COMLUX, Mountain View, Calif.

Design of Analog Fiber Optic Protection for Video Transmission Systems, 9:55 a.m. Edward Olson, Group W Satellite Communications, Stamford, Conn.

Advanced RF Measurement Techniques. 10 a.m. James Stenberg, Micro Communications. Manchester, N.H.

Using Amateur Packet Technology for Local EBS, 10:25 a.m. Richard Rudman, KFWB(AM) Hollywood.

Eight City DS3 Digital Video Trial-Progress and Networking Features. 10:50 a.m. Robert Blackburn, Bellcore, Morristown, N.J.

Broadband ISDN Architecture, 11:15 a.m. Howard Sherry, Bellcore, Red Bank, N.J.

NAB exhibit floor: setting the standards in technology

NAB '89 I

The annual focal point of broadcast equipment sales, the National Association of Broadcasters equipment exhibit, approaches. On Saturday morning, April 29, the doors of the Las Vegas Convention Center and nearby Las Vegas Hilton will open to those waiting to see the latest offerings in videotape recorders, cameras, videographics systems, audio processing, satellite newsgathering vehicles and just about every other product category. Some technologies, such as digital video and audio tape recording, automated control of practically every piece of equipment in a TV studio, more cost-efficient solid-state and tube-based transmission equipment, are growing in prominence on the exhibit floor. Also, the amount of space set aside for demonstration of high-definition television gear has expanded greatly in comparison to last year's show.

Companies marketing digital videotape formats are beginning an effort in earnest to deepen penetration of composite digital VTR's to broadcasters through miniaturization. Sony Corp. is introducing the DVR-1, a deck built according to the three-quarter-inch D-2 standard, for the ENG market. It is a 22-pound machine that will

accept either the medium- or small-sized D-2 tape cassettes and BP90-A batteries. It sells for \$37,000 and will be available in early 1990.

LAS VEGAS 1989

Meanwhile, Matsushita's Panasonic Broadcast Systems. Secaucus. N.J., is bypassing the D-2 standard and introducing a production model of its half-inch composite digital deck. Panasonic is pursuing a half-inch format because it believes that a camcorder in the D-2 format will be too bulky to be commercially successful. Its digital format employs almost exactly the same technical specifications as D-2, but with the tape transports used for Matsushita's MII component analog decks. The deck's price will be announced at the show. Deliveries are set to begin by the end of 1989.

show. Deliveries are set to begin by the end of 1989. Most of the equipment introductions in the half-inch component analog formats will be camcorders. Panasonic, Hitachi Denshi America, Sony, Ampex Corp. and Ikegami Electronics U.S.A. will all show new 3-chip CCD (closed-coupled device) cameras dockable to MII or Betacam SP recorders or both.

Going a step beyond CCD technology is Panasonic, which will show a camera with all-digital processing. It is designed for those

THE RUMORS DON'T EVEN COME CLOSE.

SONY COMMUNICATIONS PRODUCTS COMPANY

Sony Communications Products Company, 1600 Queen Anne Road, Teaneck, NJ 07666. © 1989 Sony Corporation of America.

choosing to complete entire projects, from acquisition to postproduction in the composite digital mode and will be shown along with its new half-inch digital deck. The camera will first sell in the area of \$26,000-\$29,000, but Panasonic hopes the price will come down soon after introduction.

Three companies specializing in robotic camera systems are emphasizing their new camera pedestals that are designed to allow more efficient remote control of studio floor cameras. Total Spectrum Manufacturing Inc. (TSM). Valley Cottage, Pa., is showing its AutoCam SP-200 Servo Pedestal, built for the first time with an optional X-Y axis control, designed to avoid collisions.

A.F. Associates, which markets Radamec EPO robotic cameras in the the U.S. for the English-based company, has developed the "RoboPed" camera pedestal for Radamec cameras, which the company calls the first "absolute positioning system" that requires no floor tracks for positioning. The pedestal will hold a camera, lens and teleprompter and includes redundant anti-collision programing.

A company that is seeking to increase its share of the North American robotic camera market is Vinten Broadcast Inc., Hauppauge, N.Y. After installing systems for the BBC and several other organizations around the world over the past 10 years, it installed its first U.S. system a year ago at WPIX-TV New York and expects to announce two more during the convention. It is currently installing three systems in Canada. Vinten will introduce its XYH pedestal, which is similar in function to the TSM and A.F. Associates models.

Multicart video library systems, another component in the automated studio of the future, will see several software enhancements

Shrinking SNV universe

Broadcasters shopping for satellite newsgathering vehicles at the NAB convention this year will find fewer SNV's to choose from.

Two of the major suppliers of SNV's—Dalsat Inc. and Centro Corp.—closed their doors this month. And a third—Hubbard Communications—has scaled back its operations, offering fewer models and accepting, but no longer soliciting, new business.

The supply side of the market has now dwindled to a handful of companies, including BAF Communications Corp., Midwest Communications Corp. and Roscor Corp. They will knock heads scrambling for the 30-40 orders that are expected to be placed this year.

Dalsat and Centro called it quits earlier this month. Jack Moore, president of the Plano, Tex.-based Dalsat, said the company was forced to shut down April 14 when "the bank foreclosed." Dalsat might have been able to make it if the bank had given it more time. "We have...we had a nice backlog of orders," he said.

Officials of Scaggs Telecommunications Services, the parent company of Centro in Salt Lake City, did not return phone calls. But it is likely that Centro's closing was a result of more than its performance in the SNV market. Centro was also a designer and integrator of production facilities and was best known for its production trucks and trailers.

Hubcom, the Hubbard Broadcasting subsidiary that pioneered the development and marketing of the go-anywhere satellite uplinks, ceased bidding for new business last summer, but kept its plant in operation to service the some 70 SNV's it has in the field and to complete the vehicles it had on order.

When the cutback was announced, Hubcom had planned not to accept any new orders, said Hubcom's George Orgera last week, but unsolicited orders have trickled in over the past few months and Hubcom now plans to fill them. Instead of a full line, he said, Hubcom will build just three models. Hubcom is not going to build 20 trucks this year, he said, but it might build six. Hubcom is not bidding for new business, Orgera said. But, he said, "we are going to let everybody know that we are still building them."

The fiber-HDTV connection

The common complaint of program producers working the 1,125/60 high-definition video format has been that the equipment is too massive to use in field production. Rebo Research, a new subsidiary of Rebo High Definition Studio, New York, has taken a step toward eliminating that problem with the development of its "ReFlect" fiber optic transmission system. The system, developed in cooperation with Meret Inc., Santa Monica, Calif., will be among the introductions of HDTV equipment at the HDTV Production Expo '89, to be held concurrently with the NAB convention in Las Vegas, April 29-May 2.

Using the system, producers may now take HDTV cameras into crowded and cramped spaces that have been inaccessible in the past. The camera is connected by fiber optic cable to a control van containing VTR's, a camera CPU and other bulky equipment. The van can be located as far as 10 kilometers (6.25 miles) from the shooting site. The fiber optic system transports two-way, 50 mhz RGB high-definition signals over cables 25 times lighter and a third the diameter of coaxial cable.

The first demonstration of ReFlect was originally planned for Las Vegas. But events led instead to implementation of the system on April 14 at two different locations in Manhattan for a taping of the Anne Klein fall collection fashion show. At one of the locations, "we were sort of an afterthought in terms of us getting into the hall. There was a problem with getting equipment into the building because there was no space left," said Barry Minnerly, president of Rebo Research. With the lighter fiber cables, the Rebo crew was able to attach its connections on the ceiling and out of the way of other camera crews. The set-up time for the show was about an hour at each location. The ease of set-up of the fiber system as compared to conventional video production "was probably identical, if not a little easier," Minnerly said. "If you're using conventional video and you do a long drop, it is with heavy [coaxial] cable."

The next step in advancement of the ReFlect system, Minnerly said, will be to miniaturize the size of the fiber optic cables even further. "If you want to shoot in a small room and be able to shoot all around a room, you have no place to put a cable in," he said. The solution Rebo is looking at is to develop a special cable "which literally would be the thickness of a thread, only much stronger," Minnerly said. Such a cable could easily be hidden in a carpet or some other camouflage.

this year after several companies introduced systems with capacities of up to 1,000 carts last year. Sony is introducing BZC-200 and Odetics "Multi-Cut," both software packages to allow for multiple events for each cartridge in the system. The Sony system allows for up to 7,500 30-second spots to be stored on a 1,000-cassette system.

Hardware in the library system category will include the DVC-80, an 84-cassette system by Sony designed to hold D-2 decks and controlled by the same software that controls Sony's larger systems. Odetics is introducing "News Control Terminals" which are meant to expand the applications for cart machines in TV newsrooms. Lake Systems Corp., Newton, Mass., will demonstrate its first production model of its ALS (Automated Library System), which will be delivered after the show to a customer to be announced.

HDTV equipment demonstrations at NAB conventions extend beyond the exhibit floor. Each year NAB sponsors a special room devoted to HDTV. This year's room, at 22,000 square teet, will be more than twice the size of last year's special exhibit. All of the major proponents of transmission systems will have exhibits, many of them showing newly developed hardware. The special exhibit will also include "Living Room of the Future" displays, where attendees will be free to sit down and watch HDTV productions on prototype home receivers. A fiber optic network connecting the auditorium at the Hilton with an HDTV theater in the convention center will be controlled from the HDTV room. The production switcher there will be BTS Broadcast Television Systems' 40x40 TVS/TAS-3000 wide-band model. The Grass Valley Group is installing the fiber optic cable. An Eidophor projection system is

F NOBLE WERE THE WEATHER SERVICE, YOU'D KNOW WHEN TO CARRY AN UMBRELLA.

In less than two years, Noble has grown from one market to ten, from two stations to eighteen, from a small local enterprise to one of America's largest radio broadcasters. What accounts for our lightning rate of growth? We credit our sunny success to a single-minded philosophy. We're radio people. We believe in the strength and vitality of radio, and we've made radio our one and only business.

The New Breed of Radio Broadcaster

WSSH A/F Boston KBCO A/F Denver/Boulder KMJQ-FM/KYOK-AM Houston KBEQ A/F Kansas City WKCI/WAVZ New Haven WBAB A/F New York 690 XTRA NewsTalk/91X-FM San Diego KMJM-FM St. Louis KIXI-KMGI Seattle WMHE-FM Toledo being installed at the HDTV theater.

High-definition gear of all kinds built according to the 1,125/60 standard will be shown at HDTV Production Expo '89, sponsored by the HDTV 1,125/60 Group at the Pavillion of the Tropicana Hotel. About 30 companies will participate in the expo with introductions so far announced including a digital HDTV VTR by Sony and a fiber optic production system by Rebo High Definition Studio (see box, page 60). Buses between the convention center and the Tropicana will run every 15 minutes.

On the exhibit floor, an attraction will be the Faroudja Laboratories booth, where displays of that group's first over-the-air transmissions of SuperNTSC will be shown ("Closed Circuit," April 3). KBLR(TV) (ch. 3) Paradise, Nev., will broadcast in SuperNTSC during the show. Faroudja is demonstrating the system in cooperation with Television Technology Corp., which installed the KBLR transmitter.

Graphics, special effects, animation systems, character generators, production switchers and other new hardware and software products for production and post-production will be easy to find demonstrated. Everything from the most sophisticated component digital systems to the inexpensive desktop software for personal computers will be there.

A main concern of graphics customers is the transition to digital studios. Producers are deciding whether to invest in all component or composite color systems and how long it will be before alldigital studios replace the common hybrid analog-digital facilities of today. British-based Quantel, an early pioneer in digital effects equipment with its Paintbox and Harry editing systems, last week added itself to the list of companies that will have new products to show at NAB. The Paintbox V Series will pack all of the features of the older model into a smaller package and add more features including a cordless artist's pen.

Sony Corp. is a significant new entrant into the graphics and effects field. It is introducing a new line of switchers, a RAM recorder and a stillstore system. In recent years Sony has maintained the largest booth at the NAB convention and will again this

tained the largest booth at the NAB convention and will again this year. Its new product lines are part of a new strategy to provide 'one-stop shopping'' for those looking to equip their TV broadcast or post production facilities.

In radio equipment, it is probable that the FCC's decision to mandate the National Radio Systems Committee's second standard, commonly known as the RF mask, which limits emissions of AM radio stations to 10 khz, will affect equipment sales on the NAB floor (BROADCASTING, April 17). Several companies are selling filters for the NRSC-1 audio input standard. The FCC has given AM stations a five-year transition period, during which broadcasters that have installed the NRSC-1 filters will be assumed to be in compliance with NRSC-2. Studies by NAB and Circuit Research Labs, Tempe, Ariz., suggest that 20%-30% of all AM broadcasters have already converted to NRSC-1.

In radio and VHF-TV transmitters, the push is toward energy efficient and easy to maintain solid-state transmitters. Solid-state VHF will be an especially competitive area-Harris Corp., LDL Communications, Toshiba, NEC America and TTC are all showing new solid-state VHF models or transmitters that have been introduced in the last two years. The Japanese NEC and Toshiba have sold solid-state VHF transmitters in Japan since the 1970's, but are showing those products in this country for the first time this year.

UHF-TV transmission is still tube-based. The issue there is whether the klystrode tube technology, which was implemented in the field for the first time last year, will provide better energy than the latest advancements in the older klystron tubes. Perhaps the most famous example of an advanced klystron is the MSDC (multistage depressed collector) system which is being introduced by Varian/TVT. The company claims it will typically cut energy bills for UHF broadcasters by about half. The two companies selling klystrode transmitters, Comark Communications and TTC, make similar claims.

Following is a list of the exhibiting companies, their booth numbers, product and personnel. An asterisk indicates a new product.

Advanced Micro-Dynamics 1563, 1662 7 Lomar Dr., Pepperell, Mass. 01463

575 Madison Avenue

More Odetics library management video cart mach are playing to d toderv than all others combined

With more than fifty Odetics cart systems installed and operating in markets from #1 to #166, we're way ahead of the competition.

If you talk to the stations that are enjoying the benefits of an Odetics cart system, you'll learn that we're ahead in more than just number of units installed. You'll hear about dramatic reductions in makegoods, the easy interface with traffic computers and a superior on-air look.

There's another advantage to investing in an Odetics cart system. Our leading-edge technology ensures that every Odetics' library management cart system will adapt to future station-automation plans.

To learn more about the number-one library managment video cart system, call Odetics today.

Odetics Broadcast

1515 South Manchester Avenue, Anaheim, California 92802-2907 @ 800-243-2001 or 714-774-2200 **Director of Sales** Bill Keegan Ø 913-862-2824

Northeast Jesse Nickels © 608-754-2139

Southeast Emerson Ray © 813-960-0853

West Chuck Martin @ 818-880-4165

South Central Phillip Smith © 214-250-4429

Midwest **Bill Boyd** @ 612-894-2121

See Us At NAB, Booth #0711

Advent Communications Ltd. 7300, A118 Alma Rd., Chesham, Bucks HP5 3HE England Staff: Steve McGuinness; Dave Garrood; Roger Crawshaw. Products: Flyaway newsgathering system television; flyaway uplink systems data/ra- dio; video exciters and modulators; data upcon- verters and downconverters.
AdVentures International 7915, 7916 1540 Market St., #250, San Francisco 94102
Agfa Corp.5206-5210100 Challenger Rd., Ridgefield Park, N.J. 07660Staff: Maria Curry: Andrew DaPuzzo; Chris Emery; John Matarazzo; Teri Sosa; Bob Zamoscianyk; Joe Tibensky; Walter Bremer; Elaine Mosera; Michael Ryan; Wayne Desmond. Products: Manufacturer of audio and video tape.
Aircraft Digital Music Library 5444, 5445 77 N. Washington, Boston 02114 Staff: Mark Cuddy; Crit Harmon. Products: Air- craft Digital Production Music Library.
AKG Acoustics 2043 77 Selleck St., Stamford, Conn. 06902
Staff: Timothy Derwalts: Rowland Powers; Dave Ogden; Jeff Radke; S. Richard Ravich; Derek Pilk- ington; Jeff Stanton; Bob Pearlstein; Chris Moore; Elliot Jacobowitz; Jay Rose; George Davis. Prod- uets: *AKG DSE 7000 Digital Sound Editor; AKG microphones, headphones, ADR 68K digital ef- fects unit: K&M microphone stands.
Alamar Electronics USA4779489 Division St., Campbell, Calif. 95008
Alden Electronics 5460 40 Washington St., Westboro, Mass. 01581-0500 Staff: Michael Porreca. Products: Live color weather radar display system.
Alexander Batteries 3914 Alexander Mfg. Co Box 1508, Mason City. Iowa 50401

Allen	&	Heath	7434,	7436

Five Connair Rd., Orange, Conn. 06477 Allen Avionics

5222 224 East Second St., Mineola, N.Y. 11501

Allied Broadcast Equipment 2027 3712 National Road West, P.O. Box 1487, Rickmond, Ind. 47375

Staff: Roy Ridge: Tom Harle; Jon Young; Joe Ziemer: Mark Drummond; Cal Vandegrift; Tony Mezey; Tom Lewis; Judy Spell; Scott Beeler. Products: Compact disk cart player: *Flagship studios; *Autogram Pacemaker console: satellite equipment; Telemix X telephone talk show system

Allied Tower Co./Bowen-Smith Corp. 1565 12450 Galveston Rd., Webster, Tex. 77598

Staff: V.G. (Bud) Duvall; Travis (Bill) Parker; Mike Lancaster; Max Bowen; Doug Irving.

Allsop

Professional Products

P.O. Box 23, Bellingham, Wash. 98227

Alpha Audio 3455-3458 2049 West Broad St., Richmond, Va. 23220 Staff: Michael Binns; Spence Burton; John Harlow; Eric Johnson; Kathy Wynne; Nick Colleran. Products: Sonex; Soundtex; Acoustilead; *The Boss/2 automated audio editing system.

Alpha Video & Electronics Co. 5183 200 Keystone Dr., Carnegie, Pa. 15106

Staff: Henry Lassige; Terance Lassige; Vicent Ferry; Daniel Reynolds; Walter Bielinski; Henry Lassige Jr.; Len Laabs; Gary Craig. Products: *Microwave repeater van; *alphatized CVR/BVW-22; safety raiser; IFB-101; alphatized U-matic.

Alpha Wire Corp. 7206 711 Lidgerwood Ave., Elizabeth, N.J. 07207-0711 Staff: Dennis Gudgel; Mark Carter; Deirdre Reynolds. Products: Wire, cable, tubing and interconnect products. ALPS

7141

5356

Alta Group

535 Race St., #230, San Jose, Calif. 95126 Staff: Wayne Lee: Frank Alioto; Michael Paiva. Products: *Cygnus 5.5 wideband TBC/synchronizer; *Pictoris video compressor.

4526

2529, 2531

Altronic Research

P.O. Box 249. Yellville, Ariz. 72687 Staff: John Dyess; Ann Dyess: Doug Starkey; Ken Hemphill. Products: Model 6700 series of aircooled RF coaxial load resistors; 6705-5 kw; *6710-10 kw; *6715-15 kw; *6750-50 kw; 5700series of water-cooled RF coaxial load resistors; *57100B-100 kw; *57200B-200 kw; 5800-series of heat exchangers; CB1A control box.

2209. 2211 Amber Electro Design 3391 Griffith St., St. Laurent, P.Q. Canada H4T 1W5

Staff: Wayne Jones; Guy Lemieux; Michael

Chang. Products: Audio measuring equipment: audio generator; level meter, noise meter. distortion meter, frequency meter and spectrum analyz-er (5500 series); *AudioCheck 2 software program; 3501 audio measurement system.

AMCO Engineering Co. 3747-3749 3801 N. Rose St., Schiller Park, Ill. 60176-2190 Staff: Floyd Johnson; Thomas Anderson. Products: Broadcast communication consoles; cooling devices; desk, bench and portable cabinets; enclosures and accessories; structural aluminum; commercial or military enclosures.

Amek/TAC U.S. Operations 2008-2018 10815 Burbank Blvd., N. Hollywood, Calif. 91601 Staff: Sue Jones; Ray Dilfield; Steve Harvey: Peter Harrison. Products: *TAC Bullet console; *ESM32 serial interface; The Classic; BCII broadcast console

America Responds to AIDS 4187

c/o Center for Disease Control 1901 L Street, N.W., Room 320, Washington 20036

American Broadcast Systems 3846, 3847 8222 Jamestown Dr., #109B, Austin, Tex. 78758

American Medical Association 5582 535 North Dearborn St., Chicago 60610

Staff: Thomas Toftey; Mark Stuart; Dan Maier. Products: PSA's; weekly video news releases; daily radio actualities; consultation.

2038-2042 American Studio Equipment 8922 Norris Ave., Sun Valley, Calif. 91352

5213-5217 Amperex Electronic Corp. Providence Pike, Slatersville. R.1. 02876

Staff: Pete Fochi; Greg Murphy; Paul Pereira; Kipp Rabbitt; Ron Towns; Jeff Brooke-Stewart. Products: TV camera tubes; RF components; klystrons; circulators; rectifier stacks.

Ampex Corp. 4501-N3, 7823 401 Broadway, Redwood City, Calif. 94063

AMS-CALREC

1134

AMS Industries Park Billington Rd., Burnley, Lancashire BB11 5ES England

Staff: Stuart Nevison: John Gluck; Steve Jagger; Nigel Branwell. Products: *AudioFile Version 8 software; *Logic 1 digital audio mixing console; digitally assignable console; condenser micro-phones; S-DMX and SB stereo and stereo broadcast digital delay; A/V Sync audio delay; Timeflex time compression/expansion device; RMX 16 digital reverberation unit; MiniMixer audio consoles; SoundField microphone.

Amtel Systems 5433-5436 33 Main St., #303, Nashua, N.H. 03060

7230, 7232 AMX Corp. 12056 Forestgate Dr., Dallas 75243 1721

Andrew Corp.

10500 W. 153d St., Orland Park, Ill. 60462 Staff: Gary Dorsay; John Klecker; Debra Buck; Barry Cohen; Jack Herbert. Products: Trasar TV broadcasting antennas; waveguide antennas; co-axial cables and waveguides; Macxline rigid lines; earth station antenna systems, including *Cherry-Picker; *C/Ku upgrade kit; *TX upgrade kit; sys-tem controller; *alarm control panels.
Wayne Jewelers Troding Area and Market Potential Map Circles represent store locations

Source: TV CONQUEST Nielsen Media Research and Donnelley Marketing

How To Get New Business... It's At Your Fingertips

MUCH

ayne levelers

Nielsen's TV Conquest pinpoints where your station has advantages over the competition for specific products, services and local retailers. For the first time through a desktop computer you can analyze NSI ratings, demographics and important marketing characteristics within small units of geography. And the output can be ready-to-use custom-tailored presentations with color graphics and eye-catching maps.

TV Conquest will help you build revenues and reduce sales expenses. Call TV Conquest at (212) 708-7797 or your NSI representative for a demonstration or more information.

NielsenTVConquest

Information that sells

Nielsen Media Research

The Dun & Bradstreet Corporation

NIELSEN STATION INDEX

	NAR '20 Parts	
Angenieux Corp. of America41387700 Kendall Dr., #503, Miami 3316Staff: Bernard Angenieux; Joseph Martinez; Gerard Corbasson: Jacques Durand; Patrick Defay; Lourdes Pola; Joe Abbatucci: Francis Chapin; Jean Michel Durand; Dick Scally: Charles Stamp- fili, Donald Collins. Products: "20X8.5 2/3 inch F/1.3; 40X9 5 2/3 inch F1/6.F/2 ENG; 14X9 2/3 inch F1/6.F/2 ENG; 14X9 2/3 inch F1/6.F/2 ENG; 14X8 2/3 inch F1/6.F/2 ENG; 14X9 2/3 inch F1/6.F/2 ENG; 14X9 2/3 inch F1/6.F/2 ENG; 14X9 2/3 inch F1/6.F/2 ENG; 14X8 2/3 inch F1/6.F/2 ENG; 14X9 2/3 inch F1/6.F/2 ENG; 2421Anixter Bros.2421Artist America7521, 7523Measuring Instruments Is Thornton Rd., Oakland, N.J. 074361Antenna Technology Corp.20361140 E. Greenway St., Mesa, Ariz. 85203Staff: Gary Hatch; Scott Grone; Kevin Hatch; Chuck Willman; Bill Pryle: Jeff LaRoche. Products: "Multibeam earth station; "parabolic anten- nas.Anton/Bauer5219-5221One Controls Dr., Shelton, Conn. 06484Anvil Cases5426	NAB '89Apollo Audio-Visual7535, 753760 Trade Zone Court, Ronkonkoma, N.Y. 11779Applied Research & Tech. (A.R.T.)7634215 Tremont St., Rochester, N.Y. 14608Staff: Richard Neatrour; James Bonis; Philip Betette. Products: 'Model 410 Power Plant, '400Delay System VII: "390 Delay System V; '380SGE; '370 MultiVerb EXT; '360 MultiVerb II: '350HD 31; '340 HD 15; four effect programable reverble effector; preset digital effector: octave satellite programable EQ; octave programable EQ with smartcurve; rack mount.Arben Design5763, 5764600 W. Roosevelt Rd., West Chicago. III. 60185Staff: Tony Leben: John Leben; Karen Busch.Products: 'Modular set design system; Cycwedge hard cyclorama system; Flatset and 'Flats.Arbitron Ratings Co.4377312 Marshall Ave Laurel, Md. 20070'Staff: Rhody Bosley; Alan Tobkes; Les Tolchin:Doug McFarland; Bill Shater; Jim Mocarski. Products: Radio FasTraq; CrossTraq; Radio CountyCoverage: custom target AlD for TV.Arrakis Systems22152619 Midpoint Dr Fort Collins, Colo. 80525Arriflex Corp.457928 Kane Industrial Dr., Hudson, Mass. 01749Staff: Gary Scrupps: Jugtar Basi; Bob Paulson; Frank Baker: Mike Grimshaw: George Prodan; Richard Gaspar. Products: Artel 3000 series mul- tiplexed video/audio/data transmit/receive termi- nals for single and multimode fiber and coaxial cable signal interfaces: subcarriers for intermixed program audio, intercom. IFB and an- cillary data signals; "T/R 3501 Video Snake coaxial cable signal interfaces: subcarriers for intermixed program audio, Modules with 90 db dynamic rang	Asaca Shibasoku553312509 Beatrice St., Los Angeles 90061Staff: Bruce Cope; Sumio Ohya: Kathy Fleischer: Alex Au; Henry Nishimura: Nobunori Shigezaki; Takashi Shigezaki; Toshioki Tanaka: Ryuzo Mae- fune; Derek Tugwell, Products: *CM26A/46A auto set-up monitors; *TG57AX component TV signal generator; *CM65B6 high-definition TV monitor; *VN30A color video noise meter; *ADS-2008 flop- py, hard disk still store; *TG5601 NTSC TV test signal generator; *TG91E6 HDTV test signal generator; *VS10B video sweep generator.Associated Computer Services7121 1306 E. Sunshine. Springfield, Mo. 65804Associated Production Music1641, 1643 6255 Sunset Blod., #820. Hollywood. Calif; 90028Staff: Phil Spieller; Jerry Burnham: Cassie Gorieb: Connie Red; Peter Cox. Jonathan Channon; Ger- hart Narholz. Products: Broadcast One produc- tion music package; Sound FX-The Library digital- ly recorded soung effects: Coombe library of re- recorded soung; Bruton Gold Classics classical music on CD.Aston Electronics7720, 7722 St6 N. Lindenwood Dr., Olathe, Kan. 66062AtaT3962 S5 Corporate Dr., #174/C51; Bridgewater, N.J. 08807Staff: Robert Markowitz: Bruce Goldberg; Elliott Fredland; Dick Bruno; Don Schaefer; Paul Bauer; Carol Savino; Kathryn Getz: Bill McDade; Mary Federico. Products: 'Telstar IV: 'Multiquest; fax machines; Definity 75/85; DCSS. Services: AT&T 80 services; voice processing; mail.Atl Audio Technologies2101, 2200 288 Maple Ave., Horsham. Pa. 19048Staff: Ed Mullin; Sam Wenzel. Products: Van- guad series & and 12 mixer consoles; mike, line, phono, monitoring and distribution amps; *M100 Ultimike microphone amplifier; *MLA400 and *MLA800 4 or 8 line-to-line amplifier; *MLA4
1790 BRO at 58TH FULL FLOORS New	ADWAY STREET York's Premiere Adia Building We are pleased to welcome PBS to our distinguished roster of television, music, public relations,	Audi-Cord Corp.,1113 1845 West Hovey Ave., Normal, Ill. 61761Audico1740Audico1740219 Crossen Ave., Elk Grove, Ill. 60007Staff: Bill Hinkle; Norman Deletzke. Products: Videocassette tape loader/reloader/rewinder for U-matic. VHS, Beta and 8 mm; video cassette rewinder, cycler, tape length verifier; audio cas- sette tape loader; audio cassette rewinder, exer- ciser, tape length verifier; tape winder for broad- cast carts and narga and other reels: video (VHS, U-matic and Beta) and audio pressure-sensitive cassette labels.Audio Accessories1529 Mill St., Marlow, N.H. 03456Staff: Timothy Symonds, Laura Strout; Mary Vo- gel; Michael Hart. Products: Audio jacks; jack panels: patch cords; pre-wired patch panels; polysand polishing cloth: patch cord holders.Audio Broadcast Group 495072427 Staff: David Veldsma; Phyllis Freeman: Dave Howland; Scott Homolka; David Spoelhof: Greg- ory Stielstra; Robert Bont. Products: *Multi-track production system; studio furniture; equipment lines; RF systems: turnkey systems; audio for vid- eo system; studio furniture; equipment lines; RF systems: turnkey systems; audio for vid- eo system; Studio furniture; equipment lines; RF systems: turnkey system; audio for vid- eo system; Studio furniture; equipment lines; RF systems: turnkey system; audio for vid- eo system; studio furniture; equipment lines; RF systems; turnkey system; audio for vid- eo system; studio furniture; equipment lines; RF system; turnkey system; audio for vid- eo system; studio furniture; equipment

- 24-Hour Access
- Computerized Elevators
- Operable Windows
- Columbus Circle Subway Hub on Corner

Contact Exclusive Leasing Agent: MEL WALLIS Executive V.P. or KEITH ELLIS 212-486-9797

Audio Developments Ltd. 3465, 3466 Hall Lane. Walsall Wood, Walsall, West Midlands WS9 9AU England

Staff: Antony Levesley: Michael Kelly. Products: AD062 multi-mixer ranger: AD145 Pico mixer ranger; AD160 and AD260 ENG mixers; distribution amplifiers; AD066 Port-a-flex system; *AD081 Flexi-Link; AD150 microphone amplifier.

 Audio Kinetics Ltd.
 2414

 Kinetic Centre. Theobald St.,
 Borehamwood, Hertfordshire WD6 4PJ England

Staff: Iain Roche, Tim Harrison; Ian Hodgkinson;

Ian Southern; Ross Caston; John Eustace. Products: *Mastermix II console automation system; *ES Penta ESbus controller/autolocator; *ES1.11

SPACE MAY BE INFINITE, BUT JUR NEW GALAXY IS FILLING FAST

The space available on Hughes Communications' next generation of Galaxy satellites is filling fast. Galaxy I-R, Galaxy V, Galaxy III-R and the fleet backup, Galaxy VI, will serve the most prestigious names in cable. Many industry leaders are deciding that the future in cable delivery lies with these Hughes satellites.

Companies like these realize Hughes' C-band plans for the future are firm and the most ambitious in the business. Our satellite replacement program and state-of-the-art technology offer our clients the opportunity to be ideally positioned well into the 21st century.

So if you plan to use satellite services in the years to come, call Hughes Communications today. Sign on now for your space in our Galaxy. For further information contact Jerry Farrell at 213-607-4128.

Hughes Communication

Subsidiary of GM Hughes Electronics

graph courtesy of National Optical Astronor

ESbus synchroniser; *Reflex console automation system; Pacer and Pacer Pad 2; Striper time code generator; gearbox standards converter; Q.lock synchroniser

Audio Precision 2044, 2046 P.O. Box 2209, Beaverton, Ore. 97075 Staff: Robert Metzler: Richard Cabot; Bruce Hofer: Bob Wright: Tom Mintner. Products: *System One dual domain audio test set: System One audio test set.

Audio-Technica U.S. 1631, 1633 1221 Commerce Dr., Stow. Ohio 44224

Staff: Ken Reichel; Garry Elliott; Bob Herrold. Products: *ATM25 high intensity instrument mi-crophone: *ATW1031 VHF wireless microphone system: *AT4031 studio condenser microphone; UniPoint condenser microphones: 40 series microphones; shotaun microphones; studio monitor headphones: stereo field mixers with microphones; cables and accessories.

1653, 1655 Audiopak P.O. Box 3100, Winchester, Va. 22601 Staff: Nick Krassowski; Gordon Stafford; Joe

Kempler; Rick Yama; Barry Brandon. Products: Audio broadcast cartridges: A-2, AA-3, AA-4; Iubricated tape: formula 605, 613, 614.

Auditronics 3750 Old Getwell Rd., Memphis 38118

Staff: Welton Jetton: Steve Sage: Murray Shields; Duncan Fuller: Jeff Paullus: Bob Greenwald; Judy Perry; David Crenshaw. Products: 200-series radio on-air consoles: 400- and 310-series TV on-air/production consoles; *1200-series stereo dis-tribution amplifiers; *1900-series mix-minus tribution amplifiers: *1900-series mix-minus system; tapecaster cartridge recorder/reproducers.

1026-1030 Autogram Corp.

1500 Capital Ave., Plano, Tex. 75074

Staff: Ernest Ankele Jr.: Jim Laird; Nevga White; DeLores Ankele. Products: Audio consoles: AC-8, IC-10. R/TV-12. R/TV-20; *Pacemakers: 648, 828. 1032; autogram autoclocks: autogram live assists

Automated Business Concepts 2539, 2541 10650 Treena St., #201, San Diego 92131 Staff: Catherine Haag; Susan McKellips. Products: Maps software package: IBM AT compatible hardware.

AVCOM of VA. 5114 500 Southlake Blvd., Richmond, Va. 23236 Staff: Vincent Perratore: Linda Abshire, Products: *PSA-65A portable spectrum analyzer 2-*Avcom line amplifier 3.7-4.2 ghz; 1000 mhz; *SCPC-97 international SCPC satellite receiver; *PSA-37D portable spectrum analyzer 10-1750 mhz 3.7-4.2 ghz; SCPC receivers; microwave accessories: satellite video receivers.

B&B Systems 3873, 3874 28111 N. Avenue Stanford, Valencia, Calif. 91355

Staff: William Burnsed; John Bradford; Ramon Patron: Barbra Sena, Products: AM-1B for postproduction; AM-2/2B/2HR for two channel stereo;

NAB '89 AM-3/3B for broadcast stereo; MP-4 audio level metering; systems design, construction and con-

sulting. B.C. Inc. 7834, 7836 2302 East 38th St., Los Angeles 90058-9990

7835, A130 **BAF Communications** 17 Everberg Rd., Woburn, Mass. 01801

Staff: Charles Angelakis: Angel Angelakis: Bob King; Jim Vautrot; Peter Zawistowski; Brian Loy: Jim Alfonse. Products: *Satellite news vehicles with Andrew 2.4 m antenna, *with full production capabilities, *plate mounted TWTA.

7740, 7741 Bal Components Ltd.

Bermuda Rd., Nuneaton. Warwickshire CV10 7QF England

Barco Industries

5463-5466 472 Amherst St., #16, Nashua, N.H. 03063

Barrett Associates 1041 3205 Production Ave., Oceanside, Calif. 92054 Staff: W. Barrett Mayer; Mike Cruz; Ernie Belanger. Products: *Tascam 3030 reel to reel; *Tascam M-06ST stereo mic mixer; *Tascam 102, 103, 202 WR cassette decks; Tascam DA 50 digital audio tape recorder; micro-dynamics ARC 16; Orban 8100A/1 8100A/XT; Fidelipac Dynamax cart decks; radio program services custom for-mats, including Rock 'N' Roll Graffiti: C.D. library; transmitters.

BASYS

1363

5568 900 North Shoreline Blvd., Mt. View. Calif. 94043 BCS

7235, 7237 4525 Valerio Ave., Burbank, Calif. 91505

Beaveronics 1726-1732 8 Haven Ave., Port Washington, N.Y. 11050

Belar Electronics Lab P.O. Box 76, Devon, Pa. 19333

Staff: Arno Meyer: Lynd Meyer; Mohammad Olama; Erich Meyer; Jean Meyer; Jim Malone; Mark Grant, Products: Test and measurement equipment: AM, FM, TV monitoring equipment.

Belden Wire & Cable 2431 P.O. Box 1980. Richmond, Ind. 47374

Staff: John Lund; Rick Webber; John Duffin; Kerry Lewis: Scott Landis; Jim Keene; Jo Ann Hooper; Kip Coates; Bill Donahoe; John Valentine. Products: Fiber optics; broadcast, MATV and coaxial cables: LAN/computer;

Bencher

333 W. Lake St., Chicago 60606

Staff: Todd Zimmerman; Bill Vogl. Products: M2, M3 copystands; Copymate stands.

Benchmark Media Systems 3780-3782 3817 Brewerton Rd., N. Syracuse, N.Y. 13212-3780-3782 3700

Staff: Allen Burdick; David May: Mark Potterbaum. Products: System 1000 audio processing and distribution system: IFA-series interface modules and power supply; MIA microphone pream-plifier systems; meter systems; *MDA-102 stereo mic predistribution amplifier: *C10-1 consumer interface device.

Broadcasting Apr 24 1989

Bext

739 5th Ave., #7A, San Diego 92101 Staff: Anne DeFazio; Dennis Pieri: Diva Giannone: Robert Boheme. **Products:** FM exciters: *TEX 20, PTX 20, PTX 80; FM solid state amplifiers; FM tube amplifiers: *T800, *T1500; *T2000: *composite STL

Beyer Dynamic 5-05 Burns Ave., Hicksville, N.Y. 11801

3738. 3739

7913, 7914

Staff: Paul Murphy; Mike Solomon: Bob Lowig; Fernando Marques; Derek Allen: David Revel; Tom Parnell; Dave Henderson; Kurt Gish; Mike Phillips. Products: Microphones, headsets, head-phone systems, including: *MCE 86 shotgun mic; *DT770 Pro and *DT990 Pro studio: *S186 wire-less hand-held systems: *SHM10 miniature podi-um microphone; *M58 hand-held microphone.

BHP

1352

4584

7517, 7519

1800 Winnemac Ave., Chicago 60640-2662 Staff: John Ehrenberg; Patrick Gregston: Bruce Rady. Products: TouchVision nonlinear video tape editing systems.

Bill Daniels Co.

9101 Bond, P.O. Box 2056, Shawnee Mission, Kan. 66201

Staff: Chic Sheehan; Bill Daniels: Kathy Daniels; Patricia Braymer-Davison: John Morgan; Denise Willson-Charpentier. **Products:** Video, audio, CCTV, audio-visual and broadcast equipment buyers guides; dealer and manufacturer catalog compiler; *technical data and applications information manuals; *sales lead and literature fulfillment; *800# answering services.

Birch/Scarborough Research 5770, 5771 12350 NW 39th St., Coral Springs, Fla. 33065

Bird Electronic Corp. 30303 Aurora Rd., Solon, Ohio 44139-2794 1552

Bogen Photo Corp. 5744, 17-20 Willow St., Fair Lawn. N.J. 07410 5744. 5745

Bogner Broadcast Equip. Corp. 5174 603 Cantiague Rock Rd., Westbury, N.Y. 11590 Staff: Richard Bogner; Leonard King: Carol Ham-

ilton; Bob Piano. Products: TV broadcast anten-nas; low-power VHF and FM dipole antennas 2525

Boonton Electronics Corp. 791 Route 10, Randolph, N.J. 07869

Staff: Robert Morrell; Tom Demyanovich; John O'Halloran. Products: 9200B-RF millivoltmeter: *4220—RF programable power meter; 1110 audio oscillator; 1120 audio analyzer: 1130 distortion analyzer: 8200 modulation analyzer.

Bowen Broadcast Svc. Co. 3429, 3430 8343 Lynn Haven Ave., El Paso 79907

Brabury Porta-Pattern 5177 P.O. Box 38945. 750 N. Highland Ave.. Los Angeles 90038

Bradley Broadcast Sales 2301-2305

8101 Cessna Ave., Gaithersburg. Md. 20879 Staff: Art Reed; Neil Glassman; Bill Ashley: Matt Laur: Craig Klein. **Products**: Telos 100 digital telephone hybrid.

5782, 5783

5780

Bretford Mfg. 9715 Soreng Ave., Schiller Park, Ill. 60176 Staff: Bob Redding; Dave Petrick: Chuck Mondrus; Larry Marquardt; Gary Zoeller. Products: Audio visual furniture; projection screens; wood RTA furniture.

Bridal Fair 9315 Binney St., Omaha 68134

Brite Voice Systems 7127, 7129 Cityline, 555 N. Woodlawn, Wichita, Kan. 67208 7127, 7129

Broadcast Audio Corp. 1053 11306 Sunco Dr., Rancho Cordova, Calif. 95742 Staff: David Evans; John Fernandez; Gary Mag-giore. Products: Series IV, *Series VI audio consoles: amplifiers.

Broadcast Automation 7226 4125 Keller Springs, #122, Dallas 75244

Staff: Earl Bullock; Steve Walker; Jim Broadwater; Shirley Bullock, Products: Live assistant; remanufactured SMC carousels; CD players: broadcast automation controller.

5277

At this year's NAB, don't just look.Listen.

Listen to Dolby SR improve the audio on VTRs, cart machines, STLs, and audio tape machines. And in our suite at the Hilton, participate in a behind the scenes demonstration of a Dolby Surround production—how to use it, when to use it and why to use it. Stop by Dolby and listen.

On display at Booth 1457: Model 363 2-channel unit with switchable Dolby SR and A-type noise reduction; XP series multi-track Dolby SR unit; Model SDU4 Professional Surround Decoder Unit.

Dolby Laboratories, Inc. 100 Potrero, Avenue, San Francisco, CA 94103 -4813, Phone 415 - 558 - 0200, Telex 34409, Facsimile 415 - 863 - 1373. 346 Clapham Road, London SW/9 9AP, Phone 01 - 720 - 1111, Telex 919109, Facsimile 01 - 720 - 4118. Dolby and the Double -D symbol are trademarks of Dolby Laboratories Licensing Corporation. Dolby Laboratories Inc., 1989. S89/8626

Broadcast Electronic Services 923 4668 Monument Point Dr., Jacksonville. Fla. 32225

Staff: Tim Derstine; Bev Baergen: Tony Haines. Products: Betabox; *GPI expander/router; *Gigabox.

Broadcast Electronics 1205 4100 North 24th St., P.O. Box 3606. Quincy, Ill. 62305

Staff: Larry Cervon: Curt Kring; Bill Harland; Bob Arnold: Russ Erickson; Tim Bealor; Chuck Kelly; Jim Bradshaw; Geoff Mendenhall; John Burtle: Gil Housewright: Ted Lantz. Products: *20 kw one-tube FM transmitter: *1 kw and 35 kw models; cartridge machines; audio console: C-Quam AM stereo exciter and modulation monitor; program automation system.

Broadcast Financial Mgmt. 5682 701 Lee St. #110, Des Plaines, Ill. 60016 Staff: Paul Richard; Mark Matz. Products: Memberships: credit reports.

Broadcast Investment Analysts/ Frazier, Gross & Kadlec

Booth: 3065; suite: 910 Hilton P.O. Box 17307, Washington 20041

Staff: Thomas Buono: Jonathan Intrater; David Cole: Frank Higney; Greg Welsh: Sandra Freschi, William Redpath; Donna Grigsby; Debra Metcalf. Products: TV, radio investment seminars: finan-cial consulting services: tax appraisals, fair market valuations, litigation support, ESOP valuations; Investing in Television: 5-year Ratings Review.

Broadcast Microwave Services 1718, 1720 7322 Convoy Court. San Diego 92111

Staff: Jeff Harding: Everett Shills; Dave MacKinney; Graham Bunney: Hans Emmenegger: Bob Anderson; Anthony Triana; Dave Dirdo; Tom McKenzie; Peter Stoakes. **Products:** "BMT-186P and "BMT-40GP transmitters; "BMR-18KP and *BMR-40KP receivers: camera-mounted antenna pointer; airborne antenna/ground antennas; video data link systems: command and control systems; auto tracking antenna systems.

Broadcast Products

P.O. Box 2500. 421 South Second St., Elkhart. Ind. 46515

2426

Staff: Charlie Slavik; Doug Clark; Carol Zingleman. Products: Super roving radio; *Talkman radio.

Broadcast Resource Gro	up 5122
------------------------	---------

Broadcast Supply West (BSW) 2015 7012 27th Street West, Tacoma, Wash. 98466

Staff: Bernice McCullough: Patrick Medved; Tim Schwieger: Irv Caw. Products: Audio equipment.

Broadcast Tech. Society/IEEE 4586 c/o Otto Claus. 9 Quail Hill Court, Parkton Md. 21120

Staff: Otto Claus; William Orr; Al Petzke: Paul Donahue; John Kean; Bob Hoover; John Swan-son; John Tollefson; Bob Winn; Noel Luddy; David Newborg; Rowland Kraft. Services: Membership and standards information.

Broadcast Technology Partners Booth: 2249, 2251; suite: 1150 Hilton One Fawcett Pl., Greenwich. Conn. 06836

Emil Torick; Tom Keller; Tom Rucktenwald; Jim Monahan; Aldo Cugnini; Benjamin Micznik. Products: FMX stereo.

Broadcast Video Systems Ltd. 3426-3428 40 West Wilmot St., Richmond Hill, Ontario L4B 1H8 Canada

Staff: Berl Verwey; Paul Greenhalgh; Randy Con-rod. Products: *Encoders: EN-300, EN-350, EN-450; *decoder: De-500; *SA-103 safe area gener-ator; *TDI-200, *Masterkey II; *Minibox series; vldeo delays; downstream keyer; video keyer; waveform and vector monitors.

Broadcasters Gen'l Store 2480 S.E. 52nd St., Ocala, Fla. 32671	7327
Broadcasting and the Law	3065
Browning Labs 4278, 8151 N.W. 74 Ave., Miami 33166	4376
Bruel & Kjaer 185 Forest St., Marlboro, Mass. 01752	7431

NAB '89 Staff: Adrian Weidmann; Dana Bourke; Barb Crofoot. Products: Series 4000 microphones; *Type 4011 cardioid microphones; *PAMS (portable

acoustic measurement) 2231 SLM. Bryston Ltd. 2148, 2049 57 Westmore Dr., Rexdale. Ontario M9V 3Y6

Canada Staff: John Russell: Martin Bartelstone; Christo-pher Russell; Douglas Simon. Products: Audio amplifiers: crossovers; audio preamplifiers; phono preamplifiers.

BSM Systems

P.O. Box 19007. Spokane. Wash. 99219

Staff: Leon Skidmore; Maureen Zappone; Rene Carter: Pele Stowe; Dave Passey; Scott Dhaehens. **Products:** Audio/video routing switcher mo-dula *30 mhz and mini-modula: *master control; *alpha numeric remote for router; *cluster product.

BTS Broadcast Television Sys. 4119 E 2300 South 2300 West. Salt Lake City 84119 Staff: Erich Zipse: Charlie Felder; Jerry Vincent; Laura Robinson; Bob Wilkins: Andy Kryworuchenico: Larry Riddle. Products: *TVS/TAS-3000 wide band video/audio distribution switcher; *BCS-3000 integrated control system; *BSB-3000 audio patchbox; *351 series distribution amplifiers; *television automation system; distribution switch-ing systems; machine control system; terminal equipment; 'pixelerator-alias/2 graphics; 'Alias/2 animation system: "pix recorder: rendering en-gine; image computer: "character generators; "digital studio products; "editing system.

Bureau of the Census 4887 Census promotional office, Washington 20233 Staff: Bob Marx; Dick Krolik: Don Bishop. Products: Population data.

Burle Industries 4048 1000 New Holland Ave., Lancaster, Pa. 17601-5688

Byte By Byte Corp. 7900 9442 Capitol of Texas Hwy. No.. #150. Austin, Tex. 78759

Cablewave Systems 5100, 5101 60 Dodge Ave., North Haven. Conn. 06473

Staff: George Gigas; Alphonse Criscuolo; William Meola; Vincent Benevento; Udo Bode. Products: Flexwell and cellflex semi-flexible cables; FM antennas, rigid line; ellipticle waveguide; RF connectors; STL microwave antennas; pressurization equipment and accessories; mounting hardware; *4 1/16 inch rigid line and accessories.

California Switch and Signal 4882 13717 S. Normandie Ave., Gardena, Calif. 90249 Staff: Gavie Danielson; Jo Ann Brown; Ed Koshinski. Products: Custom switch assemblies.

Calzone Case Co. 3416. 3417 225 Black Rock Ave., Bridgeport, Conn. 06605-1204

Staff: Joseph Calzone: Vincent Calzone: Tom Machro; Gary Pelfrey; James DeStefono; Kevin Phou. Products: Escort and Proline series cases; *Studio series racks; customized name plate proaram

CAM-LOK Inc.

3481, 3482

10540 Chester Rd., Cincinnati 45215-0888 Staff: Durk Van Wagner; Robert Ramundo; Doug Fessler. Products: Electrical connectors, receptacles, power devices.

Camera Mart

5551 456 West 55th St., New York 10019-4495

Staff: J. Wohl; S. Ben-Dor; H. Browning; J. Yacobellis; S. Gaeta; A.M. Sagastegui; M. Vargas; R. Thom, J. Stephens, T. Olivero, S. Gordon, C. Dam, R. Simboli, J. Duggin, T. Craven, D. Esposito, A. Kartes, R. Norman, L. Hatch. **Products:** Time code analyser and audio synchronizer; Magni and Tektronix test equipment: cameras and monitors: wireless intercom system.

Canare Cable 5755, 5756 511 5th St., Unit G. San Fernando. Calif. 91340 Staff: Barry Brenner; Kinya Osaka: Motomi Ebara. Products: "Star Quad" audio cable; cable reels; *MPV video snake systems; BCJ-JRV recessed 75 Ohm BNC connectors: V-series component cable: *dual video jacks and plugs.

Canon USA One Jericho Plaza, Jericho, N.Y. 11753

Capitol Records

2348 1750 N. Vine St., Hollywood, Calif. 90028 Staff: Ole Georg: Jutta Georg: Paul Bland; Rich Hyland; Douglas Long. Products: The Profession-al production music library.

Carpel Video

CCA Electronics

429 East Patrick St., Frederick, Md. 21701 Staff: Andy Carpel: Linda Jabs. Products: Videotape wholesalers.

7727

3955

3848

1253

1047

707 18th Avenue South. Nashville 37203

CBSI

Cascom

2237

Custom Business Systems P.O. Box 67, Reedsport. Ore. 97467

Staff: Jerome Kenagy; Steve Kenagy; Wes Lockard; Bob Lundstrom: Ira Apple; Walt Williams; Barbara Simon: Penny Tucker; Bob Leighron; Al As-lakson; Steve Paen. **Products:** "Integrated accounting system: radio billing and traffic systems: concert music library management system; co-op copywriter system.

360 Bohannon Rd., Fairburn, Ga. 30213

Staff: Ron Baker; Jerry Henry; Linda Sanders; Anne Marie Baker: Don Jones. Products: AM, FM, shortwave and longwave broadcast transmitters and related products.

Central Dynamics Ltd. 3944 147 Hymus Blvd., Pointe Claire, Quebec H9R 1G1 Canada

Staff: John Boland; Jim Pelletier; Bob Smith; Christian Tremblay; Emil Lurion. Products: *Stage 1 digital NTSC encoders, decoders, translators; *Strata-10 video production switcher: SDS-2 routing switcher.

Central Tower 1004, 1006 P.O. Box 530, Newburgh, Ind. 47630

Staff: Ray Ryan; Terrence Becht: Skip Lowrey; Brett Burnett; Ernie Jones: David Davies; Reza Farahani. Products: Towers; tower and antenna installation services: structural analysis.

Century 21 Programing 162 14444 Beltwood Parkway. Dallas 75244 1621, 1623

Staff: Dave Scott; Richie Allen: Craig Turner; John Hicks; Bob Shannon; Stuart McRae. Products:
 *Radio jingle packages; *digital studio system;
 *music formats on CD; CD music libraries; CD music production libraries.

Century Precision Optics 3470, 3471 10713 Burbank Blvd., N. Hollywood, Calif. 91601 Staff: Steven Manios; William Turner; Jeff Giordand; David Contreras. Products: Wide angle adapter for video lenses; achromatic diopters; V16 periscope; slide-to-video transfer device; optical relay; wide angle adapters for camcorder lenses.

Channelmatic

5519

821 Tavern Rd., Alpine, Calif. 92001 Staff: Bill Killion; Tom Walsh; Mike Watson: Roger Heidenreich: Richard Heffner; Don Imbody: Kent Iday: Lizabeth Jagger Muir; Sally Killion; Dave Castellini. **Products:** Automated VCR playback systems; distribution amplifiers; ad insertion systems; automated videocassette changer; time-tone switching and control equipment; automatic A/V changeover switch (cricket).

Chapman/Leonard Video Equipment A177

5203 Chester Cable Div. of Alcatel, N.A., 15 Oakland Ave., Chester. N.Y. 10918

Christie Electric Corp. 3441, 3442

18120 S. Broadway, Gardena, Calif. 90248 Staff: Hank Kohnen; Fred Benjamin; Yvonne Mur-phy; Sonia Nelson. Products: *CASP/2000 and CASP/1000 charger/analyzer; video batteries.

Chyron Corp.

4538

265 Spagnoli Rd. Melville, N.Y. 11747 Staff: A.O.P. Leubert: Leon Weissman: Isaac Hersly: Roi Agneta; David Buckler; Larry Mincer;

Why should a mid-size, independent broadcaster go with D-2?

Like many mid-size markets around the country, the Orlando community is in constant change.

As individuals and business gravitate toward new lifestyles, this market is clearly in a growth phase. So to maintain their position as "Florida's favorite", WOFL-TV is focused on the future.

"We see digital as an investment in the next decade. Mid-size does not mean that our needs are appreciably different from those of a network affiliate or larger independent broadcaster. There's a growing list of highly visible corporate clients expressing interest in a broad range of commercial services. Not to mention the need for a variety of public service announcements. But whether it's in-house commercial production, sales training tapes or PSA's, what we do needs to reflect our own high standards.

The Sony DVR-10 digital VTR helps us satisfy all those needs and more. On-air graphics, digital to analog post, four digital audio channels, those are all things that make a difference.

And we've been a Sony customer for some time. VTR's, editors, consoles-all from Sony. When the DVR-10 was ready for delivery, we were ready. No questions. The only thing we had to do was plug it in"...Jim Doyas.

Jim Doyas, Chief Engineer, WOFL-TV, Orlando, Fla.

To find out how a Sony Digital VTR measures up to your market, call 1-800-635-SONY, or stop by and talk to us at NAB.

Sony Communications Products Co., 1600 Queen Anne Road, Teaneck, New Jersey 07666. @1989 Sony Corporation of America: Sony is a registered trademark of Sony.

BROADCAST PRODUCTS

SONY

Steve Sloane; Bill Buynak; John Poserina; Paul Rozzini; Judy Mauro; Laura Lunceford; Ron Witko; Bill Reinhart: John Starosky: Karl Arneman; Larry Enroth; Mary Ahern; Bruce Levine; Bill Hendler; Ryad Kahale; Hersch Wartik; Joe Sattler; Judy Lane; Nina Doherty; Jim Dodd; Gordon Blau; Joanna Tangel; Sol Comerchero; Nick Germinario; Audrey Rudden; Selma Livingston; Judy Lane: Ginny Woodhouse; Carol Keane; Eugen Pascal; Dave Danowski; Ken Paehr; Doug Green; Tom Rosenbauer; Mari Ozolins. Products: Scribe products; *Chyron Scribe Infiniti; *dual-channel Scribe Jr.: software/hardware upgrades for Superscribe: *business graphics software; *Scribe Toolbox; *transformer option.

Cine 60 Inc.		4019, 4020
630 Ninth Ave., New	York 10036	

Cinedco 7027 1225 Grand Central Ave., Glendale, Calif. 91201 Staff: Herb Dow; Milt Forman; Rick Roberts; Phil Kassel; Bill Elswick; Terry Fiyoko; Karen Parks; Al Tanzmeister: Urooj Khan; Andy Maltz. Products: *Audiflex digital dialogue editing work station; Ediflex.

Cinema Products 3758-3760 3211 S. La Cienega Blvd., Los Angeles 90016

Cinemills Corp. 3181 3500 W. Magnolia Blvd., Burbank, Calif. 91505 Staff: Wally Mills; Sandy Mills; Linda Roberts; Eric Druker; Donna Kaiser; Phil Ebert. Products: CMC HMI unit; Ilghting filters; *CMC Pargel filters; camera filters.

Cipher Digital P.O. Box 170, Frederick, Md. 21701	3574
Circuit Research Labs	1009

2522 W. Geneva Dr., Tempe, Ariz. 85282 Staff: William Ammons; Ron Jones; Chuck Adams; Deb Ernzen: Gerard Vargas; Gary Clarkson; Clayton Creekmore. Products: programable microphone processor: audio peak controller: triband stereo matrix processor: processing equipment; FM. MTS stereo generators: NRSC retrofits and compliant processing.

Clear-Com Intercoms 5346-5349 945 Camelia St., Berkeley, Calif. 94710

Staff: Micheil Goddard; Bob Conen; Bob Tourhow; Emil Matignon; Bill Fluster; Ed Fitzgerald. Products: *Matrix Plus digital intercom system; amplified stereo monitor speaker.

4253

2527

4277

CMC Technology 2650 Lafayette St., Santa Clara, Calif. 95050

Staff: Bill Fitts; Tony Mlinaric; Jim Martin; Fred Koehler; John Lassandrello; Bill Zimborski, Products: Replacement video heads for VPR ma-chines; DPT video head: BVH upper drum refurbishing; bulk lape demagnetizer: video head refurbishing.

Coaxial Dynamics

Kirkwood Industries 15210 Industrial Parkway, Cleveland 44135

7618, 7620 **Coherent Communications** 13756 Glen Oaks Blvd. Sylmar, Calif. 91342

Collins Auto. Tape Joiners Ltd. 5122 40 Triton Square, London NW1 3H6 England

Colorado Video 3913 P.O. Box 928, Boulder. Colo. 80306

Staff: Kirk Fowler; Doc Bennetl: Larry McClelland. Products: *286 digital video transceiver brief-case: vertical blanking interval transmitter/receiver

ColorGraphics Systems 4526 6400 Enterprise Lane, Madison, Wis. 53719

Staff: Kenneth Simmons; Robert Miller; Richard Daly, Linda Post, Bob Hemsky. Products: Video production platform; weather graphics and forecast services; paint and animation system; color correction system.

Columbine Systems

1707 Cole Blud., Golden. Colo. 80401-3215 Staff: Mark Fine; Marilyn Decker; Beth Broidis;

We know where the money is; We know who is ready to buy; We know who is ready to sell; And we know how to get them together.

See us at N.A.B.—Las Vegas Hilton, Suite 2010

Thoben-Van Huss & Associates, Inc. 107 N. Pennsylvania Street, Suite 503, Indianapolis, IN 46204 (317) 636-1016 • FAX: (317) 637-2209

Larry Rosen; Diane Sabo; Greg Gustafson; Peter Reinke; Dave Chandler. Products: "Columbine/ Finance: records and reports, general ledger, ac-counts payable and costing information; applica-tion software: traffic, sales, finance, media inventory, news management, film amortization, sales management; hardware: IBM mini-computers. IBM software; consulting; leasing.

Comad Communications Ltd.

2121 1435 Bonhill Road, #34, Mississauga, Ont. L5T IM1, Canada

Staff: Emil Adamyk; Bill Schofield; G. Ventura; V. Raviola; A. Ferrandi. Products: FMC-05 FM an-tenna; UTV-01 UHF TV panel antenna.

5141

2243

Comark Communications P.O. Box 506. Colmar. Pa. 18915

Staff: Nat Ostroff; Stu Kravitz; Jim DeStefano; Andy Whiteside; Ray Kiesel; Alvin See; Mark Altken; Dick Fiore Jr.; Byron Fincher; Marty Jackson. Products: Klystrode-equipped UHF TV transmitter; *Klystrode-equipped (common amplification) TV transmitter (CTT-U-35SKC); *solid state UFH LPTV transmitter (CTT-U-1SS); klystron-equipped UHF TV transmitter (*CTT-U-10SKA, *CTT-UA-30 air-cooled); RF coaxial and waveguide transmission systems and components; switching system.

Comband Technologies

College Blvd., Portsmouth. Va. 23705 3085, 3086

Comlux 53 Ravendale Dr., Suite F

Mtn. View, Calif. 94043-5200

Staff: Joseph Hawkins: Kenneth Regnler; Anne Hawkins. Products: System 2000 digital fiber optic transmission system for video, audio and data communications; '3000 Series compact, fiber optic terminal equipment, including 560 Mb/s fiber optic modules.

Commodore Business Machines 7033 1200 Wilson Dr., West Chester, Pa. 19380 Staff: Keith Masavage; David Archambault; Paul Higginbottom; Chris Kohler. Products: Amiga computers; professional video adapter; pro-video plus character generator; weather-link download-ing software; 4-D, 3-D solid modelling and animation software; video effects.

Communications Graphics 1600, 1601 313 N. Redbud, Broken Arrow, Okla. 74012 Staff: Donna Allbright; Richard Lawrance; Tori Smith; Sharon Rosenberg. Products: Bumper stickers; window decals; media folders.

Comprehensive Video Supply Corp. 148 Veterans Dr., Northvale, N.J. 07647 5548

Staff: Jules Leni; Elizabeth Coppinger; Patrick Birch; Katherine Bulwin; Michael Callaghan; Mike Levin; Paul Distefano; Craig Helphingstine; Pete Anderson; Mark Goodwin. Products: *Multi-Anderson; Mark Goodwin, Products: "Multi-source Edit Master editing controller; *S-VHS compatible character generator; *scriptwriting software; *S-VHS color processor; *Dealer Demo lighting kit; Primebridge micro series video effect units; color decoder.

Comprompter

5774, 5775

P.O. Box 128, La Crosse, Wis. 54602-0128 Staff: Ralph King; Rick Hallack; Bill Sacia; Bill Wislan; Gene Stevens. Products: ENR electronic newsroom system; portable production prompting

Computer Concepts Corp. 8375 Melrose Dr., Lenexa, Kan. 66214

1061

Staff: Greg Dean; Rich Habedank; Obie Dixon; Donna Bush; Joy Poovey; Vicki Dean. Products: *Computer-based digital audio for radio; integrated broadcast systems: traffic, billing, accounts receivable, word processing, general ledger, payroll, accounts payable, music management, station automation, data management, script manager

Computer Prompting Corp. 3612, 3711 3408 Wisconsin Ave., N.W., #201, Washington 20016

Staff: Dilip Som; Sidney Hoffman. Products: IBM PC-based teleprompter with closed captioning; *CPC-100 CaptionMaker; CPC-1000H Smart Display on-camera prompter display.

3378 **Computer Prompting Services** 9830 Easton Dr., Beverly Hills, Calif. 90210

Unveiling the Future

No matter how much, or how little, you plan to spend on your next radio console, you owe yourself a visit to our booth at this year's NAB. We'll show you something very special – an all new console which is compact, powerful, versatile and yet very easy to use.

While others have been playing follow the leader with look-a-likes of our industry standard BMX Series, we've been busy designing consoles which stretch our appeal even further.

This is Radiomixer[™] and, as with all of our consoles, it's designed to work under the most demanding conditions. Radiomixer is equipped with the extensive features and performance you expect from a Pacific console, plus a comprehensive Off-Line Mix Matrix which is sure to be the *talk* of the show. To celebrate, we're offering you a special package, available only at NAB. To take advantage of this valuable one-time opportunity, please be prepared to place your order at booth 1325 before the end of the show.

You won't need a crystal ball to see the secrets awaiting you. Simply clip the coupon, and we'll send you more information. But be quick – we predict a rapid disappearing act.

Kawahara; Sam Maeda; Ken Mosca; Masakazu Ohtsu. Products: *DSA-676, RS-250B broadcast Ku/C-band reciever with remote function; *Ku/C-band receiver for SNG applications.

DYNAIR Electronics	1707
5275 Market St., San Diego 92114	
Dynatech Corp. 6400 Enterprise Lane, Madison, Wis. 587	4526 19
Staff: Terry Kelly; Carl Champagne; Al Behr Simmons; Sande Smith; Wayne Lee; Stepher son. Products: See Alta Group; ColorGra Systems: Dynatech NewStar: LEA Dyna Quanta Corp.: Utah Scientific Corp.	n Lar-
Dynatech NewStar 6400 Enterprise Lane. Madison. Wis. 537	4526 19
Staff: L. Sanders Smith; Nancy Mistele; Ri Jeidy: Robert Weaver. Products: Autor newscast: *Scoreboard sportscast reporting tem; *TV station personnel management sy *CG manager character generator front end tem; election system.	mated g sys- stem;
E-N-G Mobile Systems 2950 Cloverdale Ave., Concord. Calif. 944	4981
Eastman Kodak Co. Motion Picture/A-V Products	4551

343 State St., Rochester. N.Y. 14650 **ECHOlab** 1770-1776 175 Bedford Rd., Burlington. Mass. 01803

Econco Broadcast Service 1675 1318 Commerce Ave., Woodland, Calif. 95695 Staff: Debbie Baker; Jean Baker; Bill Barkley; John Canevari; Sue Dela Torres; David Elliott; Leo Fell; Steve McAnelly; Ray Shurtz; Debbie Storz. Products: Rebuilt power transmitting tubes: re-

built reflex klystrons. Editron USA 7632 748 N. Seward St., Hollywood, Calif. 90038 Staff: Jeffrey Greenfield; Kimberly Adams. Products: Editron Model 100 audio synchronizer; "variable studio acoustics.

EEG Enterprises 3438, 3439 1 Rome St., Farmingdale, N.Y. 11735

4262; suite: Flamingo Hilton EEV Inc. 4 Westchester Plaza, Elmsford, N.Y. 10523 Staff: Jack Collard; Mike Kirk; Heinz Bohlen: David Wilcox; Perry Priestley; Greg Smith; Greg Gambill; Harry Kozicki; Kees Van Der Keyl; Ann Sayers. Products: "Wideband external cavity UHF TV klystron; camera tube; power tetrodes.

EG&G 3922-3924 Electro-Optics Division 35 Congress St., Salem, Mass. 01970

Elcom Bauer 1153, 1252 6199 Warehouse Way, Sacramento, Calif.	
Electro Impulse Lab.	1103
P.O. Box 870, Red Bank, N.J. 07701	
Chaffe Thomas Maklishology Maste Dubin	Dead

Staff: Thomas McNicholas: Mark Rubin. Products: Dry, forced air cooled FM dummy loads. Electro-Voice 4174

600 Cecil St., Buchanan, Mich. 49107 Staff: Ivan Schwartz; Rod Marsh. Products: Broadcast/production microphones, monitors, broadcast electronics; Vega wireless microphone and intercom systems.

Electrohome 5116, 5117 809 Wellington Street. N. Kitchener, Ont. N2G 4J6 Canada

Electronic Research 1017-1021 108 Market St., Newburgh. Ind. 47630 Staff: Tom Silliman; Jim Kemman; Bill Elmer;

Leonard Oursler; David Nicholson; Max Brown. Products: FM antennas; FM combiner system. **Electronic Script Prompting**

6129 Western, Clarendon Hills, Ill. 60514 Staff: Todd Rapp; Frank Warner. Products: IBMbased teleprompting; 'location system; news director's run order management system.

Electrosonic	7717
6505 City West Parkway, Minneapolis	55344
Staff: Kevin Curry: Jon Salhus; Jay Sou	
Trombley; Gerry Wilkins. Products: *Pion	eer pro-

NAB '89

jection cube system; "PICBLOC videowall sy	stem.
EMCEE Broadcast Products P.O. Box 68, White Haven, Pa. 18661	4251
EMCOR Products/Crento Inc. 1573, 1600 4th Ave., N.W., Rochester, Minn. 55	
Staff: John Horton; Sharon Rosen; Dan E Products: Modular electronic enclosure sys	
Emergency Alert Receiver P.O. Box 20629, New York 10025	2248

Staff: Jack Bergman; George Ipolyi; Mary Paris. Products: EBS receivers for consumer warning systems and station use; SCA receivers; fixed frequency FM receivers

ENERGEX Systems Corp. 7721 77-79 East Main St., Elmsford, N.Y. 10523

Enterprise Electronics Corp. 3870-3872 1115 Morningside Pl, Atlanta, Ga. 30306

Staff: Gene Rubin; Rick Braswell; Ted Simmons; Hal Quast. Products: Doppler weather radar systems, including configurations for remote and colloacted systems, high-resolution graphics display.

ERGO-90 4862, 4863 3076 E. Miraloma, Anaheim, Calif. 92806

ESD 5461, 5462 World Weather Building, 5200 Auth Rd., Snitland, Md. 20746

Staff: Terry Hambrick; Ronn Irving; Dennis Stewart; Bob Martinkovic; Jim Menard; Dave Jones. Products: "Advanced WeatherGraphix system; ExpressData. EasyData and *EasyData 9600 image, graphics and data dial-up service; frontend meteorological work station.

ESE 3907, 3908 142 Sierra St., El Segundo. Calif. 90254

Staff: Bob Mayers; Brian Way; Lois Stroud; Jerry Johnson. Products: *CG-89 color/digital effects character generator; digital clocks and timers; time code readers, generators and window dubbers; distribution amplifiers; programable clocks; master clock systems; audio level indicators; monitor (D's.

European Broadcast Union

Eventide

2535, 2537 1 Alsan Way, Little Ferry, N.J. 07643

Staff: Gil Griffith; Joseph Shapiro; Brian Earle; Suzanne Langle. Products: Digital video delay; broadcast obscenity delay; broadcast ultra har-monizer with time squeeze; "H3000SE studio enhanced ultra harmonizer; precision delay; *BD941 and 942 broadcast obscenity delay line.

Evertz Microsystems Ltd. 5379, 5380 3465 Mainway, Burlington, Ontario L7M 1A9 Canada

Staff: Alan Lambhshead; Carter Lancaster; Gerry Wheaton. Products: Film footage encoder; Model 7200 interface for Umatic, VHS, S-VHS; Emulator; Chase synchronizer: time code equipment: EV Bloc.

3165 Excalibur Industries 12427 Foothill Blvd., Lake View Terr., Calif. 91342

Express Tower Co. 7903 P.O. Box 37, Locust Grove, Okla. 74352

F.E.M.A./FCC 4186

500 C Street, S.W., #606, Washington 20472

Faroudja Laboratories 5733-5736 946 Benicia Ave., Sunnyvale, Calif. 94086 Staff: Yves Faroudja; Tom Lyon; Ron Zimbrick; Jack Campbell; Steve Garcia. Products: Encod-er; decoder; transcoder *LD-1 line doubler, bandwidth expander: detail processor.

Farrington Aircraft A149

Farrtropics Ltd. 5448. 5449 45 Campbell Ave., Kitchener, Ontario N2H 4X8 Canada

Fast Forward Video 7301 18200-C West McDurmott, Irvine, Calif. 92714 Staff: Paul De Keyser; Crit Taylor; Kevin Walder; John Ware. Products: Time code generators-/readers; F21 rack mounted generator/reader; *P1 portable generator/reader.

Foldmar Watch Co

reidinal materi ee.	0107
9000 W. Pico Blvd., Los Angeles 90035	
Staff: Sol Meller; Elie Schlomovits; Jam	es An-
dreas. Products: Stop watches; timers;	clocks.
Ferno-Washington 7726	5, 7728

70 Weil Way, Wilmington, Ohio 45177 3838

FGV Panther Corp. of America 3838 4242 Lankershim Blvd., N. Hollywood, Calif. 91602

Staff: Florian Granderath; Stephan Holzner; James Elias. Products: Camera dolly; *FGV Lightweight dolly; thelios HMI lights; crane arms and U-Bangi

Fiberbilt Cases

5338

601 W. 26th St., New York 10001 Staff: Paul Lowman; Walter Barker. Products: Carrying and shipping cases for broadcast and electronic media equipment.

Fidelipac Corp.

1117

P.O. Box 808, Moorestown, N.J. 08057 Staff: R. Thanhauser; J. Ducart; B. Franklin; M. Heyman; F. Buehler; R. Jukes; J. Donahue. Products: Cartridge players/recorders; eraser/splice detector; cartridges; back-lubricated tape; handheld and desktop erasers; on-air and recording lights; cartridge racks and accessories; test tapes.

Film House 1659, 1661 230 Cumberland Bend Dr., Nashville 37228

Staff: Wayne Campbell; Nina Rossman; Eric Hahn; Philip Cheney; Joel Natalie; Dave Nichols. Products: TV marketing campaigns for radio stations

FirstCom Broadcast Services 1008, 1010 13747 Montford Dr., #220, Dallas 75240

Staff: Jim Long; Cecelia Garr; Bob Jenkins; Ken Start: Juni Long, Cecelia Garr, Bob Jenkins, Ken Nelson: Micheline Karas; Lew Witz; Lee Arbuckle; Janie Autz; Fran Sax; Paul Cimino. Products: "Sales development system; "maximum impact music production library; "hot ticket radio promo-tion; digital production library; Digiffects sound effects library; FirstCom/Music House Music Pro-duction Library Dacha adding library: Dacha duction Library; Datgold oldies library; Rosler customized TV commercials; ID radio packages.

Flash Technology

1553

55 Lake St., Nashua, N.H. 03060 Staff: Lew Wetzel; Tom Allain; Stan Kingham; Lesley Johnson; Stig Jorgensen; Rick Sullivan; Ted Bartlett: Karen Bunce; Denis Buckland: Fred Gronberg; Wayne Kearsley. Products: High In-tensity obstruction light; controller: medium intensity beacon; photoelectric cell.

FloriCal Systems 5686. 5687 2201 NW 24th Ave., Gainesville, Fla. 32605

FM Tubecraft 7335

Focal Press

7616

80 Montvale Ave., Stoneham, Mass. 02180 Staff: Suzanne Oesterreicher; Karen Speerstra. Products: Books: *The Radio Station: *Television Station Operations & Management; *Audio Control Handbook; *Electronic Post-Production & Videotape Editing; *Sound Techniques for Video & TV; *Single Camera Video: From Concept to Edited Master; *Videotape Editing: A Post-Production Primer.

FOR-A Corp. of America 5151

320 Nevada St., Newton, Mass. 02160

Staff: David Acker; Risshi Morioka; Gary Carter; Stant: David Acker, Hissin Monoka, Gary Catter, Randall Smith, Don Marr; Tetsuya Kawasumi; John Margardo; Don Danko; Judith Harrison; Chris Dovidio. Products: *MF-1000 digital effects system; *audio for video mixer; *FA-800A frame synchronizer; *VTW-800 character generator; *VTW-120 video typewriter; *ENC-200 color en-coder; *VDA-206S distribution amplifier.

Fort Worth Tower 3840-3842 P.O. Box 8597, Fort Worth 76124-0597

Staff: Fred Moore; Carl Moore. Products: Guyed or self-supporting towers; mobile communications or equipment buildings; fiber optics splicing trailers; standby power systems.

Fortel

5526 6420 Atlantic Blvd., #100, Norcross, Ga. 30071

4287

Fostex Corp. of America 5280 15431 Blackburn Ave., Norwalk. Calif. 90650
Frezzolini Electronics 3916, 3917 5 Valley St., Hawthorne, N.J. 07506
Fuji Photo Film U.S.A.3551555 Taxter Rd., Elmsford, N.Y. 10523
Staff: Stan Bauer; Hap Parker; Joe Visslailli: Tom Daly; Brad Friedrich; Tom Volpicella: Jerry Lester;
Stan Risetter; Dick Corrigan; Randy Lucio. Prod- ucts: *FUJI D2001 D-2 videotape; *M321 SP Be- tacam-SP videocassettes; *F-series professional motion picture films.
Fujinon 3555 10 Highpoint Dr., Wayne, N.J. 07470
Future Productions 5784, 5785 630 9th Ave., #403, New York 10036
Staff: Ken Washino; Tim Forster; Kunio Fuse: M. Okajima; S. Hamayama; Owen Callahan. Prod- ucts: Duplicators; audio/video distribution amps (*AVD-12S); *MMC-100 and MMC-500 monitor main controls; *VHS output modification; *MCU- 400 multi camera control for EFP: *PS-400 power supply unit.
G&M Power Products5083943 N. Orange Dr., Los Angeles 90038
Garner Industries5112, 51134200 North 48th St., Lincoln, Neb. 68505
Staff: Brad Osthus: Robert Bobrowshi; Phil MullIn; Dave Etheston; Bryon Lucy; Jim Lucy. Products: Models *680, 1400, 105 degaussers; elminator.
GDI 5352, 5353 1111 W. El Camino. #109, Sunnyvale, Calif. 94087
GE American Communications 3419, A105 4 Research Way, Princeton, N.J. 08540
Staff: Andreas Georghiou; Fred Cain: Robert Krzyzkowski; W. Neil Bauer; John McGrath; Ed- ward Campbell; Gerald Kaplan; Richard Hanna; Susan Bennett; Philip Grant. Products : Delivery services via satellite.
Gefen Systems 2351 5068 San Feliciano Dr., Woodland Hills, Calif. 91364
General Electric, Lighting 3905, 3906 Nela Park, Cleveland 44112 Staff: Brian Behm; Jeff Depau; Dave Graham.
Products: Studio light bulbs. Gentner Electronics 2127
1825 Research Way, Salt Lake City 84119 Staff: Gary Crowder; Russel Gentner; Elaine Jones; William Gillman; Curtis Carroll; Hugh Hein- sohn; Kelli Maag; Kelly Hannig; Dave Pedersen: Paul Anderson; Bill Traue. Products: *VRC-2000 remote control system; *digital hybrid ANA ad- vanced digital nulling hybrid: EFT-3000 three line frequency extender 50 hz to 7.5 khz; routing DA distribution amplifier; *signal switchers; *audio prism; *Phoenix digitally controlled audio process for AM.
Geocam Corp. 7003 P.O. Box 704. Orange, N.J. 07050
GML 7331, 7333 7821 Burnet Ave., Van Nuys, Calif. 91405
Staff: George Massenburg; C.J. Flynn; Cary Fi- scher; Jaime Byrd; Ron Pendragon. Products: *Series 2000 console automation environment;
compressor/limiter; parametric equalizer; micro- phone preamps.
Gorman Redlich Mfg. Co. 1271 257 W. Union St., Athens, Ohio 45701
Staff: James Gorman; Thomas Gorman; John Gorman; Elizabeth Gorman; Catherine Gorman; Judy Gorman. Products: Digital antenna monitors
for AM directional arrays model CM and CMR emergency broadcast systems equipment; model CEB encoder-decoder, model CE encoder: model CD decoder; NOAA weather radio model CRW.
Gotham Audio Corp. 3538
1790 Broadway, New York 10019-1412 Staff: Russell O. Hamm; Jery Graham; Juergen Wahl. Products: Neumann KM 80 series con- denser microphones; audio cable; *Neumann KM 100 series modular condenser microphones and accessories.

Graham-Patten Systems

5728-5731

NAB '89

P.O. Box 1960, Grass Valley. Calif. 95945 Staff: Tim Prouly: Merv Graham; Mike Patlen; aurie Lewis; Bill Rorden; Kirk Bradford; Jeff Holt; Bob Johnson; Jim Ward; Bill Hall. Products: Edit suite audio mixers: keying systems (*1241); video/audio multiplexing system; unified television equipment control systems: video distribution equipment.

The Grass Valley Group 4130, N1-A P.O. Box 1114. Grass Valley, Calif. 95945

Staff: Louie Swift; Richard Brown; Bob Nattwick; Dennis Shelton; Tom Parrish: Dave Mayfield: Ran-dy Hood; Len Dole: Verry Sakai. Products: Switchers; digital effects systems: editing systems: audio mixer; routing systems: master control system; terminal equipment: keyer: character generators; paint systems: 3-D graphic systems; digitizers.

3947. 4046 Gray Engineering Labs 504 West Chapman Ave., Suite P, Orange, Calif. 92668

Staff: John Gray; Scott Gray; Lewis Reltz Jr.: Gary Thompson; Leo Del Castillo. Products: *VR-221 dual standard reticle generator; time code data transmitter; video reticle generator; dala transmit-ter/character generator; code phase corrector: film counter/character generator; time code analyzer; film counter, multiplexer and character generator

The Great American Market 3373 826 N. Cole Ave., Hollywood, Calif. 90038 Staff: Joseph Tawil; Bob Gordon; Luis Walsh; Ra-

chel Hahn; Guido Girardi; Gordon Pearlman; Len Shulman. Products: Computer lighting control; remote control electric yoke; rolling color changer; HMI Scene Machine; color media and correction filters; steel projections; fixtures; lighting equipment.

GTE Spacenet Corp. 909. A160 1700 Old Meadow Rd., McLean, Va. 22102 Staff: Harry Mahon; Ed Wright; David Liddle; Dan

French; Jerry Porter; Harley Shuler; John Whetstone: Marie Capalaces: Brian Park; David Crenshaw; Ray Marks; C.J. Waylan. Products: Satellite news gathering.

GTE Sylvania Lighting 3900, 3901 100 Endicott St., Danvers, Mass. 01923

Staff: Bob Shay; Mike Colotti; Pat Basile; John Keeffe; Mike Skerry; Steve McCleneghan; Ray Eleming; Mitch Haber; Roger Brown; Jeff Victor. Products: Lamps: *6000 w BriteArc-metal halide lamp

H&E Micro-Trak Corp. 3431 165 Front St., Chicopee, Mass. 01013

Staff: Roger Hamel: Denise Ewing; William Stacy. Products: *Sport 5 portable audio console: *9900 series audio distribution amps: "Hameline broadcast studio furniture; tone arms; phono preamplifiers; antenna heater controls; audio consoles

H.L. Dalis Inc. 5063

Dalis Industrial Electronics 35-35 24th St., Long Island City. N.Y. 11106 Staff: Robert Laeish. Products: Belden cable;

connectors; cabinets; Switchcraft; Fluke test equipment.

Hallikainen & Friends 1111 101 Suburban Rd., San Luis Obispo, Calif. 93401-7590

Staff: Harold Hallikainen; Gerry Franke: Jim Christian, Bill Bordeaux; Milind Paran/pe; Rick Smith; Norma Smith. Products: *SAT200 multiple dish remote steering system; TurboNews radio station news and adding sustance with news and editing system; multisite programable transmitter remote control system; audio mixers; digital telemetry adapter; computer interface.

Harris Corp. (Broadcast division) 1305, G1 P.O. Box 4290, 3200 Wismann Lane. Quincy, Ill. 62305-1290

Staff: Thomas Yingst: Eugene Edwards; Frank Svet: Gustavo Ezcurra: Robert Weirather; Gaylen

YOUR FINANCIAL CONCERNS DO IMPOR RE T(

... too important to entrust

to just any firm. With over 50 years of collective experience in valuation and appraisal matters, Harrison. Bond & Pecaro brings unequalled technical skills, market and station knowledge, and attention to detail to every project.

The most successful companies in the communications industry retain our services. For appraisals, expert testimony, and financial consulting, place your confidence in Harrison, Bond & Pecaro.

1815 H Street, NW • Suite 700 • Washington, DC 20006 • (202) 775-8870

Evans; Ronald Frillman, **Products**: *VHF TV trans-mitters (Platinum series); *Platinum series VHF sin-gle tube transmitter: *UM series UHF TV transmit-ters; *AM transmitter (DX-50); FM transmitters; TM exciter; AM phasors. transmitters; digital audio tape recorder/playback unit; FM antenna models; audio console: remote control system.

Harris Video Systems 1305 960 Linda Vista Ave., Mountain View. Calif. 94043

Staff: Eric Hass; Jim Burger; Gary Johnston; Shawn Underwood, George Wicker; Steve Hall; Neville Cumming; Su Loos, Products: Video graphics work stations (*HarrisVws 100 with *20 and *3D software options); still store systems; frame synchronizers; time base correctors.

Harrison Systems 1116 P.O. Box 290157, Nashville 37229

3855, 3856 HEDCO P.O. Box 1985. Grass Valley, Calif. 95945 Staff: Ross Shelton: Don Thompson; Steve Miller: Keith Epperly. Products: Video. stereo and mono routing switchers; serial control card for switchers; data router; digital video routing switcher; audio and video DA's.

Hipotronics

3379, 3380 Power Products Division, Routes 22 and 199, P.O. Drawer W, Millerton, N.Y. 12546

Staff: Michael Peschel: Peter Rubicam; Doug Rimany; Jim Harrington. Products: Peschel automatic voltage regulator.

Hitachi Denshi America 4519 175 Crossways Park West, Woodbury, N.Y. 11797 Staff: Y. Tosaka; B. Munzelle; M. Matsuhashi; F. Scott; K. Sawyer; J. Breitenbucher; G. Nappo; R. Russin; D. Perin; J. Kraus. **Products:** *VL-D500 digital composite VTR; *SK-F3 dockable camera: *SK-F700 CCD camera; *C66-4500R high-defini-tion projection display; *CK-2B CCD camera; S-VHS recorder; *HV-T1200 high-definition digital VTR

6675 Mesa Ridge Rd., San Diego 92121

Staff: Harry Miyahira; Don Kutz; Mike Hughes; Mitzi Dominquez: Eunice Davis; Randy Opela; Matt Riches. Products: Two channel power sta-tion (*RP735 with speaker); *four channel power stations: *RP743, *RP753, *RP755; *interface unit; wireless intercom; wireless body-pac and handheld microphones.

3365, 3366 Hoffend & Sons 34 East Main St., Honeoye. N.Y. 14471

Holaday Industries 2028 14825 Martin Dr., Eden Prairie, Minn. 55344 Staff: Burton Gran; Michael Leighton. Products: survey meters; Microwave broadband RF/microwave field strength meters; VDT and ELF survey meters.

Home Shopping Network 7805 Corporate Development, P.O. Box 9090, Clearwater, Fla. 34618-9090

Hoodman Corp. A125 P.O. Box 816, Hermosa Beach. Calif. 90254 Staff: Mike Schmidt; Bob Schmidt; Lou Schmidt. Products: Hoodman monitor sun shades.

3771, 3772 1875 So. Winchester Blvd., Campbell, Calif. 95008 Hotronic 3771, 3772

Howe Technologies Corp. 1465 2300 Central Ave., Suite E, Boulder, Colo. 80301 Staff: Terry Sweeney; Ruth Spencer; Bill Laletin; Jim Gilbert. Products: *10K broadcast audio console; phase chaser; modular audio console for radio on-air and production.

Hughey & Phillips 2162 Union Pl., Simi Valley. Calif. 93065 Staff: Bill Miller; Pete Johnson; Diane Hardy; Dennis Bossi, Mike LaPorte. **Products:** Tower lighting, alarms, controls; *climbing devices; *ice protec-tion; *tower lights bullet guards; *tower strobe

When you have needs that are specific, specialized skills are called for. Specialization means the difference between a firm's professional focus and a sideline. Harrison, Bond & Pecaro distinguishes itself from others in the field by specializing in the valuation of media properties.

An asset appraisal, fair market valuation, or other financial consultation requires careful, professional service. It is our specialty.

1815 H Street, NW • Suite 700 • Washington, DC • 20006 • (202) 775-8870

lights.

3066

1465

4276

Hungerford, Aldrin, Nichols & Carter 1056 678 Front Ave., N.W., #350, Grand Rapids. Mich. 49504

I. Den Videotronics Corp. A126

#204. 9620 Chesapeake Dr., San Diego 92123 Staff: Pat O'Rourke; Conor O'Donnell; Tomio Fukuda; Tsunashiro Hashimoto. **Products:** *IVT-9 Plus; *Multi-format TBC/frame sync: *component TBC; *IVT-98; *IVT-12 DC portable TBC/frame sync; *IVT-9 S.VHS/composite; *TBC frame sync; *1P-10 image path.

IDB Communications

10525 W. Washington Blvd., Culver City. Calif. 90232

Staff: Peter Hartz: Dennis Feely: Brian Lookofsky; Julie Spira; Barry Frishman; Bob Roehl; Deb Deffaa; John Tagliaferro; Malcolm Campbell; Scott Smith. Products: Satellite transmission services; *transAtlantic video.

IGM Communications 1141

4041 Home Rd., Bellingham, Wash. 98226

Staff: Carl Peterson; Rick Sawyer; Jim Wells; Karl Upplano. Products: Program automation system; economical controller; random access cartridge playback system: multi-cart systems.

Ikegami Electronics (USA) 5305

37 Brook Ave., Maywood, N.J. 07607 Staff: Mark Adams; Michael Aiello: K. Akimoto; Jerry Brinacombe; Thom Calabro; John Chow; Len Donovan; Curtis Drumm; Bill Dumm; H. Endoo; Robert Estony; Phil Godfrey: Kevin Goetz; O. Hayashi; Robert Heron; Frank Heyer; K. Higashind; K. Hoashi: S. lioka: Richard Johnson; K. Kawashima: Jung Boo Kim; K. Kofke; M. Kumagai; Samuel La Conte; John Lynch; Michael Mackin; Michael Malcy; Reggie Morgán; M. Narumi; Kelly Nelson; Nick Nishi; Y. Ooki; Rusty Pafford; Mark Pawelcyzk; K. Sakamoto; Y. Sato; K. Sueyoshi; N Takahashi; Y. Takeda; Y. Tanimoto; K. Terashima; Cardon Zukho, Bill Wording, Saca Wattoon; Kato Gordon Tubbs; Bill Warnke; Scott Watson; John Webb; Mark Wrenn; Fred Wright; Kuniko Yamashiro. Products: Studio and HDTV cameras; monitors: portable microwave systems: multiple largescreen projection TV systems; wideband

ILC Technology 399 Java Dr., Sunnyvale, Calif. 94089 3773

encoding systems.

5574

A140

Image Video Ltd. 705 Progress Avenue, #46. Scarborough, Ontario. M1H 2X1 Canada

Staff: Andy Vanags; Brian Mitchell: Geoff Snell; Bob Crowder; Dave Allamby. Products: *Master Automation System; video equalizing amplifiers (VEA-900); *control panels; silence detector.

Industrial Acoustics Co. 7641, 7643 1160 Commerce Ave., Bronx, N.Y. 10462 Staff: Robert Buelow; John Duda; Zachary Ja-quett; Dru Pickup; Don Raine; Richard von Lange. Products: Acoustic structures: modular components; doors; windows; air handling systems silencers

Industrial Processor Controls 7723 Broadcast Audio, 2208 Gorman St., Camarillo, Calif. 93010

Information Display Systems 7135 (SAIC), 1710 Goodridge Dr., McLean, Va. 22102

Innovative Automation 1603 3316 19th Avenue S.E., Rio Rancho, N.M. 87124 Staff: Donald Prentice; Ruth Prentice. Products:

Di-Trol automation system; DI-Trol Jr.: *Micro Di-Trol; "Latchit remote control; "Replay; 25Hz detection unit.

Innovative Television Equip. 3938 6445 De Soto Ave., Woodland Hills. Calif. 91367

2020, 2021 Innovision Optics 1318 2nd St., #31. Santa Monica, Calif. 90401 Staff: Mark Centkowski; Keeva Kristal; Vonnie Brenno; Mark Skye; Brian Wiess. Products: Lenses for video cameras; compact motion control tables.

Inovonics 1473 1305 Fair Ave., Santa Cruz. Calif. 95060

Staff: Jim Wood; Ann Pelz; Ben Barber: Prod-

Tek does it again!

A second Emmy, recognizing our contributions to digital excellence in professional broadcast monitors, is just one more reason to rely on Tektronix for the best measure of quality, value and behindthe-scenes excellence in television technology. We're committed to it.

TPulse & Foctor Research University --> FCC Composition Position Field + 1 University --> FCC Composition

fit featurula S.B.B.Kr . K-21 -

Graticule Graticule Graticule (Trage Gain Trace

-27 - \$-5 4 #f

NOTING AND RECORD DESCRIPTIONS IN A TELEVISION STRAL

INATAS/ATAS 1988

ucts: Audio signal processing equipment; FMX 33012 stereo transmission systems; "generator (706); ITS Corp. magnetic recording/reproducing electronics for 375 Valley Brook Rd., McMurray, Pa. 15317 tape and film; TVU on-screen audio level keyer for teleproduction. Integrated Media Systems 1552 Laurel St., San Carlos, Calif. 94070 7011 Integrated Technologies 7334, 7336 tors: 1 kw UHF transmitter. ITI Weather Network, 3760 Morrow Ln., Chico, Calif. 95928 James Grunder and Assoc. 5925 Beverly, Mission, Kan. 66202 Intelliprompt 5753 Jampro Antennas Intelvideo 4478 42 Arrow Head Dr., Stamford, Conn. 06903 Staff: John Rossi. Products: Enhanced NTSC JBL/UREI technology; 1V-3 and IV-4 enhanced NTSC color encoders; 1Video Flasher gating system. Jefferson-Pilot Data Services Interactive Motion Control 5477, 5478 8671 Hayden Pl., Culver City, Calif. 90232

Staff: Bill Bryan: Joe Parker; Ed Rathbun; Peter Van der Beemt; Steve Murphy; Cesar Portilio; Nancy Choudhry; Rafael Villavicencia: Dave Adams; Dale Snyder. Products: *IMC remote head: control console (3025); 2D video animation system.

Intergroup Video Systems 3526 2040 N.W. 67th Pl., Gainesville, Fla. 32606 Staff: Dick Dienhart; Andrew Duncan; Dick De-Beradinis; Roy English; Doug Akers; Bill Sykes; Mary Ann Lewis; Bob Peterson; David Stanley; Steve Smedberg; Steve Dorman; John Mitchell. Products: production switcher (9624, *9524, 9512D, 9512S); video production switchers; mini master control.

International Music Co. 74 1316 E. Lancaster, Fort Worth 76113	40-7443
ISI 115 South 6th St., Indiana, Pa. 15701	3862
Itelco S.P.A. 34 Itelco USA, 1620 W. 32nd Pl., Hialea	59-3464 h, Fla.

NAB '89

1667 Jensen Tools 7815 S. 46th St., Phoenix 85044-5399

4168 JVC Prof. Products Co. 41 Slater Dr., Elmwood Park, N.J. 07407

Staff: Shinzo Nakao; Tom McCarthy; Ken Nishioka; Dave Walton; Neil Neubert; Ellin Everson; Mike Messerla; John Brown. Products: 7030U duplicator (VHS); *BR-S600U S-VHS VTR; cameras; monitors; computer imaging products.

5377, 5378 K&H Products—Porta-Brace Box 246, N. Bennington, Vt. 05257

Staff: Marjorie Robertson; Ken Barry; Robert Howe. Products: *Carry-on camera case; *re-corder case; *shoulder cases; *Quick Draw camera cases; *camera rain slicker.

Kahn Communications

1005

Kintek

5180

425 Merrick Ave., Westbury, N.Y. 11590

Staff: Leonard Kahn; Zaven Masoomian; Ruth Kahn; Patrick O'Gara; Pres Waterman. Products: Power-side; stereo exciter; Lines-plus telephone frequency extenders: Flatterer antenna broadbanding system; modulation enhancement; AM converter.

Kalamusic 2543, suite: 321 4200 West Main St., Kalamazoo. Mich. 49007 Staff: Stephen Trivers: William Wertz; Skeeter Dodd; Bob Doll; Ray Lowy; Jeff Mathiev; Jon Holi-day; Doug Hall. Products: Radio formats; *Doug Hall's "Life Jaz" format; consulting services.

Kangaroo Video Products 3741. 3742 10845-C Wheatlands Ave., Santee, Calif. 92071-**28**56

Karl Heitz 3477. 3478 34-11 62nd St., Woodside, N.Y. 11377 Staff: Karl Heitz; Laval Nixon; Evelyn Quinones:

Donna Carter; Richard Casey; Ceil Casey. Prod-ucts: *Gitzo 280 fluid head; *black extensions, columns for tripods and monopods; *wingnuts; Gitzo Inter Pro Studex tripod; video/cine, photo tripods, monopods; leveling balls; microphone fishpoles.

5719-5724 Kavouras Broadcast Sales, 6301 34th Ave. South. Minneapolis 55450

Kay Industries 1647 604 North Hill St., South Bend, Ind. 46617 2151

Keith Monks Audio Ltd. (clo Allied Broadcast Equipment)

3712 National Road West, Richmond, Ind. 47375 Staff: Keith Monks; Jon Monks; Jan Monks; Carstairs Bagley. Products: Record cleaning machine; mike fish poles; mike stands

5123, 5124 Kings Electronics Co. 40 Marbledale Rd., Tuckahoe. N.Y. 10707

1057

710

4874

224 Calvary St., Waltham, Mass. 02154 Staff: Zaki Abdun-Nabi; John Bubbers; James Townsend. Products: Mono to stereo converter; monogard; audio phase monitor.

Kintronic Labs

P.O. Box 845, Bristol, Tenn. 37621-0845 Staff: Tom King; Gwen King; Louis King; Donald Hastings. Products: AM directional antenna pha-sor cabinet; "AM triplexing and matching equipment; *DI-50 AM dummy load; standard equip-ment rack; *MRH-1; microwave receiver housing; *scale antenna model; RF patch panel, inductors, contactors.

Klark-Tecknik 4273 30-B Banfi Plaza N., Farmingdale, N.Y. 11735 3516 Kliegl Bros. 5 Aerial Way, Syosset, N.Y. 11791 Kline Towers 5446, 5447

P.O. Box 1013, Columbia, S.C. 29202

Staff: Bernard Kline; J.C. Kline; Furman Anderson Jr.; David Monts; Lewis Foreman Jr.: Raymond White; Anthony Fonseca. Products: Towers; space frame structures; antenna structures; tower engineering, inspection and maintenance services

Knox Video Products 3849 8547 Grovemont Circle, Gaithersburg, Md. 20877 Staff: Philip Edwards; Roland Blood; John McElwee. Products: *IMAGR I: integrated MAP graphics system; K40, K40S; K20.

5205 L-W Athena 255 Easy St., Unit C. Simi Valley, Calif. 93065

L. Greenberg Elec. Teleprompt. 24506 Thistle Court, Newhall, Calif. 91321 7543

Laird Telemedia

2424 South 2570 West. Salt Lake City 84119 Staff: Judy Dahlquist; Mike Janko; Diana Laird; Mike Schueder; Mark Lee; Tom Lang; Randy Steele; J.C. Mayfield; Gary Bates; Randy Reed. Products: Legend character generator: 1500, 1450 character generators; CG-7000 ES/CG-7000 YC character generators; DA-5020/DA-5030 DA-5040 distribution amplifiers; VC-2000 video corrector; 1032 color encoder; 1035 keyer fader; mul-

How To Cut Out a Bigger Share of the Market.

Introducing the CITYLINE Affiliate Network

In markets all across the country, CITYLINE is giving TV stations the power to deliver something extra.

CITYLINE is a unique telephone information service that puts your audience in touch with the information **they** want...24 hours a day, through any touch-tone phone!

As an **exclusive** CITYLINE affiliate, only you can combine the power of mass communications with the selectivity of target marketing.

- CITYLINE gives you the power:
- To enhance your community image
- To instantly tap into public opinion with on-air polls

- To provide round-the-clock updates of financial news, weother, sports, etc.
- To increase your ad revenues
- To boost your ratings
- To focus individual attention on your local programming
- To offer your advertisers a one-on-one dialogue with their customers and prospects
- To share in the national ad revenues of the CITYLINE Network
- ...and to effectively beat your competitors to the punch in promotions, sales, community service and virtually every other aspect of your operation!

For more information on how other stations are using CITYLINE to increase their revenues and their community image, contact: BUD CALVERT

A PRODUCT OF BRITE VOICE SYSTEMS 555 N. Woodlawn B Bldg #1 Suite 209 Wichita, KS 67208 Telephone (316) 687-4444

-INTEGRITY-

Executives facing major

financial decisions demand

honest answers from

professionals they can trust.

Integrity, responsive-

ness, and long-term

client commitment are

the cornerstone of

Harrison, Bond & Pecaro.

Over the years, hundreds of clients have looked to us for assistance in optimizing media transactions. For appraisals, expert testimony, and financial consulting, place your confidence in Harrison, Bond & Pecaro.

1815 H Street, NW • Suite 700 Washington, DC • 20006 • (202) 775-8870

tiplexer/telecine equipment: RS-400/RS-410/RS-420 routing switchers.

|--|

Landy Associates

1890 E. Mariton Pike, Cherry Hill, N.J. 08003 Staff: James Landy: Michael Keller: Brad Reed; Dave Raynes: Fred Majewski: Peter Lambert; Laurie Blake; Dale MacKay; Mike Landy; Ted Szy-pulski. Products: *Self-contained editing system (SCS-325); interformat AV editing system; *offline editing systems; cameras.

LDL Communications

Booth: 3562; suite: 5-121 Hilton 14440 Cherry Lane Court. #201. Laurel. Md. 20707

Staff: G.J. Wilson: Charles Coyle; Ray Tattershall; Ernie Mayberry; Jim Adamson; Clyde Turner; Robert Bishop; Dave Hill; Jeff Clarine: Al Stevenson. Products: Larcan VHF transmitter (*TTS-30M, *TTS-5MH, TTS-22M): *Lambda antenna top *TTS-5MH, TTS-22M): *Lambda antenna top mounted, CP antenna (scale model); *low power FM combiner; FM panel antenna.

LEA Dynatech 4526 12516 Lakeland Rd., Santa Fe Springs, Calif. 90670

Staff: Stephen Larson; Thomas Rendina; Jim Harrison. Products: *Transient voltage surge suppressor

L.E. Nelson Sales Corp. Thorn Emi 5365, 5366 5451 Ukiah Cr., Las Vegas 89118

Staff: L.E. Nelson; B.A. Nelson; D. Imfold; C. Salmon; M. Nichol; M. Rimmer; J. Rimmer; I.M. Brite. Products: Thorn-Emi studio and remote lamps: *1200 w PAR 64; *MID (HMI).

Leader Instruments Corp. 5371-5374 380 Oser Ave., Hauppauge, N.Y. 11788

Lectrosonics 5370 P.O. Box 15900. Rio Rancho, N.M. 87174 Staff: John Arasim; Larry Fisher; Mike Sims: Chuck Arasim; Bruce Jones; Shari Clark: Gordon Moore. Products: *Wireless microphone field system (Pro-4); *handheld wireless microphone (T185); *Wireless boundary microphone (T185); *Wireless boundary microphone (M170CTM); wireless ENG/EFP miniature receiver; plug-on wireless transmitter: belt pack transmitter; rack-mounted four-channel wireless system; wireless receiver.

3533 LEE Colortran 1015 Chestnut St., Burbank, Calif. 91506-9983 Staff: Kenneth Boyda; William Liento: Paul Sherbo; Bob Dente: John Fuller; Debra Garcia; Robert Fischette; Steve Surratt; Lin Bedard; Stuart Reiter. Products: Lighting, dimming, control equipment: HID location lighting; luminalres; lighting control console; color effect. correction, diffusion materials: camera filters.

Leitch Video of America 3568 825K Greenbrier Circle. Chesapeake, Va. 23320 Staff: Gary Stephens; Mick Duckworth; John Walter: Karen Murill; Paul Gertner; Robert Lehtonen; Stan Moote; Strath Goodship; David Brown; Garry Newhook; Michel Proulx; Don Jackson; Wayne Hammerschlag; John Brook; David Strachan; Kan Tam; Richard Kupnicki. Products: *Digital component generator; "frame generator; "Digitee, Digipeek stand-alone digital distribution equipment: outputs; *PAL composite and component test signal generator module; still file; video and audio products for NTSC and PAL markets.

5107, 5108 LEMO USA 335 Tesconi Circle, Santa Rosa, Calif. 95406 Staff: Sam Sokolik; Bill Lee; Anthony Stever; Debra Ward. Products: Circular electronic connec-

tors for A/V applications. Leonetti Co. A157

Lexicon

100 Beaver St., Waltham, Mass. 02154

Staff: Joel Silverman: Rod Revilock: Steve Barbar: Scott Esterson; Brian Zolner; Mack Leathurby; Jon Beachdell: Will Eggleston; Jeff Largent: Gary Hall; Steve Frankel; Lisa Kaufmann; Ray Soldiuk. Products: OPUS random access digital audio production system; Model 2400 stereo audio time compressor/expander; 2400 TCF stereo audio time compressor/expander: 480L digital effects system; 480L version 3.00 software; PCM-70 digital effects processor; LXP-1 multi-effects processing module: MRC MIDI remote controller

Light Sales 1901 Carroll Ave., San Francisco 94124 Staff: Marc Allsman: Lou Reed: Janet Allsman: Karen Caldwell, Products: Stage and studio lights; gels; sockets, Xenon lamps; photo projection lamps. **Lighting Methods** 4483 1099 Jay St. Rochester, N.Y. 14611 Lightning Eliminators & Cons. 3919 6687 Arapahoe Rd., Boulder. Colo. 8030 Staff: Hans Dettmar; Peter Carpenter. Products: Lightning prevention system-dissipation array;

chemically charged grounding electrodes-Chem-Rod: surge elimination systems: lightning, tornado warning system. Listec Video Corp.

3523 30 Oser Ave., Hauppauge. N.Y. 11788

Lites 50 7022 Sunset Blvd., Hollywood, Calif. 90028 1635, 1637

Logitek 3320 Bering Dr., Houston 77057

Staff: Tag Borland: Susan Borland; Joe Huber; Sherry Ware. Products: On-air console: rack-mount console: *Bright-VU rack-mount LED audio meters; crossfader; phono preamplifiers; modular audio DA's

Lowell-Light Mfg. 3768-3770, 3868 140 58th St., Brooklyn, N.Y. 11220-2516

Staff: Marvin Seligman; Toni Pearl; Amy Carter: Roy Low; Don Youngberg; Dale Marks. Products: Location lighting equipment.

LPB

NAB '89

819

5522

1541

7820

5084

28 Bacton Hill Rd., Frazer, Pa. 19355 Staff: Edward Devecka Jr.; Richard Crompton: John Tiedeck: Jim Beissel; Jim Quay. Products: Audio consoles: Iow-power AM transmitters; Carrier current transmitting equipment; travelers' infor-mation system equipment; *citation II audio consoles; stereo turntable pre-amps (*TP-1, *TP-2); studio furniture; aduio processor: distribution amplifiers

LTM Corp. of America 5358-5361 11646 Pendleton St., Sun Valley. Calif. 91352 Staff: Gilles Galerne: Herb Breitling: Ginny Hart; Beth Nardin: Jean Galerne: Laura Maurel; Chip Harley; Wil Laneski. Products: HMI systems (*Ambiarc 2500. *Spotarc 2500. *Cinepar 2500): *HMI followspot: *CGV Cinepar; *special purpose HMI's: remote-controlled shutters; location lighting kits; microphone poles, windscreen and muff.

Lucasey Mfg. 2639 E. 9th St., Oakland, Calif. 94601 5062

2449, 2451, 2548 Luxor Corp. 2245 Delany Rd., Waukegan, Ill. 60079-0830 Staff: Don Nicholds: Bob Raw; Greg Hunigan; Brian Kumkoski. Products: *Wide base video tables; polyethylene endura carts; wooden laminote video console; *video production centers.

7111 Lyon Lamb V.A.S. 4531 Empire Ave., Burbank, Calif. 91505

3405 3M 225-3S-05, 3M Center. St. Paul 55144-1000

M&R Data Services 7540, 7541 2205 First St., #11, Simi Valley. Calif. 93065 Staff: Mike McGill; Russ Srole; Alan Percher; Dean Kolke; Tony Chick: Bibian Campbell; Jack Tismeer. Products: Symphony series videotape editing systems; electronic newsroom; transmission monitoring systems.

2327

3933

3173

MA-COM MAC 5 Omni Way. Chelmsford, Mass. 01824

Staff: Luis Barzana; Norman Cheng; Carl Guastaferro; George Hardy; Terry Kennedy; Dan McCar-thy: Don Sicard: Ron Yokes: Tom Leonard; Eddie Misrahi, **Products:** *MA-K, *MA-23VX, MA-18CC, MA-23CC microwave and video radios.

Magni Systems

9500 SW Gemini Dr., Beaverton, Ore. 97005 Staff: Victor Kong; Paul McGoldrick; David Jurgensen. **Products:** *SC-H phase measurement and color framing detection: *multi-format waveform/vector monitor; test and measurement equipment.

Magnum Towers 15 9370 Elder Creek Rd., Sacramento, Ca	501, 1503 dif. 95829
Mail America Radioxpress P.O. Box 35219, Phoenix 85069	7131
Manhattan Production Music 300 West 53rd St., New York 10019	3064
Marconi Communication	4338

1930 Isaac Newton Sq., #201, Reston, Va. 22090 Staff: John White; Rick Tyrrell; Simon Frazer; Philippa Awcock; Don Blackford; Sergio Auckland; David Cope: Peter Rich; Chris Petlitt; Ted Stacey. Products: UHF TV transmitter: digital line array telecine: PAL frame synchroniser; NTSC comb filter decoder; FM transmitters: Newshawk satellite newsgathering system; portable satellite communications system; satellite TV receiver; modem equipment.

Marti Electronics 1204-1212 P.O. Box 661, 1501 North Main St., Cleburne, Tex, 76031

Staff: M.E. McClanahan; George Marti: Rick Neace; William Colindres: Selene Nix. Products: *DR-10, AR-10, CR-10 RPU receivers; aural studio transmitter link; multi-channel data link; subcarrier system; transmitters.

MATCO

427 Perrymont Ave., San Jose, Calif. 95125

5382-5384

Matthews Studio Equipment 4183 2405 Empire Ave., Burbank, Calif. 91504

 Maze Broadcast
 7420, 7422

 P.O. Box 100186, Birmingham, Ala. 35210
 Staff: Rick Maze; Vira Maze; Taml Maze; Rick Shinn; Elmer Chancellor; Bertie Chancellor, Products: Used broadcast TV and video equipment.

tah: Rick Fisher; David Richardson; Michael Guthrie; Daniel Kupiec; Cyril Machado; Nadine Jollimore; Willie Yau; Wanda Prince. Products: *CS9500 digital intercom system; audio mixing consoles; audio test sets; audio distribution amplifier systems; digital audio delay systems; on-air automation systems. MCL A115 501 S. Woodcreek Rd., Bolingbrook, 111. 60439-1999 Staff: Frank Morgan; Ron Adamson: Bob Lundy, Products: *C-band amplifier system (10950): Ku-band amplifier (10999); transmission system: test loop translator. McMartin 2227 201 35th Ave., Council Bluffs, Iowa 51501 Staff: Jerry Martin; Charles Goodrich; John Miller; Joe Krier, Products: Broadcast transmitters: engineered sound equipment: FM-SCA receivers: stereo generators Media Computing 5386. 5387 3506 East Meadow Dr., Phoenix 85032

NAB '89

108 Carnforth Rd., Toronto, Ontario, Canada

Staff: Paul Hudson; Murray Porteous; Omar Fat-

McCurdy Radio Industries

MAA 2L4

1755

Staff: Michael Rich: Kathryn Hulka; Larry Baum; Julie Broders. Products: Teckie station automation system; Angis character generator interface/ election system; TEN newsroom automation software.

Media Concepts P.O. Box 7037. Rocky Mt., N.C. 27804	3377
Media Development Industries	7140
Media Touch Systems 50 Northwest Dr., Salem. N.H. 03079	2105
Staff: John Connell; Duke McLane; Jim	

Peter Koveleski; Nick Solberg. Products: Touch screen broadcast control systems: OpLOG air control automation system: OmniPlay compact disk and digital audio tape systems; OmniPlay automation engine; Dams digital mass audio storage.

4473 Meret 1815 24th St., Santa Monica, Calif. 90404 Staff: Jonathan Medved: Rebecca Axelrod; John Ho; Paul Levin. Products: HDTV single fiber. bidirectional fiber optic video transmission system; fiber optic transmission systems for high resolution video; wideband analog digital and audio data. Merlin Engineering Works 5530 1888 Embarcadero Rd., Palo Alto. Culif. 94303 **MFJ** Enterprises 7143 Micro Communications 1547 P.O. Box \$365, Manchester. N.H. 03108

Staff: Thomas Vaughan; Dennis Heymans; Walter Pries: Jim Stenberg; Jennie Allen. Products: "UHF isolator: "UHF waveguide impedance tuner; "articulated flex waveguide; "LPTV multi-channel combiner; circular. reclangular waveguides; switchless combiner; "field services department.

Microdyne Corp. 5119, 5120 P.O. Box 7213, Silver Springs Shores Industrial Park, Ocala. Fla. 32672-0218

Staff: Kenneth Harple; George Bell; Leroy McKay; J. Tom MacAllister; D. Giansante; David Speed. Products: Automated terminal II, MAT II—turnkey; broadcast receiver system; remote receiver system; MAPS controllers; downconverter/demodulators; antennas: uplinks.

Micron Audio Products 210 Westlake Dr., Valhalla, N.Y.	5772,	5773
Micron Tool & Mfg. Canmate	71055	7204

\$111 S. Park, Tempe, Ariz. 85282
 Microset 4677
 282 N. Rivermede. #3, Concord, Ontario L4K
 3N6 Canada

NEW From Accu-Weather® Spectacular HI-RES GRAPHICS

Exciting High Color High Resolution Weather Images

Satellites

Maps

PLUS Lightning Displays*, Radars, Features and Temperature Band Maps

See us at NAB-Hilton Booth #7416-7418

Accu-Weather, Inc. 619 W. College Ave., State College, PA 16801 (814) 234-9601 Data source R-Scan

-		-
	Microsonics Inc. 5362 60 Winter St., Weymouth. Mass. 02188-3336	
	Microtime 4126 1280 Blue Hills Ave., Bloomfield, Conn. 06002	
	Staff: John Klssel; Chris Smith; Joe Hanf: Steve Krant; Tom Greaves: Michael Salzarulo; Robert Wickland: Hugh Gillogly; Art Franz; Georgene Boyd. Products: "3D modeling and animation system: "dual channel RP-1 system: "Genesis ACT 3 digital video effects system; "AB roll effects system; time base correctors.	
	Microwave Radio Corp. 1731 847 Rogers St., Lowell, Mass. 01852	

Staff: Fred Collins; Ed Dahn; Bob Morrill; Eric McCulley; Paul Obert; Dave Erikson; Gary Becknell; Mert Knold; Mark Merrill; Bob Morrissette. Products: *Fixed link heterodyne and remodulating radios; *microLink series of shorthaul systems; portable transmit/receive system; ProScan receive antenna; "receiver controller and antenna positioning system; Microscan II steerable receive system; portable microwave; helicopter-mounted airborne repeater system.

Midwest Communications 4568, N1-B A110; suite: Maxim hotel

One Sperti Dr., Edgewood. Ky. 41017 Staff: David Barnes; Jay Adrick; Brad Nogar; Vince O'Connell; Lloyd Hicks; Skip McWilliams; Jeff Steier: Fred Wood; Chris Summey; Tom Beal Products: *Tablet and stylus maile drawing system; *array routing systems; *Harlequin color cor-rection system; *CVC computer video converter; video production switchers; color encoders; component transcoder: color correctors; digital video terminal equipment.

Miller Fluid Heads (USA) 5455-5458 410 Garibaldi Ave., Lodi, N.J. 07644

Staff: Grant Clementson: Mark Clementson; Maureen Lova; Robert Lyons; Art Kramer. Products: Fluid heads and tripod support systems (80, 50, 30, 20); camera support accessories

NAB '89

Minolta Corp.	4682-4684
Industrial Meters Division, 101 Ramsey, N.J. 07446	Williams Dr.,
Miralite Communications 4350 Von Karman, #480, Newpor 92660	7530 t Beach, Calif.
Mitsubishi Elec. Sales America	7101, 7103,

7200 800 Cottontail Lane, Somerset. N.J. 08873

Staff: Paul Bogan; David Bright: Phil Callahan; Rob Freedman; Terry Hans; Tadashi Hiroaka; Clint Hoffman: Russ Novy; Tom Paterniti; Alan Richards; Jeff Ross; Rich Williams. Products: Autoscan color monitors; color. B/W video printers; SVHS VCR; computer data/video projector.

Mobile-Cam Products A165 340-F Vernon Way. El Cajon, Calif. 92020 Staff: Bill Black; Teresa Hoefke; George Wolf;

Cindy Black; Mark Davis. Products: *Mini live newsgathering truck; *pan

and tilt; *cable reel; *camera cradle

Modulation Sciences 5765. 5766 115 Mystle Ave., Brooklyn. N.Y. 11201

Staff: Bob Ross; Eric Small. Products: *VMate remote control interface for Tektronics VM700; STV-784 television stereo generator; stereoMaxx spatial image enlarger; Sidekick SCA generator for FM, data. SAP and PRO; CLD composite distribution amplifier and composite line driver; CP-803 composite processor; ModMinder television mod-ulation status panel: SRD-1 precision stereo reference decoder for MTS.

Modulite Bardwell & McAlister 388 2601 Empire Ave., Burbank, Calif. 915	0, 3882 <i>04</i>
Mole-Richardson Co. 937 North Sycamore Ave., Hollywood 90038-2384	3974 Calif.
Montage Group Ltd.	5283

1	17.	00	cne.	50	New	1011	10024	
Mo	orto	n	Hi	Tek	Furn	ishing	js	7800-7803

950 W. Central Avenue, #A. Brea. Calif. 92621 Moseley Associates 1317

111 Castillian Dr., Santa Barbara, Calif. 93117 1068-1270

Motorola/AM Stereo & C&E 1216 Remington Rd., Schaumburg, 111. 60173 Staff: Steve Kravitz; Ray Schulenberg; Don Wilson; Greg Buchwald; Frank Hilbert: Oscar Kusisto; Norm Parker; Ken Koalman; Mike Olson. Products: C-Quam AM stereo exciter, modulation monitor, receivers; microwave and paging devices; cellular test gear; STL equipment.

Musco Mobile Lighting Ltd. A135 Hwy. 63 South. P.O. Box 73, Oskaloosa, Iowa 52577

Staff: David Crookham; Jerome Fynaardt; Leann Wilsey; Jim Whitson: Mike DeMeyer: George Glass. Products: Musco light and light bar.

3432-3436

MZB/GRAY

6221 N. O'Connor. #110, Irving, Tex. 75039 Staff: Dick Bock; Perley Eppley; Joe McNay; Chris Waddell; Travis Carter; Ralph Miller; Jean Stervinou: Jerome Hoffman; Walter Bridges; Houston Harding; Dan Bock: Jean Presley; Bob Zoellick; Karen Westbrook; Mike Rucker; Pam Bruce: Kevin McDuff; Larry Greenbaum: Steve

Jones; Marcus Connell; Tom Smith; Cliff Scott. Products: Custom computerized quotations. 4486 NARTE.

P.O. Box 4738, Waco, Tex. 76705-0738 3740

Nady Systems

1145 65th St., Oakland. Calif. 94608 Staff: Tom Nevins; Cora Racher. Products: 501 VR wireless mics for ENG/EFP; *1200 wireless system; *650 VHF wireless system; *NADY porta-ble two-ways; 101/201 VHF wireless system.

Nagra Magnetic Recorders 4005-4008 19 West 44th St., #715, New York 10036 Staff: Nick Morris; Danny Grimes; Eric Barnett. Products: *Nagra D digital field recorder; postproduction time code machine: field recorders.

Nakamichi America Corp. 2149 19701 S. Vermont Ave., Torrance. Calif. 90502
Staff: Jett Logan; Steven Wenig: Karen Nathan. Products: *1000 digital audio recording system; master recorders; cassette decks: headphones.
Nalpak Video Sales3368-33701937 C Friendship Dr., El Cajan. Calif. 92020
Narda Microwave Corp. 2349 435 Moreland Rd., Hanppange, N.Y. 11788
National Child Safety Council 5584 1850 N. Greenville Ave., #168, Richardson, Tex. 75081
National Guard Bureau4388NGB-ARP-RRM5109 Leesburg Pike. #401A, Falls Church. Va.22041-3201
Nautel Maine Inc. 1065 201 Target Industrial Circle, Bangor, Me. 04401
NCADD 4387
NEC America 3444 Broadcast Equipment Division, 1255 Michael Dr., Wood Dale, Ill. 60191 Staff: Ico Epole's Reads M Mileui: Ico Trumpo:

Staff: Joe Engle; S. Ikeda; M. Mitsui: Jim Trumpp: Greg Hamiin: Mac Burleson; J. Iredell; G. Stoner: A. Ito; G. Partridge. Products: *PCN 1430 SSH/1 SS VHF TV XTR; *SP-30, *NC-120, EP-3 CCD color cameras: digital effects system; S.S. recorder: UHF-VHF TV XTR.

NEOTEK Corp.	7430, 7432
1154 West Belmont Ave., Chicago	60657
Staff: Craig Connally; Laura Chas	e: Tom Der;
Theresa Aguire. Products: Neotex	
cording console and Neotek Essence	e lay-up con-
sole 'in new metal frames.	
Network Music	1624

Network Music	1624
16935 West Bernardo Dr., #100, San Diego	92127
Neutrik USA	1734
1600 Malone St., Millville, N.J. 08332	

Staff: James Cowan; William Dorman; Kenneth

Smalley. **Products:** XLR audio conncetors; SLR adapters: audio cable: speaker connectors; audio test and measurement equipment; digital message system (Infomatic).

New England Digital 2307 49 North Main St., P.O. Box 546, White River Junction, Vt. 05001

2407

903

Neve

Berkshire Industrial Park, Bethel, Conn. 96801 Staff: Barry Roche; Tony Langley; Gerhard Gruber: Phil Wagner: Rick Plushner; Tom Semmes: Tim Mungovan: Mike Abercromble; Lisa Vogl; Geoft Langdon. Products: *VR console; *66 series console: *Flying Faders console automation system; recording consoles: rack mount unit.

Nielsen Media Research Nielsen Plaza, Northbrook. III. 60062

Staff: Roy Anderson; John Dimling; Dave McCubbin; Bob Paine; Larry Frerk. Products: TV audience measurement reports: TV Conquest; Audience Analyst.

Nikon 3581 623 Stewart Ave., Garden City, N.Y. 11530-4763 Staff: Victor Goldsztejn; Doug Howe; John Harcourt; Toshiro Hara; Jack Abrams; Yojiro Yamaguchi. Products: *S13x9, S15x8.5 ENG/EFP lenses; 'HDTV lenses, camera; *high resolution 35 mm film scanner (LS-3500); *color video thermal printer; *still video camera.

Norpak Corp. 3783, 3784 10 Hearst Way, Kanata, Ont. K2L 2P4 Canada Nova Systems 5472-5475 50 Albany Turnpike, Canton, Conn. 06019

Staff: *Nova 900S super TBC; *Nova 710S wide band TBC: Nova 502 EFP TBC: frame synchronizer; digital and full frame TBC.

NPR Satellite Services 7622 2025 M Street, N.W., Washington 20036 Staff: William Bean; Robert Gaudian; Edward

Marks: Diane Wilson: Jim McEachern; Ralph

Woods: Ken Murray; Wayne Hetrich; Miriam Lenett; Greg Monti. **Products:** Satellite services: fixed and transportable uplinking; SCPC audio transmission; downlinking; digital fiber-optic radio channels: service to Westar IV, Galaxy II. Satcom IR

Numark Electronics Corp.7043Professional Video Products, 503 Neufield Ave.,P.O. Box 493, Edison, N.J. 08818Nurad55382165 Druid Park Dr., Baltimore 21211Nytone Electronics5479-54812424 South 900 West, Salt Lake City 84119O'Connor Engineering4574

100 Kalmus Dr., Costa Mesa, Calif. 92626 Staff: Chadwell O'Connor; William Honsaker; Thomas Breneisen; Rick Tatlow: Joel Johnson. Products: Camera support products; fluid heads; tripods; aeroped.

Odetics 711; suite: 4-118 Hilton Broadcast Division, 1515 South Manchester Ave., Anaheim, Calif. 92802

Staff: Bill Keegan; Emerson Ray; Bill Boyd; Chuck Martin; Jesse Nickels; Tim Crabtree; Phil McFadin; Camille Dixon McFadin; Gary Morse; Dale Pischke; James McCammon. Products: TV broadcast cart machines; news control terminal; expansion library: external machine interfaces; 'software features and operational enhancements; Cart work station with traffic interface.

OKI Electric Industry Co. Ltd. 3087, 3186 c/o SAECO International, 1122 East Chevy Chase Dr., Glendale. Calif. 91205

Olesen	3726
1535 Ivar Ave., Hollywood, Calif. 90028	
Omega International 2691 Richter. #116, Irvine, Calif. 92714	7525
Omicron Video 2515, 21822 Lassen Street, #L. Chatsworth,	
91311-3680	

A COLLECTION OF ORIGINALS

There is no such thing as just a room at a L'Ermitage Hotel. At the Mondrian, as in all our hotels, we only have suites. Anything less

would cramp your style.

L'ERMITAGE HOTELS A Collection of Originals

L'Ermitage • Bel Age • Mondrian Valadon • Le Parc • Le Dufy • Le Rêve West Hollywood • Beverly Hills (800) 424-4443

© 1989 L'Ermitage Hotels

NAB '89

Staff: Kimi Akiyama; Mio Akiyama; Kenji Suetsugu. Products: *Computer gen-lock systems (Omni-gen 701, 702); *sync generators (416N NTSC, 416P PAL); *encoders (451N NTSC, 451P PAL); routing switcher; master control switcher.

Omnimusic 1527 52 Main St., Port Washington, N.Y. 11050 Staff: Sam White; Jean Oestreich. Products: Music library; production library.

 Optical Disc Corp.
 2231

 17517-H Fabrica Way, Cerritos, Calif. 90701
 Staff: John Browne; Steve Brown; Don Hayes;

 Scott Golding; Rod Livingston; Otis Page; Brian
 Waddell; Richard Wilkinson. Products: Model 610

 videodisk recording system: recordable laser videodisk (RLV).
 Products: Model Calif.

Orban Associates 1630 645 Bryant St., San Francisco 94107

 Orion Research
 3068

 4650 W. 160th St., Cleveland 44135
 Staff: Richard Hajdu; George Stage; Charles Polomsky; Daniel Fageff; Michael Selecky; John Mave; Don Sullivan; Howard Venaleck. Products: NewsMaker software; *SoundStar ESAM audio mixer.

OSRAM Corp. 7427, 7429 110 Bracken Rd., Montgomery, N.Y. 12549 Staff: Paul Caramagna: Phil Frederick. Products: HLX Xenophot halogen lamps for overhead and slide projection, medical and laboratory equipment; HTI Halomet metal halide lamps for overhead and slide projection and special effects lighting; HMI Metallogen metal halide lamps for stage and studio production.

Otari Corp.1353378 Vintage Park Dr., Foster City, Calif. 94404Pacific Radio Electronics7330, 73321351 Cahuenga Blvd., Hollywood, Calif. 90028

Pacific Recorders & Engineering Corp. 1325 2070 Las Palmas Dr., Carlsbad, Calif. 92009 Staff: Anders Madsen: Jack Williams: Sandy Berenics; Mike Wal; Vince Basse; Bob Moore. Products: *Radiomixer air console: *STX stereo television console; BMX series II and series III air consoles; AMX & ABX multitrack production consoles: Tomcat and micromax cartridge recorder/ reproducers; Dolby SR for cart; stereomixer and newsmixer; systems configuration and design capability.

 Paco Electronics USA
 3920

 1842-B W. 169th St., Gardena, Calif. 90247-0000
 90247-0000

 Paltex
 4156

 2752 Walnut Ave., Tustin, Calif. 92680
 92680

 Panasonic Industrial Co.
 4142 F

 Broadcast & Audio Video Sys., One Panasonic Way, Secaucus, N.J. 07094
 94

Pannonia International Imports	2022,	2023
6237 So. Josephine Way. Littleton,	Colo.	80121
Pansophic Systems		7917

2400 Cabot Dr., Lisle, 111. 60532

Staff: Sharon Adcock; Chris Masters; John Glascock; Dov Jacobson; Hank Brock; Darja Adams; Lisa Einrenreich; Keith McNichol; Jim Treleavan; Robert Payne. **Products:** *Nimble; Studio Works.

 Patch Bay Designation Co.
 5344

 P.O. Box 6278, Glendale, Calif. 91225
 5345

 Staff: Scott Lookholder; Charlie Schufer; Kevin
 5344

Duhart; Dale Lookholder; Julie Lookholder. Products: Patchprints; custom labeling; inserts for rear-illuminated button switches.

Peerless Sales Co. 4086, 4087 1950 Hawthorne, Melrose Park, Ill. 60160

Penny & Giles 2201, 2300 2716 Ocean Park Blvd., #1005, Santa Monica, Calif. 90405

Staff: David McLain; Bob Smith; Robert Rose; Doug Brazier; C.J. Melechin; Neal Handler. **Products:** Faders: studio, rotary, motorized slide. *motorized rotary; joystick controllers; T-bar controllers; jackfields and patchbays.

PEP 4000-4002 Electronics Applications. 25 West 54th St., New York 10019 Perrott Engineering Labs 3834-3836 7201 Lee Hwy., Falls Church, Va. 22046 Staff: Ginnie Tygesen; V.P. Clutter; W.T. Aylor; Bill Mallon; Elton Bowers; Bob Clutter; John Stead; Harry Glass; Ted Eiferman, Products: Battery

NAB '89

 systems and accessories, including 441 series:

 charger/discharger units:
 441-NP-1;
 441-PEDI;

 *441-90;
 *124 charger dual ni-cad 4HR fast

 charger.
 Pesa Electronic S.A.
 5712

 6073 N.W. 67th St., #C-4, Miami 33015
 5769

 Peter W. Dahl Co.
 1663, 1665

 5869 Waycross, El Paso 79924
 7321, 7323

 Philips Lighting
 7321, 7323

 200 Franklin Square Dr., Somerset, N.J. 08875
 7005

37 Broadwater Rd., Welwyn, Herts AL7 3AX England

 Photokina 90
 5163

 666 Fifth Ave.. New York 10103
 5163

Pinnacle Systems 801, N4-B 2380 Walsh Ave., Santa Clara, Calif. 95051

Pinzone Comm. Products 2315 14850 Cross Creek Park, Newbury, Ohio 44065

Pittsburgh Intl. Teleport A175, A176 P.O. Box 14070, Pittsburgh 15239

Staff: George Sperry: Bill Hyder; Maria Grgurich; Tony Guerrieri; Terry Guerrieri.

Potomac Instruments 1375 932 Philadelphia Ave., Silver Spring, Md. 20910 Staft: Guy Berry: Bob Ellenberger: Cliff Hall: Dave Harry: Don Nash. Products: Directional array antenna monitors: audio test system: automatic remote control system; frequency synthesizer, coherent detector; field strength meters; modulation and power controller; monitor receiver; program audio analyzer; programable transmitter controller

Premier Metal Products 7821

16641 Orange Way. Fontana, Calif. 72335 Pro-Battery 3382

3941 Oakcliff Industrial Ct., Atlanta 30340 Staff: Neal Zucker; Geoff Boden; Eugene Sherry: Len Cocciadiferro. **Products:** Power packs; battery belts; chargers; batteries; rebuilding services.

A104

3713

Professional Label Service

Professional Sound Corp. (PSC) 4373 10639 Riverside Dr., N. Hollywood, Calif. 91602 Staff: Ahle Kvist: Dick Topham: Ron Myer: Mike Riner. Products: "Sonosax portable audio mixers: VDB carbon fiber boom poles: "Sound Assist counter/controller; "Mini Quad Box; "Modupak battery packs; "Carcom communications equipment.

Progressive Computer Products 3381 Progressive Image Technology, 322 East Bidwell St., Folsom. Calif. 95630

Q-TV

G-IV 104 East 25th St., New York 10010

Staff: George Androw: John Maffe; Jim Greenfield; Al Eisenberg: Sam Hubner; Jamie Price. Products: *NewsPrompter I newsroom computer system; IBM compatible ComputerPrompTer system (QCP Mark I, *VPS-600 LT laptop); camera teleprompters.

QEI Corp. 1147 P.O. Box D. Williamstown, N.J. 08094

QSI Systems3751-375312 Linscott Rd., Woburn, Mass. 01801Staft: Alfred Smilgis; Richard Smilgis; Ed Ricciardi; Peter Smilgis; Richard Sanford. Products:"3000 safe area generator; "5400 sync processing amplifier; "5500 video processing amplifier; "5700 automatic video switchover: "2048 message generator; colorbar generator; satellite video identifier; second tape lead in count down generator.

Quality Video Supply Corp.3383, 338476 Frederick St., Hackensack, N.J. 07602

 Quantel
 5312

 655 Washington Blvd., Stamford, Conn. 06901
 Staff: Richard Taylor; Michael Maidens; George

Grasso; Dave Dever; Janice Haigney; Larry Biehl; Paul Fletcher; Tom McGowan; Paul Cascio; Tom Carrigan. **Products:** Editing. graphics equipment; digital effects and motion control system; 3D character generator; electronic graphics system; 3D video manipulation system; solid state video recorder for paintbox.

Quickset International 3513

3650 Woodhead Dr., Northbrook, III. 60062 Staff: Rudy Merz; Dave Daneck; Sharon Kay, Products: Tripods; dollies; pedestals; electro/ mechanical pan and tilts; controllers.

R-Columbia Products Co. 3468, 3469 2008 St. Johns Ave., Highland Park, Ill. 60035

R-Scan Corp. 5732 1200 Washington Ave., South. Minneapolis 55415 Staff: Walter Lyons; Dale Bryan. Products: LDIS lightning data and information systems.

Radiation Systems

3070

4825 River Green Parkway, Dulnth, Ga. 30136 Staff: Marvin Shoemake: Chris McCleary; Dan Landreth: Richard Gomrick; Randy Taylor; Carlyn Buchanan: Earl Franklin: Dick Patton; Russ Hagerthey; Jim Travis; Rick Wittman; Jim Limanowski. Products: *Multiple antenna control system (5000); *Ku-band antenna (180KS); turnkey satellite earth stations and antenna systems.

Radio Computing Services 7337 One Chase Rd., #206. Scarsdale, N.Y. 10583

Radio Design Labs 7902, 7905 P.O. Box 1286, Carpinteria, Calif. 93013

Staff: Jerry Clements; Joel Bump. Products: ACM-1 AM noise monitor; POD-U-LAR console system: Mulit-pan mixer; STA-1 electronic matching transformer; STA-3, STA-6 mono power amplifiers; STM-1 microphone preamp; STP-1 variable attenuator: STD-1 divider/combiner network; STF-5 fixed speaker pad. *STM-2 ENG/mic preamp.

Radio Express 1537 3575 Cahuenga Blvd., West. #555, Los Angeles 90068

Radio Systems 2037 P.O. Box 356, 5113 West Chester Pike, Edgemont, Pa. 19028

Ram Broadcast Systems 1001, 1100, 1101 346 W. Colfax St., Palatine, Ill. 60067

Staff: Ron Mitchell; Steve Gordoni; Mike Roche. Products: Audio consoles. switchers: noise reduction systems.

 Rangertone Research
 3762-3766

 115 Roosevelt Ave., Belleville, N.J. 07109
 Staff: George Zazzali; Lenny Dickstein; Gary Neyer: Laszlo Katona: Dan Zazzali. Products: Comb. and portable telecine systems; studio projector; dual dubbers.

 Bank Cintel
 3926

 704 Executive Blvd., Valley Cottage, N.Y. 10989
 Staff: Colin Brown; Colin Ritchie: Eddie Heywood; Charlie Morganti; Neil Kempt. Products: "Gallery PhotoCall; "Slide File II; "Cloud File; MkIII HD HDTV flying spot telecine; Gallery 2000 still image management system; digital flying spot telecine; CCD telecine.

Rapid Deployment TowersA150625 Profit St., Azle, Tex. 76020

Staff: John Hughes: R.K. Hughes; W.M. Hughes; Wes Ludwig; Marvin Culp; Roger Barrow; Brad Johnson. **Products:** Tower system with guy wire system.

 Reach Elec./Veetronix
 5751, 5752

 1600 W. 13th St., Lexington, Neb. 68850-0308

 Staff: Roger Teeters; Mike Sutton; Eddie

 Howerter. Products: Pagers: base station encoders; paging terminals; mobile encoders and decoders; "illuminated pushbutton switch; keyboard switch mounts.

Rec	:ortec				39	10, 3911
275	Santa	Ana	Ct.,	Sunnyvale,	Calif.	94086

Rees Associates 3483, 3484 4200 Perimeter Center, #245, Oklahoma City 73112

Regis	ster	Data	Systems	5		2337
P.Ō.	Box	1246.	Perry.	Ga.	31069	

Get the message? **C-QUAM**[®] is setting the AM Stereo standard. We said so last year ... and the year before ... and the year before. And it's still true! C-QUAM is setting the AM Stereo Visit Motorola Booths standard the hard way — in the marketplace. #1068-1270 at NAB '89 in Las Vegas! We can prove it. Just count the number of C-QUAM stations, receivers, IC's, plus equipment manufacturers and countries committed to C-QUAM. The numbers tell the story. With the whole world ic really Mono? You can stop worrying about who's setting the AM Stereo standard. turning to Stereo ... letters of We Are. With C-QUAM" AM Stereo! ow. Some people will think we're pretty bold making im You bet we are! Because we're confident. And e's why, when you **modernize** with C QUAM AM reo, you can be confident too p-hum-for MORE STATIONS...Nearly 9 times more C.QUAM stations worldwide than any other AM Stereo system - over 600' And still growing ereo can C-QUAM AM Stereo setting the whole standard and nothing but gnal. ues the standard. W broad setung the Industry Standard" with more Go C-QUA MORE STATIONS ... Over 700 C-OUAM stations worldwide' More than 20 times ay other AM Stereo system and ... system w MORE RECEIVERS .: Over 17 Million COUAM IC a shipped to date? And COUAM is already in mose than 3 models marketed by over C.QUAM AM IC's and NEW FEATURES C OUAM COUNTRIES ... 3 Nabons any other AM Stereo system Over 12 Million COUAM etalic Receiver manufacturers in des COUAME in any other single AM Ste lecoder IC-1400 Exciler For details on the Motorols C-OUAM AM Stereo system, car Steve Krawkz collect at 312/576-0558. M MOTOROLA C-QUAM MOTOROLA Setting the Industry Standard

For more information, call Steve Kravitz (collect) at 312-576-0554. FAX 312-576-5479.

1706-1710

700

5451-5453

3852, 3853

3946

3733-3736

3451-3453

4013, 4014

3813

Research Technology Int'l.

film cleaning system.

Fox, Ill. 60147

ear devices.

ers; compressors.

Rockwell International

ROH/Anchor Audio

Rohde & Schwartz

Rohn

c/o Product Marketing Inc.

Box 568842. M/S 407. Dallas 75356

913 W. 223rd St., Torrance, Calif. 90502

1214 Emerald Dr., Quincy, Ill. 62301

RF Specialty Products

\$700 Chase Ave., Lincolnwood. Ill. 60646

Staff: Tom Tisch; Tom Boyle; Ray Short; Larry

Beilin; Bret Warren; Jonathan Banks; David Tuck-er; Howard Bowen; Steve Little: Bill Wolavka.

Products: Videotape and test equipment; *Tape-chek D-11 dropout counter; *bulk video pancake

analyzer (4150); *conveyorized magnetic tape de-gausser (V-110); videotape evaluator/cleaners;

5547 Randolph Blvd., San Antonio, Tex. 78233

Staff: Rocio Lopez; Jose Rubio. Products: Anten-

RF Technology 5451-545 16 Testa Pl., So. Norwalk, Conn. 06854-4618

Broadcast Division, 40W267 Keslinger Rd. La-

Staff: Larry Broome; Charles Acurio; Ian Stewart;

Chris Cane; Harry Piepers; Len Novin; Mark Pisar-

kiewicz; Bill Burton: Joel Levine; Salvador Tejada;

Manuel Escalante. Products: Camera tubes;

components and replacement hardware; power

tubes; RF components; UHF TV klystrons; TV lin-

1900 Starr Batt Dr., Rochester, N.Y. 48309

Staff: Jim Chowning; Jeff Sorna. Products: HUSH

2000; dynamic controller: enhancer/HUSH; excit-

na coupling units: inductors: duplexers

Richardson Electronics Ltd.

Rocktron/RSP Technologies

P.O. Box 2000. Peoria, Ill. 61656 Staff: Mike Fleissner; Ken Cordrey: Larry Grimes: Fred Hardee; Phil Metcalf. Products: Broadcast towers; tower hardware, accessories, lighting; fiberglass and concrete equipment shelters.

NAB '89

5340-5342 Rosco Labs 36 Bush Ave., Port Chester. N.Y. 10573

Staff: Stan Miller; Jim Meyer; Jeff Flowers; Rob Rowlands; Roger Claman; Stan Schwartz; Richard Dunham. Products: Stage pin connectors: studio floor tiles; color correction and diffusion filters; projection patterns; cinefoil; fog simulation systems; video paints.

Roscor Corp.

1061 Feehanville Dr., Mt. Prospect, Ill. 60056 **Ross Video Limited** 4977

4238, A120

4003

500 John St., Iroquois, Ont. KOE 1KO, Canada Staff: John Ross; John Barker; Jim Millard; Jack McQuiage: Eric Goodmurphy: Brian Luscombe: Tom Mackereth; Fernándo Paulino; Diane Robertson. Products: *Downstream multi-keyer; production switchers

Royal Television Society	4188
c/o K. Schaefer & Associates 2001 K St., N.W., #902, Washington	20036
RSN Promotions	A101

RTNDA

1140 Empire Central Dr., #240, Dallas 75247 4151

RTS Systems 415 1100 W. Chestnut St., Burbank. Calif. 91506 Staff: Doug Leighton; Shelley Harrison; Stan Hubler; Ed Fritz; Dave Brand; Gene Behrend; Me-Ianie Harrison; Al Salci; Kim Murphy. Products: *Programable user station (MCE325): *dual channel, remote control mic preamp (2528): "crosstalk cancellation device (CCD214); "automatic tele-phone coupler (ATC222); programable matrix intercom staiton: Intercom master station: reference tone generator; intercommunications; IFM system; amplifier system: modular amplifiers; headsets.

FOUND YOUR STATION F 50

If you've driven the signal, kicked the tower, and analyzed the books and finally found the radio station that is right for you, you're ready to talk with **GLENFED** Financial Corporation about providing the financing you need to turn that sleeper into a cash cow. Call Dan Rouse for an appointment during the NAB.

Special Funding Division • 12720 Hillcrest Rd., Suite 700 • Dallas, Texas 75230 • 214/233-1070

S.W.R. P.O. Box 215, Goffstown, N.H. 03045

Sachtler Corp. of America 3968 55 North Main St., Freeport. N.Y. 11520

4009-4011

1673

Staff: Eric Falkenberg; Michael Accardi; James Grawley: Thomas Menke; Dieter Brosig; John Gehrt; Juergen Nussbaum; Ulrich Boger; Hardy Jaumann; Peter Miller. **Products:** Lighting sys-tems—*Reporter 100H; *Reporter 125D; *Reporter 250H: *Reporter 300H; *Reporter 650H; *Re-porter 270D; *Production 575D: *Production 1200D; *ballast units. batteries, accessories; *Video 10 System; *two-in-one tripods for ENG, EFP; fluld heads; light for studio and field production with counterbalance; tripods; pedestals; lighting system with two-stage tripod, dolly, elevation unit, counterbalance system.

Saki Magnetics

26600 Agoura Rd., Calabasas, Calif. 91302

Samson Technologies Corp. 2308, 2310 485-19 S. Broadway, Hicksville, N.Y. 11801

Staff: Scott Goodman; Doug Bryant; Kevin Moran. Products: Wireless microphone systems: *Stage 22 and Stage II series wireless systems; "miniature belt pack receiver

San Francisco Satellite Ctr. 7204

Sanken Microphone Co. Ltd. 1645

cio Pan Communications see Audio Intervisual Design 5-72-6 Asakusa, Taito-ku, Tokyo 111, Japan

Satellite Music Network

Booth: 7617, A158; suite: 2929 12655 N. Central Expressway. #600, Dallas 75243

Staff: John Tyler; Charlie Strickland; Roy Simpson; Marianne Bellinger; Robert Hall; Carlos Hund; Martin Roab, Products: Nine live radio formats; *Kool Gold; Z-Rock hard rock programing.

4962, 4963 Scala Electronics Corp. P.O. Box 4580, Medford, Ore. 97501

Staff: Ellis Feinstein; Dan Fowler; Linda Stedman; Stacie Shearer. Products: Antennas; low-power TV, FM/TV translators; low-noise preamps; RF power dividers, coax cable, antenna system accessories

Schafer World Communications 1347 P.O. Box 31, Marion, Va. 24354

Schneider Corp. of America 4162 400 Crossways Park Dr., Woodbury, N.Y. 11797

Schwem Technology 5482-5484 3305 Vincent Rd., Pleasant Hill, Calif. 94523 Staff: Kathy Metrulas: Clay Sylvester; Mark Grasso; Tom McDonough; Gerry Greenlaw; Jack Moynihan; Anne Marie Smith; Janet Alvarez. Products: Image stabilizing camera lens; GX-3 integrated camera/stabilizer system.

Scientific Atlanta P.O. Box 105600, Atlanta 30348

Selco Products Co.

1657

3423

7580 Stage Rd., Buena Park. Calif. 90621 Products: VU. PPM meters; audio level indicators; control knobs; "two piece and double injected push on knobs.

Selective Service System 4687 Bldg. 7, #160, Treasure Island, San Francisco 94130-5052

Staff: Vicki Stein; John Gaynor; Fred Russell; Barbara Russell. Products: PSA's.

Sennheiser 1052, 1054 6 Vista Dr., P.O. Box 987. Old Lyme. Conn. 06371

Staff: Andrew Brakhan; Tony Tudisco; John Ken-yon; Al Zang. Products: Microphones; headphones; wireless microphone systems.

3413-3415 Sescom 2100 Ward Dr., Henderson. Nev. 89015

SG Communications West 2405, 2501 3444 N. Dodge. Tucson. Ariz. 85716

Staff: Doug Gratzer: Tom Leschak; Wallace Steiger; Walter Coleman; Troy Kyman; Stan Klebe. Products: TV broadcast tower and antenna erection and service.

Shima Seiki307332 Abeel St., Cranbury, N.J. 08512Sony Corp. of AmericaShively Labs1341 N4-A86 Harrison Rd., Bridgton, Me. 04009Staff: Paul Wescott: Charles Peabody: D. StevenCollins: Robert Surette: George Harris: JonathanClark: Elwyn Wheaton; Thomas Creighton. Products: FM broadcast antennas: FM multi-stationClark: Elwyn Wheaton; Thomas Creighton. Products: FM broadcast antennas: FM multi-stationStaff: Brian Nimens; Garry TraClark: Elwyn Wheaton; Thomas Creighton. Products: FM broadcast antennas: FM multi-stationStaff: Brian Nimens; Garry TraShook Electronics USAA1176630 Topper Parkway. San Antonio, Tex. 78233Staff: Edwin Shook: Ron Crockett: John Shook.Product: Production trailers.1517222 Hartrey Ave., Evanston, III. 60202Staff: Jim Kogen: John Phelan: Chris Lyons: AlHershner: Michael Pettersen: Eric Hruza: CarolynGunnell; Neal Weber; Bob Schulein: Edgar Relhi;Lee Habich; Jack Konthey. Products: *ShureSound Workshop Prof. Aud79 Express St., Plainview, N1124 Stoneshead Crt., Westle91361Staff: Andrew Staffer; Robe	4101 SS teck: N.J. 07666 3826 #4, Richmond Hill, afford; Lisa Dooher; a Products: Sound ry: production music ce sounds. 4577 Calif: 95008 en; Ken Jones: Son- ducts: Tape record- nalyzer and monitor; programable trans- dio 7231, 7233 N.Y. 11803 7340-7343 ake Village. Calif. ert Predovich: Curt ra Smith. Products:
 86 Harrison Rd Bridgton, Me. 04009 Staff: Paul Wescott: Charles Peabody; D. Steven Collins; Robert Surette: George Harris: Jonathan Clark: Elwyn Wheaton; Thomas Creighton. Prod- ucts: FM broadcast antennas; FM multi-station combiners; transmission line; FM pattern studies; FM transmission gear. Shook Electronics USA A117 6630 Topper Parkway. San Antonio, Tex. 78333 Staff: Edwin Shook: Ron Crockett: John Shook. Product: Production trailers. Shure Brothers 1517 222 Hartrey Ave., Evanston, 111. 60202 Staff: Jim Kogen: John Phelan: Chris Lyons: Al Hershner: Michael Pettersen: Eric Hruza: Carolyn Gunnell; Neal Weber; Bob Schulein: Edgar Relhi; Lee Habich; Jack Kontney. Products: "Shure beta series microphones; AMS microphone sys- tem; wireless microphones system; mixers (FP): Barti: Andrew Staffer; Robe 	 #4, Richmond Hill, afford; Lisa Dooher; a Products: Sound ry: production music ce sounds. 4577 Calif. 95008 en; Ken Jones: Son- ducts: Tape record- nalyzer and monitor; programable trans- dio 7231, 7233 N.Y. 11803 7340-7343 cake Village. Calif. ent Predovich: Curt ra Smith. Products:
 Collins; Robert Surelte. George Harris: Jonathan Clark: Elwyn Wheaton; Thomas Creighton. Prod- ucts: FM broadcast antennas; FM multi-station combiners; transmission line; FM pattern studies; FM transmission gear. Shook Electronics USA A117 6630 Topper Parkway. San Antonio, Tex. 78233 Staff: Edwin Shook: Ron Crockett: John Shook. Product: Production trailers. Shure Brothers 1517 222 Hartrey Ave., Evanston, III. 60202 Staff: Jim Kogen: John Phelan: Chris Lyons: Al Hershner: Michael Pettersen: Eric Hruza; Carolyn Gunnell; Neal Weber; Bob Schulein: Edgar Relhi; Lee Habich; Jack Kontney. Products: "Shure beta series microphones; AMS microphone sys- tem; wireless microphones system; mixers (FP): 	a. Products: Sound ty: production music ce sounds. 4577 Calif. 95008 en: Ken Jones: Son- ducts: Tape record- nalyzer and monitor; programable trans- dio 7231, 7233 N.Y. 11803 7340-7343 ake Village. Calif. ent Predovich: Curt ra Smith. Products:
Shook Electronics USAA1176630 Topper Parkway. San Antonio, Tex. 783331400 Dell Ave., Campbell, CStaff: Edwin Shook: Ron Crockett: John Shook.Staff: Dick Cook: Bob AnderseProduct: Production trailers.ny Funke: Kent McGuire. ProdShure Brothers1517222 Hartrey Ave., Evanston, 111. 602021517Staff: Jim Kogen: John Phelan; Chris Lyons: AllProducts: Production analyzer.Staff: Jim Kogen: John Phelan; Chris Lyons: AllSound Workshop Prof. AudHershner: Michael Pettersen: Eric Hruza: Carolyn9 Express St., Plainview. NGunnell; Neal Weber; Bob Schulein: Edgar Reihl;Soundmaster USALee Habich; Jack Kontney. Products: "ShureSoundmaster USAJig61Staff: Andrew Staffer; Robe	Calif. 95008 en; Ken Jones; Son- ducts: Tape record- nalyzer and monitor; programable trans- dio 7231, 7233 N.Y. 11803 7340-7343 ake Village. Calif. ert Predovich; Curt ra Smith. Products;
 Staff: Edwin Shook; Ron Crockett: John Shook. Product: Production trailers. Shure Brothers 1517 222 Hartrey Ave., Evanston, 111. 60202 Staff: Jim Kogen: John Phelan; Chris Lyons; Al Hershner: Michael Pettersen; Eric Hruza; Carolyn Gunnell; Neal Weber; Bob Schulein: Edgar Relhl; Lee Habigh; Jack Kontney. Products: *Shure beta series microphones; AMS microphone system; mixers (FP); microphones (Stell); hereograde area. Staff: Andrew Staffer; Robe 	ducts: Tape record- nalyzer and monitor; programable trans- dio 7231, 7233 N.Y. 11803 7340-7343 ake Village. Calif. ert Predovich: Curt ra Smith. Products:
Staff: Jim Kogen: John Phelan; Chris Lyons: Al Hershner: Michael Pettersen: Eric Hruza: Carolyn Gunnell; Neal Weber; Bob Schulein: Edgar Reihl; Lee Habich; Jack Kontney. Products: "Shure beta series microphones; AMS microphone sys- tem; wireless microphone system; mixers (FP): microphones (SM); broaderset abroaders of here	N.Y. 11803 7340-7343 ake Village. Calif. ent Predovich: Curt ra Smith. Products:
Gunnell; Neal Weber; Bob Schulein: Edgar Relhl; Lee Habich; Jack Kontney. Products: *Shure beta series microphones; AMS microphone sys- tem; wireless microphone system; mixers (FP): microphones (SM); breaderst abroadsrab ear	7340-7343 ake Village. Calif. ent Predovich: Curt ra Smith. Products:
microphones (SM): broadcast phonograph car Stan: Andrew Staller, Hobe	ra Smith. Products:
tridges. (SM); broadcast phonograph car- tridges. (SM); broadcast phonograph car- tridges. (SM); broadcast phonograph car- Integrated audio editing syste	
Sierra Video Systems 7904, 7906 P.O. Box 2462, Grass Valley. Calif. 95945 450 N. Somerset Ave., India	A159 Inapolis 46222
Sigma Electronics 3168 1184 Enterprise Rd., E. Petersburg, Pa. 17520 Sigcom 7117 Calif. 91504	3077 icoln St., Burbank.
Siscom 7117 Curry: \$1504 100 Arapahoe Ave., #1, Boulder. Colo. 80802 Sprague Magnetics Staff: Mark Boledovich: Don Burt: Peter Cirarella; 15720 Stagg St., Van Nuys,	1446, 1448 Calif. 91406
Mike Ellis; Ron Merrill: Gayle Myers-Harbison; Daryl Olander; Alec Sharp; Geri Templin: Art Ze- mach. Products: Newsroom computer system; *NewsPro teleprompter and closed captioning; *script archive; *audit feature; video archive.	ustin: Jim Sprague: oducts: Tape head order parts: "tape cts; tape head de-
Skotel Corp. 4021, 4022 *XTS tape heads. 3730 Matte Elvd., Brossard, Quebec, J4Y 2Z2 Stainless	3479, 3480
Staff: Stephen Scott; Luigi Gentile. Products: TCG-311 time code generator/reader: AVTC-20-VI portable VITC and LTC time code reader/inserter; half-rack design time code readers; film-to-tape	
Soc. of Prof. Videographers 4487 P.O. Box 1933, Huntsville, Ala, 35807	This Notice Provid
Social Security Administration 4686 Office of Gov'l. Affairs. 6401 Security Blvd., Bal- timore 21285	SC
Society of Broadcast Engs. 4886 7002 Graham Rd., #216. Indianapolis 46920	
	Adams Comm KJET A
nical training programs and services: videotapes, publications, conferences, chapter seminars.	KDKO
Society of Motion Picture & Television Engineers 5726, 5727 595 W. Hartsdale Ave., White Plains. N.Y. 10607	KH
Staff: Si Becker; Anne Cocchia; Jeffrey Friedman; Mark Hyman; Lynette Robinson. Products: Mem- bership information; information on publications,	N
videotapes; test film information; "Better Video Im- ages: "4:2:2 Digital Video—Background and Im- plementation.	thwest Radio I K
Solid State Logic 2005 Begbroke, Oxford OX5 Irv. England Staff: Anthony David; Piers Plaskitt; Andy Wild;]
Colin Sanders; Chris Jenkins: Dave Collie; Mark Yonge; Colin Pringle. Products: Digital audio for Vision editing suite; digital production center; master studio system; audio production system; film post-production system; studio computer sys- tems.	Sterling Rec Seller 1
Solutec 5748, 5749 (H.A. Solutec Ltd.), 4360 D'Iberville St., Montreal, P.Q. 11211 2L8 Canada	
Sono-Mag Corp. 1105, 1107 1833 W. Hovey Ave., Normal, III, 61761	Norman Fise
	a Brokerage • App

Staff: Jess Rodriguez; Owen Ulmer; John Windle; H. William Guzewicz; Ronald Pagnotto; Kenneth Wetzel; James Mack. Products: Guyed and selfsupporting towers; installation, inspection, modification services.

Standard Communications Corp. 2545, 2547 Satcom Division. P.O. Box 92151. Los Angeles 90009

Stantel Components 4378. 4476 636 Remington Rd., Schaumburg. Ill. 60173

Stanton Magnetics 1649 101 Sunnyside Blvd., Plainview, N.Y. 11803 Staff: Pete Bidwell; Paul Torraca; Lucretia Tindall. Products: Turntable cartridges (*890AL, 680EL-MP. 500AL-MP): turntable slip mats: turntable preamp/equalizers: stereo headphones; announcer earphones; styli replacement.

Stantron Unit of Zero Corp. 1712-1716 6900 Beck Ave., N. Hollywood, Calif. 91605 Staff: Guy Tessier: Brenda Sabin; Chrissy Thede; Logan Enright; Dick Turchen; Dave Fahrbach: Jeff Gouch: Dave Everett; Bruce Dawson: Wes Crenshaw. Products: Modular consoles: vertical equipment racks: *half-inch editing console: wood trim: accessories.

Star Case 4782-4784 P.O. Box 4489. Long Beach, Calif. 90804-4489 Status Cabinetry 7001 615 S. State College Blvd., Fullerton, Calif. 92631

Steadi-Film Corp. 7927 705 18th Ave., South. Nashville 37203

Staff: Wayne Smith: Gail Smith; Donna Reid; Phil Kroll: Glenda Clifford. Products: Motion control unit; products and accessories for Rank Cintel Telecine.

Steenbeck

3877-3879

9554 Vassar Ave., Chatsworth. Calif. 91311 Staff: Don Mack; W. Bass: W. Otto; Jerry Miller; H. MacCall. Products: Film editing tables; synchronous rewinding and sound editing table; video

This Notice Provided as a matter of Record Only

Adams Communications has acquired KJET AM/KZOK FM Seattle

KDKO AM/KHIH FM

Denver

KHBT AM/FM

Milwaukee and:

Southwest Radio Las Vegas, Inc. has acquired **KLAQ FM**

Las Vegas

From

Sterling Recreation Organization Seller Represented by:

Media Brokerage • Appraisals • Management Consultants 1209 Parkway • Austin, Texas 78703 • (512) 476-9457

	NAB '89	
sound editing table with videocassette picture head. Storeel Corp. 5238 3337 West Hospital Ave., P.O. Box 80523. Atlan- ta 30341 Staff: Carolyn Galvin: R.D. Lauter; Paul Galvin: Bob Gargus: John Dixon: Kent Kjellgren; Walt Kel- ley: George Rodriguez; Frank Fitzhenry; Mark Stenehjem. Products: Room Stretcher; Railrider; Stor-Max: Room Stretcher Express; Maxi Cart; high-density compact disk storage. Strand Lighting 4351 18111 South Santa Fe Ave., P.O. Box 9004, Ran- cho Dominguez, Calif. 90224 Streamline Communications Corp.7211, A166 1212 U.S. Highway One, N. Palm Beach, Fla. 33408 Staff: B. Eric Rhoads; Stephen Butler; Heidi Swanson; Jackson Dell Weaver; Richard Free- man; Sam Dotson. Products: Remote broadcast	NAB '89 Swintek Enterprises 2205, 2207 587 Division St., Campbell. Calif. 95008 Switchcraft 1042, 1044 5555 N. Elston Ave., Chicago 60630 Staff: B.H. Ware: Bill Kysiak; Bill Jones; Tery Leen; Pat Jones; Larry Niles. Products: Electronic and electromechanical audio components; 48 circuit audio patch panels: jacks: plugs; connectors: jackfields. Symbolics 7017 1401 Westwood Blvd., Los Angeles 90024 Symetrix Inc. 2304, 2306 4211 24th Ave. West, Seattle 98199 Staff: Dave Butcher, Will Lewis; Bruce Hemingway, Products: Digital processing recorder; single line telephone interface; voice processor; noise reduction: mic preamp, headphone amp; parametric eq: single-line telephone interface. Synergistic Batteries 7107 3760 Lower Roswelf Rd., Marietta, Ga. 30068	Staff: Jesse Maxenchs; Eric Lane; Perry Kirk; Henry Wu; Joe Wu; Terry Peterson. Products: RPU; FM booster; STL 8300,8600, 7700; FM/AM mod monitors; EBS. TABER/AVSC 4017 1880 Embarcadero Rd., Palo, Alto. Calif. 94303 Tamron Industries 3777-3779 99 Seaview Blvd., Port Washington, N.Y. 11050 Staff: H. Nagashima: J. Van Steenberg; B. Swain; J. Buchman. Products: 50 mm lens; film-to-video conversion unit; CCTV lenses. Tannoy North America 7533 300 Gage Ave., #1, Kitchener, Ont., Canada N2M-2C8, Canada Staff: Bill Calma: Kevin Turnbull. Products: Play- back monitors: PBM 6.5. PBM 8, *AVM-DMT; oval concentric reference mixing monitors: *NFM-DMT, LGM. Tapscan 1012-1018 3000 Riverchase Galleria Tower, #1111,
ley; George Rodriguez; Frank Fitzhenry; Mark	cuit audio patch panels: jacks: plugs; connectors:	
		Staff: H. Nagashima: J. Van Steenberg; B. Swain;
Streamline Communications Corp.7211, A166		
		back monitors: PBM 6.5, PBM 8, *AVM-DMT: oval
studios; radio station products; computerized in-	3760 Lower Roswell Rd., Manetta, Ga. 30068 Staff: Chris Caspari: Patsy Messer; Peggy Young.	Birmingham, Ala. 35244
ter-active telephone systems: Trade Magazine.	Products: Portable power units; *lights: battery	Staff: Dave Carlisle; Kris Robbins: Cindy Kim-
Studer Revox America 1261 1425 Elm Hill Pike. Nashville 37210	pack chargers/analyzers.	brough; Mark Schreiber; Jim Hutson; Patty Strong Ellis; Gayla Rathbun; Karen Travis; Ross Langbell:
Studio Technologies 3828	System Associates 5355 10375 Jefferson Blvd., Culver City, Calif. 90232-	Robyn Ross; Randi Lee; Jeff Williams: Greg Cal- houn. Products: Ratings analysis and presenta-
5520 W. Touhy Ave., Skokie, Ill. 60077	3511	tion system; music scheduling system; qualitative
Staff: Gordon Kapes; Jennifer Shore. Products: *Generation II stereo simulator; ISS integrated	Staff: Billy Seidel; Walter Shubin. Products: Bro- kers; used broadcast TV equipment; equipment	systems: ratecard system; avails and presentation system; multi-tasking system.
simulator system; AN-2 stereo simulator; recogni-	listings.	Target Tuning 5440
tion control unit; microphone preamplifier.	Systemation Corp. 1032 337 North Water St., Decatur, Ill. 62528	6 Caesar Pl., Moonachie, N.J. 07074
Superior Satellite Engineers A133 2320 Sierra Meadows, Rocklin. Calif. 95677	Staff: Steve Bellinger; Maureen Bellinger; David	Staff: Daniel Flohr; Tina Jacobs. Products: FM radio; AM stereo radio: *subcarrier receiver; TV
Staff: Doyle Catlett; John Kernkamp; Steve Cat-	Gerety; Richard Huckaba; Barry Honel. Products:	tuner.
lett: Mike Doll. Products: Remote steerable. com- puter-driven satellite antenna systems; satellite	Satellite cassette automation; digital cassette automation; live assist digital automation with	Tascam 5577 7733 Telegraph Rd., Montebello, Calif. 90640
antenna communications software.	Touch Screen: PC Playlist; sales tracking/traffic in- voice system; *satellite automation; *digital cas-	Teatronics 5738-5742
Sure Shot Satellite Network 3686	sette deck.	3100 McMillan Rd., San Luis Obispo, Calif.
12450 Harman Rd., New Springfield, Ohio 44443 Staff: Dennis Kunce: Jeff Good: Joe Eusebio.	T.F.T. Inc. 2115 3090 Oakmead Village Dr.	93401 Staff: Roger Volk; Paul Rabinovitz; Randy Pybas;
Products: Transportable Ku uplink vehicles.	Santa Clara. Calif. 95051-0862	Norman Russell: Terrell Owens: Douglas Fleenor:
and the second		Mike Connell; Lynn Kennedy: Cathy Matthews; Gary Henley. Products: Studio lighting systems

The Communications Law Firm of

McCabe & Allen

cordially invites you to attend

Gala Continental Breakfast 7:30 am to 10:30 am April 29 thru May 2 and

Mexican-Style Hospitality Suite 6:00 pm to 11:00 pm April 28 thru May 1 Las Vegas Hilton, Suite 1830

Receive complimentary copies of our FCC Renewal Primer, FM Qualifications Checklist and FCC Update Newsletters

Welcome!

If further information is desired: 1-800-433-2636

 Tekskil Industries
 3586, 3587

 #108-15290 103A Ave., Surrey, BC ZZ V3R 7A2
 Canada

 Tektronix Television
 3700 N2-A

 P.O. Box 500. D/S 58-699, Beaverton, Ore. 97077
 Staff: Laura Jacob. Products: Designer and

and equipment including dimmers, control consoles, lighting fixtures, power distribution prod-

5 Apollo Rd., Plymouth Mtg., Mass. 19462

100 W. Erie St., Chicago 60610

3948

7227

2353, 2448

ucts.

Teccom

Tekno

Techni-Tool

Statt: Laura Jacob. Products: Designer and manufacturer of TV test. measurement and monitoring equipment: "High-definition lest signal generators; *component/composite generator; *TSG-100 test signal generator with transmission test signals; 'video measurement sets (1780OR-NTSC/1781R-PAL)' *Digital/analog waveform monitor; *BTSC aural modulation monitor/decoder with "weighted peak mode", 'remote monitoring system; 'signal development program; video measurement sets.

Telcom Research 4375 1163 King Rd., #1, Burlington, Ont. L7R 3X5 Canada

Staff: Rose Ting; Tom Banting: Fred Banting; Steve Mercer. Products: Time-code generators; readers; inserters: portables; translators.

Telemet5138Div. of Geotel, 25 Davids Dr., Hauppauge, N.Y.11788

Staff: Gene Murphy; Slim Hamer: Joe Link; Bob Griffiths; Leo Lazarus: Tony Silva; Leo Rymarz; Geoff Crowley. Products: Demodulator; fiber optic link; sideband analyzer; video/pulse D.A.'s: envelope delay test set; video test set; *character generator.

 Telemetrics Inc.
 5105, 5106

 7 Valley St., Hawthorne, N.J. 07506
 Staff: Anthony E. Cuomo; Anthony C. Cuomo;

Albert Chan; Haig Soojian; Frank Cusano; Allen Phelps; Vance Sherry **Products:** 'Triax control system for DXC-M7 cameras: 'Triax control system for Panasonic CLE cameras; triax control system for Sony BVP-7 cameras: triax control system for Hitachi FPC cameras; pan/tilt systems; RGB adapter: beta to MII camera adapter.

Telepak San Diego 5746, 5747 4783 Ruffner St., San Diego 92111

Staff: David Stepp; Linda Stepp; Andy Tyndale. Products: "Universal Betacam carrying case; *T-88 for Sony VO-8800; T-AGM for Panasonic monitors AG-500, AG-550, AG-560; T-RAIN 5 for Panasonic AG-450 camcorder.

Telescript Inc.

5335, 5336

445 Livingston St., Norwood, N.J. 07648 Staff: Bob Swanson; Jim Stringer; Dean Rogich; Paul Fabbrini; Kay Hyde, Products: Computer prompting programs; monitor prompting systems; TV studio transports; telepods for off-camera mounting; alr lift low/high boy tripods.

Television Engineering Corp. 1742-1748 580 Goddard Ave., Chesterfield, Mo. 63005

Staff: Jack Vines; Linda Vines; John Kull. Products: Model TEC-19 electronic newsgathering van; electronic device to simplify live feeds.

TelevisionEquipment Assoc.5200P.O. Box 393, South Salem. N.Y. 10590 5200-5202

Staff: Vince Emmerson; Bill Pegler; Joe Tocidlowski; Steve Tocidlowski; Cindy Ferman. Prod-ucts: *Neckset for two-way radios: *Secrette strap-on earphone with boom mike; Astrolite and *Slimgard headsets; *single and double phone headsets: video delays; filters.

Television Technology Corp.35002360 Industrial Lane, P.O. Box 1385, Broomfield. Colo. 80020-8385

Staff: William Kitchen: Michael Lehrman: Byron St. Clair: Howard McClure: Harold Rabinowitz; Alexander DeLay; Dale Leschak; Marvin Brede- *60kW UHF air-cooled kystrode TV transmitter;
 *4000 watt solid state FM transmitter;
 *10 watt satellite FED FM translator; other transmitters.

Telex Communications 3541 9600 Aldrich Ave. South. Minneapolis 55409 Staff: Don Mereen; Jim Arrington: Gary Fisher; Jeff Peters; Claude Kleiman: Rick Peterson; Ted Nemzek; Jerry Hines; Michael Olinger; Joe Winebarger. Product: Compact wireless mic system: audio tape duplicator systems.

Telmak Pty Ltd. 7240-7243 Television. 12126 Queens Rd., Five Dock. N.S.W. 2046 Australia

Telnox Telecomm, Products Ltd. 1156 55 Montpellier Blvd., St. Laurent PQ ZZ H4N 2G3, Canada

Staff: Manon Coutellier: Jacques Coutellier: Rog-er Leblanc. Products: Teinox L-O; *Teinox NA; Telnox Line Analyser

Tennaplex Systems Ltd. 5441, 5442 21 Concourse Gate, Nepean, Ont. ZZ K2E 7S4 Canada

Staff: Ron Joe; Marvin Crouch; Maureen Rivoire; Dr. Eisenmann; George Klauser; Anton Kathrein; Fred Brewer; Fritz Brewer; Dan Brewer. Products: Antennas and combiner systems; digital automa-tion pick and play system; multi-subcarrier AM system; point to multipoint addressable satellite receiving system.

Tentel Corp. 5223, 5224 1506 Dell Ave., Campbell. Calif. 95008

Staff: Wayne Graham; John Chavers; Chuck Fodor; John Bonn; Lorrie David; Bev Zern; Grace Maeda. **Products**: *TO-1800. motorized dial torque gauge; *TSH-U9, spindle height gauge: *TSH-B7, spindle height gauge; *T2-H7-SLCX; videohead protrusion gauge: tentelometers; dial torque gauge.

The Equipment Broker	5684
The J-Lab Co. P.O. Box 6530, Malibu, Calif. 90264	3084
The Will-Burt Co. 4883, TMD, Box 900, 401 Collins Blvd., Orrville	4884 Ohio

44667

Theatre Service & Supply Corp. 3865, 3866 1792 Union Ave., Baltimore 21211

NAB '89

Staff: Richard Antisdel, Products: Curtain and track systems: light grid hardware and supplies: scenic materials and supplies: dimmer systems.

Theatre Vision 5757-5759 5426 Fair Ave., N. Hollywood, Calif. 91601-2721 Staff: Richard Medvitz; Mike Case. Sheryl Cush-len: Sharon Johl; Paul Birkle. Products: "Heat Film; "Diffusion Crystal: curtain track. cycloramas; studio packages; lighting; rigging: *Its Magic.

Thermodyne Int'l. 2415 20850 S. Alameda St., Long Beach. Calif. 90810

Thomson Electron Tubes & Devices Corp.1165 40G Commerce Way. Box 540. Totowa, N.J. 07511

Staff: C. Kalfon; V. Pastore; A. Macchiaverna; G Plowman: P. Girlach. Products: High power triodes and tetrodes for radio broadcasting and VHF, UHF TV: cavities for VHF, UHF TV; traveling wave tubes and klystrons for satellite uplinks at C Band, Ku-band,

Thomson-LGT 5141 1 Rue de l'Hautil: Z1 des Boutries, BP 150, 78702 Conflans, Ste Honorine Cedex. France

Products: UHF, VHF solid state transmitter; UHF

transposers: satellite terrestrial transposer. Tiffen Mfg. Corp. 3744-3746

90 Oser Ave., Hauppauge, N.Y. 11788 Staff: Nat Tiffen; Steven Tiffen; Jack Bonura; Tom Grosso. Products: *Soft/FX filter; *Pro-Mist filter; dust-removal air can: instructional videotape: photographic filters, lens accessories: audio-visual equipment.

Timeline Inc.

270 Lafayette St., New York 10012

Staff: Gerry Block; Josann Block: Fred Ridder: Rodney Pearson; Jeff Evans. Products: Lynx time code module, keyboard control unit, film module,

system supervisor, VSI module; serially controlled synchronization systems; machine control interfaces, audio editing-system, video editor interface.

Times Square Lighting 3286, 3386, A155 Industrial Park, Route 9W, Stony Point, N.Y. 10980

Staff: Howard Weinreich: Robert Riccardelli: Ron Menleski. Products: Studio lighting, dimmers.

Titan Electronics 5162 35 Jacobsen Crecent, Holden Hill, South Australia, ZZ 5088 Australia

1570

Toby Arnold & Assoc.

3234 Commander Dr., Carrollton, Tex. 75006 Staff: Toby Arnold; Dolly Arnold; Jim Kerr; Larry Mangiameli; Franki Franks; Jeanne Bozzetti, Products: Production library; country jingles; CHR jingles.

Toko America 7100 1250 Feehanville Dr., Mt. Prospect, Ill. 60056 Staff: Lew Wilson; Mike Lembke; Mike Woo; Mr. Hasegawa. Products: VT-300 NTSC video frame store; MP-5000 HDTV moving image simulator; MFS-64 multi-frame storage device (HDTV and NTSC); VT-500E HDTV frame store.

Torpey Controls & Eng. Ltd. 5102 98-2220 Midland Ave., Scarborough, Ontario, MIP 3E6 Canada

Staff: Bob Torpey; Judy Samuels; George Ree-sor; Sylvia Reesor; Arthur Critchley. Products: Master clock system; production timers; video time/temperature displays; video/audio routing switchers; video test generator; downstream kever.

Toshiba America

5168 OEM Division. 9740 Irvine Blud., Irvinte. Calif. 92718

719 Total Spectrum Mfg. 709 Executive Blvd., Bldg. A. Valley Cottage, N.Y. 10989

2416

- NewsAge is the best source of TV news stories on the issues and lifestyles of older Americans.
 - If you're starting a 50+ beat, consult with us to do it right and increase your audience.

 We also know good news stories and we'll buy and distribute those you've produced.

> Call Jay Garfinkel or Al Snyder for subscription information.

NewsAge Satellite News Exchange

1705 DeSales Street, N.W. Washington, D.C. 20036 (202) 857-0338

	NAB '89 Barren and Statement NAB '89 Barren and Statement Statements	
Townsend Product Sales Group55555301 Departure Drive, Raleigh. N.C. 27604.	U.S. Naval Reserve 4986 Commander Naval Reserve Force, Code 923, New	HQ. US Marine Corps, Code MRRP, Washington 30380-0001
Staff: G.J. Thursby; Barry Huntsinger; Scott Mar- tin; John Terry; Mitch Montgomery; H.T. (Bud)	Orleans 70146-5000 U.S. Tape & Label Corp. 1533, 1535	Ushio America 7735, 7737 20101 S. Vermont Ave., Torrance, Calif. 90502
Henley; Kinsley (Kin) Jones; C.H. (Chuck) Bald- ing; George Townsend; Ken Barker. Products: *Townsend CST UHF transmitters; *Townsend CST VHF Transmitters; *Townsend solid state aur-	1561 Fairview Ave., St. Louis 63132 Staff: Byron Crecelius; James Eiseman; Audrey Moore. Products: Bumper strips; window labels.	Utility Tower Co. 1447 3200 N.W. 38th. P.O. Box 12369, Oklahoma City 73157
al/visual amplifiers; *MSDC klystron; *Philips com- ponent waveform monitor; *Philips component and test signal generator.	Ultimatte Corp. 5165 18607 Topham St., Reseda. Calif. 91335	Staff: Gloria Nelson: Joe James: Reggie Wright; Larry Fanning; Dona Teel; Ronald Nelson Jr.; Mark Stallings. Product: Tower sections for AM,
Transmission Structures Ltd. 1617, 1619 P.O. Box 907, 227 S. Vann, Vinita, Okla. 74301	Staff: Paul Vlahos; David Fellinger; Richard Pat- terson; Mary Zaller; Juniko Moody; Lynne Sauve; Ron Ungerman; Tom Zahir; Maury Shallock. Prod-	FM, TV. Valentino 1627, 1629
TRF Production Music Libraries70140 East 49 St., New York 10017	ucts: Ultimatte-5, Ultimatte-4 RGB. Ultimatte-300; *Ultimatte memory head; *Amusematte; *Fore- matte.	151 W. 46th St., New York 10036 Valley International 2030, 2032 F.O. Box 40306, Nashville 37204
Trimm Inc. 7636 Div. of Newton Inst. Co., 400 West Lake St., Libertyville, Ill. 60048	UNI-SET Corp. 1752-1758 449 Avenue A. Rochester, N.Y. 14621 Staff: Ronald Kniffin; James Simpson: Robert Co-	Staff: Norman Baker: Jason Dunaway; Jon Bo- saw. Products: *DCE tull digital stereo digital compressor/expander; digital dynamic proces-
Trompeter Electronics 4023, 4024 31186 La Baya Dr., Westlake Village. Calif. 91362	legrove; Karl Wittie; Mary Lesczinski. Product: Modular studio staging systems.	sors; microphone process; On-air/production lim- iter with clipper and compressor; dual compres- sor/expander; modular signal processors; Gain Brain II variable ratio limiter: Dynamic Sibilance
Staff: William Stout; Ed Trompeter: Hap Gladish; Dick Coleman; Bill Byers; Randy Edgett. Prod- ucts: RF connectors; cable; patch panels; tools.	Union Connector Co. 4582, 4583 300 Babylon Tpke., P.O. Box H, Roosevelt, N.Y. 11575	Processor. Valmont Industries 3371
True Vision 7627, 7629 7351 Shadeland Station. #100. Indianapolis	United Ad Label Co. 7526, 7528 650 Columbia St., Brea, Calif. 92621	ICPD, P.O. Box 350, Valley. Neb. 68064 Varian Associates 5300
46256-3921 Twentier Systems 7827	United Media 5544 4771 E. Hunter, Anaheim, Calif. 92807	Microwave, EIMAC, 611 Hansen Way, M/S D- 111, Palo Alto, Calif. 94303
2200 Powell St., #625, Emeryville, Calif. 94608	Staff: Robert Ricci; Scott Harper; Leslie Riccl; Norman Kellogg; Greg Martin. Products: *UMI	VEAM, Div. of Litton Sys. 3611 100 New Wood Rd., Watertown. Conn. 06795
TWR Lighting 5110 P.O. Box 55606, Honston 77255 5	500 A/B roll time code videotape editor; other videoeditors.	Staff: A.J. Bernardini; H.W. Dumas; M. Tuccillo; L. Sparzak; G. Carlsen, Products: CIR series multi-
Staff: Sandra Prewitt; Patrick Feller. Products: Medium intensity strobes; beacons; controllers; obstruction lights.	United Ropeworks (USA) 1722 Phillystran Division, 151 Commerce Dr., Mont-	pin cylindrical electrical connectors; CISS series audio connectors; VSC series connector; FOMS 52-channel fiber optic mic snake.
U.S. Army Reserve 4587 Public Affairs Office, 1815 N. Ft. Myer Drive, Arlington, Va. 22209-1805	gomeryville, Pa. 18936-9628 Staff: Wynne Wister, Bob Lombardo; Ken Knight. Products: Phillystran HPTG; tower guys and sys-	Vector Technology 2137 203 Airport Rd., Doylestown. Pa. 18901
Staff: Marti Zimmer: Al Schilf: Buz Brinig; Dennis Herron.	tems for high-power applications. United States Marine Corps 4786	Video Accessory Corp. 5212 2450 Central Ave Suite H, Boulder, Colo. 80301
	vince states manie oorps 4700	Video Associates Labs 4015, 4016 4926 Spicewood Springs Rd., Austin, Tex. 78759

Charles Kadlec

in affiliation with

Communications Partners Limited

announces a new consulting company

Charles H. Kadlec, Inc.

A firm to assist communications business owners and lenders.

The firm's services include:

- Acquisition Consulting
 Estate Valuations
- Market Evaluation • Strategic Planning
- Analyzing Operations To Improve Cash Flow

Merchant banking activities will be undertaken in conjunction with Communications Partners, Ltd.

Charles H. Kadlec, Inc. understands client needs and provides personal and knowledgeable attention to these needs. The company will deliver expert, objective, quality services that stem from twenty-five years of hands-on operations and consulting experience.

In Washington, D.C. Suite 250 1255 Twenty-Third St. NW Washington, D.C. 20037 (202) 857-2950

In Dallas, Texas Suite 2300 NCNB Plaza Dallas, Texas 75202 (214) 748-7822

Staff: Jim Ivey; Paul Schiemer; Steve Roach; Bo Bohunicky; Pete Petrowski. 7117 Video Communications 1325 Springfield St., Feeding Hills, Mass. 01030 Staff: W. Lowell Putnam; Margaret Ruchton; Lynne Ziegert. Products: TV management sys-

3411, 3412, 3511, 3512

tems: traffic, accounting computer system: PC Integration and networking; NewsPro news automation system

Staff: Henry Mistrot: Richard Smith; Dick Bernstein; Bob Howard; Diane Howard. Products: *Mi-

croKey System (1300), NTSC encoder/keyer for PC; automated music scoring system; *offbeat systems; videotape control/computer animation.

5205 S. Orange Ave., #208, Orlando, Fla. 32809

BCD 4000. Video Brokers

Video Design Pro 7317, 7319 Carver, Las Cruces. N.M. 88007

Video Financial 3883, 3884 7400 Center Ave., #102. Huntington Beach, Calif. 92647

Staff: Robert Bernfeld; Cole Allen; Eric Johnson; John Griffith. Products: Finance company; *busi-ness improvement plan; *commercial collection service

Video International Dev. Corp. 3486, 3487 1280 Sunrise Highway, P.O. Box 559, Copiague, N.Y. 11726

Video Services Unlimited 7228 2720 E. Thomas, Building A, Phoenix. Ariz. 85016

7303, 7400 VideoLab 1978-B Del Amo Blvd., Torrance, Calif. 90501 Staff: Tom Anderson. Products: Address track time code retrofits (TCR-5, TCR-6).

Videomagnetics 5438. 5439 1221 Post Rd. #B, Oakdale, Calif. 95361 Staff: Tony Korte; Ed Chapman; Edwardo Zaneta; Ann Plaugher. Products: Ampex and CMC one inch for VPR 2, 6, and 80; Ampex and RCA Quad heads; *degausser (9210-A) for high coercivity

"That's broadcast news."

Fact: With over \$185 million in commitments, BayBank is ranked in the top third of financial organizations in the country lending to the broadcast industry. BayBank's specialists stay tuned to the developments that affect the communications business, providing financing to projects in over sixty-five markets nationwide. And that's just one of the extensive range of corporate financial services we offer. Now that you know, isn't it time you found out what we can do for you? Call our Communications Lending Group at (617) 556-6506.

Member FDIC

tapes; *degausser (VM 9500 M) for MII and SP metal tapes: information on klystron tubes

3959; suite: Balty's Videomedia 211 Weddell Dr., Sunnyvale, Calif. 94089-1674 Staff: Bill Stickney: Tim Andrew: Stan Sult: Hank Wilks; Roland Levin; Karen Francetic; Chris Tarrice: George Simmons: Sal Castello, Products: *V-Max post-production control center; cuts/A/B roll edit system: PC-link edit software; *V-LAN universal control network; *application programs for V-LAN

Videotek 5563 243 Shoemaker Rd., Pottstown, Pa. 19464 Viking Cases 5326 10480 Oak St., N.E., St. Petersburg, Fla. 33716

Staff: Art Stemler; Bruce Stemler; Bill Strickland. Products: Heavy duty and lightweight shipping cases; duty cases.

Vinten Broadcast 809 275-C Marcus Blvd., Hauppauge, N.Y. 11788-2001

Staff: Joanne Camarda; Robert Polan; Jim Wolfe; Greg Reilman: Al Bolognese; Mara-Lynne Seitz; Glen Sakata; Joseph Dipalma; Robert Getchell; David Mann. Products: *Microswift auto-motion servo pedestal remote control system; *machine control interface to studio equipment; fluid heads and tripods with *new vision pedestal; studio pan and tilt heads and pedestals.

Vital Industries 4326 3700 NE 53rd Ave., Gainesville, Fla. 32609 **Vortex Communications** 1521 65 Nonsety Path, Acton, Mass. 01720 Staff: Ian Prowse: David Bruce. Products: *Eurogold modular broadcast systems, including video components, audio components, routing switchers Walter Brewer Corp. 4777 P.O. Box 35746, Tulsa, Okla. 74153-0746 Staff: Walter Brewer; Robert Boltinghouse Jr.; Brian Gauler; Bruce Hall. Products; Studio and remote lighting system: design, engineering, sales; *motorized telescoping hanger. Ward-Beck Systems Ltd. 5319 841 Progress Ave., Scarborough, Ontario M1H 2X4 Canada WaveFrame Corp. 7817 2511 55th St., Boulder, Colo. 80301 Staff: Jim Mays: Steve Krampf: Courtney Spencer; John Melanson; Gus Skinas; Dave Frederick; Doug Wood; Dave Erb; Mike Buffington. **Prod-ucts:** AudioFrame digital audio work station. Wavefront Technologies 7217 530 E. Montecito St., Santa Barbara, Calif. 93103 Weather Connect 7534

Weather	Sonvioos	Corp	3440
TTEALIEI	Services	COID.	3440

131-A The Great Rd., Bedford, Mass. 01730

Staff: Peter Leavitt; George Stamos; William Saulnier; Joe Zona. Products: Customized weather forecasting services.

Wegener Communications 2109 11350 Technology Circle, Duluth, Ga. 30136 Staff: Ned Mountain; Kenneth Leffingwell; Rita Lacey-Ward; Robert Payne; Robert Placek: Harry Matthews Jr.; Doug Kennedy. Products: STL/TSL subcarrier equipment; automated SCPC system; subcarrier receiver; "stereo network radio; "addressable video receiver; *graphics display receiver.

Wheatstone Corp.	1034-1040
6720 V.I.P. Parkway, S. Staff: Gary Snow; Andrew	
olini; Tim Guhl; Michael Sl control console (TU-5005	
(A-500AS); *stereo produ radio on-air console; radi	iction console (SP-6A);
*stereo distribution amp (822); stereo compresso	lifier: *stereo selector
Wheelit	3844

Wheelit P.O. Box 7350,	Toledo, Ohio 43615	3844
Whirlwind	5368, 5468, Rochester N.Y. 14612	5469

Staff: Michael Laiacona: Carl Cornell, Products: Audio and video cables and connectors; reels; patchbays; rack panels; turnkey design of audio and video interface systems; bulk connectors; wire; transformers and transformer devices: multipair cable; multipin connectors; press boxes and distribution systems.

4965

Winsted Corp.

10901 Hampshire Ave., South, Minneapolis 55438 Staff: Jerry Hoska; Randy Smith; Judy Ruzek; Kent Lilja. Products: Modular editing and postproduction consoles; videotape and film storage systems; electronic equipment racks and cabinets; *instant assembly consoles and racks; *Montreux series production and editing consoles; *Tapehook and Tapestor video tape storage systems.

Wireworks Corp.

1760, 1762 380 Hillside Ave., Hillside, N.J. 07205

Staff: Angela DiCicco; Gerald Krulewicz; Mary Krulewicz; Larry Williams. Products: *Wireworks Access Electronic Store; microphone cable assemblies; microphone cable tester; microphone multicable (multipin-based) components.

1764, 1766 Wold Communications 3415 S. Sepulveda Blvd., Los Angeles 90034 Staff: Robert N. Wold; Robert E. Wold; David Connell; Thomas Bartunek; Carolyn Connerat; Philip Barkin; John Kessler; Angelo Ricco; Irene Escardo.

Wolf Coach 1787 7 B Street, Auburn Industrial Park, Auburn, Mass. 01501

Staff: Richard Wolf; Mark Leonard; Rex Reed; Janet Boehnke. Products: Coach builders; ENG, EFP; SNV; *portable microwave mast for ENG "cars"; ENG newsgathering van.

World Tower Company P.O. Box 405, Mayfield, Ky. 42066 1470, 1471

Staff: M.N. Sholar; Jefl Sholar; Jim Wilson. Products: Broadcast tower manufacture and installation.

WSI Corp. 3774. 3775 41 North Rd., Bedford, Mass. 01730 Staff: Todd Glickman; Don Freeland; Dawn Miller; Janis Farnham; David Devlin; Ron Strahm; Scott

Meeker; Steve Ward; Jim Bardis; Barry Tudor. Products: *NOWrad radar imaging technology; cloudscape.

Yamaha Music Cor	rp., USA	7205
Professional Audio	Division	

6600 Orangethorpe Ave., Buena Park, Calif. 90622

Yamashita Engineering Mfg, 3712, 3811 clo James Grunder & Assoc., 5925 Beverly, Mission, Kan. 66202

Zaxcom Video 5459 20 Passaic St., Garfield, N.J. 07026

2401, 2403 Zonal Ltd. Holmethorpe Ave., Redhill, Surrey RH1 2NX Enaland

Staff: S. Malek Jahanian; V. Gaboudian; G. Gaboudian. **Products:** Magnetic sound recording film (900 series, 950, *920, *960); audio tape (675, 610, *830, long play, *voice logging tape); cassette tape.

Brokers

American Radio Brokers Inc./SFO Hilton 340 1255 Post St., #625. San Francisco 94109 Staff: Chester P. Coleman, Richard Julio Haskey. G. Warren Earl.

Americom Radio Brokers Inc. Hilton 2928 1130 Connecticut Ave. N.W., #500, Washington 20036

Staff: Thomas P. Gammon, Daniel T. Gammon, William J. Steding, David C. Burrill, Paul Leonard.

Blackburn & Co. Hilton 6121 1100 Connecticut Ave. N.W., #420, Washington 20036

Staff: James W. Blackburn Jr., Jack V. Harvey, Joseph M. Sitrick, Richard F. Blackburn, Tony Rizzo, Charles H. Kurtz, Alan Tindal, Susan Byers. Jay C. Bowles, George I. Otwell, Howard J. Sta-sen, Steven Pruett, Wendell W. Doss, Roy A. Rowan, Neil Rockoff, Greg Johnson.

Frank Boyle & Co. Hilton East Tower 568-9 55 Old Field Point Rd., Greenwich. Conn. 06830 Staff: Frank Boyle.

Hilton 10-121 Chapman Associates 2300 M St. N.W., #900, Washington 20037 Staff: W.N. Cate, Kent Replogle, Millard S. Younts, Ray Stanfield, David G. LaFrance, James F. Mergen, James L. Brewer, George R. Reed, Ernie Pearce, Ed Shaffer, William H. Lytle, G. Greg Merrill, William L. Whitley, Kevin C. Cox, Robert J. Maccini

Donald K. Clark Inc. Box 340617, Tampa, Fla. 33694 Hilton 930

Staff: Donald K, Clark, Anne Clark.

Communications Equity Associates Inc. Bally's 5910, Hilton 1221 101 East Kennedy Blvd., #3300, Tampa, Fla. 33602

Staff: Don Russell, Janet Tully, Lisa Shearing, Jay Goodwin, Dave Unger. Glen Serafin, Tim Menowsky, Kent Phillips. Dennis Eckhout, Tom Cardy. Barry Baker.

R.C. Crisler & Co. Inc. Hilton 1750 600 Vine St., #1708, Cincinnati 45202

Staff: Richard C. Crisler, Clyde G. Haehnle, Dean Reiszer, Gloria Bushelman, John B. Babcock, Richard W. Chapin. Ward L. Quaal, Mark W. Jor-genson, Donald E. Clancy.

William A. Exline Inc. Hilton 25-121 4340 Redwood Hwy, #F-230, San Rafael. Calif. Hilton 25-121

94903 Staff: William A. Exline, Andrew P. McClure.

Norman Fischer & Associates Hilton 969

1209 Phwy. Austin, Tex. 78703 Staff: Norman Fischer, Bill Prikryl, Terrill Fischer.

Richard A. Foreman Associates

Caesars Palace 330 Emery Dr. East, Stamford, Conn. 06902-2210 Staff: Richard A. Foreman, Richard W. Kozak.

The Ted Hepburn Co. Hilton 530 Box 42401. Cincinnati 45242 Staff: Todd Hepburn.

Kalil & Co. Inc. Hilton 1010 3444 N. Country Club, #200, Tucson, Ariz. 85716 Staff: Frank C. Kalil. Kelly F. Callan, Fredrick W. Kalil, Richard L. Beesemeyer, Richard J. Paye.

Kozacko-Horton Co. Hilton 1710 P.O. Box 948, 350 W. Church St., Elmira, N.Y. Hilton 1710 14901

Staff: Keith W. Horton, Richard L. Kozacko. Bruce Kanner, Mel Stone.

H.B. La Rue, Media Brokers Bally's 876A 9454 Wilshire Blvd., #628, Beverly Hills, Calif. 90212

Staff: Hugh Ben La Rue, Joy Thomas, Michael Bergner, Harold Gore.

Hilton 2550 The Mahiman Co. One Stone Pl., Bronzville, N.Y. 10708 Staff: Robert O. Mahlman, Bob Biernacki, Nancy D. Mahiman, Josh Mayberry, Robert W. Mahiman, Lou Faust.

R.A. Marshall & Co. 800 Main St., #210, Hilton Head Island, S.C. 29928

Staff: Robert A. (Bob) Marshall, Linda R. Ferguson, Gordon Rice.

R.E. Meador & Associates Media Brokers Hilton 310

Box 36, Lexington, Mo. 64067 Staff: Ralph E. Meador.

Media Venture Partners Hilton 1769 1255 23rd St., N.W., #890, Washington 20037 Staff: Brian Cobb, Elliot Evers, Charles Giddens, Randy Jeffery.

Mediacor Flamingo Hilton 2033 M St., N.W., #704, Washington 20036 Staff: Bernhard M. Fuhrmann and Gary E. Kirtley.

 The Proctor Group
 Bally's 1209A

 621 Moody, Jackson Square, Galveston, Tex.
 77550

Staff: Gerald R. Proclor and David P. Garland. Questcom Radio Brokerage Inc. Hilton 471

9158 Rothbury Dr., #135, Gaithersburg, Md. 20879 Staff: Don Bussell.

Stan Raymond & Associates Hilton 1550 1795 Peachtree Rd. NE, #220. Atlanta 30309

1795 Peachtree Rd. NE, #220. Atlanta 30309 Staff: Stan Raymond and Nick Imbornone.

Cecil L. Richards Inc. Hilton 9-121 7700 Leesburg Pike. #408, Falls Church, Va. 22043

Staff: Cecil L. Richards, Loyola Richards, Bruce A. Houston, Lee M. Hague.

Burt Sherwood Inc. Landmark 481 3125 Maple Leaf Dr., Glenview, Ill. 60025 Staff: Burt Sherwood.

Snowden Associates Hilton 319 Box 1566, 313 Clifton St., Greenville, N.C. 27835 Staff: Tom Snowden Jr., Dick Paul, Martha Snowden, Lorraine Paul.

Thoben-Van Huss & Associates Hilton 2010 One Virginia Ave., Suite 400, Indianapolis 46204 Staff: Phillip M. Thoben, Edwin Brubeck, William K. Van Huss, William R. Rice.

Edwin Tornberg & Co. Inc. Bally's 1433 P.O. Box 55298, Washington 20011 Staff: Edwin Tornberg.

Wood & Co. Inc. Hilton 316 481 Ohio Pike, #210N. Cincinnati 45255 Staff: Larry C. Wood, Robert B. Ridder.

NAB '89

Eastman Radio Hilton Suite 8-121 Representatives: Carl Butrum: Bill Burton; Mike Nicassio; Dan Prodanovich.

Interep Hilton Suite 4-112 Representatives: Interep: Ralph Guild; Ellen Hulleberg; Les Goldberg. Durpetti & Associates: Tony Durpetti, Pat Anderson; Bruce Pollock; Sheri Wolfe; Eric Perry; Patty Riegor; Pat Byrne; Cheryle Hangartner. Group W Radio Sales: Brenda Holland; Larry Piatti. HNWH: Joi Christo: Marcia Herman; Sharon Wienzveg; John Brickley; Ira Wechsler; Jacqui Rossinsky; Jeff Hodge: Craig Iwaszko. Major Market Radio: Warner Rush; Austin Walsh; Barry Gorfine; Elaine Jenkins. McGouren Guild Radio: John Bitting; Jeff Dashev; Peter Doyle; Mary Beth Garber; Don Hall; Pam Little; George Pine: Michael Rich; Tom Poulos; Will Schutte: Kay White; Mike Nelson; Leslie Scheinman: Lisa Tolley; Paddy O'Brien. Torbet Radio: Mike Bellantoni; Tony Fasalino; Candice Cinnamon; Bob Loredo; Hope Christianson.

Katz & Powell Radio Hilton 1510 Central Tower Representatives: Shelly Katz; Eric Reiner; Mitch Katz; Tony Baltiato; Dennis Powell; Howard Weiss; Kate Will; Shannon Clark; Ken Patt.

Radio Networks

National Black Network Hilton suite 2980 Representatives: Jack Bryant: Vince Sanders: George Edwards: Sydney Small; Del Raycee: Mel Williams.

Satellite Music Network Hilton suite 2929 Representatives: John Tyler: David Hubschman; Bob Bruton; Carlos Hurd; Robert Hall; Barbara Crooks: Charlie Strickland; Roy Simpson; Marianne Bellinger; Lee Abrams; Martin J. Raab; Bill Cook: Walter Vaughan; Ralph Riley; Mike Tyler: Larry Miller; Jerry Thomas; Don Hibbits; Jeff Wright; Jackie Butter; Shirley Ware.

Sheridan Broadcasting Networks

Hilton Directors suite Representatives: E.J. Williams; Thad Hill; Frederick Mattingly; Donny Simpson; Frank O'Harris; Gary Matthews; Tony Jones; Chuck Woodson.

TV networks

Capital Cities/ABC Inc.; Bally's Palace 3 Representatives: Julius Barnathan; James Allegro; Robert Siegenthaler: Max Berry; Joseph DiGiovanna; Preston Davis; James Truelove; Jack Nietflch; Neil MacLeod; James Duffy; Chuck Walker; Ben Blank; Richard Montesano; Paul Sonkin: Michael Nissenblatt; Dennis Lewin; Geoff Mason; Roger Goodman; George Greenberg; Jim Feeney.

CBS Inc.: CBS Operations: Snite 22-121, Las Vegas Hilton

CBS Affiliate Relations: Bally's, Suite TBA Television stations division Representatives: Edward Grebow; Joseph A.

Representatives: Edward Grebow; Joseph A. Flaherty; Christopher Cookson; Anthony C. Ma-Iara; David A. Olmsted; Richard A. Goldstein; Eric W. Ober; Eugene Lothery; Carl F. Wenhold.

NBC: Television network: Bally's 1862A Operations & Technical Services: Las Vegas Hilton 5-109

Representatives: Tom Rogers; Pier Mapes; Bill Fouch: Jim Ritter; Michael Sherlock; Steve Bonica: Dulfy Sasser; Harry Durbidge; Rich Cervini; Bill Johnston: David Laine; Tom Mann; Jim Powell; Terry Baker; Paul Russell; John Wendell; Jack Simmons; Terry Ewert; Glenn Adams; Carla Engelman; J.D. Hansen; George Mills: David Schmerler; Bobby Lee Lawrence.

XEROX

One is right in the middle.

But the really important one is the one you probably never notice.

It's the little R in a circle—like the one you see at the bottom of this ad—that tells you that Xerox is a registered trademark.

And it reminds you that our name—which is also our trademark—should only be used in connection with the products and services of our corporation.

Including everything from Xerox copiers to workstations to laser printers.

So as you can see, our trademark is a very valuable one.

To us. And to you, too.

Because it ensures that when you ask for something you can be sure of what you're going to get.

Of course, we don't expect you to use the second R every time you use our name.

But we do hope you'll give it a second thought.

Team Xerox. We document the world.

XEROX® is a trademark of XEROX CORPORATION

The Federal Communications Bar Association and the Editors of BROADCASTING Magazine invite your participation in the third of an annual series of seminars devoted to present and prospective issues of mass media regulation and policy.

Broadcasting/Cable Interface III

The Hyatt Regency \Box Washington \Box Monday, June 5, 1989

Introduction and Overview

Keynoting for the Congress

The Honorable Edward Markey (D-Mass.)

Chairman, House Telecommunications and Finance Subcommittee

Keynoting for the FCC

The Honorable Dennis R. Patrick Chairman, Federal Communications Commission

Speaking for the Industries

Steve Effros, President, Community Antenna Television Association

Eddie Fritts, President, National Association of Broadcasters

James P. Mooney, President, National Cable Television Association

Preston Padden, President, Association of Independent Television Stations

John Sodolski, President, U.S. Telephone Association

Jack Valenti, President, Motion Picture Association of America

Remarks

James H. Quello, FCC Commissioner

Schedule of the Day's Events

Regulatory/Legal Issues

Toni Cook, Senate Commerce Committee

David Donovan, Federal Communications Commission

Noel Gunther, Federal Communications Commission

Terry Haines, House Energy and Commerce Committee

Lisa Hook, Federal Communications Commission

Richard Zaragoza, Fisher, Wayland, Cooper & Leader

Broadcasting vs. Cable: the CEO Point of View

Stewart Blair, United Artists Cable Systems Corp.

George Castrucci, Great American Broadcasting

Charles Dolan, Cablevision Systems Corp.

> James Dowdle, Tribune Broadcasting Co.

Glenn Jones, Jones Intercable

Burton Staniar, Group W

Show Business Equation

Rich Frank, President, Walt Disney Studios

Michael Fuchs, Chairman and CEO, Home Box Office

> Michael Gerber, President of Acquisitions and First Run Programing, Viacom

Roger King, President, King World Productions

Robert Pittman, President, Quantum Media

David Salzman, President, Lorimar Television

Looking At the Bottom Line

Paul Finnegan, Vice President, First Chicago Venture Capital

Richard Friedman, Vice President, Goldman Sachs & Co.

Dennis Leibowitz, Senior Vice President, Donaldson, Lufkin & Jenrette

Martin Malarkey, Chairman, Malarkey-Taylor Associates

I. Martin Pompadur, President and CEO, ML Media

Steven Rattner, General Partner, Lazard Freres & Co.

In Conclusion: A View From the Hill

The Honorable Daniel Inouye (D-Hawaii) Chairman, Senate Communications

Subcommittee

Co-Chairmen

Donald West Broadcasting Magazine Richard Wiley Wiley, Rein & Fielding

Registrations (\$425, with \$50 discount for FCBA members) may be arranged through Patricia Vance, Broadcasting, 1705 DeSales Street N.W., Washington, D.C. 20036. Telephone (202) 659-2340.

NAB '89

The FCC is expected to be represented at the NAB convention by its three commissioners: Chairman Dennis Patrick, James Quello and Patricia Diaz Dennis.

Also expected: Peter Pitsch and Lisa Hook, aides to Patrick; David Donovan, aide to Quello, and Noel Gunther, aide to Dennis; Alex Felker, chief, Mass Media Bureau; Roderick Porter, deputy chief, Mass Media; William Hassinger, assistant to the chief, Mass Media; Roy Stewart, chief, video services division, Mass Media; Charles Kelly, chief, enforcement division, Mass Media, and Maureen Peratino, acting director of the Office of Public Affairs.

FCC representatives will participate in a number of panels,

Abekas Video Systems

including a radio management session called *Ask the FCC* and a radio engineering session, *FCC Remote Control Policy: An Update*, on Saturday (April 29). Sunday (April 30) will begin with an FCC commissioners/congressional staff breakfast that includes Quello and Dennis, followed later in the day by *An Overview of FCC AM Actions* with Felker.

Sunday's agenda also includes a panel on *RF Radiation Regulation Compliance* with Hassinger. On Monday (May 1), Felker will participate in a panel called *FCC Radio Allocations Changes—A Broadcaster's Guide to Survival and Success*, Chairman Patrick will provide the keynote address at the all-industry luncheon Tuesday (May 2).

A user-friendly guide to hospitality suites

Las Vegas Hilton 371

Alamar Electronics USA Bally's 909A All Industry TV Music Licensing Committee Bally's 1476A Americom Radio Brokers Las Vegas Hilton 2928 Americom Radio Brokers/SFO Las Vegas Hilton 340 Ameritrust Las Vegas Hilton 1869 Anixter Bros. Las Vegas Hilton 430 Arbitron Caesars Palace; Bally's 1009A Arent, Fox, Kintner, Plotkin & Kahn Las Vegas Hilton 1250 Arter & Hadden Bally's 961A Associated Press Las Vegas Hilton 2921 AT&E Corp.—Network Services Las Vegas Hilton 5-103 Baker & Hostetler Las Vegas Hilton 369 Barclays Business Credit Bally's 5609 Barco Industries Caesars Palace Blackburn & Co. Las Vegas Hilton 6-121 Bonneville Broadcasting System Las Vegas Hilton 7-121 Frank Boyle & Co. Las Vegas Hilton 569 Braiker Radio Services Co. Las Vegas Hilton 610 Broadcast Capital Fund Las Vegas Hilton 1369 Broadcast Investment Analysts Las Vegas Hilton 910 Las Vegas Hilton 1269 Broadcast Programing Broadcast Software Limited Bally's 534 Broadcast Technology Partners Las Vegas Hilton 1150 Bryan, Cave, McPheeters & McRoberts Las Vegas Hilton 1069 BTS Broadcast Television Systems Las Vegas Hilton 4-109 Burkhart/Douglas & Associates Las Vegas Hilton 1669 Burns Media Consultants Las Vegas Hilton 1210 **Business Radio Network** Las Vegas Hilton 1910 Cadena Radio Centro Las Vegas Hilton 14-121 Canon U.S.A. Bally's 976A Capital Cities/ABC Bally's Palace 3 Carver Corp. Bally's 6509 CBS Inc. Radio networks Las Vegas Hilton 2901 Television network Bally's 2061A National Black Network Las Vegas Hilton 2980 Chapman Associates Las Vegas Hilton 10-121 Charterhouse Media Group Caesars Palace Cinekinetic Ptv. Ltd. Bally's 2531 Donald K. Clark Inc. Las Vegas Hilton 930 Cohn and Marks Las Vegas Hilton 2369 Communications Equity Associates Bally's 5910: Las Vegas Hilton 12-121 Comprehensive Video Supply Corp. Las Vegas Hilton 410 **Concept Productions** Las Vegas Hilton 19-121 The Otis Conner Companies Las Vegas Hilton 21-121 Conus Communications Las Vegas Hilton 669 CRC Radio Network Las Vegas Hilton 14-121 R.C. Crisler & Co. Las Vegas Hilton 1750 Custom Audience Consultants/MAR Group Bally's 1176A Cycle Sat Bally's 6110 Digital F/X Dolby Labs The Dow Jones Report/ The Wall Street Journal Report Drake-Chenault Enterprises

Eastman Radio EEV Inc. Electrohome Limited Emmis Broadcasting Corp. William A. Exline Inc.

Financial Broadcasting Norman Fischer & Associates Fisher, Wayland, Cooper & Leader Fletcher, Heald & Hildreth Richard A. Foreman Associates

Gennum Corp. Greyhound Financial Corp. Group W Satellite Communications

Haley, Bader & Potts Heller Financial The Ted Hepburn Co. Heron, Burchette, Ruckert & Rothwell Hopkins, Sutter, Hamel & Park

Info-Edge Corp. InMotion Film & Video Magazine Interep Intergroup Technologies

Jampro Antennas

KalaMusic Kalil & Co. Katz & Powell Radio Kaye, Scholer, Fierman, Hays & Handler Kline Towers Kozacko-Horton Co.

Laird Telemedia H.B. LaRue Latham & Watkins LDL Communications/Larcan Leibowitz & Spencer/ Broadcasting and the Law Leventhal,Senter & Lerman Lyon Lamb VAS

Chesley Maddox & Associates The Mahlman Co. Marine Midland Bank R.A. Marshall & Co. McCabe & Allen R.E. Meador & Associates Bally's 6709 Las Vegas Hilton 5-118

200

Las Vegas Hilton 344 Las Vegas Hilton 2933

Las Vegas Hilton 8-121 Flamingo Hilton Flamingo Hilton Las Vegas Hilton 560 Las Vegas Hilton 25-121

Las Vegas Hilton 1969 Las Vegas Hilton 969 Las Vegas Hilton 3-121 Las Vegas Hilton 11-121 Caesars Palace

Bally's 862A Bally's 6009 Las Vegas Hilton 6209

Las Vegas Hilton 1169 Las Vegas Hilton 1050 Las Vegas Hilton 530 Las Vegas Hilton 477 Las Vegas Hilton 650

Bally's 975A Bally's 633A Las Vegas Hilton 4-112 Caesars Palace

Las Vegas Hilton 2410

Las Vegas Hilton 321 Las Vegas Hilton 1010 Las Vegas Hilton 1510 Golden Nugget 235 Bally's 1034A

Las Vegas Hilton 1710

Las Vegas Hilton 1630 Bally's 876A Las Vegas Hilton 950 Las Vegas Hilton 5-121

Las Vegas Hilton 1569 Las Vegas Hilton 2450 Caesars Palace

Las Vegas Hilton 450 Las Vegas Hilton 2550 Bally's 6109 Las Vegas Hilton 2810 Las Vegas Hilton 1830 Las Vegas Hilton 310

Las Vegas Hilton 1810 Media Capital Media General Broadcast Services Media Touch Systems Media Venture Partners Morgan Stanley & Co. MTS Electric Co. Mullin, Rhyne, Emmons and Topel, P.C. NBC Operations & Technical Services NBC Television Network Pacific Bell PacificCorp Credit Paltex Editing & Production Systems Ltd. C.R. Pasquier Associates Peak Information Systems Pepper & Corazzini Performance Group PESA Electronica S.A. Pierson, Ball-Reed Smith The Proctor Group Profit Plus Software Ward L. Quaal Co. Questcom Radio Brokerage Las Vegas Hilton 1550

Stan Raymond & Associates Cecil L. Richards

Las Vegas Hilton 360 Bally's 775A Las Vegas Hilton 1769 Bally's 5909 Las Vegas Hilton 20-121 Las Vegas Hilton 850 Las Vegas Hilton 5-109 Bally's 1862A Bally's 833A Bally's Penthouse B Bally's 6409 Las Vegas Hilton 730 Caesars Palace Las Vegas Hilton 810 Bally's 5510 Caesars Palace Las Vegas Hilton 550 Bally's 1209A Bally's 1175A Las Vegas Hilton 1650 Las Vegas Hilton 471

Las Vegas Hilton 9-121

NAB '89

Rodriguez Communications Samsung Electronics Co., Ltd. Satellite Music Network Schafer Digital Sentry Systems Sheridan Broadcasting Network Burt Sherwood Inc. Snowden Associates Society National Bank Streamline Communications Corp. Tape Automation America Teletech Television Technology Corp. TFT Inc. Thoben-VanHuss & Associates T.M. Communications Edwin Tornberg & Co. Transtar Radio Network Tulsar US West Communications Wiley, Rein & Fielding Wilkinson, Barker, Knauer & Quinn

Wood & Co. Zonal Ltd.

Las Vegas Hilton 2-121 Bally's 676 Las Vegas Hilton 2929 Las Vegas Hilton 571 Las Vegas Hilton 1269 Las Vegas Hilton 573 Landmark 481 Las Vegas Hilton 319 Las Vegas Hilton 24-121 Bally's 6410 1461A Caesars Palace Las Vegas Hilton 1610 Las Vegas Hilton 333 Las Vegas Hilton 2010 Las Vegas Hilton 564 Bally's 1433 Las Vegas Hilton 2925 Bally's 733A Bally's 1275A

Las Vegas Hilton 469 Las Vegas Hilton 2650 Las Vegas Hilton 316/317 Bally's 933A

Season's end: NBC still No. 1

Networks finish in same order as last season-NBC, ABC, CBS-but NBC lengthens lead to widest margin since 1956 TV season

The 1988-89 television season, delayed by a 22-week Writers' Guild strike and marked by further erosion of the three-network share of the prime time audience (BROAD-CASTING, April 17), officially ended April 16 with NBC in first place. ABC second and CBS third-for the second year in a row. NTI numbers provided by NBC for all programing for the season beginning Sept. 19, 1988 (ABC and CBS track the season from Oct. 24, 1988, when their schedules reflected more than 50% new episodes), show NBC with a 16 rating/26 share, ABC with a 12.9/21 and CBS, 0.3 of a rating

point behind ABC with a 12.6/21. NBC's victory was an "historic" one, according to Gerald Jaffe, NBC vice president, sports research, representing a "triple crown year for our most valuable player, Brandon Tartikoff." NBC beat ABC by 24% (the biggest margin since CBS beat NBC during the 1956-57 season) and CBS by 27%. NBC was number one for 30 weeks of the season, the first time this has been accomplished since CBS's victory in the 1963-64 season. The Cosby Show was the number-one program of the season for the fourth year in a row, the first time in 15 years any show has achieved this and only the third time in history: Gunsmoke hit number one four years straight during the late 1950's and All in the Family had a five-year run at the top in the late 1960's-

'Cosby'

early 1970's.

For regular programing (which excludes specials), NBC's 16.1/26 was 23% better than ABC's 13.1/22 and 28% ahead of CBS's 12.6/21. Nielsen numbers provided by CBS for all programs, comparing the just concluded season (beginning Oct. 24) with 1987-88, show ratings for the three networks down a bit from the previous season: NBC's 15.7 is down 1% from last year's 15.9; ABC's 12.9 is down 4% from 1987-88's 13.5, and CBS showed a decrease of 5%, from 13.4 to 12.7.

NBC showed itself taking three nights-Monday, Thursday and Saturday, coming in second on Tuesday, Wednesday and Sunday, finishing last only on Friday. ABC

Roseanne

'Anything But Love'

won Tuesday. Wednesday and Friday, was second Monday and Saturday and third on Thursday and Sunday. CBS won only Sunday night. finishing second Thursday and Friday and coming in third Monday. Tuesday. Wednesday and Saturday.

NBC finished the season with four of the top five household programs-The Cosby Show (its 25.5/41 down a bit from last year). A Different World (22.9/36), Cheers (22.5/35) and The Golden Girls (21.3/37) (figures provided by ABC and CBS showed Golden Girls in sixth place behind 60 Minutes). The number-two program was ABC's Roseanne, the biggest hit of the season among new shows and one that helped lift ABC into second place overall. It and Anything But Love (finishing in the number-10 spot. also from ABC) were the highest rated new show premieres for 1988-1989, according to ABC, while NBC figures show Empty Nest as the number-two new program. (The Carsey/Werner Co., producers of Cosby. Roseanne and Different World. became the first production company to produce the three highest rated programs of any given year.)

NBC had 14 new shows to ABC's 16 and CBS's 12. NBC's new program averages give that network a 30% advantage in rating and share over ABC (13.5/23 versus 10.4/17) and 45% over CBS's 9.3/15. NBC had three of the top five new programs (*Empty Nest. Dear John* and *Unsolved Mysteries*). ABC had two (*Roseanne* and *Anything But Love*), while CBS had none, and only one new show. *Murphy Brown*, in the top-10 new program ranking, coming in at number seven.

"Unlike other years, new programing did not get an opportunity to build an audience, due to the writers' strike." said David Poltrack, CBS senior vice president. planning and research. "The strike hurt new product and helped solidify NBC." Sitcoms were the first type of programing to emerge once the strike was settled, and "we don't have them." he said. The type of situation caused by the strike "helps the established competition." Poltrack explained.

The number-one mini-series for the 1988-89 season was, of course, CBS's *Lonesome Dove*, capturing a 26.1 rating/39 share. CBS also won the number-five spot with *Jack the Ripper*'s 17.6/29. ABC placed two minis in the top five: *Women of Brewster Place* was number two with a 24.0/37, and *War and Remembrance* (the second half of which will be seen during the May sweeps) captured an 18.6/29. Compared to its dominance in other areas. NBC's mini-series performance was lack-luster: the network had only one in the top five, *Brotherhood of the Rose*, scoring a 20.1/33.

CBS figures show that network with the top two made-for-television movies this past season. The Karen Carpenter Story (26.4/41) and A Very Brady Christmas (25.1/39, which NBC said tied with its own Those She Left Behind, at 25.1/38). NBC also had Case of the Hillside Strangler (23.1/36) at number four and In the Line of Duty: The F.B.I. Murders (22.2/34) in the number-five slot.

NBC numbers for regular programs show

the network with significant advantages in all demographic areas. For example, among women 18-49, NBC is 42% over CBS and 23% over ABC; for men 18-49, NBC leads CBS by 44%, ABC by 10%; NBC leads CBS among teens by 115%. ABC by 24%.

Alan Wurtzel. ABC senior vice president, marketing and research services. told BROADCASTING that while Tuesday and Wednesday nights are now in good shape. the network's major problems are with hour programs. "We do a 25 with *Roseanne*. then give it back with some of these shows," he said. Next season. ABC will have to move its two-hour *Mystery Movie* to make room for football, and that will improve the performance of the show's new time period. Wurtzel said, putting "a little less pressure" on development. ABC will announce its new schedule May 24.

CBS Evening News with Dan Rather was in first place at the end of the season, while the network also had the highest rated daytime drama in *The Young and the Restless* (8.0/29). CBS Sports is first in weekend pro football, regular-season college basketball and tied in college football. Regarding the possibility that the strike diminished audience interest in the networks' new fall shows. Poltrack said. "We'll have to bang the drums loudly to introduce the new season, perhaps more loudly than in the past."

Bolstered by the success of Married-...With Children (9.6/14) and America's Most Wanted (9.5/14). Fox's ratings/share increased 49% in 1988-89 compared with last season.

May sweeps: Putting on the ratings ritz

Networks dress for success with prime movies, mini-series and heavier-than-usual lineup of original series episodes

The May sweeps will have more original series programing than any May in the last decade, say network researchers. That should please affiliates, who have grumbled about network neglect of the sweeps month following the end of the official network season—May results set local ad rates through the third and fourth quarters.

Last year's writers' strike is largely responsible for the fuller slate of original fare, having delayed the start of this season by several months. The networks for the most part did not short order new episodes for this season's programs, and the midseason started later than usual. As a result, 100% of CBS's series for May will be original, while NBC and ABC will be at the 90% level or better, sources said.

The first big three-way battle begins May 7, when ABC rolls out the first installment of the second half of *War and Remembrance*, representing that network's sole mini-series presence during the sweeps

P.O. Box 17307 Washington, D.C. 20041 (703) 478-5880 or FAX (703) 478-5866 Hospitality Suite 910 at the Las Vegas Hilton: Exhibit booth 3065 at the convention center. (11½ hours over five nights). CBS will counter that night with the hit theatrical "Witness," while NBC is programing *The Trial of the Incredible Hulk*, a two-hour revival of the hit series from a decade ago.

The action continues the following night, when NBC puts the box office hit "Top Gun" up against part two of *War*. CBS is going with a regular three-hour block of comedy series.

"It's really the tale of two seasons," said CBS vice president of scheduling Peter Tortorici. "Last November we were seriously hampered" with a lack of product due to the strike, he said. In February, CBS captured second place, driven in large part by the popular mini-series *Lonesome Dove*.

In next month's sweeps, observers say CBS has a good shot at retaining second place, based on a gradual building of some regular series, combined with some highprofile specials, such as *Guts and Glory*, the two part mini-series on Oliver North that kicks off April 30. Predicted winner NBC will challenge part one of the North saga with a revival of the bionic duo (Lee Majors and Lindsay Wagner), entitled *Bionic Showdown*.

However, ABC has its own arsenal of specials, beyond War and Remembrance, with which it hopes to knock CBS out of second place. For example, on April 30, the network will counter with its first Hallmark Hall of Fame special entitled, My Name is Bill W, about the founding of Alcoholics Anonymous.

The North and Bill W programs are two examples of sweeps specials that dramatize high-profile issues or events. Another is *Roe vs Wade*, an NBC made-for-TV movie about the celebrated abortion case airing May 5th, and starring "Broadcast News" star Holly Hunter.

NBC is airing a fact-based drama of an abducted child who made his escape after seven years, called *I Know My Name is Steven* (May 22-23) starring Corky Nemec, the young actor who starred in the CBS special last February, *What's Alan Watching?*

ing? On May 21, ABC will air Everybody's Baby, based on the story of Jessica Mc-Clure, who fell into a Texas well, keeping the nation's viewers at the edge of their seats as the rescue operation to save her proceeded. The story became controversial when those involved in the rescue effort fought for control of the rights to the story.

Series cliffhangers and finales will have an unusually prominent role in this coming sweeps. NBC's *Family Ties*, which was, at its height, the most popular series on the air, will have its final original broadcast May 14th. In a special one-hour finale, Alex (Michael J. Fox) lands a job on Wall Street, leaving the rest of the Keaton family to deal with the reality of his leaving the nest.

All three CBS prime time serials have been renewed for next season, and will have cliffhanger season-ending episodes in May. *Knots Landing* will feature a twohour finale May 18, followed the next night by season-enders for both *Dallas* and *Falcon Crest*.

ABC will rely on an ample dose of reality specials produced by ABC News and others. The news division is producing two specials, including *America's Kids: Teaching Them to Think*, and *Electronic Time Machine*, which will take a look ahead 50 years. Coming from the entertainment division will be such reality fare as: *Scandals II*, a look at some of the more infamous political and social scandals; *Unclaimed Fortunes*, and *Over the Edge*, said to be about people in "extraordinary situations."

Syndication numbers: '227' in 1990

NBC comedy debuts in syndication; CPT will sell show for cash, with minimum bid price in some markets

227, time period leader for NBC on Saturday night at 8 p.m., was launched in syndication for fall 1990 last week by the program's producer, Columbia Pictures

April 12, 1989

Cast of '227

Television.

CPT's syndication president. Barry Thurston, went to New York to make 227 presentations to stations there, as well as to station group executives based in the New York area, and to the rep community.

York area, and to the rep community. According to Thurston, CPT considered retaining one minute of barter time in the program, but ultimately decided to go with straight cash terms, to give stations "more flexibility" on where to place the show in the schedule. To date, *The Cosby Show* is the only off-network comedy to have a barter component. Genesis Entertainment is marketing the hour-long *Highway to Heav*en on a barter basis.

227 has been a time period leader for NBC the past four years on Saturday in three different time periods: 9:30 p.m., 8:30 p.m. and, currently, 8 p.m. CPT believes the program will work in a number of local station time periods for both independents and affiliates, including early fringe, prime access and late night.

It is all but certain that the network will renew the program for a fifth season next fall. According to Thurston, the 227 marketing campaign will be "virtually the same as Who's the Boss?" which the company sold into syndication two years ago for a fall 1989 debut.

When CPT marketed Who's the Boss? in syndication, the company took a cue from Viacom in setting a "reserve," or minimum price it would require before accepting bids from interested stations. That approach is being modified with 227. In some instances, the company will set a reserve price, and in others it won't.

"It will depend on the market and the timing going into our markets," said Thurston. He added that in some markets not all stations will be approached because in recent years it has become pretty clear that some stations have a strategy involving offnetwork sitcoms and some don't. "We know the ones who have a [comedy] strategy," he said.

As of mid-week last week, Thurston said it was still unclear whether the company would set a reserve price in New York and then ask for bids. But whatever happens will happen quickly: Thurston said last week he hopes to have all or most of the New York offers on the table by the end of this week, with a 227 deal done perhaps as early as next week. Once New York is done, the company will, as a general pattern, work its way down the major markets as it did with Boss.

CPT is offering 227 as a 116-episode package to debut in fall 1990. It will be offered for a weekly license fee over fourand-a-half years, with a built-in rest period. Under the agreement, stations would have the right to 182 weeks of strip telecasts, or a total of 910 separate airings. That averages out to about eight runs per episode.

Fall 1990 will be a crowded time in the off-network sitcom market, with new entries Golden Girls, ALF. Head of the Class, Amen and Perfect Strangers all debuting, Growing Pains and Who's the Boss? going into their second years, and Cosby going into its third season.

CPT's presentations last week were generally well received by the New York broadcast and rep communities. The company marked the occasion with a three-page ad in the front section of *The New York Times* April 18. With a target audience of about 100 key executives, estimates were that the company's cost-per-thousand rate was a steep \$500. "We wanted to make a statement about our commitment" to promoting the program, said Michael Zucker, senior vice president, marketing, CPT.

"It was an excellent presentation," said John Conomikes, vice president, general manager of broadcasting, Hearst Broadcasting. Pricing was not discussed at the presentation, said Conomikes. But, he added, the terms appear to be "flexible enough to make it work for you."

Richard Kurlander, vice president, programing, Petry Television, said it is clear "the show is certainly a good program." He has two concerns, however. One concern is that stations do not have an option to delay the program one year (without using up the rest period) as they do with most of the other comedies being launched for fall 1990. "It's pretty crowded out there and I'd prefer to see the flexibility" of going with it in 1991.

Lifting the lid on trash TV

ASNE roundtable on sensational television parries and thrusts on question of what is journalism

Newspaper people attending the annual American Society of Newspaper Editors convention in Washington a couple of weeks ago broke away from things like a talk by President Bush and workshops on

"Electronic Darkrooms: Positives and Negatives" to focus for an hour and a half on meatier stuff. The topic, "Who's a Journalist? Talk Show Sensationalism," drew some 1,100 print journalists interested in Geraldo and Downey and Donahue, not to mention Don Hewitt and some print journalists. Those who had come to be entertained were not disappointed. More often than not, the panel resembled one of the television shows under discussion. Once, Morton Downey Jr. growled at Jack Nelson, the Washington bureau chief of The Los Angeles Times, who had made an unflattering reference to Downey's cigarette smoking on his show, "There is the men-tality of the super liberal." Still, the panel, in the view of the man who arranged the ASNE convention schedule, proved his point: Journalism has many faces.

James D. Squires, editor of the *Chicago Tribune*, who was program chairman, says he was prompted to include the panel after seeing a picture of Phil Donahue in a skirt on the front page of *USA Today* illustrating a story on so-called "Trash TV." Donahue was quoted in the piece as wondering why the newspaper was covering him, putting his picture on the front page, if he was so declasse. Squires noted that, at about the same time, he had seen *Newsweek's* cover featuring Geraldo Rivera. Here, Squires remembers thinking at the time, was an issue newspaper editors might well consider: What is a journalist? It is not, he suggested, a simple question.

Contributing to the idea's appeal to Squires was the fact that proprietors of the most respected newspapers in the country newspapers whose critics regularly beat the practitioners of Trash TV like a drum profit from them. He noted that *Geraldo* is a Tribune Co. property. The national weekly newsmagazine that featured Rivera on its cover is owned by the Washington Post Co. And that company owns television stations that carry sensational TV programs, as do those owned by the New York Times. All of which led Don Hewitt, executive producer of CBS's 60 Minutes, to exclaim that the corporations in those dual roles are "talking out of both sides of their mouths."

Would Hewitt have the corporations talk out of only one side, shutting up the critics? No one asked. But the point, at bottom, was not philosophical, not with that bunch. Fred Friendly, former president of CBS News and now Edward R. Murrow Professor Emeritus of Columbia University, who

What seminar offers the most information on radio acquisitions? Join Tom Buono, Jim Duncan, and our panel of experts for the premier radio seminar in America. "INVESTING IN AMERICAN RADIO" SEMINAR May 18&19 - Los Angeles - June 8&9 - New York For a free brochure call: 1-800-323-1781 or (703) 478-5880 What broadcast information do you need?

BIA Publications, Inc.

Publishers of Investing in Radio. Stick Values. The Radio Acquisition Handbook, The Radio Station Transfer Summary. The Ownership File, Station Leaders, Investing in Television, and The Broadcast Financial & Legal Services Guide.

P.O. Box 17307 Washington, D.C. 20041 (703) 478-5880 or FAX (703) 478-5866 Hospitality Suite 910 at the Las Vegas Hilton; Exhibit booth 3065 at the convention center.

Week 30 season closer: NBC 14.5, CBS 12.7, ABC 12.1

1.	25.4/38	Α	Roseanne	37.	13.4/23	A	Just the Ten of Us		73		6.0/10	A 8	loonlight	100	-
2	23.0/40	N	Cosby Show	38.	13.4/23		thirtysomething		74		5.8/11		1 Jump		
3	22.3/36	N	Cheers	39.	13.3/23	С	Kate and Allie		75		5.6/11			cuses of th	
4.	21.5/36	С	Murder, She Wrote	40.	13.2/26	A	Perfect Strangers		76					andling Sh	
5.	21.5/36	N	Different World	41.	13.0/23	N	Nightingales		77.		4.8/8		ops	anomy she	<i>3</i> 77
6.	20.5/32	Α	Wonder Years	42.	12.9/22		Dream Street		78.		4.2/8		len		
7.	20.5/36	N	Golden Girls	43	12.8/23	С	Wisequy		79.		4.0/8		eporters		
8.	19.4/32	A	Who's the Boss?	44.	12.5/24	N	227		80		4.0/6			liman Show	
9.	18.5/35	С	60 Minutes	45	11.8/21	С	Falcon Crest		81.		3.8/7			omorrow	ŕ
10.	18.2/28	A	Anything But Love	46	11.7/19		Equalizer		82.		3.3/5		iuet	omorrow	
11.		A	ABC Sunday Movie	47	11 5/20	Ā	China Beach		06.		0.0/0	r u	uel		
12	17 7/33		Hunter	48.	11 3/19	N	Family Ties				Cas	san	dras	*	
13.	17.6/28	N	ALF	49	11.1/18	Α	ABC Mystery Movie				-43	Jun			
14.	17.2/28		Unsolved Mysteries	50	10 7/17	Α	Coach			/	Mool-	andin	o Ap-1	0)	
15	16 9/28		Growing Pains	51	10.6/17	Α	Dynasty			(vveek	enuin	g April	3)	
16	16 8/27		Night Court	52	10.6/17		Robert Guillaume Show		Rtg		Show			Stns.	(
17.	16.3/25		Designing Women	53	10 5/20	С	Beauty and the Beast		-						
18	16 3/29			54	10 5/19		CBS Special Movie	1	13.9	Whe	el of I	Fortun	e, syn.	227	
19	16 3/26			55	10.2/16	С	CBS Tuesday Movie	2	12.4	Jeor	bardy			213	
20.		С	CBS Sunday Movie	56	10 0/17	С	48 Hours	3	10.8	Cos	by Sho	W		197	
21		С	Knots Landing	57	9.9/16		Day by Day	4			Trek			231	
22	15 7/25		Matlock	58.	9 8/19		Magical World of Disney	5				Eostun	e, wkn		
23		А	Full House	59	9 7/16		MarriedWith Children	6			ah Win				
24.	15 5/24		MacGyver	60	9 6/15		Tour of Duty	0 7						213	
25	15 5/24		NBC Sunday Movie	61.	9.5/15		Heartland	(rtainm		onight	165	
26	15 1/24		Newhart	62		F	America's Most Wanted	8			ent Af	tair		144	
27	15 1/24		Nearly Departed	63		Ν	Unsub	9	6.3	Dona	ahue			222	
28	15 0/24		Head of the Class	64.	8.9/14		Live-In	10	6.1	Gera	aldo			194	
29	15 0/23		Murphy Brown	65	8.9/15		Quantum Leap	11	6 1	Marr	na's Fa	milv	SVD	185	
30	14 6/27		Amen	66	8.6/15		Burning Questions, Kids	12			erboy		-y. t.	176	
31.		С	Dallas	67.	8.3/16		Paradise	13			ole's C	ourt		187	
32		A	20/20	68.	8 2/15		Mission: Impossible	-							
33	13 8/22		Jake and the Fatman	69.	8.1/14		Man Called Hawk	14			Searc			145	
34	13 5/24		Mr Belvedere	70.	8 0/13	С	Hard Time on Planet Earth	15	5.4	Char	rles in	Char	ge, syr	. 129	
35		N	Midnighl Caller	71.		N	Jim Hensen Hour	The	iolio	wing p	orogram	is are	included	d, but not i	rank
	13 5/22	Ν	My Two Dads	72	7.2/12	Α	ABC Family Classic		5.7	Wres	stling h	Vetwo	rk	144	
36				* Nielsen syndicated weekly pocketpiece							******		4 4 4		

served as moderator, made a stab at philosophy. He quoted Walter Lippman's definition of journalism: "A picture of reality on which the citizen can act." Stanley S. Hubbard, president and chief executive officer of Hubbard Broadcasting, who stoutly defended the Downeys and Riveras and their right to be outrageous, abjured elegance. He declared: "That's what news is; it's what turns people on."

Throughout the seminar, defenders and practitioners of tabloid or trash journalism argued that the only judge of their work they would accept is the public."If we go overboard.' said Robert W. Pittman, president and chief executive officer of Quantum Media Inc., creator of MTV and the Downey show, "they'll reject us." Or, as Rivera and others said, it is simply a matter of democracy at work.

The panel was done as one of Columbia University's "The Other Side of the News"

series, which Friendly describes as an effort "to demystify the media." And Friendly, as moderator, was on occasion a sly inquisitor, setting guests up with seemingly innocent questions. Geraldo Rivera, for instance, was asked who were his role models. Walter Winchell, Edward R. Murrow and Merv Griffin, said Rivera. With that, Friendly played a tape of a Geraldo show dealing with sex surrogates. The piece showed Rivera interviewing a young woman billed as a sex therapist, and urging her to focus in her answers to his questions on the 10% of her therapy she says is devoted to engaging in sex with patients. "Are you really a journalist in the Murrow tradition?" asked Friendly, who had been Murrow's producer.

Friendly played no favorites, suggesting that newspapers, like television, were not above such efforts at circulation-building. At one point, he raised the issue of the

Broadcasting Apr 24 1989

picture on the front page of the New York Daily News that illustrated the story of the destruction of the Pan American plane over Scotland before Christmas. It showed a woman at Kennedy Airport, who had been expecting the arrival of her son, on the floor in an agony of despair. The headline read, "Not my baby." Was that "riveting" journalism, as F. Gillman Spencer, the editor of the newspaper said, or an invasion of privacy, as several on the panel insisted?

If any one of the panelists was a magnet for attention, it was Phil Donahue. As presented by Friendly, he was a good man gone wrong, pressured by the competition of Rivera and others into doing on his show some wild things he would not have done earlier in his career. Friendly presented a segment of a tape of an interview a darkhaired Donahue had done 10 years ago with former White House Chief of Staff H. R. Haldeman, then a segment of a more recent broadcast, the one dealing with transvestites, in which he appeared in a skirt. "Why do you do it?" Friendly asked. "You're a role model, and here you've really made a fool of yourself."

Donahue did not deny the pressure of competition was a factor. "I do what I think draws a crowd," he said. "We can't survive the syndicated competition we face if all we put on is the front page of *The Wall Street Journal*." But he also put a gloss of idealism on the confession of commercialism. "We bring in the Persian Gulf [stories] between showings of the male strippers"—the subject of another *Donahue*. And while he acknowledged that he has been pushing the edge of the socially acceptable envelope for years, dating back at least 21 years to a show he did on homosexuals, Donahue suggested that was not nec-
essarily bad. He said: "A good epitaph would be 'Here lies so and so. Sometimes he went too far.' "

Did the panel accomplish what Squires had hoped it would? "Absolutely," he said. He expressed the view that many in the audience would not be as quick to reject as journalists some of those on the panel as they would have been before attending the session. "We have to grasp the reality that the faces of journalists range [in television] from Downey to Hewitt, and [in print] from Liz Smith [syndicated gossip columnist on the New York Daily News, unable to keep her commitment to serve on the panel] to Nelson." Then he said: "My view is not as

important as the public's."

Fair enough. But there was Downey, in one of the clips used by Friendly, literally nose to nose with a member of his audience, each shouting at the other, until, finally, Downey backed away, raised his arm and told his adversary: "Suck my armpit." Then he had the fellow thrown out. □

its 1988 results earlier this month, reported

a net loss of \$82 million for the year after a

fourth-quarter noncash charge of \$54 mil-

lion "reflecting management's estimate of the decline in the value of program contract rights," the company said. TVX had net revenue of \$150.8 million for the year, up

Group owners sing programing blues

High costs of syndicated programing blamed for some poor first quarters

High programing costs translated to slow or no revenue growth at most of the TV group owners that reported first-quarter financial results last week. But some companies had reason for celebration, including General Electric, which cited a "sharp increase in operating profit on higher TV network [NBC] sales and improved margins."

Scripps Howard said revenue grew 5.3%, despite Olympics-year comparisons for its ABC affiliates, but that stronger cost increases for syndicated television programing, which grew by 12.2% to \$11.6 million, held operating income to a smaller 3.4% increase. Also citing programing costs was Pulitzer Publishing Co., where television station cash flow decreased 6% on flat revenue.

At Multimedia, television station revenue inched forward by 1%, to \$29.1 million, but the discontinuation of last year's losses from since-sold WZTV(TV) Nashville, lifted the division's "broadcasting cash flow" (operating profit plus depreciation and amortization, and amortization of stock awards and stock options) by 9%, to \$10.8 million. LIN said that revenue in its media division, almost all of which comes from television stations, was "flat," as was operating income, and that broadcast orders for the second quarter are running behind the prior year.

Gannett said that on a pro forma basis, radio revenue was up 14%, helping revenue in the broadcasting division to increase by 7%—the company did not release a separate TV percentage increase. Park Communications said the "softness…in broadcast advertising" particularly affected the first two months of its results, while Westinghouse cited the "strong performance" of its television operations.

Independent stations also reported similarly mixed, but mostly subdued, results. Television revenue for Tribune Co. was up 9% over the corresponding quarter the year before; radio revenue was up 13% and entertainment revenue rose 58%. The company's New York, Los Angeles and Chicago television stations showed the greatest improvement, the company said. Revenue for the entire broadcast and entertainment group increased 15% over first quarter 1988 to \$105 million in 1989's first quarter. The broadcasting and entertainment group showed an operating loss for the quarter of \$1.4 million, compared with a loss of \$3.5 million the year before.

In a statement released by Meredith Corp., President and Chief Executive Officer Jack Rehm said: "Results from our seven television stations in the Broadcasting Group were down. The high cost of syndicated programing continues to hold down total profits in this group." Meredith operates three independent stations and four affiliates. Meredith, which does not break out results for its broadcasting group, reported revenue of \$196.7 million for the second quarter ended March 31, up 18% from the corresponding year-earlier quarter. Net earnings for the quarter were up 17% to \$4.7 million.

13% from 1987. Excluding the \$54 million charge, the company said that it would have a net loss of \$28 million for 1988, compared to a net loss of \$48 million for 1987. Operational comparisons between 1987 and 1988 are made difficult, the company said, because of station acquisitions and dispositions in 1987 and 1988. The Virginia Beach. Va.-based station group includes five major-market independents and four other stations that the company intends to sell. □

TVX Broadcast Group, which released

MTV Networks undergoes reorganization

New presidents named to head Nickelodeon/Nick-at-Nite, MTV, VH-1

A "fundamental reorganization" of MTV Networks is being implemented today (April 24), according to MTV Networks President and Chief Executive Officer Tom Freston, with the appointment of new presidents for Nickelodeon/Nick-at-Nite, MTV and VH-1.

 Ed Bennett, former executive vice president, chief operating officer, Viacom Cable, will become president of VH-1. Gerry Laybourne, former executive vice president, general manager, Nickelodeon/Nickat-Nite, becomes president of that unit.

Bennett

Soc

Laybourne

Reardon

while John Reardon, previously executive vice president, sales, becomes president, MTV. Each channel's president will have full profit and loss responsibility, and control all sales, programing, production, promotion, marketing and ancillary business activities.

Bennett comes from MTV Networks' sister cable unit. He brings an expertise in cable advertising (he was past president of the Cabletelevision Advertising Bureau) and is an avid rock music fan (and musician). VH-1 has shown slow but steady growth, but has not been at the top of the list of favorite cable services among operators. Tele-Communications Inc., the country's largest cable operator, for instance, dropped VH-1 in its Pittsburgh area systems to put on CNBC, NBC's new consumer business channel that launched last week.

There may be several additional new positions, Freston said, but all staff and sales departments will remain intact. The number of people reporting to Freston will be reduced from 11 to five: three new presidents, a chief financial officer and a new business person.

"We've seen phenomenal growth over the last nine years," Freston said, "and have developed three very distinct businesses. They're not simply involved in cable network programing, but licensing, merchandising, international sales, syndication sales, and other activities. This reorganization is basically a reshuffling of the deck."

D.L. Taffner Ltd.: New name, new plan for **1990**'s

Company renamed DLT Entertainment; restructuring includes international co-productions

D.L. Taffner Ltd. has changed its name to DLT Entertainment Ltd. as part of a reorganization aimed at repositioning the company for the 1990's. The company's restructuring includes the appointment of Bob Peyton to the new post of executive vice president, managing director of domestic syndication, as well as changes in the research, advertising and promotion depart-

Communication Skills.

For more than 50 years, Society Bankers have combined their knowledge of the communications industry with the time, attention and resources necessary to meet your financing needs.

Discover how our skills and experience can provide a complete financing package for your venture.

Let's discuss your situation in more detail. Call (216) 689-5786.

Kenneth J. Keeler Corporate Banking Officer

Charles P. Coon Vice President and Manager Craig A. Pearsall Corporate Banking Representative

Kathleen M. Mayher Vice President

ments.

"About nine months ago we decided that if we wanted to stay independent and be our own master, we had to start changing with the tide," said company president Don Taffner. He also hopes to become active in international co-productions, an area in which he feels he can compete with the major production companies, and has hired John Reynolds, former head of the BBC in New York, for the company's London office.

Taffner, who brought *Being Hill* to the U.S. and who was instrumental in beginning the practice of producing first-run episodes for syndication of canceled network shows, has two first-run projects for fall 1989. *The Mystery Wheel of Adventure*, currently in production, will consist of 10 first-run world premiere movies budgeted at \$3 million to \$4 million, made up of six two-hour episodes of *The Saint* and four adaptations of Dick Francis novels.

The Saint will star Simon Dutton, with films to be shot in the UK, Australia and other international locations. Author Francis is working with DLT on converting his books into films featuring a character named David Cleveland. DLT hopes to develop series out of either or both elements.

"Medium-sized companies like ours must be innovative to survive," said Rick Levy, president of sales and marketing. "The idea behind the *Mystery Wheel* was to take advantage of the momentum of independent stations and provide them with first-class product with exclusivity." Levy also describes these films as "advertiser comfortable. There is no gratuitous sex, no blood on the pavement." DLT is also distributing on a barter basis a game show entitled *Talkabout*.

"We look upon ourselves as chefs," said Taffner. "We find out what the people want who come to our restaurant and make the kind of food they like."

Merger expenses lead to Time earnings drop

Time Inc.'s 1989 first quarter earnings dropped 26% from first quarter earnings in 1988, to \$49 million. The company attributed the drop largely to expenses related to its planned merger with Warner Communications, higher interest expense and a lower contribution from its magazines segment. Time said that legal and banking fees associated with the merger had amounted to \$15 million. Revenue for the first quarter was \$1.14 billion, up 7% from the corresponding quarter one year before.

Operating income from Time's programing segment grew 5% from first quarter 1988, to \$41 million. Higher profits at HBO and Cinemax were partly offset by lower earnings at HBO video, which released fewer major film titles this quarter, the company said.

American Television and Communications, 82% held by Time, reported revenues of \$232.7 million for the quarter, up 20% from first quarter 1988. Operating income rose 33% to \$59.7 million, while net income was up 13% to \$19.8 million. BottomyLine

Uniting United. Board of Qintex Entertainment approved company's acquisition of MGM/UA Communications Co., it was announced last week. Surviving corporation will be renamed United Artists Corp. (BROADCASTING, April 10).

Major money. Westinghouse Credit Corp. has formed Major Industries Finance Group as financing source for media, energy and transportation industries. Group's first transaction was financing package used as part of Westwood One's purchase of KOLZ-FM Los Angeles.

Status symbol. Outlet Communications said it has now met NASDAQ surplus and capital requirements, allowing stock symbol to return to OCOMA from previous conditional status, OCOAC.

And you thought the Greyhound was just on buses.

When you say Greyhound, most people just think buses. But did you know that for 25 years Greyhound has been a major business finance company?

Today, Greyhound Financial helps broadcasters and cable operators acquire and refinance their properties. Our Communication Finance team, lead by industry veteran Matt Breyne, offers:

- quick decision making
- · loan structuring expertise
- access to a wide range of financing options

So now, when you want to buy a new property or restructure an existing one, think Greyhound—the communications finance people.

Call Matt Breyne at 602-248-2808 or Chris Webster at 602-248-6955, Communication Finance Group.

On Radio

Exxon tanker disaster: radio breaks, and makes, news

KCHU(AM) Valdez, Alaska, is on front line of reporting; talk show hosts want to organize Exxon protest

Since the March 24 spill of 10 million gallons of oil from a grounded Exxon tanker into Alaska's Prince William Sound, dozens of radio reporters, producers and engineers have brought every aspect of the calamity and its aftermath to listeners around the world. They have also created several stories within the story they have covered.

More than the usual round-up of network correspondents descending on the scene of a disaster, the story has involved Alaska Public Radio Network declining an Exxon Corp. offer of more than \$32,000 to defray news coverage expenses (see box, page 108) and a proposed boycott of Exxon organized by radio talk show hosts.

Emerging last week, however, from accounts of how radio has covered the spill was a story of a "finest moment" for radio, as APRN Executive Director Diane Kaplan described it. Initially, local radio in particular, with severely limited resources, became the ears for the world.

APRN's Steve Heimel (r) interviews marine biologist Marshall Kendziorek (above); KCHU(AM)'s Hammock and APRN's operations director Chris Bydalek in Valdez (below). Photos: Rob Stapleton

Awakened at 6 a.m., March 24, six hours after the spill, KCHU(AM) Valdez, Alaska, interim news director Claire Rich-

LISTEN ... AMERICA'S TALKING!

"Great quality programming ... contemporary, positive conversation that's getting results in our market." Andy Vierra, Program Director News 92 KOLO, Reno

"I've cut my costs while adding live professional programming." Donn Wuycik, Owner WMBA, Pittsburgh

"American Radio Networks has allowed us to expand our broadcasting schedule without increasing programming costs." John Van Zante, Program Director KVSD, San Diego

LIVE, SENSIBLE TALK 24 HOURS, 7 DAYS A WEEK
 EASY-TO-SELL WEEKEND SPECIALTY SHOWS

- CHOOSE WHAT YOU CAN USE
 - 800 NUMBER FOR LISTENER CALL-IN
 - SATCOM IR AND GALAXY II
 - * AVAILABLE NOW ON BARTER BASIS

CUT COSTS • BOOST BILLINGS • RAISE RATINGS

CALL (518) 869-4386

American Radio Networks

LISTEN AMERICA'S TALKING

ardson aired her first newscast at 7 a.m. The station distributed hourly updates from the station to 24 APRN stations across Alaska that afternoon. Richardson was on the air nationally that evening via National Public Radio's All Things Considered.

Swamped that first day with requests for coverage of the spill from commercial and noncommercial news operations in virtually every region of North America, said Richardson, the two-and-a-half-year-old station with only five full-time staff members turned to APRN. Help came within 24 hours in the forms of a reporter and shielding from other radio and television news operations.

"One thing we thought we could do," said APRN executive producer Corey Flin-

toff, "was take all the updates coming out of KCHU and serve as a clearance house," providing tape playback for other media. With only three staff reporters of its own, he said APRN normally uses about 70% of network news programing "on any given day." But during the first week, APRN virtually filled its own daily 30-minute Alaska News Nightly with the story.

"There was absolutely no reason to believe this tiny station could take hold of such a big story, yet they did great radio, incredibly dramatic," Flintoff said. "People here were glued to the sound of people thinking, the sound of people's fear, captured in a way I can't imagine any major network doing any better."

APRN later sent an engineer, more reporters from around the state, and equipment, said Richardson, who, along with the rest of the station's staff, put in 12 to 18 hours a day for the next three weeks. Describing herself as a specialist in training news teams in rural areas, Richardson had arrived at the station only four days before the spill. "It's very difficult to do these kinds of stories with television up here," she said. "These people out in the bush rely on radio, and it works."

–Jim Meltzer

WWKB-AH

Buffalo

General Manager

"We would have melted down without the help of the network." said station manager David Hammock. The APRN reporters, equipment and other aid meant "that more people could remain out in the field."

NPR environmental reporter Daniel Zwerdling and producer Ira Glass reached Valdez March 28. Longer features by Zwerdling over the following week complemented the shorter, breaking news pieces, said Richardson. But like other national networks, over the next week Zwerdling faced deadlines four hours earlier than the usual 5 p.m. ET. By April 10. NPR's news programs had aired a combined three and a half hours on the spill, nearly one hour of that contributed by APRN stations.

Christian Science's Monitor Radio, distributed by American Public Radio, relied on APRN's correspondents to bring news of the spill to its daily half-hour newscasts, airing "Q and A sessions" with APRN correspondents who reported on the activities of Exxon, the Alaskan government, environmentalists, local fishermen and others during that first week, said Clint Jones, anchor and editor, Monitor Radio Daily.

Continuing coverage of the Valdez aftermath has required endurance. "Like anybody covering stories on the edge of a glacier, there are naturally a lot of hardships." said Bill Ferguson, managing editor, UPI Radio, whose reporters spent more than a week in sleeping bags at the site. Anchorage correspondent Jeff Berliner, who spent 23 days on location, was joined by Dallas correspondent Bill Inman, who continued to file stories from Valdez as of last week as Berliner returned to Anchorage.

AP Network News Los Angeles correspondent Brian Bland arrived on the scene March 25 and remained there for two weeks, according to Brad Kabfeld, deputy director of broadcast services, news and managing editor, Bland followed developments in the story by land, air and sea, said Kabfeld, with coverage that included live reports during hourly newscasts and exten-

"With BRN, our sales staff is actually creating new radio DOLLARS."

Something novel happened when WWKB switched over to BRN. The story goes like this:

For two years, a Buffalo insurance broker refused to buy their previous format—a classic rock n' roll program. He wouldn't even buy the market's number one ranked FM station. He didn't feel that radio would deliver the right audience.

One of the sales representatives at WWKB presented him with the BRN concept: hard-hitting business news and talk . . . 24 hours a day. After a few minutes of deliberation, the broker said, "Come over with a contract; I want to buy."

In case you haven't noticed, there's a new advertising medium.

Why are advertisers who don't use radio interested in BRN? Because our national audience is composed of business executives and other successful people. This upscale segment attracts business-to-business marketers.

With 26 affiliates in strategic markets that span the US, we're building a viable force in radio. And together, we're creating a new advertising medium.

Business Radio Network

Visit us at NAB! Las Vegas Hilton, Central Tower, Suite 1910 sive long-form coverage on the AP Hotline.

Westwood One's NBC Radio Networks and Mutual Broadcasting System sent fulltime Los Angeles correspondent Kari Moran to the scene, according to Ron Nessen, vice president, news, Westwood One.

CBS Radio Networks has provided coverage of the oil spill as part of its Newsfeed audio service, World News Roundup and The World Tonight. CBS also featured the subject on its half-hour Newsmark, with CBS News correspondent John Blackstone providing an essay from Valdez and CBS News correspondent Judy Muller anchoring a discussion among environmentalists.

United Stations Radio Networks has been covering the oil tanker story through several stringers, said John McConnell, vice president, news, with correspondent Craig Windham reporting from Valdez. He said a positive aspect of the oil spill may be that it will increase the focus on stories concerning the environment.

At ABC Radio Networks, the company as of last week had fed more than 700 cuts of tape to affiliates, according to Bob Benson, vice president of ABC News for radio. In addition to "tremendous" cooperation from affiliates in the area, he said, seven ABC correspondents have been on the scene filing reports for both radio and TV.

In the meantime, as the cleanup of the oil spill continued last week, several radio talk show hosts, including Mike Siegel of KING-(AM) Seattle, began planning a boycott against the oil company. "The people luckily have a voice through talk radio." he said. Siegel, who was one of the key figures in the

Siegel

radio talk show protest against the proposed congressional pay raise earlier this year, said more than 800 cut-up Exxon credit cards had been mailed in by listeners as of early last week. He added that May I he plans to deliver all the mail received to Exxon Chairman Lawrence G. Rawl. (Exxon said at a press conference April 18 that 6,000 of its seven million credit cards in circulation were mailed back to the company in protest.)

The boycott campaign comes as radio talk show hosts are trying to arrange a follow-up to their protest against the pay raise, which in some ways is proving to be a tough act to follow. A meeting of talk show hosts to discuss group strategy had originally been scheduled for April 21-22 in Boston, but Siegel said that the idea had been met with 'some resistance' by many of the personalities. There are still plans to bring talk show hosts together to discuss a method for combining their forces, he said, but such a meeting may now be in the form of a programing conference geared toward all levels of talk radio personnel.

P.O. Box 948 • 350 W. Church St. • Elmira, New York 14902 • (607) 733-7138

Oil spill ethics

Radio journalism withstood a tough test of ethics last week as Exxon Corp. was met with a 'thanks, but no thanks' when it offered to defray the costs incurred by the Alaska Public Radio Network during its coverage of the spill of millions of gallons of oil from an Exxon tanker into Alaska's Prince William Sound.

An April 14 Associated Press report that had APRN accepting \$32,000 from Exxon for that purpose was incorrect, said APRN executive director, Diane Kaplan. A \$32,283 check from Exxon-already an APRN underwriter-in fact arrived last Monday, April 17, she said; one hour later APRN directors declined the offer. Because last week's offer "was designated for reimbursement of expenses" specifically incurred covering the spill, Kaplan had advised the board that "the appearance of a conflict of interest goes against our underwriting guidelines.

Ironically, the story that put noncommercial KCHU(AM) Valdez, Alaska, on the map may also prove the station's undoing, as the costs of covering the oil spill have depleted its budget. As of last week, said station manager David Hammock, KCHu had "used up all its cash for April. I will have to start deciding next week who to lay off. There is a serious ethical question" involved in accepting Exxon or other oil company money in the future, he said. "I don't know the answer."

Spring fundraising plans included "hitting on the oil companies" in Valdez, said Hammock. "We have had a lot of notoriety for our coverage of the spill; everybody says, 'We want to help you,' but I'm barred from going to the only deep pockets here," he said. "A month ago I would have gotten applauded for winning funds from Exxon. Now I'm tainted. Literally, we're damned if we do, damned if we don't."

The situation, said Kaplan, was the result of miscommunication, none of it directly between APRN and Exxon. State Representative Mike Davis, planning two weeks ago a possible state appropriation to help out, had asked the network to document its news expenses. The figures reached other local politicians who went to Exxon saying the oil company should pay. Exxon agreed. But once it had the chance, Kaplan said, APRN did not agree.

The state of Alaska "is one of few avenues left open," said Hammock, but "it is also required to pass a balanced budget in an environment" of \$100 million deficit. Even if passed, Representative Davis's supplemental appropriation bill may be too late.

Easy listening, CHR do well in winter books

Simulcasting status accounted for some close calls in the top two markets, according to the just-released winter 1989 Arbitron ratings. In New York, easy listening WPAT-AM-FM took the number-one spot away from long-time champ WHTZ(FM). The rating period assessed the contemporary hit station's performance during the period marked by the departure of Scott Shannon, former vice president of programing and operations and air personality at the station.

It's still too early to tell what impact Shannon is having on the opposite coast since his new home, contemporary hit KQLZ(FM) Los Angeles, did not hit the airwaves in time for the entire ratings period. Even without KQLZ in the picture, the contemporary hit battle in Los Angeles was a heated one during the winter ratings period. Contemporary hit KPWR(FM) maintained the number-one spot that it held in the fall 1988 book, but KHS-FM made a strong secondplace showing.

All results are based on the Arbitron winter 1989 radio local market report for the period Jan. 5-March 29 (total persons, age 12-plus, average quarter-hour shares, Monday-Sunday, 6 a.m.-midnight). Ratings data used is supplied by Arbitron and is copyrighted; it may not be reprinted or used in any form by nonsubscribers to the company's radio ratings service.

Station	Format		inter
		88	89
New York			
WPAT-AM-FM WHTZ(FM) WCBS-FM WOR(AM) WINS(AM) WLTW(FM) WRKS(FM) WOHT(FM) WBLS(FM) WNEW-FM WPLJ(FM)' WABC(AM) 'Formerly WWPR(FM)	Easy listening CHR Oldies Talk News Soft contmp. Urban contmp. CHR Urban contmp. AOR CHR Talk	6.1 6.2 4.3 3.9 4.9 4.6 4.6 4.6 3.5 4.1 2.6	6.2 5.3 4.7 4.5 4.3 4.2 4.0 3.8 3.5 3.5 3.3
	,		
Los Angeles KPWR(FM) KIIS-FM KOST(FM) KABC(AM) KLOS(FM) KJOI(FM) KBIG(FM) KNX(AM) KTWV-FM KRTH-FM Chicago	CHR CHR Soft conimp. Talk AOR Easy listening Soft contmp. News New AC Adult contmp.	7.1 6.6 5.3 5.8 3.6 3.9 3.3 3.0 2.4 3.3	6.4 6.2 5.6 4.9 4.6 4.5 4.0 3.6 3.4 3.3
WGN(AM) WGCI-FM WVAZ(FM) WXEZ-AM-FM WBBM(AM) WLUP-FM WCKG(FM) WBBM-FM WLIT-FM	MOR/talk Urban contmp. Urban contmp. Easy listening News Adult rock Classic rock CHR Soft contmp.	9.2 9.2 4.3 5.5 6.3 4.1 2.6 4.2 3.5	9.5 7.4 6.0 5.1 4.8 4.8 4.0 3.8 3.6

Continues on page 111.

Experience for yourself the world's only **compact disc** easy listening library and station-proven computer-controlled playback system.

The leader in adult music programming, **Bonneville**, has taken the next step.

Now every song is on **compact disc!** We'll give you the right sound for your market:

- All A/C vocal format
- Instrumentally based format or
- A custom blended format plus
- Personalized market consultation

The best just keeps getting better!

Visit our suite at the Las Vegas Hilton #7-121 or see the system displayed at booth #5441 on the floor.

Stockyindex

	CI	osing Wed		osing Wed		Net	Percent	P/E	Market Capitali- zation
	A	pr 19	A	pr 12	Cl	ange	Change	Ratio	(000.000)
Printer and Printers and	B	ROA	DCAS	TING	-	-	-	_	
N (CCB) Capital Cities/ABC	411	1/2	402	1/2		9	02.23	25	6.657
N (CBS) CBS À (CCU) Clear Channel	187	38	184 14	5/8	-	2 3/4 1/2	01.48	10 24	4,427 52
A (HTG) Heritage Media	4	78	5	3/8	-	1/2	- 09.30	-6	54
O (JCOR) Jacor Commun O (LINB) LIN	6 90	1/4	6 90	3/8	-	1/8 5/8	- 01.96	-14 58	61 4,682
O (OBCCC) Olympia Broad	2	12	2	1/2		0.0	00.00	50	4,002
O (OSBN) Osborn Commun	8	1/2	8	1/2			00.00	-7	43
O (OCOMA) Outlet Commun.	29 7	1/4	29 7	1/2	-	1/4	00.86	-11	191 70
O (SAGB) Sage Broadcasting	5		5				00.00	-7	19
O (SCRP) Scripps Howard O (SUNNC) SunGroup Inc	60 1	58	57	1/2 5/8		2 1/2	04.34	48 -2	619 3
O (TLMD) Telemundo	6		6	0.0			00.00	-	45
O (TVXGC) TVX Broadcast	3 33	1/4	3 33	1/4			00.00	54	17 364
O (UTVI) United Television	- 33	174	55	1/~*			00.00	54	304
	ig w	ітн с	тне	R MA.	JOR	INTER	ISTS -		-
N (BLC) A.H. Belo	27	5/8	27	5/8 1/32			00.00	11	291 2
O (ASTVC) Amer. Comm. & TV. N (AFL) American Family	19	1/32	17	3/4		1 3/8	07.74	16	1.548
O (ACCMA) Assoc. Commun.	34	3.4	33	1/2		1 1/4	03.73		497
O (BMAC) BMA Corp N (CCN) Chris-Craft	32 31	1/2 3/4	33 32	1/8	_	5/8 1/4	- 01.88 - 00.78	87 70	340 691
O (DUCO) Durham Corp	33		32	1/4		3/4	02.32	28	278
N (GCI) Gannett Co N (GY) GenCorp	41 17	38	38	7/8 3/8		2 1/2	06.43	20	6.699 551
N (GY) GenCorp		3 32		3/32			00.00	1	551
O (GACC) Great Amer. Comm.	10	7/8	10	1/2		3/8	03.57	10	286
N (JP) Jefferson-Pilot N (KRI) Knight-Ridder	34 47	34	34 46	3/4 7/8		1/2	00 00 01.06	15 17	1,371 2,694
N (LEE) Lee Enterprises	26	34	26			3/4	02.88	19	664
N (LC) Liberty N (MHP) McGraw-Hill	36	58	36 72		_	1 3/8	00.00	13 21	334 3.405
A (MEGA) Media General	35	18	34	1/8		1	02.93	23	990
N (MDP) Meredith Corp.	32	1/4 5-8	31 31			1 1/4 5/8	04.03	13 20	619 85
N (MCG) Mich. Energy O (MMEDC) Multimedia	31 95	1/2	94			1 1/2	01.59	92	1.050
A (NYTA) New York Times	28	3/4	28	1/4		1/2	01.76	14	2,357
N (NWS) News Corp. Ltd O (PARC) Park Commun	19 28	1/2	19 28	1/2 1/4		1/4	00.00	10	5,196 393
O (PLTZ) Pulltzer Publishing	26		25	1/4		3/4	02.97	17	272
N (REL) Reliance Group Hold O (RTRSY) Reuters Ltd	4 36	78 58	5 36	7/8	_	1/8 1/4	- 02.50 - 00.67	5 24	365 30,409
O (STAUF) Stauffer Commun.	138		134			4	02.98	46	138
N (TMC) Times Mirror	37	38	36	5/8 7/32		3/4	02.04	18	4.836 1
N (TRB) Tribune	46	3.4	45	7/8		7/8	01.90	25	3.567
A (TBSA) Turner Bostg. 'A'	27	38	27	3/4	-	3/8	- 01.35	-5	596
A (TBSB) Turner Bostg. 'B' A (WPOB) Washington Post	26 230	1/2 1 2	26 221	3/4 5/8	-	1/4 8 7 /8	- 00. 93 04.00	-4 15	577 2,960
		PRO	OGRA	MING			1.5		-
O (SP) Aaron Spelling Prod	.8		7	7/8		1/8	01.58	6	146
O (ALLT) All American TV	3	1/8	3	1/8		1/0	00.00		6
O (BRRS) Barris Indus	8 52	58 34	8 51	3/4 7/8	-	1/8 7/8	- 01.42	-4 21	67 19.802
N (KO) Coca-Cola A (CLR) Color Systems	1		1	3/8		110	00.00	21	7
N (KPE) Columbia Pic. Ent	18		18	1/4			00.00	260	2.002
O (CAVN) CVN Cos. A (DEG) De Laurentiis Ent	14	12	15	1/2 3/4		1	- 06.45	12	251 8
O (dcpi) dick clark prod.	4	3/4	4	3/8		3/8	08.57	12	39
N (DIS) Disney N (DJ) Dow Jones & Co	84 33		79 32	7/8 1/2		4 1/2 1/2	05.63	25 15	11,186 3,178
N (DJ) Dow Jones & Co O (FNNI) Financial News	8	1/8	8	3/4	-	5/8	- 07.14	36	97
A (FE) Fries Entertain	2		3	3/8	-	5/8	- 18.51	11	14 3.155
N (GW) Gulf + Western O (QNTX) Hal Roach	52 5		51 5	1/8 7/8	-	1 3/8 3/8	02.68	-12	3,155
A (HHH) Heritage Entertain	1	58	1	7/8	-	1/4	- 13.33	1	7
A (HSN) Home Shopping Net. N (KWP) King World	6 25		6 24	3/8		1 1/4	00.00	28	555 731
N (MCA) MCA	55		57		-	1 1/4	- 02.19	30	4.053
N (MGM) MGM/UA Commun A (NHI) Nelson Holdings	18	7/8	17	5/8 15/16		3/8 1/16	02.12	-10 -8	902 23
A (NHI) Nelson Holdings A (NWE) New World Enter	8		8	3/4			00.00		94
O (NNET) Nostalgia Network	17	58	1	9/16		1/16	04.00	-2	9 306
N (OPC) Orion Pictures	17	3/4	18	1/2	_	3/4	- 04.05	15	30,6

	Closing Wed	Wed	Nei	Percent PIE	
No. of Street,	Apr 19	Apr 12	Change	Change Ratio	(000,000)
O (MOVEQ) Peregrine Ent	5/16	1/4	1/16	25.00 -10)
N (PLA) Playboy Ent	12 3/4	12 5/8	1/8	00.99 14	
0 (QNTX) Qintex 0 (QVCN) QVC Network	5 1/2	5 7/8 9 5/8	- 3/8	- 06.38 -12	
O (RVCC) Reeves Commun	5 1 8	5 5/8	- 1/2	- 08.88 2	
O (RPICA) Republic Pic. 'A'	10	9 3/4	1/4	02.56 11	
O (SMNI) Sat. Music Net N (WCI) Warner	5 5/16 47 3/4	5 5/16 46 7/8	7/8	00.00 41	
N (WCI) Warner O (WONE) Westwood One	8 1/2	8 1/4	1/4	03.03 1	
	SEF		-		
O (AMEA) A.M.E. Inc O (AGRP) Andrews Group	9 3/4 5 5 8	9 1/2 5 5/8	1/4	02.63 1	
O (BSIM) Burnup & Sims	22 5/8	22 5/8		00.00 4	
N (CQ) Comsat	32 1/2	30	2 1/2	08.33 -1	
N (DNB) Dun & Bradstreet N (FCB) Foote Cone & B	53 7/8 23 3/4	52 3/4 23 1/2	1 1/8	02.13 2	
O (GREY) Grey Advertising	121 1/2	121 1/2		00.00 1	
O (IDBX) IDB Communications	8 1/4	8	1/4	03.12 3	
N (IPG) Interpublic Group O (OGIL) Ogilvy Group	41 7/8	39 3/4 32	2 1/8 2 3/4	05.34 1	
O (OGIL) Ogilvy Group O (OMCM) Omnicom Group	20 1/2	20 3/4	- 1/4	- 01.20 1-	
N (SAA) Saatchi & Saatchi	14 5/8	14 7/8	- 1/4	- 01.68	5 2,130
O (TLMT) Telemation	1 7/8	1 7/8			7 8
A (UNV) Unitel Video	13	13		00.00 1	9 28
	C/	ABLE			
(ATN) Acton Corp	19 1/8	20 1/2	- 1 3/8	- 06.70 3	
) (ATCMA) Amer. TV & Comm.	42 1 2	42 3/4 50 1/2	- 1/4 1/2	- 00.58 94	,
(CTEX) C Tec Corp (CVC) Cablevision Sys. 'A'.	51 39 7/8	50 1/2 40	- 1/8	00.99 22	
(CNCAA) Centel Cable	43 78	43 1/2	38	00.86 141	
(CNT) Centel Corp	66 38	67 3/8	- 1	-01.48 18	
(CMCSA) Comcast	21 3/4 19 3/4	21 3/8 19 1/4	3/8	01.75 -98	
(JOIN) Jones Intercable	16 1/4	16 1/2	- 1/4	- 01.51 50	
(MHPQ) Maclean Hunter 'X'	12 38	12 3/4	- 3/8	- 02.94 34	
(RCI.A) Rogers Commun. 'A' (RCI.B) Rogers Commun. 'B'	116 96 1/2	114 96 1/4	2 1/4	01.75 -178	
(RCI.B) Rogers Commun. 'B' (TCAT) TCA Cable TV	34 18	96 1/4 33 3/4	3/8	01.11 66	
(TCOMA) Tele-Commun	32 3/8	32 1/8	1/4	00.77 64	
(TL) Time Inc	115 1/4	114 3/8	7/8	00.76 27	
UACI) United Art. Commun. (UCT) United Cable TV	33 3/4 38 3/8	34 1/4 38 1/4	- 1/2 1/8	- 01.45 281 00.32 -201	
(VIA) Viacom	40 3/4	40 3/8	3/8	00.92 -5	
(WU) Western Union	2 1/4	2 1/4		00.00	71
) (WSMCA) WestMarc	20 1/2	20 5/8	- 1/8	- 00.60 25	294
I (MMM) 3M	70 3/4	MANUFACT	URING -	. 04.62 17	16.094
(ARV) Arvin Industries	21 1/4	22 5/8	- 1 3/8	- 06.07 8	
(CCBL) C-Cor Electronics	14 1/2	14	1/2	03.57 24	29
(CHY) Chyron (COH) Cohu	3 7/8 14 1/4	3 7/8 13 3/4	1/2	00.00 13 03.63 13	
(COH) Cohu (EK) Eastman Kodak	14 1/4 47 38	45 3/4	1 5/8	03.63 13 03.55 13	
(GRL) Gen. Instrument	29 7 8	28 3/8	1 1/2	05.28 -21	998
(GE) General Electric	47 7/8	45	2 7/8	06.38 20	
(GETE) Geotel Inc	11/16 28 3/4	11/16 28 1/2	1/4	00.00 -2	
(ITEL) Itel Corp.	21 3/8	21 1/4	1/8	00.58 49	
(MAI) M/A Com. Inc	7 3/4	7 1/2	1/4	03.33 -5	
(IV) Mark IV Indus.	12 3 3/4	12 3 5/8	1/8	00.00 7	
(MCDY) Microdyne (MCOM) Midwest Commun.	3 3/4 5 5 8	5 7/8	- 1/4	- 04.25 13	-
(MOT) Motorola	46 58	45 3/8	1 1/4	02.75 19	6.028
(OAK) Oak Industries	1 1/4	1	1/4	25.00 12	
(PPI) Pico Products	1 12	1 1/2	1/2	00.00 -30 03.36 12	
(SNE) Sony Corp.	51 1/4	51 1/8	1/2	00.24 84	
(TEK) Tektronix	22	21	1	04.76 733	610
(TLCR) Telecrafter	4 58	4 5/8		00.00 21	
(TVTK) Television Tech	1 9/16 26 1/2	123/32 26 7/8	- 3/8	- 09.09 156	
	55 1/4	54 . 1/8	1 1/8	02.07 10	4.1.4
(WX) Westinghouse					
(WX) Westinghouse	19 18	18 5/8	1/2	02.68 -24	495

Market

T-Toronto, A-American, N-NYSE, O-OTC. Bid prices and common A stock used unless otherwise noted. P/E ratios are based on earnings per share for the previous 12 months as published by

Standard & Poor's or as obtained by Broadcasting's own research.

Continues from page 109.

WYTZ(FM)	CHR	3.8
WJMK(FM)	Oldies	3.4
WUSN(FM)	Country	2.6
WKQX(FM)	Adult contmp.	2.0
WLUP(AM)	Talk	2.6

3.6 3.4 3.4

3.1

'Formerly WLAK(FM)

San Francisco

San Francisco			
KGO(AM) KABL-AM-FM KMEL(FM) KCBS(AM) KOIT-AM-FM KFRC(AM) KIOI(FM) KSAN-FM KKSF(FM) KRQR(FM) KXXX-FM KSOL(FM)	Newstalk Easy listening CHR News/talk Soft contmp Classic MOR Adult contmp Country New adult contmp. AOR Adult contmp Urban contmp.	6.8 5.9 6.1 4.7 3.2 4.3 3.5 3.2 2.4 2.5 2.3 4.4	8.3 5.0 4.6 3.8 3.7 3.6 3.2 3.0 2.8 2.8 2.7
Philadelphia WMMR(FM) WEGX(FM) KYW(AM)	AOR CHR News	77 65 7.3	8.1 7.9 7.2
WUSL(FM) WEAZ(FM) WKSZ(FM) WKSZ(FM) WYSP(FM) WMGK(FM) WXTU(FM)	Urban contmp Easy listening Nostalgia Soft contmp. Classic rock Adult contmp. Country	7.1 7.6 5.9 5.4 4.7 4.5 4.6	7.1 5.9 5.3 4.9 4.5 4.3 4.0

Cable network moving into radio

Movietime, the basic cable television network that provides viewers with aroundthe-clock entertainment news, announced the formation of the Movietime Radio Network. The new radio service is scheduled to launch this June through agreements with Radio Today Entertainment, LBS Communications and Jon Sargent Productions.

"It's a natural evolution for the network," said Joe Shults, Movietime vice president of new business development, explaining the "synergies" between the new service and the company's existing operations. In addition to its TV network (launched in July 1987), the Hollywoodbased company last February announced a cooperative agreement to produce *Movies* USA, a national in-theater magazine.

Shults would not reveal the cost of launching the radio network, but noted that costs would be limited due to Movietime's existing operations. Interviews from the TV service, for example, will be printed at greater length in the magazine and excerpted on the radio network. He said the radio service, which will be geared primarily toward contemporary hit radio audiences, is expected to cover at least 75% of the U.S. market by yearend.

New York-based Radio Today Entertainment will distribute Movietime Radio Network programing, which will be produced by Jon Sargent Productions. Advertising on the network's programs will be sold by New York-based LBS Communications.

Movietime has not yet named on-air talent for the new radio network, but Shults said the company would announce a "strong national name" as a featured host within the next few weeks.

Katz signs exclusive Clear Channel representation agreement

Although deal follows other recent group consolidation agreements, industry players don't see it as trend

While industry players are reluctant to characterize it as part of a trend, another radio group has followed the recent footsteps of Emmis Broadcasting and Westwood One by signing all of its nationally represented stations to one rep firm. The winning company is Katz Radio Group, which last week took over all of the represented stations owned by Clear Channel Communications, a San Antonio, Tex.-based group that is expected to bill an estimated \$8 million-\$9 million at its properties this year.

"If you're more important to one firm, they may work a little bit better for you," said L. Lowry Mays, Clear Channel's president and chief executive officer, explaining the company's decision to sign exclusively with Katz. "It's better for communication," he said, giving as an example that "when you have manager meetings, it's easy to bring in the top persons from the rep firm to meet with all of the managers." Mays cautioned that although the change is expected to bode well for Clear Channel, many other groups are not likely to do the same because of properties that conflict with clients already represented by the major rep firms. Katz Radio Group President Ken Swetz agreed with Mays that while this deal is a positive one for both companies, compatibility problems make group consolidation in general "very difficult" to accomplish. "Do I anticipate other clients doing it? No," said Swetz.

Nonetheless, marriages between group owners and exclusive rep firms have been consummated elsewhere in recent months. Interep's HNWH, which represented most of the Clear Channel properties that are now handled by Katz Radio Group, was on the receiving end of an exclusive group deal last March when it signed with Emmis Broadcasting. Eastman Radio, which lost some of the Emmis properties as a result of that transaction, just signed a deal to represent Westwood One's three major market stations.

Meanwhile, Eastman lost some of its stations in July 1988 when Phoenix-based group owner Edens Broadcasting signed an exclusive deal with Katz Radio Group's Christal Radio.

The activity has led some to speculate that a battle for exclusive group representation may be under way, a concept that is dismissed by the majority of the players involved.

Les Goldberg, president of Interep, said he would be "shocked" if there were sud-

denly a "war of the groups." On the contrary, he said, Cox Enterprises recently bucked any possible trend by changing its representation from all Christal to partially include Interep's Durpetti & Associates. "Most of the groups that we have at Interep are on very long-term contracts." Goldberg said, "and I don't see them going anywhere."

"I would certainly not advise a group operator to put all his stations with either Katz or Interep if he didn't think he was getting the best rep for each individual stasaid Goldberg. He did concede, tion," however, that "if you have a weaker station as part of a group, and you can use the leverage of the group to get a good rep for that weaker station, that may be a smart

thing to do."

As part of the new Katz Radio Group-Clear Channel deal, two of the rep firm's companies will continue their existing relationships with three of the broadcaster's properties: WELI(AM) New Haven, Conn., is maintaining its representation by Banner Radio, and WHAS(AM)-WAMZ(FM) Louisville, Ky., are maintaining their representation by Christal Radio.

Eleven of the Clear Channel stations that are now represented by Katz Radio Group have discontinued their relationships with Interep's HNWH. Those stations that are now represented by KRG's Christal Radio are wOAI(AM)-KAJA(FM), both San Antonio, Tex.; KAKC(AM)-KMOD-FM Tulsa, Okla.; KPEZ(FM) Austin, Tex.; KTOK(AM)-KJYO(FM)

Oklahoma City, and WQUE-AM-FM New Orleans. KRG's Katz Radio now represents KALO(AM)-KHYS(FM) Port Arthur, Tex. Clear Channel properties KTAM(AM)-KORA-FM Bryan, Tex., remain without representation.

With the exception of Oklahoma City, said Swetz, Katz Radio Group will continue to represent other stations in all of the new markets involved in the deal. Christal Radio currently represents KONO(AM)-KITY(FM) San Antonio; KSKS(AM) and KBEZ(FM), both Tulsa, and KVLT-FM Owasso, all Oklahoma; WQXY(FM) New Orleans, and KBTS(FM) Killeen (Austin), Tex. Katz Radio will continue to represent Texas stations KFMK(FM) Houston, KLVI(AM) Beaumont and KYKR(FM) Port Arthur.

NBC makes its cable debut with CNBC

Service launches to mixed reviews: fears that it would be similar to FNN, CNN are eased

NBC launched its Consumer News and Business Channel last week amid the typical new-service hoopla and on-air mistakes that characterize such ventures. The ser-

vice, launched in some 13 million homes. according to CNBC, with initial costs of \$60 million, got a cautiously optimistic response from the cable industry, at least from those who had seen it or were giving it carriage.

Save for some audio problems and snafus with the stock ticker that characterized day

9158 Rothbury Dr. Suite 135 Gaithersburg, MD 20879 (301) 963-3000

Specializing in Top 150 Markets

Suite 2500 Denver, CO 80202 (303) 297-3545

one, cable operators reported that the service looked graphically in tune. Several others BROADCASTING contacted had not had the time to view much or any of the programing, even though the service had launched on some of their systems.

The consumer press across the country touted NBC's launch into the cable business, but in one of the few early reviews, CNBC received less than critical acclaim. USA Today said the pace was "dull," the reporters "bland" and "uninspiring" and the financial news "drier-than-dry...CNBC bore scant resemblance to NBC News or any network news operation.

The early service kinks are still to be worked out. Michael Eskridge, CNBC president, was quoted as saying: "Frankly, I don't want everybody in America watch-ing us on day one" because of the problems associated with start-up ventures.

Alan Gerry, chairman of Cablevision Industries, an early supporter of CNBC, said last week he had not vet had the chance to view the programing and was hopeful NBC's expertise in programing would be exhibited on CNBC. But he also said CNBC needs to find its niche.

Fears CNBC would tilt heavily in the direction of FNN or CNN, at least in the first week, appeared groundless. FNN President David Meister, after seeing CNBC programing, said: "Our niche is that much more secure." Indeed, one of the daytime segments involved a chicken recipe; coupled with CNBC executive comments about targeting the younger and female demographics, it appeared CNBC would go after soap opera or Lifetime viewers as much as FNN viewers in daytime.

Meister said FNN did not suffer large dislocations with the launch of CNBC and could point to areas where FNN was dropped, then replaced, in a matter of days. Mary Alice Bauchman, marketing manager for Prime Cable's Las Vegas systems, said FNN was replaced after the service received

CNBC's Neil Cavuto and Kathleen Campion

over 500 phone calls or letters about dropping FNN. Of all the moves it has made, said Bauchman, raising rates, dropping service, etc., the reaction to this move "was the worst." The system added CNBC on Monday and reinstated FNN in its 3 a.m. to 2 p.m. position on a shared text channel. There were also reports that the Cox Cable system in Santa Barbara. Calif., also received several hundred complaints about dropping FNN.

VH-Falso seemed to bear some of the brunt of CNBC's launch, being dropped by TCI in Pittsburgh. Early reports from there indicated phone calls "were negligible."

There were also some scheduled CNBC launches that did not happen last week. CNBC announced Jones Intercable was one of many MSO's to sign a charter affiliation agreement, but Jones said last week that although it is close to a deal. it had not signed and had yet to carry the service

anywhere. The delay may help to give them a chance to see the service before committing, something several other MSO's that have not signed have found to be to their benefit.

On the programing front, CNBC was putting together last weekend's programing at the end of last week. "CNBC Weekend" will be composed of various consumer news segments seen from 10 a.m. to noon and from 2 p.m. to 3:30 p.m. The rest of the weekend will be filled with repeats or "composite" programs, similarly themed reports from the previous week.

Saturday segments, tentatively titled, insaturday segments, ternarvery inter, in clude "Real Estate Reports." "Sports Business," "Your Working Life" and "Consumer Speakout." Sundays will in-clude *KTV*, a "serious kids' show" hosted by Michael Young; *Money and Emotions*, hosted by Dr. Judy Kuriansky; Home and Family, and Women At Work.

Hearst TV production, cable, syndication consolidated

The Hearst Corp. announced a reorganization of the company's entertainment and syndication operations last week, in a move bringing closer together the company's syndication operations and its participation in the Lifetime and Arts & Entertainment cable networks.

Raymond Joslin, president of Hearst's Cable Communications Division, was named head of the company's new Entertainment and Syndication Group, which will serve as an umbrella for the company's operations in television production and distribution, cable networks, cable systems, print syndication and electronic publishing. The reorganization does not affect Hearst Broadcasting-one of the company's four other operating groups-which oversees six television stations and seven radio stations.

Included in the new division will be Hearst/ABC Video Services, a joint venture with ABC Video Enterprises that owns twothirds of Lifetime and 78% of A&E; Hearst Cablevision of California, a 60,000-subscriber MSO; television production and distribution units King Features Entertainment and King Phoenix Entertainment, and newspaper syndicator King Features Syndicate.

Previously. King Features and King Phoenix had been under the control of King Features Syndicate, while the separately operated cable communications division had overseen cable operations. King Features and King Phoenix will now report directly to Joslin.

"In a much. much smaller way, we're the same thing as Time and doing

Joslin

Paisner

MEDIA VENTURE PARTNERS

WASHINGTON, DC ORLANDO SAN FRANCISCO

EARLY 1989 SALES & CLOSINGS!

WQEN/WAAX and WELO/WZLQ...\$ 9,200,000 ACOSTA BROADCASTING CORPORATION. \$ 7,799,079 WMKW-TV.....\$ 7,000,000 WEKS-FM and WAAF/WFTQ...\$22,000,000* WNSL/WQIS \$ 2,950,000 WYGC-FM \$ 2,187,500 WJMT-TV.....\$ 1,625,000 WATM-TV \$ 3,300,000 WETO-TV \$ 2,100,000 TOTAL\$58,161,579

*Exchange Value.

A discreet, intelligent brokerage service with over \$525,000,000 in radio/television mergers and acquisitions.

> CHARLES E. GIDDENS BRIAN E. COBB 202-785-4333

RANDALL E. JEFFERY 407-295-2572

ELLIOT B. EVERS RAYMOND J. SCHONBAK 415-391-4877

RADIO and TELEVISION BROKERAGE **FINANCING · APPRAISALS**

Broadcasting Apr 24 1989

Warner,'' Joslin said. "We're putting these different resources into one arena."

Bruce Paisner, president of King Features Entertainment, was named deputy group head of the new Entertainment & Syndication group. Replacing him as King Features president will be the company's executive vice president, William Miller. Group finance and administrative officer for the new group will be Richard Cunningham, currently assistant treasurer and director of financial planning for the Hearst Corp.

WSSH(AM) Boston and WSSH-FM Lowell, both Massachusetts D Sold by Noble Broadcast Group to Griffin Entertainment for \$39 million. Seller is San Diego-based group headed by John Lynch, chairman and CEO, and Norman Feuer, executive vice president, and chief financial officer. It also OWNS WAVZ(AM)-WKCI(FM) New Haven, Conn.; WGBB(AM)-WBAB(FM) Long Island, N.Y.; XTRA-AM-FM Tijuana, Mexico (San Diego); KBEQ(FM) Kansas City, Kan.; квсо-ам-ғм Denver; күо-к(ам)-кмјQ(ғм) Houston, Tex.; кмјм(ғм) St. Louis; wмне(ғм) Toledo, Ohio, and кіхі(ам)-KMGI(FM) Seattle, Wash. It purchased wsSH-FM for \$19.5 million in 1986 ("Changing Hands," Aug. 3, 1986), and WSSH(AM) in 1987 for \$3.7 million. **Buyer** is group headed by Mery Griffin, chairman, and Michael Nigris, president. It also owns wPOP(AM)-wIOF(FM) Hartford, Conn.; wTRY(AM)-WPYX(FM) Albany, N.Y., and whjj(AM)-whjy(FM) Providence, R.I. WssH is fulltimer on 1510 khz with 50 kw, and WSSH-FM operates on 99.5 mhz with 32 kw and antenna 600 feet above average terrain. Broker: Blackburn & Co.

WTEN(TV) Albany, N.Y., and WCDC(TV) Adams, Mass. - Sold by Knight-Ridder Broadcasting Inc. to Young Broadcasting Inc. for \$32 million. Seller is Miami-based group that put its station on the block last year (BROAD-CASTING, Oct. 10, 1988). It purchased stations in 1978 as part of four-station deal for \$49.6 million ("Changing Hands," Jan. 9. 1978). Buyer is owned by Adam Young, Vincent Young and Ronald Kwasnick. It also OWNS WTVO-TV Rockford, III.; WLNS-TV Lansing, Mich.; wKBT(TV) La Crosse, Wis., and KLFY-TV Lafayette, La. WTEN is ABC affiliate on ch. 10 with 200 kw visual and 30 kw aural, and antenna 1,000 feet above average terrain; wCDC is ABC affiliate on ch. 19 with 538 kw visual, and 53 kw aural, and antenna 3,688 feet above average terrain.

WPVA(AM)-WKHK(FM) Colonial Heights, Va. □ Sold by ABS Communications Inc. to ABS Richmond Partners LP for \$8.1 million. Seller is principally owned by Kenneth Brown and John Sinton, who also own wRQN(FM) Bowling Green, Ohio. It purchased station in 1988 for \$7 million ("Changing Hands," Oct.

10:00 A.M. TO 8:00 P.M. OR BY APPOINTMENT

3, 1988). Buyer is owned by ABS Communications Inc., general partner, 1%; EBF Inc., general partner, 1%; Jon B. Sinton, limited partner, 24%; Kenneth A. Brown, limited partner, 24%, and EBF Partners, limited partner, 50%. WPVA is daytimer 1290 khz with 5 kw, and WKHK operates on 95.3 mhz with 25 kw and antenna 300 feet above average terrain.

WTAT(TV) Charleston, S.C. □ Sold by Charleston Television Ltd. to ACTV of Charleston S.C. Inc. for \$5 million. Seller is owned by ACT III Communications, Atlantabased group of seven TV's headed by U. Bertram Ellis. It purchased station in 1987 for approximately \$3.5 million ("Changing Hands," July, 27, 1987). Buyer is owned by American Communications, 80%; and Charleston Television Ltd., 20%. ACTV has interest in KOOG-TV Ogden, Utah, and WTGS-TV Hardeeville, S.C. WTAT is Fox affiliate on ch. 24 with 5,000 kw visual, 497.5 kw aural and antenna 1,630 feet above average terrain.

KNZS(AM)-KMBY-FM Salinas-Monterey, Calif.□ Sold by Cypress Communications Inc. to ADCOMM IV Inc. for \$3.6 million. Seller is principally owned by John B. Frankhouser, who has no other broadcast interests. Buyer is principally owned by Stephen Adams Jr., son of Stephen Adams, who owns Adams Communications, Clearwater, Fla.-based group of four AM's, six FM's and nine TV's. Station is first purchase. KNZs is fulltimer on 1540 khz with 10 kw, and KMBY operates on 107.1 mhz with 910 w and antenna 1,570 feet above average terrain. Broker: Kalil & Co.

KJRB(AM)-KEZE-FM Spokane, Wash. D Sold by Alexander Broadcasting Co. to Apollo Radio Ltd. for \$3 million. Seller is owned by Lester Smith, who also owns KXL-AM-FM Portland, Ore, He also owns Broadcast Programming, international radio consulting and programing service, and Kaye-Smith Productions, corporate film and television commercial production company. Buyer is newly formed company owned by former president and chief executive officer of the Radio Advertising Bureau, William Stakelin, and former Viacom executives Terrence A. Elkes, Kenneth F. Gorman and George C. Castell. Stations are their first purchase. KJRB is fulltimer on 790 khz with 5 kw, and KEZE-FM operates on 105.7 mhz with 100 kw and antenna 1,190 feet above average terrain.

Waxa(TV) Anderson, S.C.□ Sold by Mary R. Kupris, individually and as executrix of estate of Anthony C. Kupris, to WLOS TV Inc. for \$2 million. Seller has no other broadcast interests. Buyer also owns wLOS-TV Asheville, N.C. It is subsidiary of Anchor Media, St. Petersburg, Fla.-based group that alsc owns KOVR(TV) Stockton, calif.; KORK(AM)-KYRK(FM) Las Vegas; KZSS(AM)-KZRR(FM) Albuquerque, N.M.; wSYX(TV) Columbus, Ohio. and KLDD(AM)-KZEW(FM) Dallas. Waxa is independent on ch. 40 with 2,570 kw visual, 257 kw aural, and antenna 1,050 feet above average terrain. *Brokers: R.A. Marshall & Co., and Henry Ansbacher Inc.*

KJIM(AM) Thornton, Colo. (Denver)
Sold by Sudbrink Broadcasting Co. to Genesis Broadcasting for \$1.47 million cash, plus assignment of KRZN(AM) Englewood, Colo., currently owned by Genesis. Seller is owned by Robert W. and Marion Sudbrink. It also owns wXTL(AM) Jacksonville Beach, Fla.; wawa-tv Rome, Ga., and wCEE-tv Mount Vernon, III. It put station on air in 1987. Buyer is wholly owned by Booth American Co., which is principally owned by John L. Booth, his wife, Louise Booth, John L. Booth II, and Ralph H. Booth II. It also owns wZPL-FM Greenfield (Indianapolis), and wZZP-FM South Bend, both Ind.; WIOG-FM Bay City, WJLB-FM Detroit, and wsGw(AM) Saginaw, all Michigan; Cincinnati, WSAI(AM)-WWNK-FM WRMR(AM)-WLTF(FM) Cleveland, and WTOD(AM)-WKKO(FM) Toledo, Ohio. Through wholly owned Genesis Broadcasting, it also owns KMJI-FM Denver; KSMJ-AM-FM Sacramento, Calif.; KBTS(FM) Kileen, and KONO(AM)-KITY(FM) San Antonio, both Texas. KJIM is fulltimer on 760 khz with 5 kw day and 1 kw night. It holds CP for 50 kw day. Broker: William B. Schutz Jr.

WPTX(AM)-WMDM-FM Lexington Park, Md. Sold by Sconnix Broadcasting to Emmet Broadcasting Company Inc. for \$1.2 million cash. Seller is Vienna, Va.-based group headed by Theodore Nixon, Scott McQueen and Randall Odeneal. It also owns WMXJ(FM) Pompano Beach, Fla.; WLLR(FM) East Moline and WMRZ(AM) Moline, both Illinois; WIBC(AM)-WKLR(FM) Indianapolis; KFKF-AM-FM Kansas City, Kan.; wBMD(AM) Baltimore, wOSR(FM) Catonsville, both Maryland; and wLNH-AM-FM Laconia, N.H. It purchased stations last year as part of deal that included wBMD(AM)-WOSR(FM) Baltimore, for \$25 million ("Changing Hands," Nov. 7, 1988). Buyer is owned by Greenville T. Emmet III, who also owns WAGE(AM) Leesburg, Va. WPTX is fulltimer on 920 khz with 5 kw day and 1 kw night, and WMDM operates on 97.7 mhz with 3 kw and antenna 300 feet above average terrain. Broker: Kozacko-Horton Company.

KJJQ(AM)-KKQQ(FM) Volga, S.D. D Assets exchanged by Sioux Valley Broadcasting for KLIZ-AM-FM Brainerd, Minn., owned by CD Broadcasting Corp. Par value for exchange is assessed at \$910,000. Sioux Valley is principally owned by Robert Ingstad, who also owns KGFX-FM Pierre, S.D.; KDHL(AM)-KOCL(FM) Faribault, Minn.; and has interest in квиF(AM) Holcomb, and ккJQ-FM Garden City, both Kansas; KRRZ(AM)-KZPR(FM) Minot, N.D.; ккОА(АМ) ккРR(FM) Kearney, Neb., and кFKA(AM) кSOI(FM) Greeley, Colo. **CD_Broad**casting is owned by Christopher T Dahl, 75%, and Russell Cowles II, 25%. It also OWNS KLIZ-AM-FM Brainerd, KKBJ(AM) Bernidji, KLGR-AM-FM Redwood Falls, all Minnesota. At same time, конт-FM Crookston, Minn. Sold by KDEZ Inc. to CD Broadcasting Corp. for \$507,500. Seller is owned by Robert Ingstad. Also at same time, KRRZ(AM)-KZPR(FM) Minot, N.D. D Sold by Dakota Radio Inc. to CD Broadcasting Corp. for \$507.500. Seller is owned by Robert Ingstad. KJJQ(AM) is fulltimer on 910 khz with 500 w day and 1 kw night, and KKOO operates on 102.3 mhz with 3 kw and antenna 234 feet above average terrain. KOHT-FM operates on 96.1 mhz with 100 kw and antenna 442 feet above average terrain. KRRZ is fulltimer on 1390 khz with 5 kw day and 1 kw night, and KZPR operates

on 105.3 mhz with 100 kw and antenna 579 feet above average terrain. *Broker: Johnson Communications Properties Inc.*

WMYJ-FM Edinboro, Pa. (Erie) □ Sold by G A M Inc. to WinCapp Broadcasting Inc. for \$900,000. Seller is principally owned by J.R. McLure, John Meade, and Richard Gaillard. McClure has interest in KKKK-FM Odessa, Tex.; WFAM(AM) Augusta, Ga.; WMAX(AM) Kentwood, Mich., and New FM Schoharie, N.Y. Buyer is owned by Robert M. Winters, Philadelphia-based broadcaster with no other broadcast interests. WMYJ-FM operates on 97.9 mhz with 3 kw and antenna 328 feet above average terrain. Broker: Hickman Associates.

WECK(AM) Cheektowaga, N.Y. □ Sold by Quid Me Broadcasting Inc. to LWB Allentown Corp. for \$800,000. Seller is principally owned by Chester Musialowski, and his wife Ralfa. Chester owns interest in wsIR(AM) Winter Haven, Fla. **Buyer** is headed by Robert L. Williams, Allentown, Pa.-based broadcaster who just purchased wJYE-FM Buffalo, N.Y., for \$6 million ("Changing Hands," March 27). WECK is fulltimer on 1230 khz with 1 kw. Broker: Al Dick Brokerage.

KDRS(AM)-KLQZ(FM) Paragould, Ark. □ Sold by KDRS Inc. to SAS Communications for \$450,000 cash. Seller is owned by Tim Rand and Carol Rand Herget, who have no other broadcast interests. Buyer is owned by John J. Shields, his son, John W. Shields, and James R. Adkins, Truman, Ark.-based broadcasters. Shieldses also own KXRO(AM) Truman. KDRS is fulltimer on 1490 khz with 1 kw, and KLOZ operates on 107.1 mhz with 1.9 kw and antenna 410 feet above average terrain. Broker: Charles C. Earls & Associates. System serving Colorado Springs, Colo. □ Sold by Citizen's Cable Inc. to Colorado Springs Cablevision Inc. Seller is owned by Kevin Hyman, David Jenkins and John Venezia, who have no other cable holdings. Buyer is joint venture of American Television & Communications Corp. (ATC) and Century Communications Inc. ATC is Stamford, Conn.-based MSO serving approximately 4.1 million subscribers in 31 states. Century is New Canaan, Conn.-based MSO serving 700,000 subscribers in 20 states. System passes approximately 12,000 homes and serves approximately 6,400 subscribers. Broker: Daniels & Associates.

CABLE

System serving Camden, Central Square, Mexico, Pulaski and Sylvan Beach, Oneida and Oswego Counties, New York □ Sold by Cable TV of Central New York to First AmeriCable Corp. Seller is affiliate of Joseph S. Gans, Hazleton, Pa.-based MSO serving approximately 52,000 subscribers in four states. Buyer is Columbus, Ohio-based MSO that serves subscribers in four states. System serves approximately 4,130 subscribers. Broker: Daniels & Associates.

Systems serving Douglass, Conway Springs, and Oxford, all Kansas D Sold by Wheat State Telecable to Falcon/Capital Cable Partners LP. Seller is Udall, Kan.-based company that owns system in Udall. **Buyer** is affiliate of Los Angeles-based MSO serving approximately 600.000 subscribers in 19 states. Systems pass approximately 1,594 homes and serve approximately 905 subscribers. Broker: Communications Resources Unlimited Inc.

Arbitron found guilty of fraud; ordered to pay \$5.8 million

Two Alabama TV stations prevail in case over ADI listing

Arbitron Ratings Company was ordered to pay \$5.5 million to an Alabama television station last week after a federal jury found Arbitron had committed fraud and breach of contract in connection with an agreement involving that station and another Alabama broadcaster.

WDBB(TV) Tuscaloosa and WNAL-TV Birmingham (Gadsden), both Alabama, successfully argued that Arbitron had reneged on a 1986 lawsuit settlement that put the two stations' combined viewership in the ratings book of the Birmingham ADI. The two stations broadcast "substantially" the same programing, according to their lawyer, Jim Gewin, of Bradley, Arant, Rose & White.

In four ratings books after that settlement was reached, the two stations' viewership was reported together in the 47th-ranked Birmingham ADI. But in accordance with a new ratings methodology implemented after the February 1987 ratings period, Arbitron moved wDBB's listing to the 185thranked Tuscaloosa market. Fox affiliate wDBB had alleged that being listed in the larger Birmingham market was essential to its survival.

After a two-week trial in U.S. district court in Alabama, Arbitron was ordered to pay wDBB \$500,000 in compensatory damages and \$5 million in punitive damages. After initial deliberations the jury awarded the stations damages for their fraud claim but not for breach of contract. However, Judge Robert Propst told the jury that its findings were inconsistent, and he instructed the jurors to "harmonize their positions," Gewin said. After deliberating further, the jury awarded the stations damages for fraud and breach of contract.

An Arbitron spokesman commented, "It's not over yet. We have a number of options; we are evaluating those options, but it is not over."

The conflict at the heart of the trial is indicative of the difficulties wDBB has faced in its efforts to be included in the Birmingham market, according to WDBB's communications counsel, Howard Weiss, of Mul-

lin, Rhyne, Emmons and Topel. Central to those efforts was the Tuscaloosa-licensed station's construction of a 2,000-foot tower at a new transmitter site on the border of the Tuscaloosa and Birmingham ADI's in late 1985. Birmingham independent WTTO(TV) filed a petition to deny wDBB's tower construction permit and unsuccessfully petitioned for reconsideration of wDBB's license renewal, Weiss said. Sources said CBS affiliate WBMG-TV Birmingham sued Arbitron for putting WDBB in the Birmingham book, but lost the case. NBC affiliate wvTM cancelled its contract with Arbitron in 1986 after WDBB was put in the Birmingham book, sources said.

"We still aren't in the ratings book and that's obviously a very, very important matter to us," said David DuBose, president of the company that owns and operates wDBB. He said the company was considering filing complaints on the matter with the FCC, Federal Trade Commission or other federal agencies that might have jurisdiction in the matter.

DuBose said a four share in the WDBB book might be worth \$1.5 million to \$1.8 million in annual revenues. The two-station Tuscaloosa market, he said, has about \$3 million in local and national revenues annually.

FCC broadcast lottery is long shot

Chances for approval diminish with resignation of Patrick, AWRT's legal challenge, and NAB, FCBA opposition

The FCC's three-month-old proposal to use lotteries to award licenses for new broad-cast stations is in serious trouble.

The proposal is losing its most powerful proponent, FCC Chairman Dennis Patrick. He plans to leave the agency upon the swearing in of his yet-unnamed successor. That is expected within the next few months, long before the proposal is ready for a final vote. The other two commissioners who voted for the proposal have little enthusiasm for it. Indeed, Commissioner James Quello told a group of New York communications attorneys last month he will probably vote against adopting it.

And the proposal is under legal assault. American Women in Radio and Television has been joined by the Federal Communications Bar Association and the National Association of Broadcasters in challenging the proposal on the ground that it violates legislation barring the agency from taking any action that would eliminate preferences for

ACQUISITION PLANS INCLUDE A/C? COUNTRY? GOLD? SPORTS? URBAN? HISPANIC? SEE US AT NAB OR CALL FOR APPOINTMENT NOW

LAS VEGAS HILTON / SUITE 930

women and minorities in the award of broadcast licenses.

But even if the lottery proposal goes nowhere, it has opened a debate on ways of reforming the comparative hearing—the method the FCC now uses to choose among competing applicants for new stations. Almost everyone agrees it needs to be fixed.

Commissioner Patricia Diaz Dennis, who is far from convinced that the lottery is the best way to go, said she looks forward to the debate and the ideas it will generate. The proposal "will invigorate the bar to come up with some ideas that will improve the system," she said. "They've had their faces shoved up against a radical idea."

When more than one entity applies for a new station, an FCC administrative law judge holds a hearing in which he compares the applicants using criteria which were adopted nearly 25 years ago and have evolved over the years. The criteria favor those applicants that promise "integration" of ownership and management and foster diversification in broadcast ownership. All else being equal, applicants with minority or female ownership will get the license.

Congress authorized the FCC to use lotteries to award spectrum for any service in 1982, but said the agency bore an "extremely heavy burden" in justifying their use for full-service broadcast stations. The FCC has employed lotteries for low-power television and for cellular telephone service. In proposing the lottery for full-service tations, the FCC argued that it was far superior to the comparative hearing process. Lotteries constitute a "fairer, more efficient and less onerous system" for applicants and would "expedite service to the public considerably and would ameliorate many of the problems that are inherent in the existing comparative hearing process," it said.

As proposed, the lottery is weighted to give minority-owned applicants a greater chance of winning. Commissioner Dennis argued for a similar edge for applicants owned by women, but did not prevail.

Members of the Washington communications bar have being voicing opposition to the lottery ever since the news that the FCC was considering it first emerged in early January. Some FCC proponents have suggested that the lawyers' opposition springs from their interest in perpetuating the litigation of the comparative hearings that generates ample legal bills if nothing else. But the lawyers contend that their opposition stems from fear that the public policy goals of the comparative process would be swept away by a torrent of speculative applications.

The same week the FCC proposed the lottery, the FCBA formed an ad hoc committee to study the proposal and to draft the association's response. Richard Zaragoza, committee head, said the committee has gone beyond merely drafting arguments against the lottery to developing recommendations for reforming the comparative process.

Among the reforms being looked at: limiting settlement payments to competing applicants to "prudent and legitimate expenses" to discourage those who are more interested in settlement money than in acquiring stations; eliminating the policy that requires the FCC to weigh the comparative attributes of those who "control" an applicant rather than those who own it, and lengthening the period the winning applicant must hold its license, from one to three years.

On a completely separate track, the AWRT requested that the FCC immediately

terminate the lottery proceeding, arguing that it "contravenes" the FCC appropriations legislation for the current fiscal year barring the FCC from reexamining any existing policies aimed at expanding minority and women's ownership in broadcasting.

In the lottery proceeding, the FCC "is attempting to do indirectly what it could not do directly," AWRT said. "When the commission earlier tried to eliminate its preference policies for minorities and women, Congress foreclosed such action in appropriations legislation... Now the commission is trying to eliminate its preference policies for minorities and women by eliminating the entire hearing process."

As now proposed, the lottery "would eliminate the preference now accorded to women in comparative hearing proceedings," AWRT said. "Furthermore, a lottery mechanism would diminish the minority ownership credit now given because there is no assurance in a lottery system that a minority will prevail."

The FCBA and the NAB have submitted supporting comments. "The AWRT position is cogently stated and persuasive," the FCBA said. The NAB said that the FCC must address the question raised by the AWRT before it proceeds any further. If it does not, the NAB said, "the public and the commission could waste valuable resources commenting on proposals that could not legally be effectuated." In case the FCC decides to proceed with

In case the FCC decides to proceed with its rulemaking, the FCBA has cleared the way for individual law firms to file comments with the FCC. At the request of the FCBA and after "a thorough discussion," the ethics committee of the Washington bar ruled last week it "would be appropriate" for firms to make recommendations in the proceeding that would, if adopted, "adversely affect" the firms' clients.

The ruling is tentative and will not become official until it is put in writing and put to another vote. For that reason and others, the FCBA has asked for, and expects to obtain, a 30-day extension of the deadline for the initial round of comments in the proceeding. Comments are now due May 8.

Dial-a-porn case yields little for those following indecency proceeding

Supreme Court consideration of telephone case draws interest of those looking for clues to high court's leaning on broadcast indecency

Communications lawyers trooped to the Supreme Court last week to hear arguments in the telephone case in which the government was defending its right to ban so-called "dial-a-porn." Not all of the lawyers represented such services. Rather, many were interested in the signals the justices might give as to their views about the government's equally determined effort to banish indecency from radio and television on an around-the-clock basis. Could such bans designed to protect children—withstand First Amendment challenge? The signals, though, were not clear, and the reading of them was mixed.

Both Sable Communications of California and the government were seeking relief from the decision of a U.S. district court in California. The court had agreed with Sable that the flat ban on indecent speech was overly broad. But it said obscene speech is not protected by the First Amendment. The statute at issue was enacted in 1988, as a successor to a more limited one that had been passed by Congress four years earlier. But the justices appeared to be seeking a resolution short of an up-or-down decision on the First Amendment's implications.

Justice Sandra Day O'Connor, for instance, several times focused on the feasi-

Only some of the reasons why you should talk to us at the NAB.

SOLD

WJBO-WFMF Baton Rouge, Louisiana, to George Jenne*

FINANCED \$3,950,000 SENIOR SECURED DEBT has been arranged for Edge Broadcasting Company

SOLD WTCB-FM Columbia, South Carolina, to Bloomington Broadcasting Corporation*

FINANCED \$2,500,000 SENIOR SECURED DEBT has been arranged for RMS MEDIA MANAGEMENT*

*subject to FCC approval

We're specialists in investment banking, brokerage and financial services for the broadcast industry.

At the NAB, visit our professionals: Dennis Eckhout, Jay Goodwin, Tim Menowsky, Kent Phillips, Don Russell, Glenn Serafin, Lisa-Gaye Shearing, Jeanette Tully, David Unger.

Television: Bally's Las Vegas — Suite 5910, 702/739-4111 Radio: Las Vegas Hilton — Suite 1221, 702/732-5111

Call ahead for a confidential appointment: 202/778-1400.

bility of regulations the commission had adopted in attempting to maneuver the original anti-dial-a-porn act past the U.S. Court of Appeals for the Second Circuit. It had proposed prior credit card payment as a defense to prosecution, the use of access codes and a method for scrambling the messages. These techniques were designed to enable adults to make use of the sexually oriented telephone services while denying them to children. Congress, persuaded that nothing less than a flat ban would be sufficient to deny children access to the service, enacted the second statute shortly after the commission's proposals became effective. "Barring adults" from the dial-a-porn ser-vices, O'Connor said, "is more than a congressional concern; it's a Constitutional concern." She asked whether the total ban was "the least restrictive" method for dealing with the issue.

Justice Anthony Kennedy appeared to be interested in the mechanical screening devices as well. "Can we interpret this record as saying the FCC made a determination that blocking [another technique the commission had considered, but rejected] and access codes will be reasonably effective in blocking the calls to minors?" The government's counsel, Richard G. Taranto, assistant to the solicitor general, said he did not think it could be interpreted in that manner. "Even if they [the commission] thought those means reasonably effective?" asked Chief Justice William Rehnquist.

Sable, which in previous rounds of the fight with the commission had found fault with its proposed restrictions, appeared to have changed its approach. Laurence H. Tribe, the noted constitutional scholar who represents the company, said that a "flat ban" on the service would be constitutionally permissible, "unless less restrictive methods were available." And he expressed the view the commission's proposed restrictions would work, even if they were not foolproof. He said it was unlikely that minor children could be "so enterprising that they could beat these safeguards."

ing that they could beat these safeguards." The link between the telephone and broadcast indecency cases was indicated early in the argument, when Taranto said the ban on indecency is supported by the facts relied on in FCC v. Pacifica Foundation. That Supreme Court decision, handed down in 1978, affirmed the FCC's authority to regulate indecency in broadcasting as a means of protecting children. Now the commission is looking to Sable Communications of California Inc. v. FCC as providing guidance for the U.S. Court of Appeals in Washington in its consideration of the broadcast indecency issue. The commission told that court a decision in Sable would be relevant "in the broadcast context."

The justices' questions led several communications attorneys to speculate that the court would rule that the government could, under the First Amendment, regulate dial-aporn services-as the commission had intended—but not ban them completely. One attorney saw the court as holding that the government could assist parents in supervising their children by requiring the means of denying them access to the services. But even assuming the accuracy of that forecast, translating it into a judicial determination in the broadcast indecency case was another matter. Like its solution to the diala-porn issue, Congress's answer to broadcast indecency last year was to ban such programing on radio and television on a round-the-clock basis. There would be no "safe harbor" for such material.

Timothy Dyk, lead counsel for 16 media and public interest groups challenging the statute, was not making any predictions. But he was hopeful of a Sable victory. "If Sable wins," he said, "it should be extremely helpful in the broadcast indecency case." Not all broadcast industry lawyers were as sanguine. One noted that while the government could require "mechanical" means for restricting children's access to telephone services, no such means are available with respect to radio and television. So the result, he said, could be judicial support for the 24-hour ban. (A cable television attorney noted that cable systems, if necessary, could plead "lock boxes" in arguing against an indecency ban.) The commission's general counsel, Diane Killory, said it was too soon to make pre-dictions. "Both the [court's] conclusion and rationale have to be considered in determining the precedential impact on other cases," she said.

Tribe during his argument stressed what he said was the overbreadth of the law: "It's as broad as you can imagine." He said, "It puts pressure on companies to leave on the cutting room floor protected

material in order to avoid prosecution." "This creates a big chill?" asked Rehnquist? "A very big chill," Tribe answered. Indeed, at one point, he suggested that the court's decision could have an adverse impact on other media. He said the court would have trouble distinguishing the ban on recorded telephone messages from a ban on records, or tape used in mass media.

Among the justices, Antonin Scalia appeared the least inclined to accept Tribe's arguments. Toward the close of his argument, Tribe contended that, if protected speech is involved, drawing lines between acceptable and unacceptable speech is "a treacherous enterprise under the First Amendment"—it creates the danger of permitting only speech that is fit for children. But when he said that "one man's trash is another man's solace," Scalia shot back, "I've never believed that for a minute."

But Tribe's answer indicated he had not been indulging in a tired aphorism. He was citing the report last year of the Institute for Medicine, which he said concluded that, in the age of AIDS, the kind of telephone talk at issue in the case might be important as a substitute for potentially dangerous sex.

And while the government had contended that report was not conclusive, Tribe said, "When in doubt, don't suppress."

Metzenbaum introduces cable bills

As anticipated, Senator Howard Metzenbaum (D-Ohio) introduced two bills last week. One, S. 833, would restore city authority to set cable rates and another, S. 834, would force vertically integrated cable companies to make their programing available to all cable companies and competing technologies (such as wireless cable) on "fair terms." The second measure is also aimed at curbing the growing concentration of ownership within the industry by barring cable systems from serving more than 25% of subscribers across the nation. Metzenbaum announced his legislative ambitions at a hearing he convened two weeks ago as chairman of the Senate Antitrust Subcommittee (BROADCASTING, April 17)

His statement accompanying the measures exemplified his frustration with the cable industry and with what he called an "imbalance of power" between the industry and consumers. The senator has been an ardent critic of cable since last year and has vowed to see his legislation enacted.

Metzenbaum postponed the measure's introduction until last week to enlist cosponsors. Freshman Senator Joseph Lieberman (D-Conn.) signed on to both measures. while Senator Larry Pressler (R-S.D.) is sponsoring S. 834, which is similar to legislation he has also offered. Lieberman is a former attorney general of Connecticut which joined in a court challenge of the FCC's definition of what constitutes effective competition.

The rate bill (S. 833) contains a far more

stringent standard than the FCC's three over-the-air signals. It would mandate that all cable systems be subject to rate regulation unless "comparable video programing is available to at least 67% of all homes in the cable community" from a competing cable system, wireless cable, DBS, home satellite or other competing multi-channel delivery service. Furthermore, the number of homes subscribing to such competing delivery systems must exceed 30% penetration of television households for cable operators to avoid rate regulation.

"The cable industry bears much responsibility for stifling the development of competition in the market for delivery of cable programing. But the FCC bears full responsibility for denying cities any ability to control the rates charged by the cable monopolies," said Metzenbaum. Wireless cable operators and the National

Wireless cable operators and the National Satellite Programing Network, which represents the private cable (SMATV) industry, back Metzenbaum's legislation.

HDTV transmission standard delayed

Testing of proposed systems postponed from next fall until January 1990

Further delay in FCC adoption of a highdefinition television transmission standard was announced last week by the FCC's advisory committee on advanced television services (ATS). Testing of proposed systems—scheduled to begin Oct. 1—has been postponed until Jan. 2, 1990. The main roadblocks to starting testing are difficulties the proponents are having in developing their systems and snags in prepared testing plans by the ATS committee.

Announcement of the delay came during a meeting of the ATS committee's parent "blue ribbon" committee, which met in Washington last Monday (April 17) to review the group's second interim report. (The first such report was released last June.)

The report includes reasons why an HDTV test plan has been so hard to devise. Two main reasons: 1) controversies over how many channels of digital audio should be required of each system, and 2) how to prepare identical video software for each system for purposes of comparison during testing. It is hoped those problems will be resolved within the next two months.

ATS Committee Chairman Richard Wiley, partner in the Washington law firm of Wiley, Rein & Fielding, set the next blue ribbon committee meeting for July 19 for the purpose of approving the test plan. Wiley emphasized the need to meet the July 19 and Jan. 2 deadlines. "The deadlines are essential. They've got to be maintained if we're going to complete the work of this advisory committee so that the FCC is in a position to determine a new standard in the 1992 time frame," he said.

Another date before the ATS committee is Sept. 30, when its two-year charter runs out. The current FCC is believed to be in favor of rechartering the group for another two years. But the FCC's attitudes on HDTV transmission could be different by next fall since Chairman Dennis Patrick has announced his intention to step down.

Mass Media Bureau Chief Ålex Felker predicted that "regardless of who's on the commission and who's the chairman, the desire to move forward on the project is going to be strong here at the FCC. I would anticipate that the advisory committee will be rechartered. I think it wouldn't make any sense at all to cut it off at this point." At the same time, Felker said that the conditions involving a petition to allocate UHF-TV spectrum for land-mobile use in eight major TV markets have not changed and that the freeze on that proceeding would continue for the foreseeable future.

Joseph Flaherty, chairman of the ATS planning subcommittee and vice president, CBS Engineering and Development, was disappointed that his group could not agree

Advanced TV update

Dates for the fourth international conference on advanced television systems, also known as HDTV '90 Colloquium, have been set for June 25-29, 1990, in Ottawa, Ontario. The gathering is being co-sponsored by the Canadian Government's Department of Communications, Canadian Broadcasting Corp. and the National Film Board and Telesat Canada. During the last HDTV Colloquium in Ottawa in October 1987, the first international satellite transmission of Muse-E HDTV system was performed by Japan's NHK network and HBO.

MEDIUM MARKET FINANCING

Media Capital, Inc. is a full service investment banking firm able to help evaluate, negotiate, structure and finance your acquisition. We provide primary, mezzanine, bridge and/or equity financing. In addition, our operations expertise adds value to you and your station.

Station(s) <u>General Manager/Partner</u> KSLY (FM) - KKCB (AM) Guy Hackman	Location San Luis Obispo, CA	Total Financing \$2,635,000
WLMX (AM/FM) Paul Fink	Chattanooga, TN	\$3,500,000
WJYQ (FM) Marvin Ceder	Charleston, SC	\$1,250,000
WLSY (FM) - WJYL (AM) Ed Henson	Louisville, KY	\$2,900,000
WWQM (FM) - WHIT (AM) John Sandvig	Madison, WI For more informatio	\$3,310,000 n call or write:
Mr h h H	Michael Hesser, Pres P.O. Box 12837, San	sident Luis Obispo, CA 93406
Media/Capital,Inc	(805) 543-9214	
~~~	NAB Call	Vegas Hilton, Suite 1810 for an appointment

on a specific minimum number of audio channels for each transmission proposal. Ultimately, the group decided that audio channel details should be left to individual proponents. "That is not completing the task, that is failing to complete the task. We were asked specifically to pick a minimum number," he said. Wiley, in the executive summary to the

Wiley, in the executive summary to the interim report, asked the FCC for guidance on the audio channel issue. Consultant Jules Cohen, vice chairman of the planning subcommittee's working party on spectrum utilization, protested that it is inappropriate for the ATS committee to request guidance from the FCC on a technical matter. "I believe this committee should be advising the commission on those points," he said.

The problem of choosing fair source materials for all proponents has "bedeviled our planning subcommittee and our testing laboratories," Wiley said. Flaherty said that a number of alternatives have been examined, including shooting all materials in the formats that best suit each proposed transmission system. That would involve stacking cameras on top of each other in a way that would give each approximately the same angle on all subjects. Such a plan could be difficult to carry out, Flaherty said. Another suggestion was to produce all

#### **New link for NBC**

NBC has signed a five-year, \$4 million agreement with Hughes Aircraft, which will install and operate a two-way satellite data communications network interconnecting the network with its 210 affiliates. Hughes Communications will provide Ku-band satellite capacity and access to its Brooklyn, N.Y., shared hub. Another Hughes subsidiary, Hughes Network Systems, will provide very small aperture "personal earth stations."

The new network will feature E-Mail data communications and scheduled to become operational by "summer 1989."

source materials in the same format and convert them with a standards converter. However, standards converters for some proposed HDTV video formats have not yet been built.

Barry Diller, chairman and chief executive officer of Fox Broadcasting Co., asked about the feasibility of producing test materials in film and then converting them to the appropriate video format. Flaherty said that film parameters can also be controversial. While some proponents would prefer film shot at 70 frames per second (fps), others would prefer 30 fps. The current world standard of 24 fps is not suitable because it results in motion artifacts when transferred to video, Flaherty said.

The group that will perform much of the actual testing, the Advanced Television Test Center (ATTC), was represented at the meeting by its chairman, Joel Chaseman, chairman of the Post-Newsweek Stations, and its executive director, Peter Fannon. Both emphasized the need for increased contact with other labs that will be involved in transmission system testing. The most important of those facilities is Cable Laboratories Inc. (Cable Labs), Boulder, Colo. ATTC and Cable Labs are working out agreements on three topics, Fannon said: joint test procedures, joint cost-sharing arrangements and a joint deadline schedule.

As for ATTC's set-up of its own facility, Fannon said that more than 1 million in equipment has been ordered for the lab, which is to be located in the Washington area.


#### **Fiber fight**

The California Cable Television Association is gearing up to fight a proposal before the state public utilities commission that would modify the regulatory structure under which telephone companies operate.

Pacific Bell has put forth a proposal that would freeze domestic ratepayer rates for four years, raise business rates between 70% and 1,300% and allow the telco to provide competing cable service. The plan would allow PacBell to charge ratepayers up to \$750 million over the next six years to install fiber optics in new and rebuild areas. (To wire all of PacBell's area with fiber would cost an estimated \$16 billion.)

The PUC is holding hearings on the proposal this month and next, and is expected to make a decision by the end of summer. Spencer Kaitz, president of the CCTA, said the proposal "would open the door for the monopoly to finance its entry into cable television and other competitive businesses at the expense of ratepayers."

CCTA said it does support streamlining the regulatory process, but it is proposing that the PUC adopt a productivity index to determine what telcos can charge and to make sure accounting methods between monopoly business and competitive business are kept separate.


The association points out that PacBell received approval for rate increases in the early 1980's to upgrade copper plant, which would lead to reduced costs. "Now PacBell proposes laying fiber optic cable at ratepayer expense just when consumers would begin to enjoy the lower rates promised by PacBell," said Kaitz.

California appears to be the furthest along in looking at proposals to deregulate the phone company. In Florida, Bell South has pitched the state PUC to allow it to accelerate depreciation schedules so it can install fiber optics more quickly. The state cable association is watching the situation to see what role video transport may play in Bell South's plans.

Several other states, Texas, Wisconsin and North Carolina among them, have proposals pending to alter the regulatory structure of phone companies, but none directly affecting cable.

#### **On wireless**

MetroTen, the wireless cable operator in Cleveland, continued its carriage of the SportsChannel program service while it negotiated a permanent contract with Cablevision Systems, owner of the service and also the major cable operator in Cleveland.

The situation, indicative of cable programer and noncable operator

relations over the past several years, took center stage two weeks ago in Washington during a hearing before the Senate Antitrust Subcommittee (BROADCASTING, April 17). Ohio Senator Howard Metzenbaum (D) was sharply critical of cable rates and cable programers' positions on selling to thirdparty packagers. The wireless cable industry has long battled for access to cable programing.

Although there had been an April 18 trial period deadline in Cleveland for completing negotiations—or the service would be dropped—MetroTen President Jim Theroux said that April 28, the start of the NBA playoffs, appears to be the more realistic target. MetroTen carries both the SportsChannel American NHL playoffs and games of the NBA Cavaliers, which will be in the playoffs. "All we want is to pay the same price as anybody else," said Theroux.

Another wireless operator, Microband in New York, has battled with cable programers, including Cablevision, with some success in gaining access to programing.

#### **Relief request**

Viacom Cable said it has gone to 14 suburban Milwaukee communities to seek relief from franchise commitments made nearly 10 years ago that have cost the company nearly \$20 million since 1980.

Brad Anderson, general manager for the systems that serve 41,000 subscribers, said "the proposed modifications will allow the system an opportunity to earn a reasonable return while providing lower customer rates and additional high interest programing by eliminating many of the uneconomical or under-used facilities required in the original franchise agreements."

Viacom wants to eliminate 30 basic channels from the 108-channel systems, eliminating the entire "B" cable in the process, and transfer the community programing to public access channels. Viacom also said it would reduce basic rates through next year and at the same time add both SportsChannel America and TNT.

#### **Parry and thrust**

The pretrial maneuvering between Home Shopping Network and GTE Corp. continued last week, with an HSN release contending GTE violated federal securities laws, drawing a strong rebuke from GTE.

HSN, which is alleging in its suit that GTE sold it defective equipment, filed a written complaint with the Securities and Exchange Commission charging that GTE has not told its shareholders or the investing public "of the potential material adverse effects of HSN's lawsuit against GTE."

GTE responded by saying HSN's claim "is totally unfounded." GTE said its 10-K forms filed in 1987 and 1988 discuss the HSN suit, saying it believed it

## Communications Financing for the Future

When you've got your mind on the future... You need a lender with your future in mind.

Join us in our NAB hospitality suite #5609-5611 at Bally's Hotel for a cocktail reception on April 30th, 6 to 7:30 pm.


## BARCLAYS BUSINESS CREDIT

Communications Group 111 Founders Plaza P.O. Box 118 Hartford, CT 06141 1.800-BARCLAY had "meritorious defenses," and that "our management believes that this action will not have a material effect on GTE's consolidated financial position."

HSN is asking for \$1.5 billion in total damages. The trial is scheduled to start June 5.

#### Sports down south

Turner Broadcasting System, Tele-Communications Inc. and American Television & Communications officially announced the startup of a regional sports operation in the Southeast, to be titled the Southeastern Sports Network.

The basic service will be targeted to systems in Alabama, Georgia,

Mississippi, North Carolina, South Carolina and Tennessee. The parties said they anticipated launching the six-toeight-hour-a-day service by Jan. 1, 1990. The programing will consist of a mixture of collegiate and other sports.

#### **CNN** keynote

United Nations Secretary General Javier Perez de Cuellar will deliver the keynote address at CNN's first conference for countries participating in its *CNN World Report*. The conference, to be held May 3-6 in Atlanta, will bring together 180 executives, representing 70 news organizations that send reports each week to CNN. The

## Lawmaker says RBOC's role in cable should be settled first

House Telecommunications Subcommittee member Jim Cooper (D-Tenn.) has more than a party and a state in common with Senator Albert Gore (D-Tenn.), for whom Cooper stood in as speaker at last week's luncheon of the Federal Communications Bar Association. It became clear from Cooper's speech that he, like Gore, is no fan of cable television and a strong proponent of satellite television.

Cooper said he disagreed with the intention of his two fellow subcommittee members, AI Swift (D-Wash.) and Tom Tauke (R-Iowa), to introduce legislation that would remove oversight of the regional Bell operating companies from the U.S. District Court of Judge Harold Greene and free the telcos to enter "information services" other than cable. The cable lobby has successfully persuaded Congress to put off the question of whether telcos should be


Cooper

allowed into cable until "another day," he said. But, he said, the cable question should be addressed first. Cable is the issue his constituents are "hottest about," he said.

Cooper said he stands with Gore and Billy Tauzin (D-La.) in favor of legislation to strengthen the home satellite industry and its ongoing effort to insure home dish owners cable programing at reasonable prices. The demand for home dishes and satellite programing in his semi-rural district is "incredible," he said. "I hope we can get fairer treatment for those folks."

Cooper conceded that proponents of the home satellite industry have not reached "the critical mass" needed to get a bill passed. But, he said, it is "getting closer."

In planning for high-definition television, policymakers are focusing on terrestrial TV whose radio towers are becoming as obsolete as "medieval bell towers" while the rest of the world plunges "headlong into satellite transmission—the option least considered in this country." Addressing other topics, Cooper suggested the government ought to consider imposing fees on users of the radio spectrum. "To me, it's at least worth looking into," he said. Broadcasters could pay fees in exchange for freedom from "the shackles of regulation." Broadcasting could "pay its way to freedom" and become "more of a free-market player," he said.


reports are carried each Sunday.

Also slated to appear at the conference will be former President Jimmy Carter and the Rev. Jesse Jackson. Carter will address the conference at 11:30 a.m. May 4; de Cuellar will speak at the luncheon that day. Jackson will be the luncheon speaker May 5.

The conference, entitled "The Power of Television News on a Shrinking Planet," will focus on state propaganda, television's role in development, and newsgathering and television technology in the next century. *CNN Report* has carried programs from 112 countries in its 18-month existence.

#### Saving the planet

Turner Broadcast System announced it will join with DIC Enterprises to produce *Captain Planet*, an animated series in which five youngsters battle to save the planet ("Closed Circuit," Nov. 21, 1988). TBS plans to order 26 episodes of the half-hour series. In addition to domestic use, Turner plans international distribution.

#### **New bounce**

ESPN signed an exclusive four-year agreement with Atlantic Coast and Big East basketball conferences to televise *The ACC-Big East Challenge Week.* Each year in December, eight Big East teams will play eight ACC teams in four doubleheaders, one each night, Monday through Thursday. Team pairings, site announcements and a corporate sponsor will be announced in early June.

#### MII makeover

C-SPAN said its changeover to the MII tape format will be completed by May 1, making it the first broadcast or cable network to complete conversion to that format. NBC is using MII extensively and will complete its conversion later this year, but C-SPAN's relatively smaller size allowed it to convert more quickly and thus stake its claim.

The Panasonic conversion includes 48 studio and portable field decks, said Brian Lockman, vice president of operations.

#### **Top 10 advertisers**

Arbitron has released its list of the top 10 cable advertisers in 1988, with Procter & Gamble again leading the list with over \$30 million in spending, up 27% from the year before. It was followed by Philip Morris, at \$23 million, up 12%; Anheuser-Busch, at \$21.4 million, down 7%; Time at \$21.2 million, up 29%, and General Mills, at \$20 million, up 8%. Rounding out the top 10 were RJR Nabisco, Eastman Kodak, Clorox, Mars and Chrysler. Eastman Kodak, Clorox and Chrysler were new to the top 10, replacing Coca-Cola, General Motors and Thompson Medical. The data are based on reports from CBN, CNN, ESPN, MTV, wTBS(TV) Atlanta and the USA Network.


As compiled by BROADCASTING from Apr. 13 through Apr. 19 and based on filings, authorizations and other FCC actions.

Abbreviations: AFC-Antenna For Communications: ALJ-Adininistrative Law Judge: alt .-- alternate: ann .-- announced: ant.---autenna: aut.---aural: aux.---auxiliary: ch.---channel: CH-critical hours.: chg.-change: CP-construction permit: D-day: DA-directional antenna: Doc -Docket: ERP-effective radiated power: Freq-frequency, HAAT-height above average terrain: H&V-horizontal and vertical: khz-kilohertz: kw-kilowatts: hc.-license: m-meters: mhz-megahertz: mi .- miles: MP-modification permit: mod.-- modification: N--night: pet. for recon.-petition for reconsideration; PSA-presunrise service authority; pwr.- power: RC--remote control: S-A-Scientific-Atlania: SH-specified hours; SL-studio location; TL--transmitter location; trans.--transmitter; TPO--transmitter power output: U or unt.---unlimited hours; vis.---visual; watts: *---noncommercial. Six groups of numbers at end of facilities changes items refer to map coordinates. One meter emals 3.28 feet.

#### **Ownership** Changes

#### Applications

 KDVR(TV) Denver, CO (TEMP890406; CH 31; 5000 kw-V; HAAT; ANT 1.038()—Seeks assignment of license from BMA Corporation to Chase Communications Inc. for \$12 million (BROADCASTING, March 20). Setter is Business Man's Assurance, which previously sold KTXL(TV) Sacramento, CA, Buyer is headed by Roger M. Freedman, chairman, and also owns WPTY-TV Memphis, TN; KGLD(AM) St. Louis, WKBQ(FN) Granite City, IL; WTIC-AM-FM-TV Hartford, and WSTC(AM)-WJAZ-FM Stamford, both Connecticut. Filed April 6.

 WGTO(AM) Cypress Gardens, FL (BTC890403EE: 540 khz: 50 kw-D, 1 kw-N, DA-1)—Seeks transfer of control from Florida Media Inc. to Harry M. Lowell for S87.800. Bayer is owned by Howard L. Hoffman, David C. Brown, Morton A. Goldberg, and Harry M. Lowell, who have no other broadcast interests. Filed April 3.

• KQHT-FM Crookston, MN (BALH890331HO: 96.1 mhz: 100 kw; Ant 442 ft.)—Seeks assignment of license from KDEZ Inc. to CD Broadcasting Corp. for S507.500. Seller is owned by Robert E. Ingstad, James D. Ingstad, and Joyce Hagen. Robert owns KGFX-FM Pierre, SD: KDHL(AM)-KQCL(FM) Faribault, MN: and interest in KBUF(AM) Holcomb, and KKJQ-FM Garden City, both Kansas; KRRZ(AM)-KZPR(FM) Minot, ND: KJJQ(AM)-KKQQ(FM) Volga, SD: KKOA(AM)-KKPR(FM) Kearney, NE, and KFKA(AM)-KSQI(FM) Greeley, CO. Jan Ingstad, Robert's wife, owns interest in New FM SLeepy Eye, MN, James Ingstad owns KNU(AM)-KKLP(FM) New Ulm, MN: and interest in KOVC-AM-FM Valley City, ND: KWAD(AM)-KKWS(FM) Wadena, MN, and KFKA(AM)-KSQI(FM) Greeley. CO. Buyer is owned by Christopher T. Dahl, 75%, and Rossell Cowles II, 25%, it aslo owns KLIZ-AM-FM Brainerd, KKBJ(AM) Bemidji, KLGR-AM-FM Redwood Falls, all Minnesota. Filed March 31.

■ KVON-AM-FM Moorhead, MN (AM: BAL890406EC: 1280 khz: 5 kw-D, 1 kw-N, DA-2: FM: BAPLH890406ED; 99.9 mhz: 100 kw: Ant 400 ft.)— Seeks assignment of license from KVON Radio Inc. to KVON Inc. for \$1.6 million ("Changing Hands" April 10). Seller is owned by The Ogden Newspapers, Wheeling, WV-based group that also owns WTON-AM-FM Staunton, VA: WGSN(AM)-WNMB(FM) North Myrtle Beach, SC, and WCCF(AM)-WQLM(FM) Punta Gorda, FL, Buyer is owned by David L, Nelson, 76%; Robert A, Holtan, 8%; Elmo W. Reed, 8%, and Keith Jones, 8%. Nelson, Holtan and Jones are shareholder directors and officers of Central Communications Inc., licensee of WAYY(AM) Chippewa Falls, and WAXX(FM) Eau Chaire, both Wisconsin, Nelson is also officer of licensee of KIRX(AM)-KRXL(FM) Kirksville, MO, Nelson, Holtan, Jones and Reed are shareholders, director, and officers of licensee of KFJB(AM)-KXIA(FM) Marshalltown, IA, Filed April 6.

• KWTO-AM-FM Springfield. MO (AM: BA-PL890405EA: 560 khz: 5 kw-U. DA-N: FM: BAL-H890408EB: 98.7 mhz: 100 kw: Ant 600 ft.)—Seeks assignment of license from Summit-Springfield Broadcasting Corp. to Cole Media Inc. for S5.25 million ("Changing Hands." April 10). Seller is subsidiary of Summit Broad-casting. Atlanta-based group headed by James W. Wesley Jr., president and CEO, principally owned by trusts for Gordon Gray family. It also owns KL2(AM)-KA2Y(FM) Denver: WAOK(AM)-WVEE(FM) Atlanta: WCAO(AM)-WXYV(FM) Baltimore: KFOR(AM)-KFRX(FM) Lincoln. NE: WAKR(AM)-WONE-FM Akrun and WONE(AM)-WTUE(FM) Dayton, both Ohio: KMEZ(AM)-KJMZ(FM) Dallas. It is purchasing WFYR-FM Chicago, and WRKS-FM New York from RKO General pending FCC approval. Buyer is owned by Richard Cole. Atlantic Highlands, NJ-based businessman with no other broadcast interests. Filed April 5.

WTEN(TV) Albany, NY and WCDC(TV) Adams, MA
 (WTEN: TEMP890331; eb 10; 200 kw-V; Ant 1,000t;
 WCDC: 890331; ch 19; 538 kw; Ant 3,688t)—Seeks assignment of license from Knight-Ridder Broadcasting Inc. to Young Broadcasting Inc. for \$32 million, Seller is Miami-based group that put it's stations on the block last year (BROADCASTING, Oct. 10, 1988). Buyer is owned by Adam Young, 66%; Vincent Young, 33%, and Ronald Kwasnick, 1%. Young Broadcasting Inc. also owns WTVO-TV Rockford, IL: WLNS-TV Langer, MI: WKBT(TV) La Crosse, WI, and KLFY-TV Lafayette, LA.

## Chapman Means Business during the 67th NAB.

We invite you to drop by our Hospitality Suite in the Las Vegas Hilton, April 29 – May 2, Suite 10-121, North Tower.

We're ready to talk confidentially with you about station values, cash flow multiples, market trends and solutions to your problems.

For acquisitions, selling, financing or appraisals, talk to Chapman.


Corporate Offices • Washington, DC • 202/822-1700

BOSTON 617/330-7880 Kevin Cox • Bob Maccini

WASHINGTON 202/822-1700 Mitt Younts • Kent Replogle Bill Cate

ATLANTA 404/698-9100 Ernie Pearce • Ed Shaffer

JACKSONVILLE 904/730-2522 Jim Brewer • George Reed

DALLAS 214/788-2525 Bill Whitley

LOS ANGELES 818/893-3199 Jim Mergen • Ray Stanfield

SAN FRANCISCO 415/937-9088 David LaFrance

KANSAS CITY 816/932-5314 Bill Lytle

SALT LAKE CITY 801/753-8090 Greg Merrill


#### Filed March 31.

WECK(AM) Checktowaga, NY (BAL890406EB: 1230 khz: 1 kw-U)—Seeks assignment of license from Quid Me Broadcasting Inc. to LWB Allentown Corp. for Stktkk. Seller is owned by Chester M. Musialowski. Ralfa Musialowski. John P. Robshaw Jr., Anne Fisher Ford, Joseph L. Catalano. Chester Musialowski owns interest in WSIR(AM) Winter Haven, FL. Buyer is headed by Robert L, Williams, president. It has no other broadcast interests. Filed April 6.

WSCM(AM) Cobleskill, NY (BAL890406EA: 1190 khz; 1 kw-D; HAAT:)—Seeks assignment of license from Bruce M. Lyons to B-BE Media Inc. for S207.416. Buyer is owned by Robert W. Evans. 61%; Barbara J. Evans. 30%; Kara A. Evans. 3%; Kristin L. Evans. 3%, and Ann N. Haskell. 3%. It has no other broadcast interests. Filed April 6.

WCCS(AM) Homer City, PA (BTC890123EA: 1160 khz; 5 kw-D. 250W-N. DA-2)—Seeks transfer of control from Ray Goss to Mark E. Harley for \$375.000. Seller is equally owned by Mark Harley and Ray Goss, who have no other broadcast interests. Filed Jan. 23.

WTAT(TV) Charleston. SC (TEMP890407: ch 24: 5,000KW-V; ANT 1.630 ft.)—Seeks assignment of license from Charleston Television Ltd. to ACTV of Charleston SC Inc. for S5 million. Seller is owned by ACT III Broadcasting. Atlanta-based group of seven TV's headed by U. Bertram Ellis. Buyer is owned by American Communications. 80%; and Charleston Television Ltd., 20%. ACTV has interest in KOOG-TV Ogden. UT, and WTGS-TV Hardeeville, SC, Filed April 7.

■ KQRO-AM-FM Cuero, TX (AM: BTC890404ED: 1600 khz; 500 kw-D; FM: BTCH890404EE: 97.7 mhz; 3 kw; ANT 296.6 ft.)—Seeks transfer of control from Cuero Broadcasting Inc. to Rudy Perez for S289.000. Seller is owned by Paul Dudeck, 49%, and Mary Dudeck, 51%. They have no other broadcast interests. Buyer has no other broadcast interests. Filed April 4.

■ WPVA(AM)-WKHK(FM) Colonial Heights, VA (AM: BA1.890104GS; 1290 khz; 5 kw-D; FM: BALH890104GT; 95.3 mhz; 25 kw; Ant 300 ft.)—Seeks assignment of license from ABS Communications Inc. to ABS Richmond Partners LP for S8.1 million. Seller is principally owned by Kenneth Brown and John Sinton, who also own WRQN-FM. Buyer is owned by ABS Communications Inc., general partner 1%; EBF Inc., general partner 1%; Jon B. Sinton, limited partner, 24%; Kenneth A, Brown, limited partner 24%, and EBF Partners, limited partner 50%. Filed Jan, 4.

■ WCVA(AM)-WCUL-FM Culpeper. VA (AM: BA-L890407EC: 1490 khz: 1 kw-U: FM: BALH890407ED: 103.1 mhz: 3 kw: Ant 300 ft.)—Seeks assignment of license from Culpeper Broadcasting Corp. to Culpeper Media Inc. for S171.000. Seller is owned by Marvin Bates. Charles Ryan, William D. Cannon Jr., Michael F. Gummer, J. Carlton Clore, J.W. Gallagher Jr., George P. Beard. Taylor Gore. and Elizabeth Ryan. Buyer is principally owned by Otis Lee Burke. 20%: William D. Cannon Jr., 20%: John J. Davies III. 5.5%: Charles H. Ryan. 3%: Eric Scott Johnson. 7%: Elizabeth H. Ryan. 6%: William M. Yowell. 5%, and Norman B. Martin. 6%: Cannon is also director and stockholder. 13.3%. of Culpeper Broadcasting Corp. Charles Ryan is alsovice president and stockholder. .61%, of Culpeper Broadcasting Corp. Elizabeth Ryan. is stockholder. 6.66%. of Culpeper Broadcasting Corp. Filed April 7.

#### Actions

■ WBYE(AM) Calera. AL (BAL890217EC; 1370 khz; 1 kw-D)—Granted app. of assignment of license from Laura R. Leighton, executrix of Estate of Thomas Ellsworth Leigh to WBYE Broadcasting Co. for \$100,754. Seller has no other broadcast interests. Buyer is owned by Benjamin H. Franklin, who has no other broadcast interests. Action April 10.

KKAL(AM) Arroyo Grande, and KZOZ-FM San Luis Obispo, both California (AM: BAL890203EC; 1280 khz; 5 kw-D, 2.5 kw-N, DA-2; FM: BALH890203ED; 93.3 mhz; 29.5 kw; HAAT: ANT 1.470 ft;)—Granted app. of assignment of license from David Y. Farmer, Receiver to KZOZ Radio Inc. for \$2 million. Seller has no other broadcast interests. Buyer is equally owned by Anthony S. Brandon, and Rogers Brandon. Anthony S. Brandon, has interest in KERN(AM)-KQXR-FM Bakersfield. CA: WWWG(AM) Rochester, NY; KVOQ-FM Lorenzo, KLLF(AM) Wichita Falls, KGEE-FM Monahans, all Texas: WMSR-FM Manchester, TN; WYDE(AM) Birmingham AL. Action March 31.

WJBX(AM) Bridgeport. CT (BAL890223EB; 1450 khz; 1 kw-D, 250W-N, DA-1)—Granted app. of assignment of license from Mammoth Connecticasting Inc. to Radio Cumbre Broadcasting Inc. for \$550,000. Seller is owned by Jonathan Hoffman and Elizabeth Hoffman. They also own WMJY-FM Long Branch, NJ. Buyer is principally owned by Jose Lugo. 37.5%; Felix A. Meizoso. 37.5%, and Pablo de Jesus Colon. 25%. It has no other broadcast interests. Action April 10.

WSLE(AM) Bremen, GA (BAL880829EH: 1440 khz; 2.5 KW-D)—Granted app. of assignment of license from Regional Broadcast Services Inc., debtor-in-possession to Roger D. Kimball for S32.000. Buyer has no other broadcast interests. Action April 6.

■ WCLB(AM) Camilla. GA tBAL890208EB: 1400 khz: 1 kw-U)—Granted app. of assignment of license from Donald E. White and Sons to McMinn Communications Inc. for Stktkk. Seller is owned by Donald White. his sons Donald F. White, and Jerry E. White. Jerry and his wife Cindy own interest in WTUF(FM) Boston. GA. Buyer is owned by Edward McMinn, 66.6%, and Jerry White. 33.3%, and has no other broadcast interests. Action April 6.

WHNE(AM) Cumming, GA (BAL890221EA; 1170 khz; 1 kw-D)—Granted app. of assignment of license from Howard Rowe & Associates Inc. to Lanier Broadcasting Inc. for \$150.000. Seller is owned by Evelyn P. Rowe. David K. Rowe, and Phillip Castleberry. who have no other broadcast interests. Buyer is princiaplly owned by Amy E. Rives. Rives has interests in limited partnership interests in Wyse Broadcasting LP, Homewood. AL: Heller Broadcasting Group LP. Verona, WI, and D.V.D. Broadcasting LP, Lexington-Fayette, KY. Action April 10.

■ WFBR(AM)-WLIF-FM Baltimore. MD (AM: BTC890221GI: 1300 khz: 5 kw-U. DA-1: FM: BTCH890221GJ: 101.9 mhz: 13.5 kw: Ant 960 ft.)— Granted app. of assignment of license from JAG Communications Inc. to Infinity Broadcast Corp. for S32 million. Seller is New York-based company headed by John A. Gambling. and is selling WFOG(FM) Suffolk. VA (see below). Buyer is New York-based group that aslo owns KROQ-FM Pasadena and KOME(FM) San Jose. both California: WQYK-FM St. Petersburg and WQYK(AM) Seffner (St. Petersburg). both Florida: WJJD(AM) and WJMK(FM) Chicago: WBCN(FM) Boston: WOMC(FM) Detroit: WJIT(AM) and WXRK(FM) New York: WYSP(FM) Philadelphia: KVIL(AM) Highland Park. KVIL-FM Highland Park-Dallas and KXYZ(AM) Houston. all Texas: and WJFK(FM) Manassas. VA. It is headed by Mel Karmazin, president and CEO. Action April 11.

■ WDLW Waltham. MA (BAL890224EA: 1330 khz; 5 kw-U: DA-2: HAAT: )—Granted app. of assignment of license from Acton Communications of Massachusetts to The Boston Radio Group Inc. for \$1.15 million. Seller is Woburn. MA-based MSO serving approximately 60,000 subscribers in three states. Buyer is headed by James Lamarca. president. and has no other broadcast interests. Action April 10.

■ KTOZ(AM) Springfield. MO (BAL890222EC; 1060 khz; 500W-D; HAAT: )—Granted app. of assignment of Dixon Broadcasting Inc. to Lawrence J. Heyne for S310,000. Seller is owned by Larry Campbell. who recently sold KTOZ-FM Marshfield. MO ("In Brief" Dec. 5. 1988). Buyer is station's general manager. with no other broadcast interests. Action April 6.

■ KQDI-AM-FM Great Fails. MT (AM: BAPL890215EB: 1540 khz; 1 kw-U, DA-1; FM: BAPLH890215EC; 106.1 mhz; 100 kw; Ant 84 ft.)—Granted app. of assignment of license from Lockhart Industries Inc. to Q Radio Inc. for \$290,000. Seller is owned by E.H. Lockhart and M.D. Lockhart, who have no other broadcast interests. Buyer is owned by Lyle A. Courtnage, who has no other broadcast interests. Action April 10.

KCHG(AM) Somerset, TX (BAL890223EA; 810 khz; 2.5 kw-D)—Granted app. of assignment of license from Fundamental Christian Broadcasting to A.G.A. Inc. for \$476,000. Seller is not for profit corporation equally owned by Catherine Seldon. Myron Wade, and Mary Wade. Buyer is owned by E.O. Allen. Ronald D. Allen, and Dewey E. Gardner, who have no other broadcast interests. Action April 10.

#### New Stations

#### **Applications**

■ Walpole, NH (BPED890321MR)—Granite State Educational Fellowship Inc. seeks 91.7 mhz; 100 w; 44 m. Address: Route 63, Hinsdale, NH 03451. Principal is eqaully owned by Alice Allen, Etta Dodge, Ernie Jenkins, Verne Vittum, and Eloise Vittum. Filed March 21.

#### Actions

AM's

Micanopy, FL (BP890126HG)-Returned app. of Carl

Fazio Jr. for 1200 khz, Address: 4812 Brook wood, 1, 2017 hurst. OH 44124. Principal has no other broadcast interests. Action April 5.

 Odessa, FL (BP890126AF)—Returned app. of Randall H. Blair for 1190 khz, Address: P.O. Box 43513, Washington, DC 20036, Principal is general partner of CR Investment Partners Inc. ("CR"). Equal Shareholders of CR are Randall H. Blair and Carl Fazio Jr. Action April 7.

■ Springfield, MO (BP890126A1)—Returned app. of Battlefield Broadcasting Co. for 870 khz, Address: 2613 Craig Ave., Concord, NC 28025, Principal is headed by York David Anthony, who has no other broadcast interests. Action April 5.

Paw Creek, NC (BP890126AH)—Returned app. of Paw Creek Broadcasting Inc. for 820 khz. Address: 2613 Craig Avenue, Concord. NC 28025. Principal is owned by York David Anthony, who has no other broadcast interests. Action April 7.

Buckley, WA (BP860313AB)-Granted app. of Family Stations Inc. for 740 khz. Address: 3108 Fulton Ave., Sacramento, CA 95821. Principal is nonprofit corporation headed by Harold Camping. It also owns WBFR(FM) Birmingham, AL; KPHF(FM) Phoenix; KPJO(FM) Ava-Ion. KECR(FM) El Cajon. KFNO(FM) Fresno. KEFR(FM) Le Grand, KFRN(AM) Long Beach, KXFR(FM) Redding. KEBR(AM) Rocklin. KEAR(FM) San Francisco. KCRN(FM) Santa Rosa. KFTL(TV) Stockton and KPRA(FM) Ukiah, all California: KPFR(FM) Pueblo, CO; WCTF(AM) Vernon, CT: WFDA(FM) Arcadia, WJFR(FM) Jacksonville and WWFR(FM)WYFR (shortwave) Okeechobee, all Florida; WFRC(FM) Columbus, GA: WJCH(FM) Joliet, IL: KDFR(FM) Des Moines and KYFR(AM) Shenandoah, both Iowa; KFRK(FM) Hutehinson, KS: WFSI(FM) Annapolis, MD; WBMA(AM) Dedham, MA: WBYF(FM) Bay City, WGRF(FM) Rockford and WWMI(FM) Sebewaing, all Michigan: WKDN-FM Canden and WFME(FM) Newark, both New Jersey; WFBF(FM) Buffalo. WFRS(FM) Smithtown, WFNY(FM) Syraeuse and WFRW(FM) Webster, all New York; WAHD(FM) Wilson, NC: WCNF(FM) Cincinnati, WCUE(AM) Cuyahoga Falls. WOTL(FM) Toledo and WYTN(FM) Youngstown, Ohio: KCOO(FM) Coos Bay and KQFE(FM) Springfield, both Oregon: WFRJ(FM) Johnstown and WFQA(AM) Nicholson, both Pennsylvania; WFCH(FM) Charleston, SC; WKNL(AM) Knoxville, TN; KTXB(FM) Beaumont, New FM Bridgeport, all Texas; KUFR(FM) Salt Lake City: KARR(AM) Kirkland and KJVH(FM) Longview, both Washington; and KJVH(FM) Longview. Washington: WMWK(FM) Milwaukee. Action April 3.

#### FM's

Inverness, FL (BPED870107M1)—Returned app. of Alkalodge Inc. for 90.1 mhz; 4.5 kw H&V; 108 m. Address: Rural Rte. 1, Box 888. Webster, FL 33597. Principal is owned by Roberta R. Johnson, Patricia C. Thompson, and Marian Toll, who have no other broadcast interests. Action April 6.

■ Ocala-Belleview. FL (BPED860721MH)—Returned app. of West Ocala Educational Foundation for 90.1 mhz; 3 kw-H&V: m. Address: P.O. Box 605. Lady Lake. FL 32659. Principal is owned by Sharon Washington. 66%; Michelle D. Washington. 23%: Tamara Johnson, 5%, and Tamira Johnson, 5%. Action April 6.

Champaign, IL (BPH880628MA)—Dismissed app. of Goodrich Theatres Inc. for 100.3 mhz: 17.9 kw H&V: 118 m. Address: 3565 29th St. SE. Kentwood, MI 49508. Principal is owned by Robert E. Goodrich. It also owns WVIC-AM-FM East Lansing, WSNX-AM-FM Muskegon, both Michigan; WXLP(FM) Moline, IL, and KSTT(AM) Davenport, IA. Action April 6.

Frederick, MD (BPED880419ME)—Dismissed app. of Hood College for 88.1 mhz: 0.035 kw H&V: 321 m. Address: Rosemont Ave., Frederick, MD 21701. Principal is owned by Lois S. Harrison. Martha E. Church, Barbara Hetrick, Joseph A. Pastore, and Roxanna S. Tyeryar. It has no other broadcast interests. Action April 7.

■ Clyde, NY (BPH880519NW)—Dismissed app. of Wayne County Professional Broadcasters for 93.7 mhz; 2.3 kw H&V; 111 m. Address: 601 Jefferson St. Ext., Newark, NY 14513. Principal is equally owned by John M. Tickner and Anne M. Tickner, who have no other broadcast interests. Action April 6.

Clyde, NY (BPH88051901)—Granted app. of Katharine Ingersoll et al dba KIC Radio Ltd. for 93.7 mhz; 3 kw H&V; 100 m. Address: 1735 Birchwood Dr., Farmington, NY 14425, Principal has no other broadcast interests, Action April 6.

Bayamon, PR (BPCT860508KG)—Returned app. of Bayamon Christian Network for ch. 36: 1480 kw-v, 148 kw-a; 895 m. Address: Ave., Castiglioni Eso Calle 21 - Urb. Bayamon Garden, Bayamon, PR 00619, Principal is equally owned by Wilfredo Diaz, David Perez, and Luciano Rodriguez, Action April 10

Welch, WV (BPI1871229MJ)-Granted app. of Pocahontas Broadcasting Co. for 102.9 mhz; 3 kw H&V; 100 m. Address; P.O. Box 949, Welch, WV 24801, Principal is owned by Sani Sidote, 46, 2%; Howard King, 38, 5%; Mary Sidote, 10.3%, and John Sidote, 5%. It also owns WEL-C(AM) Welch, WV, Action April 3.

#### **Facilities Changes**

#### Applications AM's

Johnston City, IL, WDDD 810 khz-March 28-Application for CP to change night power to 400 w and make changes in antenna system.

Quebradillas, PR, WORR 960 khz—March 30-Application for CP to increase power to 5 kw, DA-1 and change TL to; E of Rte. 423, 2,3 km SW of Hato Arriba, PR; 18 20 37N 67 02 29W

Plano, TX, KSSA 1600 khz-March 30-Application for Mod of CP (BP880205AH) to change city of license to Cockrell Hill, TX.

#### FM's

Idyllwild, CA, KATY-FM 101.3 mhz-March 08-Applieation for Mod of CP to change ERP: .078 kw H&V; HAAT: 480 m H&V; TL: .6 km E of Idyllwild Panoramie Hwy. in Riverside County, CA.

Riverside, CA, KGGI 99.1 mhz-March 21-Application for CP to change ERP: 2,56 kw H&V; HAAT: 561.9 m H&V: TL: Heaps Peak, 4 km SE of Lake Arrowhead, CA.

Victorville, CA, KVVQ-FM 103.1 mhz-April 07-Application (BPH881109IC) for CP to change ERP: .094 kw H&V: HAAT: 437 m H&V: TL: Atop Quartzite Peak, 8.6 km N of Victorville, CA, reinstated nunc pro-tune.

Colorado Springs, CO, KRCC 91.5 mhz-March 24-Application for CP to change ERP: 6 kw H&V.

Key West, FL, WKRY 93.5 mhz-March 20-Application for CP to change ERP: 31.5 kw H&V; HAAT: 35 m H&V: TL: McDonald Ave., Stock Island, FL; class: C2; per Docket 88-77

Lehigh Acres, FL, WOOJ-FM 107.1 mhz-March 20-Application for Mod of CP (BPI18810251G) to change ERP: 25.5 kw H&V; HAAT: 216 m H&V; TL; Rt, 41, 2 mi SSW of Bonita Springs, CA.

Kailua-Kona, HI, KLUA 93.5 mhz-March 13-Application for Mod of CP (BPH821216AD as Mod) to change ERP: 6.6 kw H&V; HAAT and class to C1

I.ahaina, III, KLIII-FM 101.1 mhz-March 21-Application for CP to change HAAT: 60 m H&V; TL: 2.86 km at 62.9 degrees from Keohea, HI.

Aurora, IL, WKKD-FM 95.9 mhz-April 06-Application (BPI1810611AH) for CP to change antenna system; Transmitter; Antenna; ERP: .99 kw 11&V; HAAT; 510° H&V: TPO, is forfeited.

Eureka, IL, WCRI 98.5 mhz-March 17-Application for Mod of CP (BPH870430MY) to change ERP: 1,95 kw H&V; HAAT: 123 m H&V; TL: 1.18 km W of Eureka, IL, .28 km N of US Hwy. 24.

Lansing, MI, WJIM-FM 97.5 mhz-March 16-Application for CP to change ERP: 45 kw H&V; HAAT; 158 m H&V: TL: 3200 Pine Tree Road, Lansing, MI.

Anoka, MN, KQQL 107.9 mhz-March 14-Application for CP to change HAAT: 595 m H&V; changes in DA.

Batesville, MS, WBLE 95.9 mhz-April 06-Application (BP1840123AH) for CP to replace antenna; ERP: 3 kw H&V: HAAT: 300' H&V: 34 18 13N 89 58 59W, is forfeited

Poughkeepsie, NY, New FM 88.7 mhz—March 08-Application for Mod of CP (BPED860908PD) to change ERP 23 kw V; HAAT; 393 m V

Coswego, NY, WSGO-FM 105.5 nthz-March 16-Application for Mod of CP (BPH8702171B) to change ERP: 1.8 kw H&V: HAAT: 127 m H&V.

Grifton, NC, WVVY 99.3 mhz-March 06-Application for Mod of CP (BPH850712WR) to change FREQ: 99.5 mhz; ERP: 16.5 kw H&V; HAAT: 257 m H&V; class; C2; TL: 1.3 km NE of junction of State Rte. 55 and County Rd. 1425, Jasper, NC

Winston-Salem, NC, WFDD 88,5 mhz-March 28-Application for Mod of CP (BPED810309BA) to change HAAT: 108.7 m 11&V

Kent, OH, WNIR 100.1 mhz-March 20-Application for Mod of CP (BPH870127IC) to change HAAT: 119 m H&V; ERP: 1.97 kw H&V

Edmond, OK, KOKF 90.9 mhz-March 22-Application for CP to change ERP: 100 kw H&V; HAAT: 140.1 m H&V; TL; 2333 E, Britton Rd, Oklahoma City, OK; class: CL.

Corozal, PR, WORO 92.5 mhz-March 22-Application for CP to change HAAT: 365 m H&V.

Brookings, SD, KGKG 94.3 mhz-March 21-Application for CP to change ERP: 31 kw H&V; HAAT; 150 m H&V; TL: County Hwy. 9, 2.8 km N of US 14, Brookings, SD: FREQ: 93,7 mhz; class: C2,

Snyder, TX, KSNY-FM 101.7 mhz-March 09-Application for CP to change HAAT; 90 m H&V; TL: Corner of Sandra Drive and Avenue "O."

Cedar City, UT, KBRE-FM 94.9 mhz-March 22-Applieation for CP to change ERP: 55 kw H&V; HAAT; -37 m H&V; TL: Exisitng tower of KBRE(AM), 9 km N of Cedar City, UT.

Deer Park, WA, KAZZ 107.1 mhz-March 13-Application for CP to change ERP: 50 kw H&V; HAAT: 63.9 m H&V; class: C2; TL: NW 1/4 of Sec. 4, range 41 E. Township 29 N, a distance of 7.7 km and bearing 315 degrees from Deer Park, WA.

Goldenale, WA, KIVS 102.3 mhz-April 06-CP for new station (BPH850712X2) on 102.3 mhz is cancelled.

Othello, WA, KZLO-FM 97.7 mhz-March 09-Application for Mod of CP (BPH870320MB) to change ERP: .725 kw H&V; HAAT: 200 m H&V; TL: Saddle Mountains, 9,9 km SW of Othello, WA.

Reedsburg, WI, WNFM 104.9 mhz-March 14-Application for CP to change ERP: 1.6 kw H&V; HAAT: 137 m H&V; TL: On County Hwy, F, .1 km S of Old Townhall Rd, Winfield, WI.

#### TV's

Macon, GA, WGNM ch. 64-March 24-Application for Mod of CP (BPCT870212KF) to change ERP: 701 kw (vis); HAAT: 235 m; TL: 1 km E of US Hwy. 23 & State Rte. 87, .4 km S of Twiggs County Line: ANT: Bogner-BUI-28-0(DA)(BT); 32 45 00N 83 33 35W.

Somerset, KY, WLCT eh. 16-March 27-Amendment of application (BMPCT871028KG) for CP to change ERP: 2371 kw (vis); HAAT: 439 m; TL: Cash Knob, 9.37 m, 36 degrees (true) to Mount Vernon, KY; ANT: Andrew/ATW30H4-HST-16(DA(BT): 37 14 48N 84 26 29W

Kalamazoo, MI, WLLA ch. 64—April 4-Application for CP to change ERP: 2500 kw (vis); HAAT: 305 m; TL: Corner of Mullins and Norris Roads at 5800 Norris Road, Denton, MI; ANT: Jampro/JSM-32/64-90JCR-2EP; 42-34 15N 85 28 11W.

Cincinnati, OH, WIII ch. 64-March 31-Application for CP to change ERP: 1148 kw (vis); HAAT: 286.5 m; TL: 2222 Chiekasaw St., Cincinnati, OH; ANT: BASC/SG-30TF; 39 07 28N 84 31 18W.

Oklahoma City, OK, KMNZ ch. 62-Nov. 30, 1988-Amendment of BMPCT880722KN to change ERP: 1265 kw. (vis); HAAT; 296 m. April 5-Amendment of BMPCT880722KN to change ERP: 200 kw (vis); HAAT: 480'; TL; 2040 Liberty Tower, Oklahoma City, OK; ANT: Bogner/B16UO(DA); 35 28 06N 97 31 51W

McAllen, TX, KNVO ch. 48-March 29-Amendment of BMPCT881026KG) to change ERP: 5010 kw (vis): HAAT: 160 m; TL: 10.5 km SW of Weslaco, TX, 3 km N of Rico Grande; ANT: Andrew/ATW30H3-HSC-48(DA)(BA); 26 05 20N 98 03 44W.

#### Actions ΔM'e

South Lake Tahoe, CA, KJRC 1090 khz-March 29-Application (BMP880714AL) granted for Mod of CP (BP860922AE) to change TL: Hwy. 50 & Kingsbury Grade Rd., Stateline, NV: 38 57 46N 119 55 30W.

Thousand Palms, CA, KPSL 1010 khz-March 31-Application (BMP881129AF) granted for Mod of CP to modify day and night standard pattern.

Washington, DC, WWRC 980 khz-March 30-Application (BP880909AE) granted for CP to make changes in antenna system and change daytime operation from Non-DA to DA.

Bremen, GA, WSLE 1440 khz-April 6-Application (BP881220AD) dismissed for CP to change TL to Water Works Rd., .4 km NW of Bremen, GA; 33-44-31N-85-09 34W.

Edwardsville, IL, WRYT 1080 khz—April 3-Application (BMP870918AC) granted for Mod of CP (BP860428AA) to change hours of operation to unlimited by adding night with .337 kw; make changes in antenna system.

Chicopee, MA, WACE 730 khz-April 3-Application granted for CP to increase night power to 500 w; changes in antenna system and change to DA-N.

Dedham, MA, WBMA 890 khz-April 12-Application (BP890123AG) returned for CP to change city of license to Sherborn, MA; increase power to 3 kw50 kw and change TL to Hwy, 126, Sherborn, MA; 42 14 49N 71 25 30W.

Park Rapids, MN, KPRM 870 khz—April 3-Application (BP881101AB) granted for CP to increase day power to 25 kw and make changes in antenna system; change from Non-DA to DA; change night TL to 3.06 km E and 1.93 km S of Park Rapids, MN; 46 54 18N 95 01 04W.

Trenton, NJ, WBUD 1260 khz-April 7-Application (BP881216AC) returned for CP to increase night power to 1.7 kw.

Grants, NM, KMIN 1400 khz-April 3-Application (BP880922AB) granted for CP to change to 980 KHz and reduce night power to 250 w.

Newburgh, NY, WGNY 1200 khz—April 7-Application (BMP890127AH) returned for Mod of CP to increase night power to 2.5 kw ; TL: Rock Cut Rd., 1.4 km N of Rte. 17K, Newburgh, NY; changes in antenna system; 41-32 07N 74 06 41W.

Fayetteville, NC, WIDU 1600 khz—April 3-Application (BP881021AH) granted for CP to increase day power to 5 kw; make changes in antenna system; change from Non-DA to DA and change TL: 143m SW of intersection of Stubbs & Plantation Streets, Fayetteville, NC; 35 05 54N 78 53 12W

St. Pauls, NC, WNCR 1080 khz-April 4-Application (BP880606AB) granted for CP to increase power to 50 kw/25 kw-CH; install DA-D; make changes in antenna system and change TL: Mill Rd., 1109' from intersection of Plank Rd., Hope Mills, NC: 34 56 30N 79 00 29W.

Bradford, PA, WESB 1490 khz-April 6-Application (BP890125AH) granted for CP to change TL to 1490 St. Francis 78 37 01W.

 Atlantic Beach, SC, WMIW 1190 khz—April 4-Applica-tion (BMP880714AF) for Mod of CP (BP851223AG) to make changes in antenna system from DA to Non-DA.

Timmonsville, SC, WLRG 1180 khz-March 29-Application (BMP880826AG) granted for Mod of CP to change antenna system, increase critical hour power to 10 kw and


C1989


change TL to: 1 km E of Quinby, SC, and N of Hwy. 358, Quinby; 34 14 18N 79 43 17W.

 Claude. TX. KCLP 1180 khz—April 7-Application (BMP890105AA) returned for Mod of CP to change city of license to Amarilolo. TX: reduce nighttime power to .24 kw: TL: Lakeside Drive, 1.3 mi N of Hwy. 136. Amarillo. TX.

Longview, TX, KLGV 1280 khz—March 28-Application (BP881216AI)) granted for CP to correct coordinates and tower height above ground: 32 26 58N 94 43 36W.

FM's

El Dorado, AR, KIXK 95.9 mhz—April 06-Application (BPH861217ME) dismissed for CP to change TL: 5.5 mi N of junction of Hwy, 82 and Hwy, 335. El Dorado, AR; ERP: 9 kw H&V: HAAT: 550° H&V; antenna system.

Payson, AZ, KRMM 101.1 mhz—April 06-Application (BMPH88111711) dismissed for Mod of CP to change ERP: 100 kw H&V: HAAT: 315 m H&V: class: C2; per Docket 87-121.

■ Glendale, CA, KEDG 101.9 mhz—Jan, 19-Application (BPH85110411) granted for CP to change ERP: 2.36 kw H&V.

Rancho Mirage, CA, New FM 99.5 mhz—March 31-Petition for reconsideration filed 6-10-88 granted 3-31-89 and application reinstated nun pro tune.

 Washington, DC, WDJY 100.3 mhz—April 05-Application (BPH871106MJ) granted for CP to change ERP: 50 kw H&V: install DA.

Cocoa, FL, WLRQ-FM 99.3 mhz—April 06-Application (BPH8811221D) dismissed for CP to change ERP: 50 kw H&V: HAAT: 150 m H&V: class: C2: per Docket 87-257.

 Micanopy, FL, WGGG-FM 97.7 mhz—March 29-Application (BPH881103IH) granted for CP to change ERP: 1.25 kw H&V: HAAT: 151 m H&V: antenna supporting-structure height.

 Canton, IL, WBYS-FM 98.3 mhz—April 07-Application (BPH8902171D) dismissed for CP to change FREQ: 107.9 mhz: ERP: 25 kw H&V: HAAT: 100m H&V: TL: Hwy. 78, 1.6 km N of intersection with Hwy. 100, Canton, IL: class: B1: per Docket 86-489.

 Chicago, IL. WUSN 99.5 mhz—April 03-Application (BPH8901031B) granted for CP to change ERP: 8.3 kw H&V: HAAT: 358 m H&V. Dismissal of 3-16-89 rescinded 4-3-89.

 Chicago, IL, WXEZ-FM 100.3 mhz—April 06-Application (BPH8902071A) dismissed for CP to change ERP: 8.3 kw H&V: HAAT: 358 m H&V.

 Chicago, IL, WBBM-FM 96.3 mhz—April 06-Application (BPH890214IA) dismissed for CP to change ERP: 8.3 kw H&V.

 Rock Island, IL, WVIK 90.1 mhz—April 05-Application (BPED880928IA) granted for CP to change ERP: 11.2 kw H&V; HAAT: 334 m H&V; TL: 8 km E of Davenport, IA; .8 km S of Middle Rd.

South Bend. IN, WNDU-FM 92.9 mhz—April 06-Application (BPH8811171B) dismissed for CP to change ERP: 16 kw H&V.

El Dorado, KS, KBUZ 99.3 mhz—April 04-Application (BMPH881104IE) granted for Mod of CP (BPH871021ID) to change FREQ: 99.1 mhz; ERP: 50 kw H&V: HAAT: 150 m H&V: TL: 8.7 km SW of T Towanda, 5.1 km S of Rte, 254; class: C2; per Docket 87-596; Amended 2-8-89 to change TL: 37 48 11N 96 57 24W; ERP: 42 kw; HAAT; 157 m.

 Corbin, KY, WKDP-FM 99.3 mhz—April 07-Application (BPH881123IF) granted for CP to change ERP: 25 kw H&V: HAAT: 216.1 m H&V: TL: along US 25E, 10 km E of Corbin, KY.

Manchester, KY, WWXL-FM 103.1 mhz—April 03-Application (BPH881206IE) granted for CP to change ERP: 2.64 kw H&V: HAAT 103 m H&V: antenna supporting-structure height: coordinates: 37 09 13N 83 46 26W.

■ Tisbury, MA, WMVY 92.7 mhz—March 29-Application (BPH890223IA) returned for CP to change HAAT: 100 m H&V: Other: W of Edgartown Rd., Tisbury, MA: 41 26 17N 70 36 47W.

■ Thief River Falls, MN, KSRQ 90.1 mhz—March 29-Application BPED880830M1) granted for CP to change ERP: 3 kw H&V; HAAT: 91 m H&V: TL: 2.4 km E of city center on St. Hwy. Pennington. Thief River Falls. MN.

■ Warroad, MN, KKWQ 92.5 mhz—April 07-Application (BMPH890119IC) granted for Mod of CP (BPH861002TI) to change HAAT: 141 m H&V: TL: Hwy. 12..6 km W of Hwy. 30. 6.4 km SW of Warroad, MN.

Houston, MS. WCPC-FM 93.3 mhz—March 28-Application (BPH870227OJ) granted for CP to change TL: WCBI-TV tower, near Montpellier, MS: HAAT: 550 m H&V; changes in antenna system: 33 45 06N 88 52 40W.

## **Professional Cards**

du Treil Lundin, & Rackley, Inc. A Subsidiary of A. D. Ring, P.C. 1019 19th Street, N.W. Third Floor Washington, D.C. 20036 Telephone: 202/223-6700 Facsimile: 202/466-2042 Member AFCCE	A Science of Concernation A Science Agencience Remetered Corporeion CONSULTING ENGINEERS 7901 VARNWOOD COURT SPRINGFIELD, VA 22153 (703) 569 - 7704 MEMBER AFCCE	LOHNES & CULVER Consulting Radio-TV Engineers 1156 15th. St., N.W., Suite 606 Washington , D.C. 20005 (202) 296-2722 Since 1844 Membes AFCCE	COHEN, DIPPELL and EVERIST, P.C. CONSULTING ENGINEERS 1015 15th. Street N.W., Suite 703 Washington, D.C. 20006 (202) 783-0111 Momber AFCCE
SILLIMAN AND SILLIMAN 8121 Georgia Ave. #700 Silver Spring, MD 20910 ROBERT M SILLIMAN, P.E. (301) 589-8288 THOMAS B SILLIMAN, P.E. (812) 853-9754 Member AFCCE	Moffet, Larson & Johnson, Inc. Consulting Telecommunications Engineers Two Skyline Place, Suite 800 5203 Leesburg Pike Falls Church, VA 22041 703 824-5660 FAX:703-824-5672 Member AFCCE	ANDRUS AND ASSOCIATES, INC. ALVIN H. ANDRUS, P.E. 351 SCOTT DRIVE SILVER SPRING, MD 20904 301 384-5374 Member AFCCE	HAMMETT & EDISON, INC. CONSULTING ENGINEERS Box 280068 San Francisco, California 94128 (415) 342-5200 (202) 396-5200 Member AFCCE
JULES COHEN & ASSOCIATES, P.C. Suite 400 1730 M St. N.W. Washington DC 20036 12021 659-3707 Member AFCCE	CARL E. SMITH CONSULTING ENGINEERS AM-FM-TV Engineering Consultants Complete Tower and Rigging Services "Serving the Broadcast Industry: for over 30 Years" Box 2727 Bath, Ohio 44210 (216) 659-4440	VIR JAMES CONSULTING ENGINEERS Applications and Field Engineering Computerized Frequency Surveys 3137 W. Kontucky Ave. – 80219 (303) 937-1900 DENVER, COLORADO Member AFCCE & NAB	E. Harold Munn, Jr., & Associates, Inc. Broadcast Engineering Consultants Box 220 Coldwater, Michigan 49036 Phone: 517-278-7339
ROSNER TELEVISION SYSTEMS CONSULTING & ENGINEERING 250 West 57 Street New York, N Y 10107 (212) 246-2850	Mullaney Engineering, Inc. Censulting Telecommunications Engineers 9049 Shady Grove Court Gaithersburg, MD 20877 301-921-0115 Member AFCCE	HATFIELD & DAWSON Consulting Engineers Broadcast and Communications 4226 6th Ave., N.W., Seattle, Washington, 98107 (206) 783-9151 Member AFCCE	ENTERPRISE ENGINEERING P.C. Consulting Engineers FW HANNEL, PE PO Box 9001 Peoria, IL 61614 (309) 691-4155 Member AFCCE
STRUCTURAL SYSTEMS TECHNOLOGY, INC. J. Cabut Goudy, PE. PRESIDENT TOWERS, ANTENNAS, STRUCTURES New Tall Towers. Easting Towers Studies, Analysis, Design Modifications. Impections. Erection. Ele 6867 Elm St., McLean, VA 22101 (700) 356-9765	C. P. CROSSNO & ASSOCIATES Consulting Engineers P.O. Box 18312 Dallas, Texas 75218 (214) 669-0294 Member AFCCE	JOHN F.X. BROWNE & ASSOCIATES, P.C. 525 Woodward Ave. Bloomfield Hills, MI 48013 (313) 642-6226 Washington Office (202) 293-2020 Member AFCCE	D.C. WILLIAMS & ASSOCIATES, INC. Consulting Engineers AMONG Y LEPY CATY POST OFFICE 90: 100 FOLSOM, CALIFORNIA 95630 (916) 933-5000
CLARENCE M BEVERAGE COMMUNICATIONS TECHNOLOGIES, INC BROADCAST ENGINEERING CONSULTANTS P O BOX 1130 MARLTOM N J 08053 IE091985 0077	LAWRENCE L. MORTON ASSOCIATES 2107 SUPEROF LAN LAWRENCE L. MORTON ASSOCIATES 2107 SUPEROF LAN LAWRENCE L. MORTON 2107 SUPEROF LAN LAWRENCE L. MORTON, P.E. AM - FM - TV APPLICATIONS - FIELD ENGINEERING (714) 859-6015 MEMBER AFCCE	SELLMEYER ENGINEERING Consulting Engineers P.O. Box 356 MCKinney, Texas 75069 (214) 542-2056 Member AFCCE	PAUL DEAN FORD, P.E. BROADCAST ENGINEERING CONSULTANT R.R. 12, BOX 351 WEST TERRE HAUTE, INDIANA 47885 812-535-3831 Member AFCCE
WILLOUGHBY & VOSS BROADCAST TECHNICAL CONSULTANTS SUITE 100-A 15102 JONES - MALTSBERGER SAN ANTONIO, TEXAS 78232 (512) 525-1111 DR 400-2778 APPLICATIONS + FIELD SERVICES Momber MA	OWL ENGINEERING, INC. Consulting Communications Engineers GARRETT G. LYSIAK, P.E. 1306 W. County Road F, St. Paul, MN 55112 (612) 631-1338 "Mombor AFCCE"	George Jacobs & Associates, Inc. Consulting Broadcast Engineers Domestic & International Member AFCCE Suite 410 (301) 587-8800 Silver Spring, MD 20910	DON'T BE A STRANGER To Broadcastings 116,427* Readers Display your Professional or Service Card here It will be seen by station and cable TV system owners and decision makers * 1986 Readership Survey showing 3.5 readers per copy
		JOHN E. HIDLE, P.E. Broadcast and Telecommunications Consulting Engineer P.O. BOX 126 NEW PALTZ, NEW YORK 12561 (914) 255-0449 Member AFCCE	AFCCE Association of Federal Communications Consulting Engineers P.O. Box 19333 20th Street Station Weshington, DC 20036 (2021659-3707

Leland, MS, WIQQ 102. mhz—April 06-Application (BPH881216IA) granted for CP to change TL: 3101 Hwy.
 82 E. Greenville. MS: 33 23 50N 91 00 33W.

Gainesville, MO, KMAC 99.7 inhz-April 06-Application (BMPH8812151B) dismissed for Mod of CP (BPH870601MD) to change ERP: 34.7 kw H&V; HAAT: 180 m H&V: TL: State Rte. 5. .7 km N of state line. Gainesville, MO.

Kirksville, MO, KTUF 93.5 mhz—April 07-Application (BPH8812191D) granted for CP to change ERP: 50 kw H&V; HAAT: 150 m H&V; TL: County Rd. 245. 2.3 km E of Kirksville, MO; 40 11 16N 92 31 32W; FREQ: 93.7 mhz: class: C2: per Docket 87-469.

St. Louis, MO, KBDY 89.9 nhz—March 30-Applica-tion (BPED890303IA) dismissed for CP to change ERP: .01 kw H&V.

Billings, MT, KFBA 94.1 mhz—March 31-Application (BMPH8811221F) granted for Mod of CP to change HAAT: 310 m H&V; TL: 28.6 km SW of Billings, MT.

Lincoln. NE. KUCV 90.9 mhz-April 07-Application (BPED880411MB) granted for CP to change ERP: 16 kw H&V: HAAT: 225.5 m H&V: TL: 1.2 mi SE of Hallam. NE.

Lincoln, NE, KHAT-FM 106.3 mhz-April 06-Application (BMPH890117IA) dismissed for Mod of CP to change ERP: 3 kw H&V; HAAT: 65.5 m H&V; TL: Terminal Bldg., 10th & O Street, Lincoln, NE.

Carlsbad, NM, KCDY 104.1 mhz—March 31-Applica-tion (BMPH8711061F) granted for Mod of CP (BPH8405171E) to change TL: 1 1/2 mi N of Carlsbad on Canal St.; HAAT: 151.3 m H&V: 32 28 16N 104 13 34W. This grant rescinds the previous return of this application. Amended 880503 to change TL and HAAT.

Buffalo, NY, WFBF-FM 88.1 mhz—March 29-Application (BMPED880608IC) granted for Mod of CP (BPED861028MA) to change HAAT: 20 kw (sic) H&V.

Marlow, OK, KFXI 92.1 mhz—April 03-Application (BPH881014JJ) granted for CP to change ERP: 50 kw H&V; ERP: 50 kw H&V; HAAT: 118.2 m H&V; class: C2: per Docket 87-359.

Lobelville, TN, WIST 94.3 mhz-March 23-Application (BPH8801091B) granted for CP to change FREQ: 94.5 mhz: ERP: 50 kw H&V: HAAT: 80 m H&V; TL: Dumony Ridge, 7,2 km W of Lobelville, TN: class: C2: changes in antenna: per Docket 88-22

Cameron, TX, KCRM 103.1 mhz-April 05-Application (BPH881121ID) granted for CP to change FREQ: 103.9 mhz: ERP: H&V: HAAT: 150 m H&V: TL: .88 km NE of intersection of Texas Hwy. 435 and Old Providence ChurchCemetary: class: C2; per Docket 87-209.

Tyler, TX, KTYL-FM 93.1 mhz—March 30-Application (BMPH8902211F) returned for Mod of (BPH870302MR) to change HAAT: 100 kw H&V. CP

TV

Lexington, KY, WLKT ch. 62—March 30-Application (BMPCT881201KV) granted for Mod of CP (BMPCT871102KF) to change ERP: 5000 kw (vis); HAAT: 313 ni: TL: 1 km W of Clintonville Rd. 2.2 km S of intersection with Kentucky Hwy 57: ANT: SWR IncTM-33; 38 03 53N 84 16 56W.

Denton, TX, KDTN ch. 2-April 7-Application (BMPET890224KE) granted for Mod of CP (BPET558) to change HAAT: 430 m: ANT: ERI/1083TV-7H-SP: 32 35 22N 96 58 10W.

### Allocations

FM Allocations Rules, Commission has revised its intermediate frequency minimum distance separation requirements for all classes of FM broadcast stations, adjusted distances were calculated to provide uniform level of receiver protection from IF interference. (MM docket 86-144 by Third R&O [FCC 89-62] adopted Feb. 15 by Commission)

University of North Carolina. Affirmed decision granting renewal of license, subject to Equal Employment Opportunity reporting conditions, to University of North Carolina for nine public TV stations in North Carolina. (By MAO [FCC 89-99] adopted March 27 by Commission).

Transfers of Control of Licensed Non-Stock Entities. Initiated inquiry seeking comments on guidelines for identifying when transfer of control of certain types of licensed non-stock entities is deemed to occur, and on procedures to be followed when seeking FCC consent to such transfers. Comments are due June 1, replies June 16. (MM docket 89-77 by NOI [FCC 89-90] adopted March 16 by Commission).

Call Letters

۷

ν

v

V

E

K

V

V

V v V

V

V

V

٧ v

Application	S
Call	Sought by
AM's	
	WVKZ WV Broadcasting Inc., Sche-
WOLZ(AM)	nectady, NY WYOM Keymarket of NEPA Inc.,
KTMR(AM)	Wilkes Barre, PA KVOJ H.Z. International Corp., Edna,
	TX
FM's	
WLAZ(FM)	WRGI H&D Communications LP Inc., Naples, FL
KSJJ(FM)	KSJJ Redmond Broadcasting Group Inc., Redmond, OR
WFXQ(TV)	WGNM New South Macon Inc., Ma- con, GA
Grants	
New FM's	Museus D. Contra Country Al
WYVC(FM) KTBA-FM	Yvonne R. Carter, Camden, AL Western Indian Ministries Inc., Tuba City, AZ
KWTY(FM) KPOR(FM)	Michael L. Benson, Cartage, CA Central California Broadcasting, East Porterville, CA
KIFM(FM)	KIFM Broadcasting Limited Partner- ship, San Diego, CA
WHIJ(FM)	Marion Community Radio Inc., Ocala, FL
WSGC(FM)	Battlefield Broadcasting, Ringgold, GA
WRVY-FM	Tri-County Broadcasting Corp., Henry, IL
WMCI(FM)	Cromwell Group Inc., of Illinois, Mat- toon, IL
KCVS(FM)	United American Broadcasting Inc , Salina, KS
KCIJ(FM)	Burwell Broadcasting. North Fort Folk. LA
WUCX-FM	Central Michigan University, Bay City.
WLEL(FM)	Pyramid Communications Ltd., Le- land, MI
KSCQ(FM) WQLS(FM)	Auila Beach, Ltd., Silver City, NM Rizzi, Rizzi, Wiggins and Chapin, Ar- lington, NY
WOTH(FM)	BBL & M Broadcasters, Surgainsville, TN
WZST(FM)	LBS Broadcasting, Appomattox, VA
WZRT(FM) KMJY-FM	H&D Communications LP. Rutland. VT James and Helen Stargel, Newsport.
WWIS-FM	WA WWIS Radio Inc., Black River Falls, WI
AM's	
WLPR(AM)	WGRR Mobile Broadcast Service Inc., Prichard, AL
KBFN(AM)	KBLX Inner City Broadcasting Corp., Berkeley, CA
KXPT(AM) KBXG(AM)	KIEZ Radio Ventura Inc., Ventura, CA KBPI Boulder Broadcasting Corp
WKIQ(AM)	Denver, CO WWLB Starship Communications Inc.
WZIP(AM)	Eustis, FL WTRU Robert B. Taylor, Jupiter, FL
KVGR(AM)	KGVV Garry and Virginia Infante Brill. Templeton, GA
WKJN(AM)	WNFO Southern Communications Inc., Baton Rouge, LA
WTOW(AM)	WWGN J.R. & P. Enterprises Inc., Washington. NC WFLN Philadelphia Christian Radio
WOND(ANI)	WELVE FILLADOLPHILA OFFICIAL HAULO

WURD(AM) WFLN Philadelphia Christian Radio Inc., Philadelphia, PA

And - The Loss - M.	
NKXC(AM)	WNEZ CSRA Broadcasting, Inc., Ai-
VCCP(AM)	WBES Tri-County Broadcasting Corp., Clemson, SC
VPCI(AM)	WMRB Paper Cutters Inc., Greenville, SC
VEZI(AM)	WEZI Ardman Broadcasting Corp., Memphis, TN
(KUL(AM)	KBSR Greater Billings Radio Broad- casting Co., Corpus, Christi, TX
VSKO(AM)	WSPV Tschudy Communications Corp., Buffalo Gap, VA
FM's	
(MTB(FM)	KJKK Mediatronics Broadcasting Inc.,
KZLR(FM)	Murfreesboro, AR KZLR-FM Southern Starr of Arkansas Inc., Pine Bluff, AR
(IZS(FM)	KSJQ Calvalley Radio Limited Partner- ship, Manteca, CA
KLOA-FM	KFIO Roy William Mayhugh, Ridge- crest, CA
WBA(FM)	WOOP Ed Winton, Madison, FL
VYLL(FM)	WTWV New Age Broadcasting Inc.,
VABT(FM)	Des Plaines, IL WCRM Atlantic Morris Broadcasting
	Inc., Dundee, IL
VCKD(FM)	WCKP WCND Inc., Shelbyville, KY
VKJN-FM	WKJN Southern Communications Inc.,
	Baton Rouge, LA
NKCD(FM)	WYCD Outreach Communications LP. Kittery, ME
VCQL-FM	WQMI-FM Windward Communications Group Inc., York Center, ME
VAMX(FM)	WPAG-FM Washtenaw Broadcasting Co. Inc., Ann Arbor, MI
WNYP-FM	WOKW Sun Radio Broadcasting Inc., Cortland, NY
NKOJ(FM)	WKGL Wickham Group Inc., Middle- ton, NY
WRNQ(FM)	WLMS Duchess Communications Corp., Poughkeepsie. NY
WEZC(FM)	WRLX Keymarket of Charlotte Inc Hickory, NC
WWWB(FM)	WOJY Radio Station WGLD Inc., High Point, NC
<sjj(fm)< td=""><td>KPRB-FM Redmond Broadcasting Group Inc., Redmond, OR</td></sjj(fm)<>	KPRB-FM Redmond Broadcasting Group Inc., Redmond, OR
WRKT(FM)	WHYP-FM Rambaldo Communica- tions Inc., North East, PA
NQTR(FM)	WGFG-FM Florence County Broad- casting Co., Lake City, SC
KBST(FM)	KWKI-FM David W. Wrinkle, Big Spring, TX
KUL-FM	KBSR-FM Greater Billings Radio Broadcasting Co., Corpus, Christi, TX
KMXR(FM)	KSTE Twin W Communications Inc., Corpus Christi, TX
WSKO(FM)	WSPV Tschudy Communications Corp., Buffalo Gap. VA
NOLX-FM	WILV Shockley Communications Corp., Baraboo, WI
WUSW(FM)	WQXN ODON Communications Group I LP, Neenah. WI

#### TV's

TV'S	
WGFL(TV)	WHSE Budd Broadcasting Co., Hot Springs, FL
WSEC(TV)	WJPT West Central Illinois Educational Telecommunications Corp., Jackson- ville, IL
WMEC(TV)	WIUM-TV West Central Illinois Educa- tional Television Corp., Macomb, IL
WSEC(TV)	WJPT West Central Illinois Educational Television Corp., Macomb, IL
KBSD-TV	KTVC KBS License Corp., Ensign, KS
KBSL-TV	KLOE-TV KBS License Corp., Good
KROLLEN	Land, KS
KBSH-TV	KAYS-TV KBS License Corp., Harp, KS

Grant of call sign for FM station KLUB assigned to School District 4J Lane been set aside.

land mobile radio until determination has been made that UHF channels in question will be needed for broadcasting high-definition systems. During April 17 meeting of FCC's advisory committee on advanced television service. FCC staff said that nothing has changed concerning reallocation of spectrum since proceeding was suspended in 1987 and that it did not foresee change in near future (See "High-Definition Television").

#### Mergers and Acquisitions

Time Inc. and Warner Communications Inc. announced definitive agreement to merge, creating Time Warner Inc. New company would have pro forma revenues of \$10 billion in 1989 if merger were completed. making it largest media and entertainment company in world. According to agreement announced March 4, Warner shareholders will exchange each share of Warner stock for .465 of one share of Time stock. Warner shareholders will end up holding majority of Time Warner. Justice Department said April 6 that it would not oppose merger on antitrust grounds. To preserve tax benefits of merger set-up, companies amended their agreement in mid-April: preliminary stockswap preceding merger completion will take place only if third party buys or makes offer for certain amount of stock of either company. Merger requires shareholder approval of both companies, as well as approvals from FCC and municipal governments regarding change in ownership of companies' cable systems. Merger completion expected this fall

DMSO's United Cable Television Corp. and United Artists Communications Inc. said Feb. 9 that they had reached agreement in principle on revised terms of their expected merger to form new company, United Artists Entertainment Co. (UAE). Companies had said in January that they would be unable to meet Feb. 28 merger deadline and were reexamining their definitive merger agreement signed in March 1988 and amended in September 1988. Under that agreement, current United Artists stockholders would exchange each share for one share each of UAE class A and class B common stocks. United Cable stockholders would have option to receive either cash or unit of stock and right to sell that stock to Tele-Communications Inc. at specified times in future. Under terms of new agreement, cash price for United Cable shares has been raised 10%, to \$37.50. TCI, which owns about 41% of United Cable and 66% of United Artists. would own majority of newly formed UAE. Companies have filed revised proxy materials at SEC.

□ Jack Kent Cooke signed letter of intent in January to sell 700,000-subscriber Cooke Cable Vision to consortium of seven operators for estimated \$1.47 billion. In late March, Cooke said he had terminated sale process, but representative of buyer group said deal was still in negotiations. Buyers, assembled by San Francisco-based InterMedia Partners working with broker Daniels & Associates, plan to split up among themselves systems in 19 states. Purchasing group includes Robin Cable TV, partnership formed by InterMedia and Frank Washington; Tele-Communications Inc.; TCA Cable TV; Hawk Cable, joint venture of Goshawk Corp. and Adelphia Communications Corp.; Falcon Cable; Chambers Communications, and Rock Associates.

#### Must Carry

Broadcast and cable industries appear to be at impasse on must carry. National Association of Broadcasters President Eddie Fritts is urging Congress to reregulate cable by adopting legislation that would establish must-carry requirements and channel repositioning rules (BROADCASTING, April 17). Fritts and National Cable Television Association President James P. Mooney have been trying to hammer out deal on must-carry language which they would then take to Congress. Basis of negotiations is inter-industry agreement on must carry that cable says it can live with, but broadcasters want to go beyond it and demanded that any legislation contain language protecting broadcaster's signal from being shifted offchannel. Broadcasters also want must carry for high-definition signals. Both demands are believed to be unacceptable to cable.

#### **Public Broadcasting**

■ PBS and NAPTS held annual public TV meeting April 9-12 in San Diego where consensus formed around proposal to create 'czar' at PBS with more centralized authority over most of public TV's national programing money. NAPTS board expects to endorse one proposal next fall to CPB, which must report to Congress next January on efficiency of national program funding processes.

CPB asked House April 18 and Senate March 17 to provide full \$265 million authorized for fiscal 1992. plus remainder of \$200 million authorized for replacement of satellite due to expire in 1991. Administration would cap CPB funding at 1991 figure of \$242 million and would also stop funding satellite replacement project at amount already appropriated for 1990, \$56.8 million.

Towery asked Congress on March 21 to remove CPB from Inspector General Act. citing concerns that First Amendment rights of public broadcasters could be threatened by inspector's authority to deem programing or other budget items unnecessary. Board also adopted \$254.339.038 FY 1990 budget.

PBS board adopted \$26,228,658 FY 1990 budget April 12, representing 6.09% increase over 1989. NAPTS board adopted \$2.1 million FY 1990 budget same day. NPR board Feb. 7-8 set tentative \$20.3 million FY 1990 member dues level ceiling. Current plans call for July start-up of expanded newscasts. In January, board appointed 10member working group of "citizen leaders"

Broadcasling Apr 24 1989

to advise NPR on strategic plan for 1990's.

#### **Syndex**

FCC put off effective date of its new syndex rules from Aug. 18, 1988. to Jan. 1, 1990, but it otherwise kept rules much as they were when adopted last year. Rules empower broadcasters to enforce exclusivity of programs against cable systems that import duplicative programing on distant broadcast signals.

Real delay in implementation of rules may come as result of court appeals likely to be made by cable operators and satellite carriers who distribute distant signals threatened by syndex. If court stays rules pending resolution of appeals, implementation of rules may be delayed two or three years. If court finds fault with them, they may never go into effect.

United Video, carrier of superstations wGN-TV Chicago, wPIX(TV) New York and KTVT-TV Dallas; Texas Cable Television Association, United Cable Television and Century Communications have challenged rules in U.S. Court of Appeals. Turner Broadcasting System withdrew appeal.

#### TV Marti

Backers of Radio Marti—which broadcasts news, information and entertainment to Cuba—are lobbying Congress to establish affiliated television service. Congress last year appropriated \$7.5 million in start-up funds for proposed service, and two weeks ago House Foreign Affairs Committee adopted legislation authorizing \$16 million for operating funds in each of next two years. However, funds could not be appropriated unless President certifies to Congress that test of project—and one is planned for later this year—has demonstrated its feasibility.


Wireless cable is up and running in several markets and may be in several more within next year.

Microband Companies Inc.. New York, is industry leader, with systems in Washington, Detroit and New York. Metropolitan Cablevision has 25,000 subscribers in Cleveland, and claims to be holding its own in head-tohead competition with Viacom-managed North Coast Cable, conventional cable system operator. People's Choice TV has targeted Sacramento. Calif.

Wireless cable's principal problem remains inability to secure right to cable programing at what operators feel are equitable rates. Wireless pioneers charge that programers' recalcitrance is due to pressure from conventional operators, programers' principal customers and, in some cases, their owners. Programers say any discrimination against wireless cable is result of concern about financial stability of operators and signal security.

## Classified Advertising

See last page of Classified Section for rates closing dates, box numbers and other details

## RADIO

#### HELP WANTED MANAGEMENT

Entrepreneur: East Coast broadcasting company with great potential is in need of legitimate entrepreneur to rebuild operations while current management steps aside. You must be results driven, have street smarts, be a leader and motivator have a high energy level and most of all, possess a burning desire to succeed. Must be familiar with Hasi Fung management style Salary, benefits, and equity participation to be set by entrepreneur Only if you have the above qualifications, submit your qualifications to Box C-16 EOE.

General manager for KKCM 1530AM with Inspirational format in Shakopee Minneapolis Minnesota Successfu sales background a must Send resumes to Mark McNeil American Sunrse Communications. 16742 Gothard St Suite 201. Huntington Beach. CA 92647 EOE

National program sales coordinator for a seven station group with inspirational formats. Successful sales background and working contacts with NRB members a must. The position also involves coordinating individual station sales strategies as well. This is an upper management position working out of the corporate home office in Orange County. California Send resumes to Mark McNeil. American Sunrise Communications, 16742 Gothard St., Suite 201. Huntington Beach. CA 92647 EOE.

General sales manager wanted for full-time Urban Gospel station in medium-sized Mid-Western market. Must be a street fighter carry own list and build and direct own four-man crew. Honesty and stability a must Seno complete resume Box C-34 EOE

General manager seeking immediate equity Take charge of full-time AM FM combo in Midwest market of 20,000 Well equipped satellite operation Invest your future with our operation and we'll sell you 25% immediately at 1/3 of appraised value and carry the entire note Option to purchase controlling interest after one year. Competitive salary plus 10% of cash flow. Sound too good to be true? Give us a try. Only proven sales oriented persons with small to medium management experience considered. Be ready to back up what you promise and expect a credit check Contact. Dave Winegardner. Box K. Neosho. MO 64850 417—451-1420. EOE

Are you interested in exploiting a niché area with great potential? Boston broadcasters are searching for aggressive manager with extensive sales experience. The right person will assume responsibility of sales manager with small sales staff and administrative duties of station manager. Compensation to include equity. Send resume and references to. Hildreth Associates. Inc. Box 1624. Brookline. MA 02146. EOE.

Northeast. Group seeks two station sales managers who understand and enjoy setling and eading sales staffs Upstate NY and western Pennsylvania. We're a group on the move and need strong, key people to grow with us Replies confidential EOE Box C-49

Station manager for small southern California desert station. Must have strong sales background and ability to motivate dedicated staff. Salary, commission on sales override. Write Box C-53. EOE

Come to sunny California's lovely Central Coast between Los Angeles and San Francisco Outstanding recreational areas close by Expanding group owner needs career oriented account executive heading for management Opportunity limited only by your ability Send resume, sales history references KGDP PO Box 5457. Santa Maria CA 93456 EOE-M F.

Sales manager: Not just a job but a career for a man or woman who wants to settle down to a long future leading to management and possible ownership in a perfect community to ive and raise a family Old established station where older owner wants to step aside to make room for an aggressive man or woman No calls Visit or write KVBR Brainerd MN 56401 EOE

General manager/general sales manager for FM in East Coast resort market Outstanding record as leader and sales manager a must Excellent future with growing company \$60.000 base plus cash flow incentive. Earned equity possible Alli replies acknowledged Confidentiality assured EOE Box C-66

Desperate! I need a GSM to manage sales and marketing for top-100 market Southern CT AM. Must be creative, aggressive, experience dealing with national sales, willing to relocate Willing to pay for right person including equity kicker Respond to Box C-68 EOE. FM radio station: Defiance. OH. Seeks on air talent, radio advertising, sales consultants, and management positions. Reply in confidence to Mr Jones. P O Box 7007. Defiance. OH. EOE.

Controller/business manager: WEAZ-FM/WFIL-AM Radio seeks an experienced, highly motivated and well organized person to head the business department. Responsbilities will include: Preparing all financial statements including annual budgets, cash flow, and projected P&L statements - processing payroll, accounts payable, and personnel administration. Good people and management skills are essential. Broadcast computer knowledge a plus PC related experience a must Excellent benefits No phone inquiries. Send resume and salary requirements to Marey N. Ross. EAZY 101, 10. Presidential Bivd., Bata Cynwyd. PA 19004. An Equat Opportunity Employer

Regional FM New England Rocker seeks GSM with extraordinary skills for bringing in the bottom line, heavy emphasis on recruitment and training. If a beautiful place to live, excellent school systems, exciting year round recreation, an opportunity for big bucks, to profit share and Rock in Roll, are your priorities, send us your resume with compensation history, brief description of your sales philosophy and why you really want to do it all with us EOE. Box C-87.

#### HELP WANTED SALES

Radio sales: Texas FM is looking for a strongly motivated creative thinker to add to our team. Must be aggressive and have local sales background Contact Gary Vinson. KEZB-FM. 2501 N Mesa, El Paso. TX 79902 915—533-9400 E O E.

Sales reps needed! to sell sales promotions to radio station managers Must be a closer, radio sales experienced. love to travel, want to make excellent income (commission sales) Resume to American Promotions PO Box 210529, Nashville, TN 37221 EOE

Broadcast marketing rep: Top company serving broadcast industry seeks marketing representative for multiplestate region Experience in broadcast sales news and or cable is required Position involves extensive travel Resume, references and salary requirements to Box C-58 EOE.

Dayton, Onio's newest FM Rocker wants you! AOR property owned by major group offers unlimited potential for proven winners Send resume with current billing to Sales Manager. 111 East Fourth St., Dayton, OH 45402 EOE

Determined salesperson wanted to join aggressive radio team in north central Illinois Fuil-time AM - Class A FM (Move to 25K this summer). We have the people and the experience to help make you successful. Send resume today to: JMcCullough, WLPO WAJK. PO Box 215 La-Salle, IL 61301. EOE.

WHOT AM/FM, Youngstown. Ohio currently has a sales opening for an enthusiastic. bright, energetic creative street fighter. If you are an organized self-starter and a seasoned radio sales professional with two or more years of small or medium market experience. send resume and references to Sales Manager. WHOT Radio, 4040 Simon Rd, Youngstown OH 44512 An equal opportunity and affirmative action employer

Territorial sales rep. Leading jingle producer offers high commission/great above average income. Must travel understand concept advertising sales. Be enthusiastic selfstarter 1—800—368-0033

#### HELP WANTED ANNOUNCERS

Chicago/South Suburban FM seeks top 40 disc jockey Excellent facilities and working conditions Minorities encouraged to send resumes and aircheck to Mickey Milner. WBUS Radio P O Box 999 Bourbonnais. IL 60914 E O.E.

Announcer. Southern Maryland Soft Contemporary FM. Production and copy writing skills heldful Maii tape and resume WMJS. Box 547 Prince Frederick MD 20678 EOE.

WWKI is looking for afternoon and evening personalities Minimum of one year experience - with good production and remotes. An equal opportunity employer - minorities and females encouraged. T & R to Program Director, 519 North Main St., Kokomo, IN 46901. EOE

A premier Midwest News/Talk station is conducting a nationwide search for a talkshow host and a news anchor If you're ready for an exciting challenge our company provides great compensation. excellent facilities and a staff of dedicated professionals Send samples (No tapes) of your work and a resume to Box C-85 Affirmative actionlegual opportunity employer. M F, H V Positions open June. Early Bird announcer news Daytime announcer/news. Relate extra talents Beginner considered EOE. WMCR AM/FM. Oneida. NY 13421. EOE

#### HELP WANTED TECHNICAL

Chief engineer for FM/AM in Palm Springs. CA area. New construction plus studio and directional maintenance skills a must Contact W Dochtermann at Las Vegas Hilton during NAB or phone 619—323-1010 EOE.

Chief engineer: KUSC-FM, Los Angeles Classical format station, seeks highly qualified chief engineer to supervise mainlenance of its 4-station group. Heavy emphasis on RF, microwave, and satellite technologies. Must have supervisorial experience. Requires trave in southern California. Resume and salary requirements ASAP to Bill Kappelman, Director-Engineering and Operations. KUSC, Box 77913. Los Angeles, CA 90007. (Will attend NAB Hilton.) EOE

Radio engineer. KBYR-AM'KNIK-FM in Anchorage. Alaska. is seeking a qualified radio engineer with hands-on experience in audio. automation. and RF FCC General Class or SBE certification preferred Good pay and benefits located in a beautiful area. Send resume to Director of Engineering. Northern Television. Inc. 1007 W 32nd Ave, Anchorage. AK 99503, or contact Duane Millsap at the Imperial Palace Hotel. Las Vegas. NV. between Apri 27 and May 3

Immediate opening for chief engineer Electronics eng dgr and/or 5 years min exp in radio broadcast eng Supervisory exp preferred FCC General C ass Radiotelephone license required Supv eng staff maintenance and repair duties are req. including night and week-end emergency call duty EOE Write Box C-88

Professional broadcast engineer for University radio-TV facilities Satary and benefits very competitive for an experienced highly-qualified person As chief engineer of FM station, will design and maintain studio and transmitter equipment Modern studio equipment news transmission system Opportunity to help plan and build a new Tv studio with new equipment. Congenial work environment in small-town, university setting. Start date September 1 1989. Screening begins June 15. and oosition remains open unit field Application etter resume and three reference letters should be forwarded to Dr. Joe Oriver Stephen F. Austin State University, Box 13048, SFA Station Nacogdoches Tx. 75962. Affirmative Action Equal Opportunity Employer. 409—568-4001

Jacor Communications, Inc., a group operator of 13 commercial acido broadcast stations in Cincinnali. Atlanta Cleveland Denver Jacksonville Knoxville Nashville and Tampa, is updating its technical resume file. For consideration for future engineering technical positions forward your resume along with salary history to James P. Wagner V.P. Engineering Jacor Communications. Inc. 201 East 5th St., Suite 1300 Central Trust Center, Cincinnati OH 45202. All replies confidential. EOE.MF

#### HELP WANTED NEWS

Fulltime reporter/anchor opening at full service combo near Washington and Baltimore Must have exce ent writing skills and experience at covering planning zoning issues T&R to News Director WFMD WFRE PO Box 151 Frederick WD 21701 EOE

Fulltime news director for Midwest small market CBS and state net affinate. Must have experience and or J school Tape and resume to John David KMPL KSTG PO Box 907. Sikeston, MO 63801-314 -471-1520 EOE

News anchor: Akron s News Talk WNIR has opening for news anchor reporter with award winning news department Talk show hosting and television news can also be oart of the package Call Bill Klaus, 216—673-2323 EOE

Medical/consumer reporter/producer. Immediate need for reporter with mid to large market experience to write oroduce and voice medical and consumer news packages Ideal candidate has extensive news backgrouno with some experience in public relations. Extensive trave Major market location. Resumes and letters only. Respond to Box C-71. EOE

#### HELP WANTED PROGRAMING PRODUCTION & OTHERS

Top-ranked cental Jersey A C FM seeks a top flight program director. To be considered applicants should oossess a successful A C track record. Superior beople skills, creative promotional ability and the desire and know how to maintain our station s position as an integral part of the community. Excellent benefits, beautiful surroundings. Submit resume to Box C-74, EOE Operations manager/morning talent for top rated Country FM Live morning show satellite after Creative good production T & R to Bob Coker KPER Box 2276 Hobbs. NM 88240 505 393-1551 EOE

Director of programing & operations: WKSU-FM Kent OH WKSU is looking for a top-flight director of program-ing & operations to work closely with management in the development and implemetation of short and longe-range objectives for the programing and operation of the station Responsibilities will include program acquisition and scheduling development implementation and supervision of all programing and programing staff. insuring compliance with air rules regulations and contracts related to programing assisting with funoraising and promotion Other duties as required. The successful candidate will have an extensive knowledge and or appreciation of Clas-sical New Age Blues and Traditional musics as well as news and public affairs, and at least 3 years experience in public radio management. Must be knowledgeable in audience building techniques audience research promoand national audio production distribulion operations tion Salary \$28-31,000 Deadline May 8, 1989 Forward resume & 3 letters of reference to Deborah Woodson Director Finance & Personnel WKSU Radio Kent State University Kent OH 44242 Kent State University is an equal opportunity employer

#### SITUATIONS WANTED MANAGEMENT

Presently employed general manager ready to move into new opportunity. Medium or arge market wanted Aggressive Mature Goal oriented CRMC | produce results! And have records to prove it. Call me now at 901---794-7993. Your ratings and cash flow will be happy you did

General manager with twelve years experience in all phases of broadcasting Sales programing & promotions oriented Excellent leader and trainer Bottom line management Box C-37

Higher revenues, ratings and MARGINS Major market operations manager seeking general management position with organization committed to winning and growing Experienced successful leader and motivator People and bottom line oriented. Please reply in confidence to Box C-39

Need a turnaround, or looking for a pro? Revenue motivated ratings driven bottom line G M Top 50 market experience aggressive young energetic pro any format West only, 505–293-1252

General managership sought. Revenue-and-results focused major market operations manager willing to trade market size for positive mutual growth opportunity Startup specialist with substantial broadbased background J Young 301—424-606*

Southeast general manager. Nine years GM experience FM Longevity in top 100 market Profitable sales and ratings track Box C-50

20 years experience: General manager-sales manager Small market radio sales team builder and leader Box C-77

Looking for opportunity to work my way to the top! Great education BA Broadcast Production MBA MS Broadcast Administration 2 years major market experience budgeting financial computers marketingaudience research Bright hard-working problem solver How can I help your team? Robert Auman 617–244-6152

#### SITUATIONS WANTED ANNOUNCERS

Please hire me! General announcing and music First blind graduate from Columbia School of Broadcasting. Chicago Harold Bocock 3502 Ted Ave Waukegan IL 60085 312-623-6997

Looking for an honest announcer? Clean-cut black male with part-time college tunne radio experience seeks simple down to earth entry level radio station on East Coast Norman 617 298-3437

I miss radio! Jock 8 years experience ooking to return to a quality station. Let s talk Kevin Hilley 3241 Hulmeville Rd B-48 Bensalem PA 19020 215--639-4676

27 years Easy Listening experience. Final career move Bonneville or similar only! Neil Sher, 717-675-6982

Versatile announcer with 4 years experience in news & production Start inimediately Dave 303-278-0106

7 year radio vet. Number one ratings in mornings afternoons. PD MD experience great production wants P2 in market position. Joe. 205-837-8813

16 years experience. Program public service director Dependable, stable, excellent references All shifts Mike 904—255-6950

#### SITUATIONS WANTED TECHNICAL

Experienced, capable broadcastcommunications engineer Excellent troubleshooting ability for your AMFMDA Studios transmitters antenna system General SBE AS ForeignUSA Reply to Box C-38

#### SITUATIONS WANTED NEWS

Diligent, energetic, Sportscaster available for play-byplay or color commentary. We -versed in all sports a levels of competition. Also, News anchor reporter Willing to reocate. Cal. Marc. day or night at 201–287-3327

Sportscasting MVP candidate seeks crack with professional line-up Creative Excellent writer Entertaing delivery GREAT voice PBP Five AP Awards Top references. Degree, 31 Hustler Hungry¹ Bil¹ 812—853-9173

Sportscaster. 14 yr experience 16 AP awards for sportscasts and PBP Mediummajor markets only 303-241-6452

Diamond in the rough. Top notch PBPsports anchor talent too big for small markets Looking for challenge Bob 201-546-5546

#### SITUATIONS WANTED PROGRAMING PRODUCTION & OTHERS

9 yr. pro AC Country PD Excellent production, programming promotion and people skills seeks stable small market PD position Brad. 407 646-8853

10 year experienced team player seeks PD MD On-air position AC Country Midwest markets preferred Prod Awards, continuity exp. Greg 219-264-0217

#### MISCELLANEOUS

Make money in Voiceovers: One-day seminar covers marketing technique demo tapes, character voices, everything you need to do commercials and industrials. In NYC, Sunday May 21 Cali toil free 1—800—333-8108. In NYC 212—369-3148. Berkley Prods. Box 6599-B. New York, NY 10128-991. EOE

Buy-out production music direct from the producer Wholesale rates Success proven Coast to Coast 414— 248-3707.

#### TELEVISION

#### HELP WANTED MANAGEMENT

Group programing director: Small growing group of Independent stations is seeking a programing director. Position requires creativity aggressiveness and some experience in Independent TV. Experience in promotions also helpful. Send resume references and salary history to Box C-22. EOE.

Promotion manager: ABC affi ate in growing Topeka market seeks creative energetic experienced promotion specialist with strong on-air background media se ection and exce ent community promotions skills Resumes to Jack Donahue Genera Manager KTKA-TV Box 2229 Topeka KS 66601 EOE

**GSM needed** for sma. Midwest market affiliate. Prior sales management with local, regional and national a must Excellent compensation for right individual. Send resume, compensation requirements, and references to Box C-54 EOE. M.F.

Combination news director/anchor. Emphasis on local news community involvement with positive what s Good in the News approach Northwestern network affiliate Exciting opportunity Send resume salary, and references to Box C-58 EOE

Chief engineer: Must have hands-on experience supervising studio and transmitter personnel prefer person with minimum 3-5 years in engineering management must have proficient budgeting skills and ability to lead cost effective decartment. Send resume and salary requirements to Gary R Bolton Vice President General Manager WBRE-TV 62 South Franklin St. Wilkes-Barre PA 18773 EOE M.F.

Group general manager: Rocky Mountain regional te evision and radio group seeks a general manager to ead this excling fast growing corooration in its next steps of development. Three network TV and two rad o stations plus a VHF CP and lots of tuture plans. Need an experienced successful eader. Send resume to CBC Box 6516. Bozeman: MT 59771. EOE

Station manager. Rocky Mountain group seeks station manager for 5-2 Sales management experience a must Send resume to Thom Curt's Box 6516 Bozeman MT 59771 EOE

KXLF-TV has a career opportunity for a sales manager Candidates with five years sales experience with at east two years in electronic media sales preferred Must be aggressive accomplish goals and be a motivator Position will have agency direct account and vendor responsibilities Send resume to General Manager KXLF-TV PO Box 3500 Butte MT 59701 EOE

Sales manager to be working partner for ocal independent in growing seaport city. Write to P.O. Box 4815 DTS Port and ME.04112 EOE Business manager: Eastern network affiliate a leader in its market desires ambitious professiona and hands-on type manager to complement its management team. Accounting degree and minimum of 3-5 years broadcasting accounting experience required. Send resume to Box C-73 EOE

KREM-TV, a division of King Broadcasting Company is seeking a news director to provide journalistic direction to the news department that is consistent with station goals and insure that high journalistic standards for news programing are maintained Demonstrated eadership excerience in newsroom management required Excellent planning organizational and interpersonal skills. Ability to orchestrate a team toward common objectives. Knowledge of budgeting and ability to effectively utilize resources in the most cost effective manner. Qualified applicants send eiter of niroduction and resume to KREM-TV Personne Department 4103 South Rega. Spokane WA 99223. KREM-TV is an equal opportunity eniployer.

News director: Experienced and competitive manager who eads by example 100 - market Tough job Need versat einews person EOE Write General Manager Box C-89

#### HELP WANTED SALES

Sales-marketing opportunity, self starter with great deal of enthusiasm Income commensurate with experience Seno resume no phone cals WJET-TV Mike George 8455 Peach St. Erie PA 16509 Affirmative action EOE

We're the number one Independent in the tenth largest market ooking for an enthusiastic high-caliber account executive deserving of a top list. Four years or more of TV sales reouired. Send resume to Nancy McNeil Local Sales Manager. KHTV PIO Box 630129. Houston TX 77263-0129. Equal opportunity employer

Broadcast marketing rep: Top company serving broadcast industry seeks marketing representative for multiplestate region. Experience in broadcast sales news and or cable is required. Position involves extensive travel. Resume references and salary requirements to Box C-59 EOE.

Get on the cutting edge of broadcasting marketing. The number one independent in the tenth argest market has an exciting opportunity for the right candidate in salesmarketing Applicable college degree and or work experience required. Send resume to John De Roche General Sales Manager KHTV P.O. Box 630129. Houston TX 77263-0129. Equal opportunity employer

Regional account executive: #* station in market seeking a regional account executive who is highly self-motivated good communicator and negotiator with strong presentation skills Successful candidate will have agency direct account, vendor and marketing responsibilities Send resume by May 5 1989 to Box C-62 EOE

National sales: WL:G-TV Long Island NY. seeks experienced sales pro to expand national and regional sales Must have station and reo experience solid NY agency contacts a plus Outstanding growth opportunity Full benefits Resume to Marvin Chauvin GM WLIG 300 Crossways Park Dr Woodbury NY 11797 516-364-1500 EOE

Assistant marketing director: Oklahoma s #1 news station is looking for the best to help manage 6 person marketing department Must have extensive knowledge of pre and post production and a desire to work with an aggressive and high y motivated marketing department 2 years experience requireo Send resume and tape to Rick Buchanan. Marketing Director KWTV 7401 N Keiey Ok ahoma City OK 73111 No phone calls EOE. M F

Marketing producer Ok'ahoma's best is ooking for the best to help promote #1 news department and station programs. If you think you ve got what it takes, then let s tak! 1 year experience reoured. Send resume and tape to Rick Buchanan. Marketing Director KWTV 7401 N Ke ey Ok ahoma City OK 73111. No phone calls EOE M F

Local sales manager: Need energetic take-charge person with demonstrated track record in new account development training salespersons and being totally responsible and accountable for local sales department. Terrific opportunity in Mid-America's #1 resort city. Plenty of opportunity for growth with new company. Strong commitment to TVB eagerness to develop and implement effective vendor and co-op programs from scratch are essentials. Person hired must have impeccable oersonal and professional integrity and honesty under all conditions. Letter and resume to Tom Scanlan. President. Scanan Communications. 201 E. Front St. Traverse City. MI 49684. EOE. M.F.

Small market NBC affiliate seeking aggressive local nationa sales manager. Must have excellent organizational and motivational skills, strong persona sales ability a proven track record in small market sales management, and desire for future promotion to station manager. KTGF P.O. Box 1219. Great Fa.s. MT 59403. EOE Account executive: Northern California CBS affiliate looking for enthusiastic, aggressive individual to handle partial list while developing new accounts. Two years experience local sales, plus knowledge of regional accounts. Resumes to: KMST. P.O. Box 1938. Monterey, CA 93940. EOE

National sales manager: Top 20 Independent looking for the best NSM in the nation. Only self-motivated, get-itdone individuals with 3-5 years or more Independent national sales experience need apply. Send resume and salary history to Box C-84. Equal opportunity employer. M/F.

#### HELP WANTED TECHNICAL

Assistant chief engineer sought for TV ministry in Texas or California. Uplink experience a must. Five years experience. Call Personnel at 214—620-1586. EOE.

Electronics - AV.TV supervising engineer to lead technical team in support of AV/TV and micro-computer equipment in both academic and administrative programs. Requires engineering experience including maintenance and staff supervision, lacilities design, and extensive knowledge of analog, digital, RF, micro-computer and satellite technologies FCC General license is required. Women and minOrity candidates are encouraged to apply. Send resume by May 1, 1989 to Personnel Office. Dept. 141A, Bucks County Community College, Newtown, PA 18940 No tel. inq. EOE.

Operator/maintenance technician for UHF ABC affiliate. 3-4 years maintenance experience with a ACR-25 required. Send resume to Chief Engineer, WAND-TV, 904 Southside Dr., Decatur, IL 62521 AA/EOE.

Wanted: Chief engineer for growing up-state New York affiliate. Qualified candidate must have hands-on ability and good people skills. Great opportunity for ACE or supervisor to move up and grow with strong company. EOE. benefits. Resume to Box C-57

Maintenance engineer: WNEM-TV. Saginaw. Michigan. seeks individual with solid background of studio equipment. Must be self-motivated person who can meet the challenge of maintaining the equipment of the leading station in the 58th market. Send resumes to: Greg Surma, Chief Engineer. WNEM-TV. Box 531. Saginaw. MI 48606. EOE.

Television maintenance engineer needed for top UHF Independent in San Diego CA Must be hands-on, take charge engineer, with three or more years of UHF transmitter experience. Studio and mircowave maintenance experience is helpful. Send resumes to Richard Large. KUSI-TV, 7377 Convoy Ct. San Diego. CA 92111 or call 619—571-5151 EOE

British Broadcasting Corporation: Senior engineer. New York, In the USA, the BBC is well known for its high quality lelevision programs, ranging from classic drama to Monty Python. In the corporation's New York bureau BBC staff assist in the production of a wide range of television and radio programs for the UK, including news, current affairs, sports, science and general entertainment. Could you lead a small team responsible for the operation and maintenance of broadcast equipment in the New York bureau? Could you give advice to production staff about the most effective way of transmitting live programs from any part of the USA to the UK? Apart from being able to demonstrate your potential for leadership, you must have relevant experience with broadcast quality video and audio equipment. Knowledge of facilities offered by common carriers within the USA is essential. Send resume as soon as possible to. Jonathan Crane. Head of BBC, New York, 630 Fifth Ave... #2153. New York, NY 10111

Satellite engineers: The University of Alabama is seeking qualified persons for start-up opportunity supporting its new satellite uplinking effort. The assistant director of broadcast services for engineering should have thorough understanding/experience in both the commercial satellite uplinking business and uplinking equipment maintenance/operation. A background in design and maintenance of post prod syatems would be helpful. The satellite operations coordinator will have primary responsibility for operation of UA owned transportable earth station. Must have minimum 2 years experience in the commercial uplinking or satellite news gathering business. A background in remote and post production would be helpful Submit resume to UA Employment Office. Box 870364. University of Alabama, Tuscaloosa. AL 35487-0364 AA:EOE

Fox Television, KRIV in Houston is seeking a news ENG. microwave technician photographer with 1-2 years previous experience in news microwave operations and minicam photography. Must hold a valid Radio-Television operators license, a valid drivers license and have a good driving record Send resume to KRIV-TV, P O Box 22810. Houston, TX 77227, Attn News Director, No phone calls. EOE. Assistant chief engineer for WPCQ-TV. the NBC affiliate in Charlotte, NC. Must be hands-on leader with a minimum of 5 years experience in broadcasting maintenance and operations. Electronic Engineering degree or equivalent experience is preferred. The successful candidate will have proven supervisory and organizational skills, as well as a sound technical background in electronics and FCC regulations. We offer an excellent satary and benefits package along with the opportunity to be part of the exciting future of our station, which includes relocation into new facilities. Qualified applicants should send resume to. Hope Brown. WPCQ-TV, P.O. Box 18665. Charlotte. NC 28218. EOE.

TV maintenance engineer needed for Charlotte. NC network affiliate. Must have minimum two years experience in maintaining and troubleshooting broadcast systems and equipment. Must have valid FCC license Send resume to Hope Brown. WPCQ-TV. P O. Box 18665. Charlotte, NC 28218. EOE.

Maintenance technician: Immediate opening for studio maintenance technician in fast growing modern VHF tetevision station in Northeast Must have 3/4 and 1/2 inch tape experience. Grass 300, ADO, Chyron. Utah Betacart. and satellite experience also helpful. An EOE. Respond Box C-63.

KU SNG truck engineer: Opening soon for KU satellite SNG truck engineer at fast growing modern VHF television station in Northeast. Will chiefly be responsible for operation and maintenance of truck, but may also be used for studio maintenance. An EOE. Respond Box C-78.

Studio engineer. KTVA. CBS affiliate in Anchorage. Alaska, is seeking a qualified studio technician with maintenance experience on 1" and 3/4" videotape, studio and ENG cameras. Good salary and benefits in a beautiful area. Prefer SBE certification Send resume to Directoer of Engineering. Northern Tetevision. Inc., 1007 W. 32nd Ave., Anchorage, AK 99503, or contact Duane Millsap at the Imperial Palace Hotel, Las Vegas, NV, between April 27 and May 3, EOE.

#### HELP WANTED NEWS

SUCCESS-N-LIFE: TV ministry in Dallas expanding and seeking qualified personnel in all fields. Maintenance and operating engineers, field producers, writers, audio operators, production assistants, etc. Call Personnel at 214— 620-1586 for information or write Robert Titton Ministries, PO Box 819000, Dallas, TX 75381. EOE

Weathercaster for Midwest market. Meteorologist preferred, AMS seal with experience considered Excellent opportunity with group owned, network affiliate dedicated to excellent news operation. Send salary requirements and resume to Box C-56 EOE. M/F

Top 50 Sunbelt affiliate looking for dynamic and aggressive weekend anchor. At least five years anchoring and reporting experience required EOE. Box C-45

Executive producer. Minimum six years experience in news producing. Good news judgement, eye for graphics and organizational skills a must. We're looking for someone who can lead by example. EOE. Box C-46.

Wanted: Director for evening newscasts. Are you a "Top Dog" in town, adding that "creative" touch to live news-.but have run out of "growing room?" Top 25 market news-leader is seeking a director with these credentials. You'll need a 3 to five year track record in weekinght newscast direction, plus thorough EFX experience If you've got what it takes, send your resume to Box C-23. We'll ask for your tape later. EOE.

O&O seeks weather producer/talent: Top twenty O&O seeks meteorologist to coordinate activities of four person weather staff Will produce early evening weathercasts and present weather segment in midday newscast. Will establish systems to ensure consistency in forecasting and presentation Creative use of weather computer required. Resume only to: C-72, EOE, M/F.

"Personality" weathercaster needed for Las Vegas. Must be strong on humor and creative weather features Community involvement a must. Tape and resume to Richard Urey. KTNV-TV, 3355 Valley View Blvd. Las Vegas. NV 89102. EOE.

Weekend anchor/reporter needed for Charlotte, NC NBC affiliate. College degree and prior experience as live reporter and anchor required Send resume and non-returnable videotape to: Ken Middleton, WPCQ-TV, P.O. Box 18665, Charlotte, NC 28218-0665, EOE

Assistant news director: Will have day-to-day operational responsibility for entire news department, personnel and scheduling Must have good news judgement and excellent people skills. Minimum of five years broadcast news experience necessary, with several years in a management capacity. Strong knowledge of TV equipment, facilities and satellite operations required. Familianzation with computer operations desired. Send resume, references, and detailed background to: Bob Feldman. News Director, WTNH-TV, 8 Elm St., New Haven, CT 06510. EOE Sports photographer needed for exciting Southeas ket. College degree preferred. Experience in commercial television news station and demonstrated knowledge of sports required. Send resume and non-returnable videotape to: Ken Middleton. WPCQ-TV. P.O. Box 18665. Charlotte. NC 28218-0665. EOE

Reporter: Equally comfortable with sports or news. Able to shoot your own story Entry level considered Tape to KECI-TV, Box 5268. Missoula. MT 59806. No calls EOE

Producers: Ready to produce a top flight broadcast in a top 15 market? Looking for 5PM and late evening producers Must be producing a major newscast now with three years of commercial TV news producing experiences. Send resume, references, no tanes to Box C-86 EOE

#### HELP WANTED PROGRAMING PRODUCTION & OTHERS

Supervisory TV marketing specialist: The US Information Agency has an opening in Washington. DC for an experienced TV marketing specialist in its Television and Film Service. Experience in managing all aspects of TV marketing including developing strategies for products. supervising creation of promotional materials, budgeting and analyzing marketing effectiveness and foreign TV film markets and festivals. Salary range: \$48.592 - \$63,172. Submit an application for Federal Employment (SF-171) to USIA, Office of Personnel. Room 518, 301 4th S1. SW. Washington. DC 20547 Be sure to indicate announcement number PDP-223-89 on application. All applications must be received by 5/17/89. USIA is an equal opportunity employer.

Creative service manager needed to manage production and promotion departments. The right hands-on experienced pro will find excellent salary and benefits in an aggressive production/promotion station. Send resume. salary requirements to Box C-55 EOE. M F

Promotion manager: Top 100 Mid-Western CBS affiliate looking for a promotion manager to run a 2-person department. Experience necessary Send resume and salary requirements to Box C-44. EOE.

Producer/host. Must have field production abilities, sharp interview techniques, studio skills and top-notch writing Must also be well organized, creative, hard-working and able to enjoy both on-air and off-air work. News experience helpful. Tape and resume (no calls) to Michael Cascio, WPVI-TV, 4100 City Line Ave., Phildelphia, PA 19131 A CC/ABC, Inc. owned station EOE.

Television producer/director: The University of Texas Medical Branch at Gaiveston is seeking energetic. talented P/D to produce syndicated health news feature series. Experience in scripting, shooting lighting and post-production required. Good organizational and people skills essential Must have Bachelor's degree in television production. communications or related field Send resume and videotape to: Job #408. Department of Human Resources. The University of Texas Medical Branch at Galveston. Box 148. UTMB Substation 1. Gaiveston. TX 77550. UTMB is an equal opportunity M F H V affirmative action employer. UTMB hires only individuals authorized to work in the United States

Commercial director: WKXT-TV. Knoxville Tennessee is looking for a creative commercial director who can also direct some news. Send resume and satary requirements to: Production Manager. WKXT-TV P O Box 59088. Knoxville. TN 37950. EOE.

Master control switcher/tape operator, KTVA Anchorage, Alaska, is seeking an experienced master control switcher/tape operator Good pay and benefits, and you can't beat Alaska in the spring! Send resume to Director of Engineering, 1007 W 32nd Ave., Anchorage, AK 9503 EOE.

Media producer-director: The University of Georgia Continuing Education Center is accepting applications for twomedia producer-director vacancies. These positions involve creative work in the preparation and production of educational programs, overseeing filming and taping prior to and review after broadcasts, and supervising studio and film crews. Qualification rquirements include a Bachelor's degree with major coursework in media broadcast production or equivalent and experience in media program production. Base salary is \$17.016 annually. To apply, send resume of qualifications to Betty Tull Employment Department. University of Georgia. Athens. GA 30602. An EEO/AA Institution

Managing editor/producer: One of the nations top University radio-TV departments seeks a graduate assistant with commercial television news experience to help supervise the production of a daily television newscast on a PBS affiliate. Contact Ken Keller. Radio-TV Department. Southern Illinois University. Carbondate IL 62901-6609 618—536-7555. Deadline May 1 AA EOE

Associate producer/director: TV/audio productions. Further tv position with growing in house media department at regional teching hospital. Duties include broadcast-quarty viceography, editing, writing and producing for both TV and radio Capable of news feature, instructional, PSA and Telethon production formats. Send resume and demo tape to Personnel Department, Medical College of Ohio P.O. Box 10.008, Toledo, OH 43699-0008 Equal opportunity employer

SITUATIONS WANTED MANAGEMENT

CEO-Mass Communications: I'm looking for a cause a challenge with unrealized opportunities, a sick company to cure, a languid company in a growth atmosphere I enjoy an outstanding record of achievement in top leadership roles of administration, sales, linance, organization, strategic planning with results in impossible situations Broad-based national/international background, an awareness of the environment. Thoroughly professional no flaws. Let me know your needs. East Coast. Mid 6 figures. Box C-64

Assistant business manager: Seven years broadcast television production. MBA accounting experience, applied for CMA exam Ready to move into administrative offices behind business manager or financial officer Call David Townsend, day 601–960–3629, home 601–366-0436, 203-C Dunbar St. Jackson, MS 39216

#### SITUATIONS WANTED TECHNICAL

Technical EIC/video engineer: 15 years experience including major television network and nationwide mobile production lacilities FCC licensed/SBE Senior Television certified For resume and information 412–264-4756.

#### SITUATIONS WANTED NEWS

Meteorologist with AMS seal, Master's from Penn State and 5 years in a top-40 market Liveline and WSI experience, and weather feature reporting Call Mike at 803---268-5164

**Excellent sportscaster** looking for a good station. 12 years experience, will consider any markets 216—929-0131, or write Box C-1

I want out of New York City! But, I won't leave news Can shoot, write and edit - seeking reporter position in cable/small/medium market. Tom 201-984-5802

I'll be your sportscasting MVP. 10 year veteran Five AP Awards Creative Excellent writer Proven professional background Top references Degree. 31 Hustler Hungry Bill, 812—853-9173

Experienced ND with hands-on record of upgrading casts Ratings through people is my way 913—451-1259 EOE

Warm & sunny meteorologist: AMS seal. 15 years major market experience. Seeks M-F nightly position in top 40 market. Creative graphics, strong writing & educational skills, community involvement and much more! Box C-81

#### SITUATIONS WANTED PROGRAMING PRODUCTION & OTHERS

Award winning electronic graphic designer; enthusiastic, creative, and hard working Seeks a design or assistant art director's position Wishes to relocate to a top 100 market Background includes Production, set design, and print. Member BDA & BPME Call 915—778-8462

Cheap computer graphics! Freelancer with own equipment can provide quick turnaround on 3-D flying logos, effects, and simulations for your special projects. Rates are for TOPAS animation on S-VHS. Broadcast clients -\$295 per linished animated second, non-profit only \$195 Call for sample slides - Bruce Goren 818—769-4986

#### MISCELLANEOUS

**Primo People:** The news director's best friend. We can deliver the best in screened and available talent and we can do it immediately. Call Steve Porricelli or Fred Landau. 203—637-653. Box 116, Old Greenwich. CT 06870-0116.

Immediate openings nationwide! Television, radio corporate communications. All fields/ievels/regions Call Media Marketing, and discover how The Hot Sheet can put your goals on target! 813-786-3603

Bill Slatter and Associates offers talent coaching for the individual anchor and reporter. Also help with audition tape for reporters, anchors and photographers. Affordable cost: 312—328-3660

Ready to move? Register with us for free placement News directors, assistant news directors, executive producers, assignment editors, producers, writers. Ron Tindiglia Enterprises, 914-967-8472 Call now¹

News directors: Save time Avoid mistakes We'll find the producers writers, assignment editors, executive producers and assistant news directors you need Ron Tindiglia Enterprises, 914—967-8472 Call now¹

## ALLIED FIELDS

HELP WANTED INSTRUCTION

University of Tennessee-Knoxville: Outstanding opportunity to join dynamic Department of Broadcasting as assistant professor. Ph D in Broadcasting or related field required Evidence of successful teaching and potential to become productive researcher also required. Department of Broadcasting at UTK emphasizes management in its approach to curriculum and programs. The department operates a 50.000 watt commercial AM All News radio station along with a non-commercial FM station, and produces a weekly television program. We seek an energetic faculty member who is capable of teaching in a variety of areas. Send letter of application and CV by April 24 to: Dr Sam Swan. Head, 295 Communications. UTK, Knoxville TN 37996. UTK encourages applications from minorities and women. Interviewing at BEA in Las Vegas. EOE.

Graduate assistantships available to qualified students studying in our M.A. program designed to develop advanced skills and knowledge for professional communication fields and/or prepare students for doctoral study Assistantship assignments may involve teaching, production, or research assistance. Write to: Dr. Joe Oliver, Graduate Program Advisor, Department of Communication. Stephen F., Austin State University, Nacogdoches, TX 75962 E.OE.

Instructor/assistant professor for tenure-track position to teach TV production courses and supervise cable TV operations in a professionally-oriented undergraduate Radio-TV program. Opportunity to help in planning and design of new TV production facilities. Some graduate teaching possible. Ph.D. preferred. MA required. Professional experience and previous college teaching required. Salary competitive. Excellent fringe benefits. Start September 1, 1989. Screening begins June 15, 1989. and position will remain open until filled Application tetter. current vita. and three reference letters may be forwarded to Dr. Joe Oliver. Chairman. Search Committee. Stephen F. Austin State University. Box 13048. SFA Station. Nacogdoches. TX 75962. Affirmative action/equal opportunity employer

Coordinator of Industry Relations: Instructor in School of Telecommunications. Ohio University Responsible for internships, placements, public relations, and visiting professionals program Master's degree. expenence in telecommunications-related field preferred 12-month appointment, beginning July 1, 1989 Salary \$21.000-\$24,000 Send letter of application, resume and names of three references by May 15 to Charles Clift, RTVC, 253B. Ohio University, Athens, OH 45701, 614—593-4870 Ohio University is an affirmative actionequal opportunity employer Women and minorities are encouraged to apply

#### **EMPLOYMENT SERVICES**

Goverment job	s \$16.0	040 - \$59	9.230/yr	Now hirin	g Call
1-805-687-60	00 Ext	. R-7833	for cur	rent federa	il list

Be on T.V. Many needed for commercials Casting info. 1--805--687-6000. Ext. TV-7833.

#### EDUCATIONAL SERVICES

On-camera coaching: For TV reporters. Polish anchoring. standups. interviewing. writing. TELEPROMPTER. Learn from former ABC Network News correspondent/New York local reporter. DEMO TAPES. Critiquing. Private lessons. 212—921-0774. Eckhert Special Productions (ESP)

On-camera video instruction tape. This tape has benefited everyone from entry level to network. Send 49.95 to: The Media Training Center, P.O. Box 7151. Phoenix. AZ 85011-7151.

#### MISCELLANEOUS

Broadcast talent: Entertäinment Law Firm seeking established on-air TV/radio broadcast cleintele for representation with full service management division Minimum 3 years experience. Submissions to: Broadcast Management Division, P.O. Box 8257, Northridge, CA 91327

#### 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.

Instant cash-best prices. We buy TV transmitters, towers, and transmission line. Bill Kitchen, Quality Media, 303—665-3767

1" videotape, Looking for large quantities 30 minutes or longer will pay shipping Call 301-845-8888.

Maze Broadcast pays cash for selected television & video equipment. Phone or fax your list now. 205—956-2227.

FM antenna(s) Will buy used FM broadcast antenna(s) -Any make - Any model - Call 806—372-4518

Cash or equipment trade for TV antennas. transmitters and/or parts Jerry Servatus. J S Broadcast Antenna-Transmitter Sales and Service, 8604 Hopewell Dr., El Paso, TX 79925 915-772-2243

> Broadcasting Apr 24 1989 133

Class A FM needs everything! Autogram console, ITC 99 RAC/play, ITC Delta I or triples. Moseley MRC-1600 and PCL606. Orban optimod, reel recorders. antenna (107 7 Mbz), transmitter/exciter 1.000 watts. Low price needed! Kidd Communications. 916–961-6411

5KW AM needs transmitter and more! Must be Continental Power Rock or Harrsi MW5. Also need Moseley MRC-1600 and PCL 606, Orban 9100, plus studio equipment. Kidd Communications, 916–961-6411

#### FOR SALE EQUIPMENT

AM and FM transmitter, used excellent condition. Guaranteed Financing available. Transcom. 215-884-0888. Telex 910-240-3856

FM Transmitter **CSI T-25-F(1985)** RCA BTF20E1 (1975.1976.1974) ** Harris FM10H3 (1974), RCA BTF10D (1968), CCA 5000DS (1972) Gates FM-1G (1967) Transcom Corp. 215--884-0888, Telex 910--240-3856.

AM Transmitters ** CCA AM 10.000D (1970). Collins 820F (1978) ** Gates BC-5P2 (1966) ** Collins 21E ** McMartin BA 2.5K (1981) ** Transcom Corp 215—884-0888. Telex 910--240-3856.

50KW AM ** CCA-AM 50.000D (1976), excellent condition ** Transcom Corp 215—884-0888. Telex 910—240-3856

**1KW AM Transmitters** ** Collins 820D (1981) ** CSI T1A (1981). Sparta SS1000 (1981) ** Collins 20V3 (1967) ** Bauer 707 ** Gates BC-1T ** Transcom Corp. 215—884-0888. Telex 910—240-3856

Nautel 1985, AMFET-5, 5KW AM transmitter like new condition ** Transcom Corp 215---884-0888, TELEX 910---240-3856.

RCA UHF TV transmitter: Parallel 60 kw. mid-band Klystrons. available immediately \$85.000 Call Bill Kitchen. 303—665-8000.

1000' Kline tower. Standing in Nebraska. Available immediately. Can move anywhere Call Bill Kitchen, Television Technology 303-665-8000

Silverline UHF TV transmitters. New. best price and performance 35 Kw. 70 Kw. 140 Kw. 280 Kw. also brand new air cooled 10 Kw Klystrode transmitter Bill Kitchen. Television Technology. 303–665-8000.

Channel 8 transmitter and antenna GE4TT6E24TF4A1 Good condition available immediately. Bill Kitchen 303-665-8000. ext 101.

FM antennas. CP antennas, excellent price quick delivery. from recognized leader in antenna design. Jampro Antennas. Inc 916-383-1177

TV antennas. Custom design 60KW peak input power Quick delivery Excellent coverage. Recognized in design and manufacturing. Horizontal. elliptical and circular polarized. Jampro Antennas, Inc. 916—383-1177.

Betacam, 3/4" & 1" blank videotape. Broadcast quality gua@anteed and evaluated Betacam - \$5.99 3/4" • 20 minutes \$4.99. 3/4" - 60 minutes \$8.99. 1" -60 minutes \$24.99 in quantity. Magnetically examined, cleaned and packaged Guaranteed to perform as new. Sony. 3M. Fufi or Ampex. Free shipping. For more info call toll free, 1— 800—238.4300

Broadcast equipment (used): AM-FM transmitters. RPU's, STL's, antennas, consoles, processing, turntables, automation, tape equipment, monitors, etc. Continental Communications, 3227 Magnolia, St Louis, MO 63118 314—664-4497.

Hitachi HR-200B, new heads. \$14.000. Sony BVW-40s. \$16.500. Sony BVU-110s. with time code. \$1800 Ampex ACE 200. \$33,900. Call now for your used equipment needs Media Concepts. 919—977-3600 or FAX 919— 977-7298.

Rent our multi-camera remote production truck! Serving the Eastern U S - Call Media Concepts. 919—977-3600 or FAX 919—977-7298.

Ampex VPR-1C one inch type C VTR's. 2 avail. good condition. \$6995.00 each Maze Broadcast. 205-956-2227

Mobile production van. 42 foot Lufkin with G V. 1600-7K switcher, Ampex cameras. Just did network shoot Complete less VTR's. Maze Broadcast 205-956-2227

Marconi 25KW UHF hi band transmitter on channel 62 Less klystrons and exciter. \$25,000 00 Maze Broadcast 205-956-2227

Grass Valley 1600-7K 24 X 3 switcher system with Mark II dual channel digital effects. Available immediately. Price negotiable Maze Broadcast. 205-956-2227

RCA TK-46 studio cameras. 3 systems available. Complete with peds. heads. ccu's, etc. Just removed. Best olfer. Maze Broadcast, 205-956-2227

Grass Valley 1600-7K production switcher 24 X 3 with Mark II digital effects Ready for pick up FOB West Coast \$42.500. Maze Broadcast 205-956-2227. Kline tower 645 ft with two platforms, has been dismantled, 205-322-6666, WBRC-TV.

RCA TP-66 film projector and RCA TP-15 multiplexer for sale. 205—322-6666. WBRC-TV.

Equipment financing: New or used 36-60 months, no down payment. no financials required under \$25,000. Refinance existing equipment. Exchandge National Funding 214—422-5487.

Sony BVT 800 TBC. \$6000. Sony BVU 50 recorder \$2500 214-401-0683.

Used-new AM, FM TV transmitters. LPTV. antennas. cable. connectors. STL equipment, Etc. Save thousands Broadcasting Systems. 602-582-6550.

AM stereo - Complete chain. Motorola C-Quam + CRL AM-4 system Includes 1300 C-Quam exciter with day night two transmitter option 1310 C-Quam modulation monitor CRL SPP-800 stereo preparation processor. two CRL SEP-400A spectral energy processors, and CRL SMP900 AM stereo matrix processor. Four years old, good condition. Removed 289: changed to Newstalk format. \$10.000 OBO, WOCA, Ocala, FL 904—732-8000.

For sale: Three TC50 camera systems with lenses. ITE tripods and cam heads 5K each Call 219—424-5555 Ask for Glenn.

Por sale: Used Varian Gen 1 C-band satellite transmitter with new Klyston installed. In excellent condition Cali 804—582-2736

For sale - COMTECH 5.5 X 2.4 Meter OFFSAT transportable satellite antenna with one Port feed Horr. Excellent condition. Call 804—582-2736.

Sony BVT 800 TBC. \$6000 Sony BVU 50 recorder \$2500. 214--401-0683

Broadcast Audio Console System 20. Like new condition. 12 stereo inputs, tone OSC full range EO on each channel. 3 stereo outputs assignable, redun, power supply, 5 remotes incl. Prices negotiable. Contact Mike Graziano, 413-732-4546.

**Crystals:** Save a bundle on guaranteed T12A or BH8 vacuum types in stock. Iradeins taken. Also new or replacement crystals for even type ho ders for AM FM and TV transmitters 54 years in business! Eidson Electronic Co. 817—773-3901.

Harris FM 20-K 9 years old. S29.000 ike new Collins 21-E, 5KW AM, \$7.000. Jerry, 315—673-9049.

RCA TTU-30C 30KW UHF TV transmitter, excellent, onair. \$75,000 Jacques, 315--488-1269

### RADIO

#### Help Wanted Management

RADIO MANAGEMENT GENERAL MANAGERS, SALES MANAGERS, PROGRAMERS, ENGINEERS

#### RAGAN HENRY BROADCAST GROUP LP IS READY TO GROW AGAIN.

If you are ready to grow, contact us to discuss present and future opportunities. Here's what we look for:

*Strong track record of consistent accomplishment

"Battle experience in competitive markets "Personal integrity.

*Evidence of creativity and innovation. *High energy.

"Ability to inspire a staff to win.

We especially want to hear from you if you are presently employed in a great job with no future. Send your written presentation and resume to: Bob Hughes President Ragan Henry Broadcast Group LP Suite 402 5210 Auth Road

Marlow Heights, MD 20746

Please, no phone calls. We will answer each response promptly. EQUAL OPPORTUNITY EMPLOYER Confidential interviews now being scheduled for the NAB Convention. OWN YOUR OWN STATION

Help Wanted Management

Continued

Small market group operator is looking for successful small market manager to become co-owner/manager of their own station. No cash investment required. Earn your equity. Let's talk at NAB convention. Call 1-800-735-2112.

Confidential. EOE.

#### **NEW OPPORTUNITY!**

THE SOUTH S NEXT GREAT RADIO STATION IS BEIING BUILT. WE'RE LOOKING FOR A GM TO HELP BUILD IT IF YOU'RE GOT STREET SAVVY. ARE A SELF STARTER. AND HAVE ALWAYS WANTED TO BUILD A WINNING TEAM

RUSH RESUME. PHOTO. AND CAREER OBJECTIVES TO BILL OUNNAVANT P.O. BOX 11457 HUNTSVILLE, ALABAMA, 35814 EOE.

## General Sales Manager for WGFX-FM Nashville

WGFX is a Classic Rocker ready to explode in one of the hosttest radio markets in the Southeast. Minimum two years sales management experience with success in achieving budgets, inventory control, and increasing rates Must be experienced in sales training, moliviating, and leading by example. Must be willing to mix it up in a super-competiitve radio environment. Sales staff is 8 to 10 people. Benefits incldue one of the finest radio facilities in the Southeast, a hot new morning show, and all the sales support necessary, plus providing upward mobility in Capital Broadcasting. It's a hero situation.

Send resume and sales philosophy to Michael S. Crusham, WGFX, 3100 West End Avenue, Suite 1200, Nashville, TN 37202-5246 EOE, M/F

#### VICE PRESIDENT AFFILIATE SALES

If you're a seasoned professional with a solid track record, here is a lucrative opportunity.

A rapidly expanding radio network is seeking a top sales management executive.

Extensive background in affiliate sales and national network experience a must.

Negotiable salary plus bonus plan.

Send resume in complete confidence.


EOE

## Will you be our new production manager? (Read this, it's a great job!)


North Central Illinois full-time AM and class A FM (soon to be 25K) knows the value of top-flight commercial production. We've installed ''major market'' multi-track production studio to prove it.

You'll find all the tools and toys you'll need to fill the shoes of our award-winning production manager (who is moving up to the #13 market!).

Show us your creativity and attention to detail with your resume and cassette to: JMcCullough, WLPO/WAJK, PO Box 215, La Salle, IL 61301.

Help Wanted Announcers

#### ATTENTION

Play-by-play announcer wanted for NBA Franchise. Send resume to Box C-41.

EOE

Situations Wanted Programing Production & Others

#### NEWS-TALK WYNN MOORE, CREATOR OF THE TOP RATED WWDB PHILA.

TALK FORMAT IS AVAILABLE AS A CONSULTANT ON A SHORT TERM BASIS OR AS PROGRAM DIRECTOR FOR MAJOR MARKETS ON A FULL TIME BASIS

> WYNN MOORE 605 N. BISHOP AVE. SPRINGFIELD, PA. 19064 (215) 328-2346

#### **Miscellaneous**

California Broadcast Job Bank For application information call (916) 444-2237 California Broadcasters Association

#### Situations Wanted Management

**READY FOR NEW CHALLENGE!** 

A 47 year old pro with 30 years in radio, 20 years management experience seeks GM GSM position wilh a Southeastern Mid-Atlantic station offering long term growth and stability. A proven winner who can sell program and lead your tirm to success in the market place.

CALL (912) 232-4789.

#### **Situations Wanted News**

Free Lance PBP Wanted for 1989 basketball & football Top PBP from 18 yr. Veteran 50kw AM experienced IN, OH, IL, MI, KY preferred

Please reply to Box C-31 Also available at NAB for meeting

I DIDN'T WANT TO LOSE HIM BUT... MULTI AWARD—WINNING NEWS SPORTS DIREC-TOR READY FOR LARGER MARKET PRIMARY IN-TEREST IS IN SPORTS WITH EMPHASIS ON BAS-KETBALL FOOTBALL BASEBALL PBP COVERED HUNDREDS OF GAMES HARD WORKER HIS NAMA'IS TOM ROEHL. CALL ME - I'LL TELL YOU ABOUT HIM. JACK SCOTT, PRESIDENT/GM. WENT: 518-725-7175.

### **TELEVISION**

Help Wanted Technical

#### TELEVISION MAINTENANCE ENGINEER

5 Years experience desired maintaining broadcast digital equipment e.g. ADO, Paint Box, Quantel SS, Chyron, in addition to standard studio cameras, VTR's, switchers.

> Send resume to: Don Hain, WPLG/TV, 3900 Biscayne Blvd. Miami, FL 33137.

**Help Wanted Sales** 


Rapid growth is forcing us to expand our staff. Young aggressive. high-energy cable network needs some great sales talent.

Affiliate Sales -- requires 2-3 years experience.

Ad Sales -- cable and radio experience preferred.

If you're on a fast track and are looking for a new challenge, send us your resume. No calls please.

> NCTV 114 Fifth Ave. New York, NY 10011 Attn: Human Resources

Help Wanted Programing Production & Others

## TURNER ON-AIR PROMOTION Wants top Managers, **Producers**, Announcers.

Can you handle Sports? Movies? Entertainment? News?

We want to see your reel... then your resume.

We believe in top management, unlimited creativity, hard work, quality spots and having fun.

Send reel and resume to:


#### Associate Director Research PBS

Research Department invites television researchers to consider joining our bright, dedicated, youthful organization as Associate Director Position involves management of all national audience data. PBS is station carriage (line-ups) system, and an ongoing optinion survey of station program managers. Works with orograming department stations and producers. Prepares regular and custom reports and analyses. Candidates must possess strong research and writing skills, a graduate degree (with some statistics) in broadcasting or communications personal compuling (including spreadsheet) skills, and a minimum of 5 years experience in broadcast audience research PBS offers a salary commensurate with experience and a competitive benefits package interested candidates should respond with a letter of interest, resume, and salary requirements


PBS Attn: Carla A. Gibson 1320 Braddock Place Alexandria, VA 22314

PBS is an equal opportunity employer.

#### **Help Wanted News**

#### NEWS MANAGER WANTED

Growth market news director needs strong 'Number Two for day-to-day operations Sunbelt VHF affiliate on the move Leadership skills successful 'rack record and newsroom savvy are musts for this position No beginners need apply Send resume and safary history to:

Box C-65 EOE, M/F

#### **ONLY THE BEST**

Anchor team needed for upcoming Live at Five news effort Sunny medium-market affiliate with journalistic credentials wants anchors with same. No beginners please!!! Previous experience is absolutely positively mandatory. Send resume and salary history to:

Send resume and salary history to: Box C-70 EOE. Help Wanted News Continued

#### NETWORK SEEKS HOST

THIS IS IT! A UNIQUE CABLE NETWORK IS SEEKING INNOVATIVE HOSTS, FROM ALL REGIONS, WHO ARE:

- ON THE CUTTING EDGE
- READY WITH YOUR OWN POINT OF VIEW
 FUNNY (DOES THE REST OF THE WORLD
- LOOK AT YOU WITH A RAISED EYEBROW)? A BIT LEFT OF CENTER AND ABLE TO
- HANDLE ANYTHING THAT COMES ALONG. JUST THINK OF SITTING

BEHIND A DESK THAT IS NOT REALLY THERE.

IF YOU THINK YOU'VE GOT THE STUFF, AND HAVE ON—AIR EXPERIENCE AND ARE READY TO GO NATIONAL, SEND YOUR HOTTEST TAPE TO:

#### P.O. BOX 3051 NEW YORK, NY 10185

AN EQUAL OPPORTUNITY EMPLOYER


**CNN/HEADLINE NEWS** RESEARCH PROJECT MANAGER Turner Broadcasting System has an opening in its Research Department for a Project Manager specializing in CNN and Headline News. Position requires the management of research projects dealing with ratings and audience analysis for the two news services. Emphasis is on programming, scheduling, promotion, and marketing. Qualifications: Experience in TV/Media research, preferably audience and programming research, a strong analytical background, and the ability to identify and solve problems. Must be able to take the initiative, conceptualize, and execute projects. Need quantitative skills; PC knowledge and experience, and creative writing ability. Understanding of/interest in news and news programs a must.

Absolutely No Calls. Send Resume and Salary Requirements to: CNN/HLN Project Manager

TBS Research Dept. One CNN Center P. O. Box 105366 Atlanta, GA 30348-5366 EOE

## **PLEASE NOTE:**

When answering a Blind Box ad, **DO NOT** send tapes. BROADCASTING does <u>NOT</u> forward tapes to Blind Boxes.

#### ALLIED FIELDS Help Wanted Management

#### MANAGEMENT OPPORTUNITY

Nation's most dynamic and fastest growing single-source consumer information company is looking for a select few media professionals to fill regional manager positions. The right person is presently working in upper media management (sales or general manager). Responsibilities include calling on all media outlets and select retail clients. You must possess an understanding of the challenges facing media sales today and the value of consumer information in overcoming those challenges. If you're looking to join a rapidly growing company (we're making our fourth move in three years).

> send your resume to: Patrick McDonnell at Impact Resources 779 Brookedge Blvd. Westerville, Ohio 43081. EOE.

#### **Help Wanted Sales**

#### RADIO/TELEVISION BROKER

Western based communications brokerage firm seeks energetic, experienced broadcast broker with financial background. If you desire unlimited earnings potential and are a self-motivated professional, with a high degree of intregrity and a record of performance send a letter and resume with references to:

#### Box C-75

All resumes kept strictly confidential Firm is an equal opportunity employer

#### **Programing Service**


**Business Opportunity** 

## **STATION OWNERS** DOUBLE YOUR PROFITS!


Columbia School of Broadcasting has developed a program which makes your broadcast property serve a double purpose and produce a new profit dividend. Get the details on the exclusive license for your market and tap into a major profit center! Call our License Director at (800) 288-5858

or write to:

(a)

COLUMBIA SCHOOL

OF BROADCASTING 5858 Hollywood Blvd. Hollywood, CA 90028

#### **Public Notice**

#### PUBLIC NOTICE The Board of Directors of National Public Radio

Of National Public Hadio will meet in open session on Saturday, May 20, begin-ning at 1:30 p.m. Pacific Time at the St. Francis Hotel, 335 Powell Street, San Francisco, California, Subject to amendment, the agenda is: Chair's Report, Presi-dent's Report and Committee Reports. FY 1990 Bud-get. The Audit, Development. Mermbership and Pro-gramming Committees will meet on Thursday, May 18; the Distribution/Interconnection and Finance Com-mittees will meet on Friday, May 19: and the Planning and Priorities Committee will meet on Saturday. May 20 at the same location. 20 at the same location.

#### Consultants

#### **FM FREQUENCY SEARCHES**

For new drop-ins or upgrades, \$150 each. New station applications too. Fast service.

> CONTEMPORARY COMMUNICATIONS (205) 749-3340

#### For Sale Stations


National and Local

MFR FINANCIAL (714) 544-7131


312 . 272 . 4970

VENTURE CAPITAL **DEBT FINANCING** For broadcasters Sanders & Co. 1900 Emery St., Ste. 206 Atlanta, GA 30318 404-355-6800

#### **CALIFORNIA**

Powerful fulltime News/Talk. Reasonable. Reply with full facts about self. Family, financial, desire and photo. Box C-83.

CLASS A-FM STEREO STATION FOR SALE NORTH MISSISSIPPI CASH OR TERMS PRICED TO SELL REPLY TO BOX C-780 CLEVELAND, MS 38732

FLA - GA - VIRG.	IS.
AM 5 KW N. FLA.	\$495,000
AM 10 KW E. COAST FL	\$500.000
AMIFM COASTAL	\$2,750,000
AM/FM SOUTH GA	\$450,000
FM U.S. VIRG. ISL. 50 KW	\$1,300,000
FM N. FL. (CASH FLOW)	\$2,200,000
HADDEN & ASSOC. 407-	-365-7832

#### TWO MAKES A COMPANY, BUT THESE THREE WOULD MAKE A GREAT GROUP OKLAHOMA LARGE MARKET C1 FM cash n sound mitary base mad NW ARKANSAS RESORT CLASS A FM astest growing tourlst market in Arkansa Brand new facilities just four years old asking just \$360,000

NEW FLORIDA CLASS A FM WITH C2 UPGRADE only FM in market of 30 000 valuable realestate goes with the sale PLUS SOME GREAT BUYS IN TEXAS!

#### JAMAR & ASSOCIATES

P.O. BOX 160877, Austin, Texas 78716-0877 WILLIAM W. JAMAR OR PAUL MAYES JAMAR 512-327-9570

For Sale Stations Continued

For Sale Stations Continued


## **BROADCASTING'S CLASSIFIED RATES**

All orders to place classified ads & all correspondence pertaining to this section should be sent to: BROADCASTING, Classified Department, 1705 DeSales St., N.W., Washington, DC 20036.

**Payable in advance.** Check, or money order only. Full & correct payment MUST accompany ALL orders. All orders must be in writing.

**Deadline** is Monday at noon Eastern Time for the following Monday's issue. Earlier deadlines apply for issues published during a week containing a legal holiday, and a special notice announcing the earlier deadline will be published above this ratecard. Orders, changes, and/or cancellations must be submitted in writing. NO TELEPHONE ORDERS, CHANGES, AND/ OR CANCELLATIONS WILL BE ACCEPTED.

When placing an ad, indicate the EXACT category desired: Television, Radio 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. No personal ads.

**Rates:** Classified listings (non-display). Per issue: Help Wanted: \$1.00 per word, \$18.00 weekly minimum. Situations Wanted: 60¢ per word, \$9.00 weekly minimum. All other classifications: \$1.10 per word, \$18.00 weekly minimum.

**Rates:** Classified display (minimum 1 inch, upward in half inch increments), per issue: Help Wanted: \$80 per inch. Situations Wanted: \$50 per inch. All other classifications: \$100 per inch.

For Sale Stations, Wanted To Buy Stations, Public Notice & Business Opportunities advertising require display space. Agency commission only on display space.

Blind Box Service: (In addition to basic advertising costs) Situations Wanted: \$4.00 per issue. All other classifications: \$7.00 per issue. The charge for the blind box service applies to advertisers running listings and display ads. Each advertisement must have a separate box number. BROADCASTING will not forward tapes, transcripts, writing samples, or other oversized materials; such materials are returned to sender.

Replies to ads with Blind Box numbers should be addressed to: (Box number), c/o BROADCASTING, 1705 DeSales St., N.W., Washington, DC 20036.

**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 with area code or zip code count as one word each.

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 advertising department within 7 days of publication date. No credits or make goods will be made on errors which do not materially affect the advertisment.

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.


#### NBC's John Miller: Singing the network's praises

As a member of two international champion barbershop quartets, and with parents who were musicians, John Miller, NBC senior vice president, responsible for all entertainment, news, sports and corporate advertising and promotion activities, might very well have made his career in front of the camera.

"I went to Kansas University as a theater major, with the intention of becoming an actor, and after a while, I decided I was going to make a minor course correction by going into TV journalism. I found that I had a knack for production as well as an enjoyment for it. I figured that if I ever had the chance to cross back in front of the camera. I would. So far, that hasn't happened." he said.

After a year or so of freelance production work following graduation. Miller joined WMAQ-TV Chicago as a production assistant. One of his first duties at the NBC O & O was overseeing the production of the early morning inspirational message and meditation at the station's sign-on. "There were times that the crew would literally fall asleep during the meditation segment."

In the year following his joining WMAQ-TV, and his being named associate producer, Miller moved from production to on-air promotion director. "Bob Walsh, the station manager at the time, said: "We need you to give promotion a try." I found that I liked it and was given a lot of freedom to produce and create things with promotion as well as getting shows launched."

Apparently, Miller took to his new responsibilities quickly, because in 1976, six months after taking over as promotion director for the station. Miller was offered the on-air promotion manager's job at WBBM-TV, the CBS station in the market. "The CBS station noticed what I was doing, and after four years at WMAQ it was time to move on." he said. After two years as the on-air promotion manager. Miller was named the station's promotion director.

Following his four-year stint at WBBM-TV, Miller was hired by Steve Sohmer, then vice president of advertising and promotion for CBS, to be director of affiliate promotion services in Los Angeles. In his new position, Miller reported directly to Sohmer. The working relationship with Sohmer was one that would continue until 1985, when Sohmer left NBC.

"I consider that I got my promotional master's degree through my working with him [Sohmer]," says Miller, "Having worked with him, I learned a lot from his successes as well as his failures; he's a bigger-than-life personality."

A year later, in 1981, Miller went to New York as director of advertising and promotion for CBS News.

"1981 was a trying year for CBS; it was


JOHN DOUGLAS MILLER—senior vice president. NBC, and member of NBC Program Development Group, Los Angeles; b. Oct. 7, 1950, Chicago, BA in public communications. Syracuse University, 1972. Freelance producer, 1972-73; production assistant, associate producer, on-air promotion manager, WMAQ-TV Chicago, 1973-76; on-air promotion manager. wBBM-TV Chicago. 1976-78 promotion director, WBBM-TV 1978-80; director, affiliate promotion services, CBS, Los Angeles, 1980-81, director of advertising and promotion, CBS News, New York, 1981-82: VP. affiliate promotion services. NBC. Los Angeles, 1982-83; VP, advertising and promotion. NBC West Coast, 1983-84; VP, advertising and promotion. NBC Entertainment, 1984-85; VP, advertising and promotion. NBC corporate communications, 1986-89; current position since March 1989; m. Sharon Worsham, July 4. 1981: children-Bobby, 19, and Jason. 14, from wife's previous marriage, and Justin, 5. and Jon-Michael. 2.

the year that Cronkite left and Dan Rather took over, and Ed Joyce also came in. Initially, in the news division, the attitude was: 'We know that we have to do this promotion thing, but we really don't want to be aware of it or dirty our hands with this promotion and advertising business.' And then when Ed Joyce came in, it was: 'Come on, where's the promotion?' It was a major switch from doing a job that was shunned to one that was given higher visibility.''

In 1982, Miller joined NBC as vice president, affiliate promotion services. Los Angeles, in the process going from the toprated network (CBS) to the third-place network (NBC). In coming to NBC, Miller says, "we did look at what NBC had done in the past, and try to make some changes, but the biggest thing we did, and it's something that I have tried to maintain because I think it's vital to our success, is to never do things the way you did them yesterday."

"Back when I joined NBC, the network was not just in third place, but it was described in the media as a 'dismal' third place. It was really depressing to call in for the numbers each morning; there was a lot of indigestion seeing those 18 shares for shows that we felt had a lot of promise."

Miller remembers the discouragement of that time. "We felt that we had sort of reinvented the promotional wheel, that that by itself would generate some movement. We learned that you can't just be clever, you have to tell the people what the show is about." a reference to promotional spots that garnered a lot of attention for going after the competition but left viewers without a clear idea of what the NBC alternative was.

"The low point," he says. "was in the fall of 1983, when we had nine new shows, and by mid-season they were gone." NBC's fortunes began to change following that disastrous fall. Several of the network's mid-season replacements that season, namely Night Court and TV's Bloopers and Practical Jokes, began to catch on, and in 1984, with the addition of The Cosby Show, the network was positioned to win its first prime time ratings race.

Promoting a first-place network is markedly different from promoting the last-place network, according to Miller. "When you're the underdog, [promotional spots that go after the competition] can work for you; if you're considered the top dog, and you go after a weak show, then you're just sort of looked at as a bully, and it doesn't work, so you really have to pick your spots to do that kind of competitive advertising."

In August 1985. Miller was named to oversee all of the network's advertising and promotion efforts following Sohmer's exit to join Columbia Pictures as its president. Just last month. Miller was named senior vice president and joined the NBC Program Development Group, which is chaired by Brandon Tartikoff, president, NBC Entertainment.

In the almost four years since taking over, Miller says that the business of promoting a network has changed almost as much as the networks themselves. "Now I'm looking for more unusual avenues to exploit what we do. Three years ago, we hadn't put promos on videocassettes, we didn't do direct mail...Those are the things that have been additive to the basics that we have maintained, but that's what makes this job interesting and unusual, looking for those new promotion forms."

After having spent so much time performing before audiences in barber shop quartets, and coming from a family with a performance background, it's not surprising that Miller's philosophy toward promotion contains a strong element of showmanship with no reluctance for taking chances. "The biggest promotional successes are things that have no right to work but somehow they do," he said. "But if there's a failure, it's not so much in taking a risk, it's in not taking the risk."


#### Media

Appointments at Nationwide Communications Inc. (NCI), Columbus, Ohio: Charles L. Fuellgraf Jr., board member of NCI and parent Nationwide Insurance, named chairman. Fuellgraf replaces retiring board chairman Wendell H. Weller. NCI is group owner of 16 radio and four TV stations.


Fuellgraf

Pahigian

Cary Pahigian, VP, operations, Sconnix Broadcasting Co., Vienna, Va.-based group owner, six AM and seven FM stations, resigned to form consultancy.

Joseph A. Wyant, director of marketing, Viacom Cablevision of Dayton Inc., Ohio,

#### INCREASE THE EFFECTIVENESS OF YOUR SALES STAFF AND YOUR MANAGERS.

• A Sales Improvement Seminar at your station conducted by Martin Antonelli.

• The Sales Training/Sales Improvement Package from AMTC.

• Send your people (salespeople and managers or prospective managers) to AMTC in NY for a customized program.

• Effective Broadcast Sales Management from AMTC: A 5½ hour video tape program detailing what a sales manager should be doing every day.

Any of these plans is an investment in the future of your station and one that will deliver benefits year after year. Call for more information.


joins TKR Cable Company as general manager of Warwick, New York, system.

Jerry Smithwick, VP and station manager, WJHG-TV Panama City, Fla., named VP and general manager. Smithwick succeeds Ray Holloway, who retired April 1.

Craig R. Ghiotti, assistant to president, Times Mirror Broadcasting, Greenwich, Conn., joins Times Mirror-owned KTVI(TV) St. Louis as controller and treasurer.

Jeanette M. Greer, business manager, KFDM-TV Beaumont, Tex., will retire June 1. Greer has been with KFDM for 43 years and has been member and officer of American Women in Radio and Television since 1933.

Ron Carter, VP, sales, KIRO(AM) Seattle, joins KMBZ(AM)-KMBR(FM) Kansas City, Mo., as VP and general manager.

James Corwin, general sales manager, WHJY(FM) Providence, R.I., named VP and general manager, WHJJ(AM)-WHJY(FM). Both stations are owned by Hartford Conn.based Griffin Group.

Marjon van den Bosch, general manager, noncommercial WEVO(AM) Concord, N.H., resigns effective April 28.

#### Marketing

Appointments at DDB Needham: Kent De-Felice, director of corporate development, New York, named executive VP; Ezra Helfand, account supervisor, New York, elected senior VP; Mary Beth Williams, account supervisor, New York, named VP; Cindy Bokhof, creative director, Chicago, named VP; Virginia Washburn, producer, Chicago, named executive producer; Kristin Keramidas, media planner, Chicago, named media supervisor.

Gwyn Kaufman and Ronald Von Urff, associate media directors, J. Walter Thompson, New York, named senior VP's.

**D. Daniel Michel**, president of marketing, Columbia Pictures, Los Angeles, joins Tracy-Locke/Los Angeles, as general manager.

Appointments at Seltel: Bruce Marks, account executive, KTTV(TV) Los Angeles, joins Seltel there in same capacity; Bruce Reinheckel, account executive, Independent Television Sales, New York, joins Seltel there in same capacity.

Appointments at Katz Communications Inc.: Bob Turner, manager, Katz Radio's Houston office, named sales manager, Katz Radio Group Network, New York; Tony Santino, sales manager, Katz Independent Television, San Francisco, named sales manager; Ginger Hollinger, VP and media director, The Dakis Concern, Orinda, Calif., named sales executive, Katz Independent Television. San Francisco: Richard Goodsell, sales executive, WAGA-TV Atlanta, joins Katz Continental Television there in same capacity; John Brejot, account ex-


#### 'Broadcasting' names three to sales posts

The advertising staff of BROADCASTING was augmented last week by the addition of regional sales managers in the New York and Hollywood offices and the promotion of a third regional sales manager in Washington, it was announced by Kenneth W. Taishoff, vice president of sales and marketing.

Joseph E. Ondrick, marketing director of Burson-Sant Andres Productions (a division of Burson-Marsteller), New York, joined the magazine as East Coast regional sales manager. John R. Russel, regional sales manager for Claster Television, Timonium, Md., joined as regional sales manager for the West Coast, based in Hollywood. Robert (Skip) Tash, who had been Southern sales manager, was named regional sales manager for the Midwest and Southern areas.

Also last week, it was announced that David Berlyn, senior sales manager in New York, would retire in June after more than 40 years service with BROADCASTING. Tim Thometz, who had been Western sales manager, resigned to pursue business interests in the Pacific Northwest.

ecutive, Katz Radio, Houston, named sales manager; Gary Deserrano, account executive, KZZB-AM-FM Beaumont. Tex., joins Katz's Republic Radio, Houston, as sales manager; Linda Ogden, sales executive, KTXA(TV) Fort Worth, joins Katz American Television, Dallas, in same capacity; Jamie Smith, senior media buyer, N.W. Ayer, Los Angeles, joins Katz's Christal Radio there as account executive.


Kager


Connors

French

Appointments at WWOR(TV) Secaucus, N.J.: Christopher T. Kager, national sales manager; Robert French, New Jersey sales manager, and Timothy J. Connors, local sales manager, named VP's.

Ronni Brand, consultant, joins Radio Advertising Bureau. San

Carlos, Calif., as Western regional director.

Karen Zollman, director of advertising sales, Nickelodeon/Nick at Nite, New York, named director of advertising sales, Eastern region, for co-owned MTV.

**Donald Ershow**, Eastern region sales manager, The Weather Channel, New York, named VP, director of ad sales.

Appointments at KVIA-TV El Paso: Dan Overstreet, national sales manager, named general sales manager: Larry Bracher, account executive, named local sales manager.

Patrick J. Mullen, general sales manager, WXMI(TV) Grand Rapids, Mich., named VP.

Joan Martin, account executive, M & M Syndication. Philadelphia. and Dennis Merritt, manager. MMT Sales. Charlotte, N.C., join WHNS(TV) Greenville, S.C., as marketing specialists.

John Wolfe, general sales manager, WTZA(TV) Kingston, N.Y., joins WXXA-TV Albany, N.Y., as account executive.

#### Programing

Stephen P. Taylor, VP and corporate controller, Paramount Pictures Corp., New York, named senior VP, finance, Los Angeles.

William B. Klein, VP, business affairs, CBS Entertainment, Los Angeles, named senior VP, business affairs. David Van Valkenburg (r), former president of KBLCOM Inc., joined Cablevision Industries today as president. Van Valkenburg resigned from KBLCOM last week, as part of changes within the company relating to its purchase of Rogers Cablesystems.

Cablevision Chairman and Chief Executive Officer Alan Gerry will be handing over the presidency title to Van Valkenburg, said Gerry, and Van Valkenburg will take on the functions of that title. Cablevision has grown rapidly in recent years, and the private cable company is bearing down on the one-millionsubscriber mark.


Don Jordan, chief executive officer, and Jack Greenwade, chief operating officer, will continue in those capacities at KBLCOM. The company, a subsidiary of Houston Industries, based in that city, also owns 50% of Paragon Cable, a joint venture with American Television & Communications, which serves 735,000 subscribers. The Rogers systems added 550,000 subscribers to that count.

Van Valkenburg had shifted from Paragon to KBLCOM last August to assist in integrating the Rogers properties into the company. That acquisition was completed on March 14.

Betsy Newman, manager, comedy development, Columbia Pictures Television, Los Angeles, joins Republic Pictures Productions Inc. there as director of television development.

Howard Grafman, chairman, Century National Entertainment, Chicago-based production company, will assume additional duties of president and CEO. Grafman replaces Lynn A. Christian, who resigned to become senior VP of radio for National Association of Broadcasters (BROADCAST-ING. April 10). Grafman will remain in Chicago temporarily before relocating to CNE's new Los Angeles offices.

Appointments at Arts & Entertainment Cable Network, New York: Carole Kealy, director of affiliate marketing, named director of community development. Kealy will be responsible for developing and implementing community marketing programs. Ted Yorio, executive director, marketing, Vision Cable Communications, Englewood Cliffs, N.J., named director, affiliate marketing.

Thomas Russo, director. program analysis and development, MCA TV, Los Angeles, joins Universal Television, Universal City, Calif., as director, long-form programing.

Chris Gerondale, research analyst, Columbia Pictures Television, Los Angeles, named manager, syndication research.

Nancy Alspaugh, executive producer, *Evening Magazine*, WBZ-TV Boston, joins Group W Productions, San Francisco, as

executive producer of *This Evening*; Abby Melamed, producer, Group W's *This Eve*ning, and national producer, *PM Magazine*, named executive producer of *PM Magazine* and senior producer of *This Evening*.

Appointments at ESPN, Bristol, Conn.: Mike Lennhoff, program pricing analyst, named manager, program pricing; Mo Davenport and John Wildhack, producers, named coordinating producers; Neil Goldberg, producer, named senior producer.

#### **News and Public Affairs**

Appointments at NBC News: Shelley Lewis, senior producer, *Mainstreet*, children's TV show, New York, named executive producer, *NBC News at Sunrise*. New York; Henry Champ, Pentagon correspondent, Washington, named Congressional correspondent.

Greg Neubacher, newscast and special projects producer, WDIV(TV) Detroit, joins WXYZ-TV there as 11 p.m. newscast producer.

Melvin Coffee, 5 p.m. news producer, KUSA-TV Denver, joins KXAS-TV Fort Worth as 10 p.m. news producer.

Appointments at WITN-TV Washington, N.C.: Lloyd Williams, reporter, WECT(TV) Wilmington, N.C., named reporter; Frank Blacklocke, photographer, WCBD-TV

# HELP WANTED

A unique opportunity to put your <u>small market</u> experience to work in a bigger environment. We need a **RETAIL SALES MANAGER** to create and augment a marketing plan for the Retail Sales Staff. Hire, supervise, train and motivate the AE's.

Send letter and resume to BROADCASTING BOX C-90 EOE.

Unarieston, S.C., named photographer; Vernon E. Bryant, promotion director. WDHN(TV) Dothan, Ala., named photographer.

Derick Moore, correspondent and producer, Washington News Network, independent television news bureau, Washington, resigned April I to become freelance correspondent and producer in Washington.

Odetta Rogers, weekend anchor and report-er, WLVI-TV Cambridge, Mass., joins WFSB(TV) Hartford. Conn., as anchor and reporter.

#### Technology

Curtis Chan, VP. marketing and development. Centro Corp., fixed and mobile teleproduction facilities designers, Salt Lake City, joins Ampex Corp., Redwood City, Calif.-based broadcast and video equipment manufacturer, as senior product manager.

Rex Porter, director. CATV sales. Pyramid Industries, Phoenix, joins Midwest CATV, cable equipment distributor there. as VP, Western region.

Eugene E. Bormann, senior account executive, satellite services, Compact Video Group, Burbank, Calif., joins Atlantic Satellite Communications, Northvale, N.J., as consultant.

Gabrielle Snyder, manager. traffic and facilities. Private Satellite Network, satellite services provider. New York, named director of operations.

Mike Peyton, VP. operations. United Video. Tulsa, named senior VP, satellite resources and transmission services.

Denny K. Fussell, freelance engineer, joins World Sports Enterprises. production company. Atlanta. as director of engineering.

Perry Priestley, regional sales manager, Varian TVT, Dallas, broadcast product manufacturer, joins EEV Inc., Elmsford, N.Y., as sales manager, UHF TV klystrons.

Steven R. Hopkins, VP, Tower Structures Inc., San Diego, named president and CEO. Hopkins succeeds Ben R. Hopkins, who will continue as chairman of board of directors. R.C. "Chuck" Forrest, sales manager, named VP.

### Allied Fields


letelevision Advertis-Bureau, New York: Fred Vierra, president, United Cable TV, elected chairman; Tom Burchill, president. Lifetime, elected vice chairman: John Wynne, chairman, The Channel, Weather elected treasurer: Ger-

ry Lenfest, president, Lenfest Communications. and John Hendricks, president. The Discovery Channel, elected board members.

Laurence Tisch, CBS chairman, will receive honorary doctorate from Technion-Israel Institute of Technology on May 18 at dinner in New York.

Charles F. Rule, head of Justice Depart-ment's Antitrust Division, joins Washington law firm of Covington & Burling as partner.

Ray Schonbak, partner. Media Venture Partners, broadcast brokerage firm. San Francisco, resigned effective May 1 to pursue other interests.

Appointments at Burkhart/Douglas & Associates Inc.. Atlanta-based media consulting firm: Greg Gillispie, media consultant, named executive VP, production development; Gary Burns, media consultant, named executive VP. client services.

Steve Seidmon, VP, research, MTV Networks, New York, joins Decision Research

Group, Inc., The 125 □ Barclays Business Credit 121 □ BayBank 93 □ Blackburn & Co., Inc. 41, 114 □ Bonneville Broadcasting System 109 □ Breeze. The 64 □ Broadcast Investment Analysts, Inc. 99, 101, 103 □ Broadcast Television Systems 36-37 □ Buena Vista TV 16-17 □ Business Radio Network 107 □ Chapman Associates 123 □ Cityline/Brite Voice Systems 81 □ Donald K. Clark, Inc. 116 □ Classified Ads 130-138 □ Columbia Pictures Television 26A-26H □ Communications Equity Associates 117 □ Communi-cations Partners, Ltd. 92 □ Dolby Laboratories. Inc. 69 □ Norman Fischer & Associates. Inc. 89 □ Glenfed Financial Corp. 88 □ Greyhound Financial Corp. 105 □ Harrison, Bond & Pecaro 77, 78, 82 □ Ted Hepburn Co., The 115 □ Home Shopping Network Cover 3 □ Huberth & Peters 66 □ Hughes Communica-tions 67 □ Katz Communications, Inc. Front Cover □ Kozacko-Horton Co. 108 □ H. B. LaRue 68 □ Lazard Freres & Co. 100 □ L'Ermitage Hotels 84-85 □ Mahiman Co., The 80 □ R. A. Marshall & Co. 118 □ MCA TV 23, 24-25 □ McCabe & Allen 90 □ Media Capital, Inc. 119 □ Media Venture Partners 113 □ Midwest Communications Corp. 6 □ Motorola 87 □ NewsAge 91 □ Nielsen Media Research 65 □ Noble Broadcast Group 61 □ NPR Satellite Services 35 □ Odetics Broadcast 63 □ Orban Associates 57 □ Otari 19 □ PacifiCorp Credit, Inc. 111 □ Pacific Recorders & Engineering Corp 73 □ Panasonic Broadcast Systems 48-49 □ Professional Cards 127 □ Program Exchange, The 43, 44-45 □ Qintex Entertainment, Inc. 47 □ QuestCom Radio Station Brokerage & Financing Service 112 □ Satterfield & Perry, Inc. 120 □ Scripps RouestCom Radio Station Brokerage & Financing Service 112 

Satterfield & Perry, Inc. 120

Scripps
Howard Foundation 75

Services Directory 126

Society Bank 104

SONY Broadcast Products 71 SONY Communications Products Co. 59 D Howard E. Stark 62 D State Farm Insurance 56 D Gary Stevens & Co., Inc. Cover 4 

Tektronix 79 

TeleRep, Inc. 51 
TeleVentures 8-9 
Thoben-Van Huss & Associates, Inc. 72 
TimeShifter 102 
Edwin Tornberg & Co., Inc. 122 
Tribune Entertainment Co. 12-13 D Utility Tower 55 D Viacom 15 D Wall Street Journal Radio Network 4 D Xerox 95

Corp., Lexington, Mass., as research consultant and director of entertainment division.

Jenny Attiyeh, producer and arts reporter. noncommercial KCRW(FM) Santa Monica, Calif., awarded 1989 Asian American Journalists Association National Award for Asian American Issues for radio documentary The Nisei, What Do We Owe? Program dealt with responses of Japanese-Americans in Los Angeles to reparations bill signed by President Reagan authorizing payment of \$20,000 apiece to internees of World War II detention camps.

#### Deaths


John B. Poole, 76. lawyer, broadcasting executive and former chairman, Poole Broadcasting, died April 14 of arteriosclerotic cardiovascular disease at his home in Miami Beach, Fla. Poole graduated from Detroit College of Law in 1936. From 1945

to 1955 he was secretary. VP and general counsel of Storer Broadcasting. Detroit. In 1960 Poole joined Capital Cities Communications. New York, as director and chairman of executive committee. In 1964 he founded Poole Broadcasting, owner of WJRT-TV Flint, Mich., WTEN(TV) Albany, N.Y., and WPRI-TV Providence, R.I. Poole sold company to Knight-Ridder in 1978. Poole served on boards of Knight-Ridder Newspapers Inc. and Capital Cities/ABC Inc. Survivors include his wife. Evelyn. daughter, Leah. and son. Michael.


Herbert Cahan, 74. former general manager. WJZ-TV Baltimore, and board member of Westinghouse Broadcasting. died April 12 in Baltimore of heart attack while playing tennis. graduated Cahan Pennsylvania from University in State joined 1939 and

Transradio Press in Philadelphia as reporter and later advertising manager. After World War II Cahan joined WFIL-TV Philadelphia as news writer and editor. In 1948 he joined WAAM-TV (now WJZ-TV) as program operations manager. Cahan went to WBZ-TV Boston as program manager in 1956, remaining there until 1961. He then returned to WJZ-TV as general manager and later area VP for Baltimore. Cahan was also active in educational television in Baltimore in 1960's. In 1966 he was named chairman of Maryland Educational Cultural Broadcasting Commission. Cahan was also chairman of ABC TV Affiliates Board of Governors and served on National Association of Broadcasters Liaison Committee with Corporation for Public Broadcasting. He retired from WJZ-TV in 1974. Cahan is survived by his wife, Jane, son and daughter.


#### **Bernard Shaw: CNN's** anchoring reporter

"Imagine yourself walking a plank in space." says CNN principal anchor Bernard Shaw about his decision to join the 24hour cable news service at its inception in 1980. At the end of the plank could loom a black hole or *terra firma* (the network was not yet on the air and was far from a sure thing). Nine years later. Shaw and CNN are on solid footing. CNN is now regularly included in references to the network news fraternity (putting Shaw in the heady company of Brokaw, Rather and Jennings).

"The early days were wild," says Shaw. "We were building something, so we worked extremely hard. We worked on the weekends. We worked whenever we had to work. It was exciting. We were working on something that nobody else had, or had done, or was doing. We felt we were pioneers. That was one of the big enticements in coming to CNN. I thought CNN was the last frontier in television."

Shaw's decision was not an easy one. At the time, the country was in a recession, inflation was around 21%, and he was negotiating a contract with ABC. He received calls and invitations from CNN. "They made an offer, more money than ABC was willing to offer me, and I had to consider it." Shaw also had to consider his wife, Linda, and their two children. But it was Linda, he says, who convinced him to do it. After watching him pace the dining room floor for two weeks, she said: "If you don't do it and CNN takes off, I won't be able to live with you."

The 24-hour news network has indeed taken off. Recently, one of Shaw's two coanchors. Mary Alice Williams, was wooed to an anchor position at NBC News. But Shaw feels there is still challenge there. "I especially like the presidential campaign seasons." he says. "What we did last year was just intoxicating. *Inside Politics* was a half-hour, five-day-a-week program, with nothing but politics as the subject."

And on that subject, last year Shaw moderated the second presidential debate held in October in Los Angeles, and co-moderated the April 1988 Democratic presidential candidate debate.

Still. Shaw's preference is the breaking story: "That is when I really love this business." he says, "when there are no scripts, when it is not a prepared newscast...when it's happening and it's you against the world. It is exhausting, and draining mentally, but that, to me, is the consummate challenge."

A challenge. Shaw believes, that can only come after paying some dues. "I think before you sit before a network television audience you must have had as much experience as you could get, locally, nationally and internationally, so that you can understand and anchor better." he says, adding:


BERNARD SHAW-anchor, Cable News Network, Washington; b: May 22, 1940, Chicago. Studied history, University of Illinois, Chicago, 1962-64; anchor-reporter, WNUS(AM) Chicago, 1964; news writer, wFLD(TV) Chicago, 1965-66; reporter. WIND(AM) Chicago, 1966-68; White House correspondent, Westinghouse Broadcasting, Washington bureau, 1968-71: correspondent, Washington bureau, CBS News, 1971-77; Latin American correspondent, bureau chief, ABC News, Miami, 1977-79; correspondent. Washington bureau, 1979-80; current position since 1980; m. Linda Allston, March 30, 1974; children-Anil, 13, and Amar. 12.

"A lot of people think that anchors are just there, reading copy. Anchoring is much more than that. It requires using journalism skills that you could only learn having been a reporter."

Shaw speaks from experience. He began his career writing for his high school and college newspapers. He was hired to "pull copy" in the newsroom of all-news WNUS-(AM) in Chicago, and later was assigned to cover local stories as an anchor and reporter. He joined Westinghouse Broadcasting's WIND(AM) Chicago as a reporter in 1966 and was transferred to the Washington bureau in 1968, where he was White House correspondent. In 1971, he joined CBS, covering various government agencies for the next six years.

In 1977, Shaw, who had studied Spanish in college and speaks the language fluently, decided he "wanted to cover Latin America. I felt it was undercovered. But there wasn't an opportunity at CBS. I told ABC about my desires, and they said: 'If you want to cover Latin America. come on and join us.' And that's what I did.''

About that assignment he says, "It was exciting, but it was sad. It was a real educa-

tion about problems in that part of the world." It was also an education in the dangers of reporting: "I lost a colleague, Bill Stewart, who was murdered on that beat. I have a picture on the wall of Bill, of them bringing his body back from Panama. It reminds me of just how dangerous this business is."

Shaw's career in the news business began when he was 13 and growing up in Chicago (a city which he considers "the best news town in this country"). He used to spend much of his time watching CBS's Ed Murrow. "He was my idol." he says. "and I used to watch everything he did. along with the things that Cronkite did." Shaw's interest in journalism goes back beyond that. to the example of his father. "My father read newspapers constantly." he says. "to the point that he kept them stacked around the house." A glance at Shaw's office, packed with stacks of newspapers and magazines and impassable except for a narrow passage to his desk, confirms the legacy.

In 1961, while in the Marine Corps. Shaw had the opportunity to meet Walter Cronkite. He lives by the advice Cronkite gave him: "Read, read, and read." He was right. He was absolutely right. You have to be interested in everything because you never know where you are going to be assigned or what you are going to cover. You have to be a vacuum cleaner when it comes to human life. You have to be interested and curious about it."

Shaw's early passion for news was fueled by reporters he would seek out and question. "I used to visit newsrooms and talk to reporters who were on the air, and also to print reporters. I would make it a point to go on tours of the newspapers, and to seek out these people and ask them: 'How did you get started?' And they would take time out to talk to me.''

To any young reporter seeking out his advice. Shaw would say: "Learn how to listen. I do an average of three interviews a day and this is why I feel so strongly about listening. You listen very carefully to newsmakers, and they are saying a lot. Even." he adds. "when seemingly they are not saying anything."

Recalcitrance on the part of an interview subject only serves as a spur, he says. "I'm like a mother hen about our viewers. I don't like to see their intelligence assaulted by an interviewee who is not being palms up with them. It's a real cat and mouse game. Sometimes you succeed, and many times you don't."

Despite the long hours—and years— Shaw has logged in the business, he is afraid of never knowing enough. "The account is always open," he says. "because presumably you're always learning. If you ever stop being curious about the world and about people, as a journalist. you should just close your career. You never know enough."


With no debate and Chairman Ernest Hollings (D-S.C.) presiding, Senate Commerce Committee last Tuesday sent legislation codifying fairness doctrine to Senate floor where it will be taken up later this year. Committee adopted amended version of bill that conforms to House version that was reported out of House Energy and Commerce committee earlier this month (BROADCASTING, April 17). Congress is likely to pass fairness legislation, but President Bush may veto as President Reagan did when he was sent similar bill two years ago. Unlike original introduced by Hollings, substitute contains same enforcement provisions as fairness rule repealed by FCC in August 1987 and prohibits criminal penalties. All 11 committee members on hand for markup of several bills approved substitute by voice vote, but Republicans Bob Packwood (Oregon) and Larry Pressler (South Dakota) sent word that they were against it. In prepared statement. Packwood said he hopes Bush will veto bill. "I have certainly urged him to do so," he said.

**RKO** and Buckley Broadcasting have reached settlement agreements for wor(AM) New York with six competing applicants. Station will be sold for \$25.5 million, of which \$16.5 million will be paid to RKO and \$9 million divided among applicants. Buckley Broadcasting is Greenwich, Conn.-based group of five AM's and nine FM's. RKO is selling stations in wake of 24-yearold comparative renewal case. FCC ruled RKO unfit licensee in 1987, but has been approving station settlements on case-bycase basis (BROADCASTING, Nov. 18, 1988).

Acting on precedent, FCC is expected at open meeting Wednesday (April 26) to approve trust to hold and manage Rupert Murdoch's WFXT(TV) Boston. With station in trust, Murdoch will not have to sell station to comply with FCC's ban against common ownership of newspaper and broadcast station in market. Murdoch also owns Boston Herald. FCC approved similar arrangement in connection with Warner-Lorimar merger last year.

QVC Network announced plans last week to start second shopping channel by Jan. 1. Move could indicate that company may merge or buy another cable home shopping service, Cable Value Network. QVC officials are keeping plans for second channel close to vest, only saying it will be "innovative. Second channel will put QVC "in a better position to take advantage of duplicated carriage," said QVC Chairman Joseph Segel. If QVC bought CVN, talk that has surfaced before, it apparently would replace CVN with second service. "Nonduplicated carriage could be converted to our main program," QVC said. TCI and Comcast, prime cable players in QVC, have rights to purchase 36% stake in company. TCI is also main player behind CVN and made run for greater control late last year, QVC said it will spend \$5 million on two new studios for new service, but other costs would be shared with first service, making break-even figure relatively low three million subscribers. QVC serves 14 million subscribers; CVN serves 22 million.

Tele-Communications Inc. has reached agreement in principle to purchase up to 15% stake in International Cablecasting, which will deliver audio services of compact disk quality to cable homes beginning this fall. TCI plans to buy one million shares and has rights to purchase another two million, depending on number of subscribers it commits. Stock was trading at about \$1.10 per share last week. TCI plans to place service in four million homes, probably through use of sideband channels on cable systems.

**Macon G. Patton**, 53, chairman and CEO of Cosmos Broadcasting Corp., Greenville, S.C.-based group owner of eight TV stations, **died April 20 of self-inflicted gunshot wound**. Patton had been chairman since 1981. Previously he was president of The Liberty Corp., Cosmos' parent company. Patton is survived by his wife, Josephine, and two children. Ten news media groups on Friday filed motion in Oliver North trial seeking access to stipulation between parties that was given to jury before it began its deliberations but was denied public and press. Groups also asked Judge Gerhard Gesell, who is presiding, for access to complete transcript of closing remarks of North's counsel, Brendan Sullivan, who had referred to stipulation. Transcript that was distributed was edited. Groups, represented by Timothy Dyk, are Associated Press, CNN, Capital Cities/ABC, CBS, Dow Jones, NBC, National Public Radio, New York Times Co., Washington Post Co. and Times Mirror.

CBS Radio has extended its current National Football League contract through 1994. Company was estimated by some observers to have paid in excess of \$6 million per year for NFL rights. Current three-year CBS-NFL contract runs through next season, with new deal picking up at start of 1990 season, calling for 40 regular and postseason games, including all Monday night, Super Bowl and Pro Bowl games. CBS will also continue to broadcast NFL Preview, NFL Talk and The Road to the Super Bowl as part of package. Executives at both CBS and NFL would not reveal the price of deal, but CBS Radio Network Vice President and General Manager Robert P. Kipperman said that new contract is "extension" of old one, with price tag that is 'basically the same as it has been." Previous three-year contract was placed at \$17.25 million. NFL Director of Broadcasting Val Pinchbeck said that other radio networks were not offered opportunity to bid on new contract.

National Football League announced plans last week for International Football League, which will launch in April 1990, with 10 to 12 teams on either side of Atlantic Ocean. One key to getting league off ground will be television contract, both here and in Europe. League officials, seeing CBS stepping up to plate for baseball, believe NBC and ABC will be interested in new league. ABC Video Enterprises President Herb Granath said that both ABC and ESPN are interested in anything NFL does. NFL plays well in U.K. and Italy. and he believed London, Dublin, Milan and Munich would be likely sites for teams. It is believed NFL moved on announcement after news that Hubbard Broadcasting was working with former sports owner Charles Finley on creating similar operation (''Closed Circuit,'' March 27).

Community Antenna Television Association and Tribune

#### Losing time

The upcoming 20th Anniversary of Monday Night Football is already making controversial news. ABC affiliates were informed that they will be losing one of the three halftime minutes set aside for local news windows. It is believed that the network will use that time to air additional NFL highlights from the prior weekend and also to air a special Monday Night Football retrospective for which it is said to have already lined up an automobile sponsor.

David Lane, president and general manager of WFAA-TV Dallas, criticized the network, particularly for the manner in which the change was announced, which he said was without consulting the affiliate board, of which Lane is chairman. "Taking the example of our station in Dallas, the games cause us to delay our newscasts by an average of one hour and 10 mimutes. The window at halftime at least gave us some presence," Lane said. ABC had given affiliates the news window in 1986 as a trade-off for cutting their compensation in some sports programing. ABC Sports officials declined to comment on their plans for the Monday Night Football halftime. Broadcasting will appeal FCC's new syndicated exclusivity rules. CATA and Tribune join group of cable entities, represented by Washington attorney Jack Cole, who are appealing ruling. Turner Broadcasting and NCTA have decided against appeal.

French pay TV service Canal Plus is winner in battle for channels on French direct broadcast satellite TDF-1. Locked out of highpowered bird by decision of French government TV authority last Thursday (April 20) were media moguls Silvio Berlusconi of Italy and Leo Kirch of West Germany, who together with leading French broadcaster TF-1 had sought all five transponders. Go-ahead was given to Canal Plus Germany, German-language film channel that is joint venture with German publishing giant Bertelsmann, and to celestial version of Canal Plus's highly successful terrestrial subscription channel. Canal Plus also holds 10% interest in children's channel, which will occupy third transponder along with evening Euromusique service whose shareholders include CBS Records. All-day sports service of French public broadcasters Antenne 2 and FR3 will occupy fourth channel, with fifth to be programed by joint French-German cultural service La Sept.

**Eugene P. Kopp,** who served as deputy director of U.S. Information Agency under Presidents Nixon and Ford, is expected to return to that position under President Bush. Bruce Gelb. new director of USIA. is said to have selected Kopp from among several candidates.

Chief Justice William H. Rehnquist declined even to present to conference of all nine justices question of whether court should break with tradition and permit radio broadcast coverage of arguments April 26 in abortion case. Rehnquist, in responding April 14 to request from Robin V. Sproul, Washington bureau chief of ABC News Radio, said: "No useful purpose would be served by considering this matter at Conference," which was held on date of letter.

King Broadcasting Co. has invited some 35 Canadian border stations to meeting at National Association of Broadcasters convention in Las Vegas to discuss formation of collective group to file for copyright compensation from Canadian cable systems that pick up their programing. Canada, under free trade agreement with U.S., is setting up machinery for paying compensation for cable carriage of distant TV programing. System requires claimants to file in collective groups with new Canadian Copyright Board July 1. Collective groups will also represent claimants at subsequent hearings that will establish rate to be paid by cable and mechanism for distributing fees paid. Collectives will also collect fees directly from cable systems and distribute them under systems to become effective Jan. 1, 1990. King Broadcasting meeting, being organized by its counsel, Fletcher. Heald & Hildreth, will be held April 30, at 2:30 p.m., at site not yet selected.

NBC has signed Chicago radio personality Jonathan Brandmeier to exclusive talent-development contract. Network plans to have Brandmeier star in late night and prime time specials as well as make guest appearances on prime time series. Network is also developing comedy/music/talk show to be produced at Chicago NBC O&O, WMAO-TV which Brandmeier will host. Show will be available to other six NBC O&O's.

**GE-HBO Ku-band cable TV satellite, Satcom K-3, "was sold to a European entity," said GE Americom filing withdrawing request to launch bird into U.S. orbit.** Company would not confirm reports that buyer is pan-European DBS operator Astra.

#### 

Upset by what he sees as Japan's continued refusal to open its

#### NBC hopes ACTV airing launches new era

Hoping that history will repeat itself, NBC chose April 20, the date it marks as the 50th anniversary of the first television broadcast in the U.S., to broadcast its proposed Advanced Compatible Television (ACTV) system for the first time. The network dubbed the event "the first commercial daytime broadcast of an advanced TV signal."

The ACTV signal was broadcast on NBC-owned WNBC-TV New York from its tower atop the World Trade Center. A dry run of the system was held at 3 a.m. last Thursday with a formal inauguration of the system broadcast during WNBC-TV's evening news program.

ACTV was developed by the the David Sarnoff Research Center, Princeton, N.J., with the cooperation of RCA Consumer Electronics, and the sponsorship of NBC. NBC has proposed a two-step approach to broadcast high-definition television. The first step would be through an enhanceddefinition (EDTV) system, ACTV-I, which would provide increased resolution over the current NTSC standard and wider, 5:3 pictures compared to NTSC's 4:3, in the 6 mhz channels currently allocated to TV broadcasters. In a second step, ACTV-II, broadcasters would be allocated an additional 3 mhz or 6 mhz to provide increased resolution equivalent to other proposed HDTV systems.

The signal broadcast on Thursday was ACTV-I. A prototype receiver at the Samoff Research Center was the only set able to display the enhanced pictures. All other viewers saw a regular NTSC picture without any apparent artifacts. The EDTV image was not artifact-free. NBC said the ACTV-I equipment is still in prototype form and will undergo further development before it is sent to be tested against other terrestrial HDTV and EDTV transmission systems early next year.

markets to American goods, Senator Warren Rudman (R-N.H.) said last week he is considering legislation that would require HDTV sets marketed in U.S. to be co-produced by U.S. companies. "I think we ought to give the Japanese a taste of their own medicine," Rudman said during appearance by Commerce Secretary Robert Mosbacher before appropriations committee with jurisdiction over Commerce. If U.S. is to remain player in crucial semiconductor industry, Rudman said, "we've got to be in the game for HDTV."

Dallas-based Satellite Music Network and Buck Owens Production Co. have agreed to launch satellite-delivered traditional country format Sept. 1. Format, SMN's 10th, is to be produced in stereo at Owens station KNIX(AM) Tempe (Phoenix).

**Cops, Fox's reality-based police show, is going to Soviet Union** to film hour-long special to air in July. *Cops* crew will work with Soviet crews, following group of Soviet police in much same way show follows American police when taped in United States.

USA Network has acquired rights to three first-run movies based on stories by Frederick Forsyth, along with option for three more. Sale, first to cable network by Blair Entertainment, which is coproducing movies with London Weekend TV and Germany's Taurus Films, was announced at opening of MIP-TV international program fair in Cannes, France, last Friday (April 21). First three films, all shot in Europe: "Just Another Secret," "A Casualty of War" and "Pride and Extreme Prejudice." Also announced at MIP-TV is launch of overseas marketing of King World's *Inside Edition*, half-hour news magazine. King World, through international distributor Buena Vista, will sell series and individual segments such as exclusive interview with Sirhan Sirhan already sold to UK's BBC, Italy's RAI and others.


#### Fin-syn: Problem whose time has come

Jack Valenti and company are right to be concerned that the three TV networks, whose style has been cramped and fortunes reduced for almost two decades by imposition of the financial interest and syndication rules, will seek somehow to have them reversed or modified. They too lust after a level playing field, and may be forgiven for feeling that they must have been behind the door when the deregulatory fairy passed through.

This page welcomes a joining of the issue, and hopes the discussion will move to a more substantial forum than that of rhetorical charge and countercharge. It seems clear to us that the networks are and have been overregulated. Their health is too important to the industry at large to be tied up a day longer than necessary by rules and regulations that may stand in the way of a broadcast resurgence.

Whether the fin-syn rules fall into that category is not yet clear to those who have no immediate stake on one side of the issue or the other. Which is to say, to those who do not now sit at the bargaining table to which Hollywood and the networks periodically repair. The best possible solution can come from that dialogue, and may yet. All in a position to effect that outcome would do the parties a favor by encouraging it.

#### Making the case for free TV

As the lead story in this issue attests, broadcasters are concerned that the system under which they grew up and prospered—the American way of broadcasting, this page has historically called it—may be endangered. A task force named by the National Association of Broadcasters, and spearheaded by Malrite Communications' Milton Maltz, is enlisting all broadcasters to carry the case to the public at large, arguing that free, over-the-air TV plays a special part in the public welfare and ought be accorded special status in the nation's telecommunications policymaking.

Walter Cronkite—a name that needs no qualification, here or before the nation—has agreed to be the on-air spokesman for the campaign, adding his prestige and credibility to his medium's attempt to make itself clear.

One has to hope it works, not only with the public but in rallying the industry itself to a renewed dedication to principle and service. We haven't yet seen what the campaign will say about free broadcasting, but we venture to guess it will all be true. Whether in its radio or TV incarnations, the commercial system has served the nation in an extraordinary fashion. Those two media are so much a part of the American fabric that, were they to disappear, they would surely be reinvented.

There may be moments when the free TV campaign's lobbying objectives are at odds with its idealistic ones. Three specific objectives are on its agenda: mandatory must carry, channel positioning and prevention of so-called "siphoning" of sports programing to cable television. Those goals have led the organizers to conclude that broadcasting must accept the fairness doctrine as a tradeoff for congressional action on their requests. It is a lamentable decision, and one that tends to restrict the phrase "free TV" to considerations of commerce, not to freedom of expression.

(We like to think of the "free" in "free TV" as being verb as well as adjective. There's no reason it can't be both.)

All in all, it's good news that the broadcasting industry divided on so many issues—can find this one to agree upon. Milt Maltz and the concerned broadcasters of his task force are due a vote of thanks.

#### For the better

A bill authorizing TV Marti, the proposed government-run complement (or should that be insult) to Radio Marti, passed the House of Representatives two weeks ago. As past readers of this page will recognize, there is no cause for rejoicing in that news.

It is an unnecessary service, funded with money—\$16 million in each of the next two years—that could be better spent almost anywhere else by a Congress whose mandate is to more efficiently manage the nation's finances.

That said, there was reason for hope—and for dispensing credit—in the aid rendered to broadcasters from a somewhat unusual source. Helping to make the better of a bad situation was Energy and Commerce Committee Chairman John Dingell—with help from House Telcomsubcom Chairman Ed Markey (D-Mass.) and that subcommittee's ranking minority member, Matthew Rinaldo (R-N.J.)—who mitigated the damage by working for compromise on several key issues.

As originally proposed, the measure—which was hatched in the Foreign Affairs Committee under the watchful eye of Floridian Dante Fascell—would have put the airborne television station under the regulatory purview of NTIA and not the FCC, in the process waiving provisions of the Communications Act. Dingell, who threatened to waylay the bill in his committee, insisted on—and got—an oversight role for the commission.

Perhaps even more important to the Fifth Estate was Dingell's support for several explicit National Association of Broadcasters-proposed anti-interference provisions. The legitimate fears of interference from TV Marti itself or from retaliatory Cuban broadcasts appear to have been addressed in the bill's new language, which states that TV Marti will not "result in objectionable interference with the broadcasts of any domestic licensee."

For balloon-borne fantasy. NBC's remake of Around the World in 80 Days takes a back seat to TV Marti. Without the efforts of the NAB and John Dingell and company, however, the unfortunate reality of TV Marti could potentially have been far worse.


Drawn for BROADCASTING by Jack Schmidt

"So that's what you meant when you said you thought the script would fly."

# To Many Brokers The Most Familiar Part Of A Radio Station Is Its Lobby.

In fact, most people who broker radio stations these days have never had a meaningful job in one. They also don't have proper investment banking training.

#### The Sandwich Effect

While many brokers purport to offer you segmented marketing, the reality is that if they get a better deal, yours

Suite 2740

gets pushed down to the less experienced people in the shop.

It's a simple matter of overhead.

At Gary Stevens & Co. we never take on more than we can handle, which assures personal attention.

That's why we do the most big deals for the best prices with buyers who can close.

Nobody does more big radio deals. Period. GARY STEVENS & CO. Incorporated

Broadcast Mergers · Acquisitions · Investment Banking Services

230 Park Avenue

New York, N.Y. 10169

(212)697-0240

HOME SHOPPING NETWORK

SN

For further information, contact Jim Bocock the HABOS at (813) 572-8585

see us of

OHSN 1989 An American Stock Exchange Company-Trading Symbol HSN. All Rights Reserved. HSN Gross Floor Sales For November 1988