

NATIONAL BROADCASTING COMPANY Inc
30 Rockefeller Plaza
NEW YORK CITY

We are glad to verify your reception of our program
from short-wave station W3XAL.

We hope that you will continue to receive our programs
satisfactorily.

NATIONAL BROADCASTING COMPANY Inc

May 29, 1939

M. R. Bertram Podall

General Electric's Around-the-World Broadcasting Service acknowledges with thanks your communication reporting reception of its station W6XBE on the above date, operating on a frequency of 15330 kc.

W6XBE is located in the Palace of Electricity on Treasure Island at the Golden Gate International Exposition, San Francisco, California.

Operating on a frequency of 15,330 kilocycles, or 19.56 meters, W6XBE is on the air daily from 3:30 p.m. to 7 p.m., Pacific Standard Time.

Operating on a frequency of 9,530 kilocycles, or 31.48 meters, W6XBE is on the air daily from 4 a.m. to 7 a.m., Pacific Standard Time.

from 9 pm to 12 M

GENERAL ELECTRIC

AROUND-THE-WORLD BROADCASTING SERVICE

"The Voice of Electricity"

Mr. Bertram Podall
Gilman
VERMONT

235 METERS

RADIO STATION
W A A T

500 WATTS
1276 K. C.

BREMER BROADCASTING CORPORATION

HOTEL PLAZA, JERSEY CITY, N. J.

Dear Radio Friend:—

This card is sent you in grateful acknowledgement of your report of the reception of our program on February 10, 1927

We shall be constantly alert that our program features may win the approval of the radio listeners at all times.

Very truly yours,

HORACE E. BEAVER, Studio Director.

THIS SIDE OF CARD IS FOR ADDRESS

*H. S. Myrick
1410 No. East St.
Bloomington, Ill.*

WABC

1330 AVENUE OF THE AMERICAS
NEW YORK, NEW YORK 10019

This is to verify that you were listening to WABC 770 KC.

TIME: 8⁰⁵ PM DATE: 10-11-67

INFORMATION: Height of Tower (50 KW) – 648 ft.
Operate – Non-Directional Broadcasting since 1925

Many thanks for your communication.

Bernard A. Koval
Chief Engineer

A RADIO MAP

from the **COLUMBIA BROADCASTING SYSTEM**

... to thank you for writing
and to wish your reception of WABC

Here is something full of chuckles!

We send it to express our appreciation of your interest, and hope you will enjoy it as much as we enjoyed hearing from you.

The radio map inside takes you on a tour of the United States, showing every Columbia Broadcasting Station—and some very odd radio fans.

On the back page you will find intimate glimpses into our studios, and a picture of this building from which your favorite programs "go on the air".

Please accept this with our best wishes.

"This is—
THE COLUMBIA BROADCASTING SYSTEM"

COLUMBIA BROADCASTING SYSTEM BUILDING - 485 MADISON AVENUE - NEW YORK CITY

A Radio Play going on the air over the Columbia Broadcasting System. Many guests are watching it in the studio but many more thousands are listening to its comedy and drama everywhere in the United States.

The Columbia Broadcasting System Building in New York. The studios occupy the upper stories, high above the noise of city traffic.

The famous "29th floor" Reception Room—a favorite meeting place of radio artists. They greet their friends here before and after broadcasting their programs to you.

A studio from which some of the most elaborate Columbia Programs are broadcast. The entire walls are decorated with colorful views of New York.

Columbia Broadcasting System and Associated Stations

- Akron WABC
- Albany WABC
- Atlanta WGST
- Atlantic City WPG
- Baltimore WCAO
- Bancor, Me. WLBZ
- Bay City, Mich. WBCM
- Birmingham WBRC
- Boston WNAC
- Buffalo WKRW
- or WMAK
- Charlotte WBOB
- Chattanooga WBSA
- Chicago WMAO
- or WJJD
- Cincinnati WKRC
- Cleveland WKYC
- Columbus WABU
- Dallas WDAZ
- or WDR
- Denver KJZ
- Detroit WKZZ
- Fargo WDAY
- Fort Wayne WOVO
- Harrisburg WHF
- Hopkinsville, Ky. WTV
- Houston KTRH
- Indianapolis WFBM
- Kansas City KBAC
- Little Rock KLRN
- Los Angeles KHJ
- Memphis WREC
- Miami WQAM
- Milwaukee WISN
- Minneapolis WCCO
- St. Paul WLAC
- Nashville WWSU
- New Orleans WABC
- New York City WJZ
- Short Wave WJZ
- Norfolk WTRF
- Oil City, Pa. WLEW
- Oklahoma City KFJ
- Opeka KOIL
- Council Bluffs WBOB
- Philadelphia WCAU
- Short wave WJXU
- or WFAN
- Pittsburgh WJAS
- Portland KOIN
- Providence WEAH
- Rochester WOB
- Roseville KDL
- Salt Lake City KSL
- San Antonio KISA
- San Francisco KFRC
- Savannah WTOC
- Seattle KOL
- Sioux City KSCJ
- Spokane KPYP
- St. Louis KMOX
- Syracuse WFL
- Tampa KFTL
- Tampa WDAE
- Toledo WSPD
- Toledo WISW
- Washington WMAZ
- Waterloo WMT
- Wichita KFJ
- Worcester WORC
- Yankee WYAX
- Youngstown WKBN
- CANADA
- Montreal CKAC
- Toronto CFRB

DAVE ROLONTZ

**Keystone Broadcasting Co.
Station W. A. B. Q.**

(500 Watt)

**HOTEL LORRAINE
BROAD STREET AT FAIRMOUNT AVE.
PHILADELPHIA**

We gratefully acknowledge your recent communication favorably commenting on the broadcasting service. We trust that we may have your continued co-operation.

Keystone Broadcasting Company is gladly at the service of the public in broadcasting matters and is always open to suggestions and novel ideas for programs from the radio audience.

kko stamp costs 10cents

1-4-26

ALLEN THEATRE BROADCASTING STATION WADC

Located
HOTEL PORTAGE

Akron, Ohio Jan 2 1926.

We hereby acknowledge receipt of your appreciation of our
Morning Glory Programme, and
wish to thank you for your interest shown in our station.

Signed

Allen Johnson

Member National Association of Broadcasters

Ray Stewart

*Home of
The Florentine
Room*

W-A-F-D

**ADDISON HOTEL
DETROIT**

We thank you for your courtesy in writing us and take pleasure in confirming your report of reception. We appreciate your co-operation and hope that we may continue to entertain you.

Yours very truly,

Owen Bridg

¶ *When in Detroit
Visit the Florentine
Dining Room*

THE SIX GREBE STATIONS WAHG, WBOQ, 2XE, 2ZV, WRMU and WGMU
RICHMOND HILL, LONG ISLAND, NEW YORK

1-23-26

WAHG
(Wait and Hear Grebe)
WBOQ

RICHMOND HILL

LONG ISLAND, N. Y.

Thank you for your "applause card." We are always glad to hear from our radio friends.

If you have "request" selections or suggestions, will you please send them to us.

WAHG and WBOQ

Alan Locklin

713 Maryland Av.

Syracuse

N. Y.

A. I. U. CITADEL
Stronghold of Fraternalism
HOME OF BROADCASTING STATION
W A I U
"Where American Ideals Unite"

New National Office Building of American Insurance Union, Columbus, Ohio, now in process of erection. One of the five tallest buildings in the world. Height 555.5 feet. Overlooks Columbus' new civic center. Owners, American Insurance Union, Columbus, Ohio. Architect, C. Howard Crane, Detroit, Mich. Builders, John Gill & Sons, Cleveland, Ohio.

Post Card

MESSAGE

Station W A I U

Dear Friend:

We are glad you enjoyed our program and hope you will "listen in" often and tell us what you like best. Use card attached.

Fraternally yours,

Broadcasting Station W A I U

AMERICAN INSURANCE UNION

Columbus, Ohio

Telephone, Main 3734

AMERICAN INSURANCE UNION

"Something Different in Life Insurance"

Our Legal Reserve Cash Savings
Step Rate Policy Provides

MORE INSURANCE for less Money
When MOST NEEDED

LIFE — HEALTH — ACCIDENT AND
CHILD INSURANCE AT COST

88-PMO
926

ADDRESS

Thanks for your letter. You evidently heard our station on the occasion mentioned. Station WAPI is operated by the Alabama Polytechnic Institute. It is a new station of 1000 watts, operating on 461.5 meters. We broadcast daily except Sunday. Our schedule is from 12:30 to 1 p.m., and from 8 to 9 or 9:30 p.m. Occasionally we have late programs.

Yours in the air,
STATION WAPI
Auburn, Alabama.

1-14-26

RADIOPHONE BROADCASTING STATION WBAA - 9 XE
School of Electrical Engineering
Purdue University
Lafayette, Indiana

Dear Radio Listener:

We have just received your report of the reception of our broadcast from (WBAA at _____ M. on 12/19 ~~(9 XE)~~ _____), and we wish to thank you very much for this communication. We are glad that you enjoyed listening to our artists and hope that we may furnish you many more enjoyable programs.

Purdue's Radio Station uses 250 watts power and a wavelength of 273 meters. It is solely an experimental station, constructed and operated by students of the University.

Our schedule is as follows:

Daily (except Sunday) at 9:50 A. M. Market report, weather forecast and Agriograms.

Mondays - 7:00 P. M. Engineering Lecture
7:15 - 8:00 P. M. Musical Program

Fridays - 7:00 P. M. Agricultural Lecture
7:15 - 8:00 P. M. Musical Program

Saturday - 10:00 to 12:00 P. M. Dance Selections from Ball Room of Purdue Memorial Union Building. (Irregular)
After Midnight, Test Programs (Irregular)

We are always glad to hear from our radio friends.

Again thanking you for your report, we are

Sincerely yours,

Station WBAA,

Per E. L. Kelly

LYNN G. ADAMS
SUPERINTENDENT

COMMONWEALTH OF PENNSYLVANIA

HEADQUARTERS
PENNSYLVANIA STATE POLICE
HARRISBURG

C. M. WILHELM
DEPUTY SUPERINTENDENT

November 15, 1930

W B A K
"The Voice of Pennsylvania"

[REDACTED]

Dear Sir:

This will verify your report of reception from this station at 8.38 November 12, and we thank you for your interest in writing.

WBAK does not issue EKKO stamps or verification stamps of any kind, it being a government owned and operated station.

Your dime is returned herewith.

Yours truly,

Deputy Superintendent.

W 6

BALTIMORE—THE SEABOARD CITY OF NEW INDUSTRIES

FREDERICK R. MUBER
Director

In acknowledgment of your recent communication relative to our broadcasting, we are very glad indeed to confirm your reception of our programs.

It is our purpose, through WBAL, to render a valuable service in the way of information, entertainment and instruction, and, further, to carry to our radio audiences everywhere the spirit of progress and cordiality with which Baltimore has always been identified.

We trust you will accept this folder, with the enclosed standard schedule, as a personal answer and also, as an expression of our appreciation of your interest in our station and its programs.

WBAL's detail programs and special features are announced throughout the country, by the different newspapers and magazines, to whom we extend free program service.

The cooperation and interest of friends like yourself are vital factors in the success of any radio station and we sincerely hope we may continue to number you among our enthusiastic supporters.

We also wish to extend to you, as well as to all our listeners—in, a cordial invitation to visit WBAL studios at any time you may chance to be a visitor to Baltimore.

In this folder we have endeavored to give you some of the high lights of Baltimore and should you desire or seek any further information regarding our city a word to WBAL, Baltimore, will be sufficient.

Appreciating your interest and cooperation,

WBAL BROADCASTING STUDIOS.

Director.

Section of WBAL Reception Room

One of WBAL Broadcasting Studios

About WBAL

WBAL is Baltimore's newest and most powerful radio station. It has a 5000-watt capacity and is one of the most ideally located stations on the Atlantic seaboard.

The transmitting station has been constructed on the highest level spot within 20 miles of Baltimore and is 710 feet above sea level, 660 feet higher than the centre of Baltimore. Two 200-foot steel towers, 400 feet apart and weighing 12 tons each, support the antennae and there is a modern stucco building with all necessary conveniences of heating, artesian water supply, and sleeping quarters for the operating staff.

The studios and reception room are located in a large building in the centre of Baltimore's business district, the broadcasting being done by remote control. There are two studios, one for ensemble, choral and orchestral work and a smaller one for individual, solo and audition work. Adjoining these studios are the announcer's booth and the control room, and also the artists' reception room, and off from this room is a suite of offices for the WBAL staff.

One of Baltimore's leading decorators had charge of appointing the studios and reception room which are among the most beautiful in the country. Tapestry hangings, soft silk shaded floor lamps, period furniture, quiet velvet rugs, ivory tinted walls, give an air of simplicity and charm at once restful and peaceful.

WBAL is broadcasting only the highest type of programs for which it is receiving commendation from every part of the country.

1-15-26.

BALTIMORE

BROADCASTING

STUDIOS

Just a brief but nonetheless grateful acknowledgement of your recent communication relative to our broadcasting, and a confirmation of your reception.

It is our purpose, through WBAL, to render a valuable service in the way of information, entertainment and instruction and, further, to carry to our radio audience everywhere the spirit of progress and cordiality with which Baltimore has always been identified.

With the hope that we may continue to number you among our enthusiastic supporters, I am

Very truly yours,

Fredrick R. Huber

DIRECTOR

BROADCASTING
RADIO **W B A W** STATION

OPERATED BY THE
Waldrum Drug Co.
NASHVILLE, TENNESSEE

Due to delay in printing
we are unable to supply
stamp at present.

WBAW.

*TRIangle 6690

227.1 Meters, 1320 Kilocycles

RADIO STATION W-B-B-C

16 COURT STREET
BROOKLYN, N. Y.

This will verify the proof of your reception of program broadcasted through "BROOKLYN'S OWN STATION" W-B-B-C on

January 14th, 1928 - 6.15 P.M.

We are enclosing herewith "EKKO" stamp of our station for confirmation and will appreciate any future reports.

Yours very truly,

Brooklyn Broadcasting Corporation

W B B M

We Broadcast Better Music

CHICAGO

U. S. A.

Wishes to thank you for report on our Broadcast. Our wave length is 226 meters. We Broadcast Tuesday, Thursday and Sunday evenings at 8:00 P. M. Please report us occasionally and send in your request.

ATLASS INVESTMENT CO.

REAL ESTATE, MORTGAGE AND INVESTMENTS

1554 HOWARD STREET

CHICAGO, ILLINOIS

W B B M

World's Best Broadcast Medium

226 METERS .. 1500 WATTS CLASS B

CHICAGO

U. S. A.

Wishes to thank you for your report on our Broadcast
We are on the following afternoon and evening schedule:

Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.	Sun.
4 - 6	4 - 6	4 - 6	4 - 6	4 - 6	4 - 6	12:30 - 2
6 - 7	8 - 12	8 - 10	8 - 12	8 - 10	8 - 2:30	*4 - 6
		12 - 2:30				8 - 10
						*12 - 3

Time is Central Standard Time

*Featuring Sunday Afternoon Tea Dance and Sunday Night "Nut Club"

We are always glad to hear from you and to fill your requests.

WIBC WGN

RADIOCAST STATION OF THE *Southtown Economist*

"World's Best Community Newspaper"
FOSTER & McDONNELL, Publishers

730 West 65th Street
Phones Englewood 1400

We are pleased to verify reception of our program, as you state in your communication of

Thanks for your comment. We are always glad to receive criticisms or suggestions.

We will be pleased to hear from you whenever our program warrants it, or we can be of service.

Respectfully,

Wm. McDonnell
Director

Wave Length 266 Meters (1,128 Kilocycles). Class B. Power, 500 Watts.

Description of Station

WBCN is one of Chicago's best equipped and most up-to-date stations, being of 500 watts power and having one of the latest types of Western Electric transmitters. Its two 100-foot steel towers are mounted on the roof of the new printing and publishing plant of Foster & McDonnell, the station's owners, and have become prominent landmarks of the south side of Chicago. The main studio, in the same building, where also are the operating rooms, is large enough to be roomy, but small enough to be cozy, and is draped throughout with gray velour. Black and cream reed furniture, and a number of pretty floor lamps add to the pleasant environment in which WBCN's artists perform.

Feature Programs

WBCN's most pretentious and most popular feature program is the Pirate Ship, which "sails" from the Economist studio every Tuesday at midnight. This program, which usually lasts from two hours to two and one-half hours, consists largely of conversation, much of it in a farcical vein, and noise effects, such as the sound of ocean waves, wind, thunder, guns, footsteps, etc. However, there is plenty of music, both vocal and instrumental, scattered through the bill, so everybody has a good time, artists included. The most prominent characters in the cast are Capt. Bloody Bill McDonnell, First Mate Iron Knuckle Dougherty, Second Mate Terrible Terry Yagle, Boatswain One-Eyed Zook, Malicious McDonald, Eye-Gouger Stevens, Bad Man Bunting, Warlike Wallace, Murderous Miller, Dangerous Dempsey, Leatherneck Larsen, Bulldog Fry, Hortense and Ambrosia.

SUNDAY

10:30 to 12:15—Church services.
4:00 to 6:00—Organ and vocal recital.
7:45 to 9:15—Thoburn M. E. Church.

MONDAY (Silent Night)

10:00 A. M. to 10:20—Home Service.
10:20 A. M.—Penny Wise, "The Shoppers' Helping Hand."
3:00 to 5:00 P. M.—Tea Time Matinee.
5:00 to 5:15—Police Bulletins.

TUESDAY

10:00-10:20 A. M.—Home Service.
10:20 A. M.—Penny Wise, "The Shoppers' Helping Hand."
5:00 to 5:15 P. M.—Police Bulletins.

A View of the WBCN Studio
Southtown Economist Radiocast Station

PROGRAM SCHEDULE

7:00 to 8:00 P. M.—Classical Hour.	7:00-8:00 P. M.—Classical Hour.
10:00-12:00—Popular Program.	10:00-12:00—Popular Program.
12:00-2 A. M.—Pirate Ship.	
WEDNESDAY	
10:00-10:20 A. M.—Home Service.	10:00-10:20 A. M.—Home Service.
10:20 A. M.—Penny Wise, "The Shoppers' Helping Hand."	10:20 A. M.—Penny Wise, "The Shoppers' Helping Hand."
3:00 to 5:00 P. M.—Tea Time Matinee.	5:00 to 5:15 P. M.—Police Bulletins.
5:00 to 5:15 P. M.—Police Bulletins.	10:00 to 12:00—Popular Program.
7:00-8:00 P. M.—Classical Hour.	
10:00-12:00—Popular Program.	
THURSDAY	
10:00-10:20 A. M.—Home Service.	10:00-10:20 A. M.—Home Service.
10:20 A. M.—Penny Wise, "The Shoppers' Helping Hand."	10:20 A. M.—Penny Wise, "The Shoppers' Helping Hand."
5:00 to 5:15 P. M.—Police Bulletins.	5:00 to 5:15 P. M.—Police Bulletins.
	7:00 P. M.-8:00 P. M.—Classical Hour.
	10:00 to 12:00—Popular Program.

Then, there is King Static's Court, which holds session nearly every Saturday night, starting soon after 11 o'clock and continuing until midnight. This program reveals King Static being entertained by court attendants as he sits on the throne of Radioland. Music, of course, comprises the greater portion of this bill, conversation and noise effects being used only as "continuity" or "filler."

Every Wednesday afternoon, from 4 to 5 o'clock, WBCN presents its Oldtimers' Hour, which is devoted to the "songs of yesterday"—songs that were popular years ago and are still liked.

Friday night, from 10 to 12 o'clock, is the time when Old Man Request is king, for then a special effort is made to comply with listeners' requests for favorite numbers.

Every morning except Sunday, a Home Service program is broadcast between 10 and 11 o'clock. Ruth Chambers, dietitian and cooking expert, and Penny Wise, "The Shoppers' Helping Hand," chat interestingly on subjects which concern every householder.

Distances Heard From

WBCN is proud of its distance record, for it has been heard in Australia by many listeners and regularly reaches all parts of the United States and much of Canada, judging by mail received. The greatest response is noted from the east, particularly New York, Pennsylvania, New Jersey and New England; but the middle west, far west, south and north are practically always well represented in the day's fan mail.

Ekko Verification Stamps

Are issued on receipt of the usual proof of reception accompanied by a customary 10c in silver.

BIRMINGHAM BROADCASTING Co., INC.

PHONES { 2-0000
 2-7710

BIRMINGHAM, ALA.

November 23, 1928.

[REDACTED]
[REDACTED]
Dear Sir:

We have your card of November 17th, reporting reception of our station.

It is certainly gratifying to learn that our station is reaching your territory.

Your report seems to be correct in every respect, so we are therefore enclosing to you Ekko stamp.

We will appreciate your comment on our programs from time to time.

Very truly yours,

BIRMINGHAM BROADCASTING COMPANY, INC.,

BY: J. [Signature]

JCB:NM

W. B. R. C.

WILKES-BARRE, PA.

DEAR {MADAM;
SIR: *d*}

June 5, _____ 1930

WE RECEIVED YOUR {LETTER
TELEGRAM } AND SINCERELY THANK YOU FOR YOUR
CARD
KINDNESS IN REPORTING THAT YOU HEARD OUR PROGRAM AS BROADCAST
ON *Apr. 27* _____ 1930, YOUR REPORT CHECKS WITH OUR STATION LOG.
TRUSTING THAT WE MAY HAVE THE PLEASURE OF HAVING YOU AS ONE
OF OUR LISTENERS ON OUR FUTURE PROGRAMS, WE REMAIN,

VERY TRULY YOURS,

RADIO STATION W B R E
WILKES-BARRE, PA.

L. G. Baltimore

STATION MANAGER

W B R E
WAVE LENGTH 228.9 METERS
POWER--100 WATTS
OWNER--LOUIS G. BALTIMORE

H. W. BURWELL
General Manager

EARLE J. GLUCK
Engineer

RADIO STATION W.B.T.

500 WEST TRADE STREET

OPERATED BY THE CHARLOTTE
CHAMBER OF COMMERCE

STUDIO PHONE 6358

CHARLOTTE, N. C.

October 13, 1927

Dear Sir:

We are enclosing, herewith, verified reception stamp from Radio Station WBT inasmuch as the information contained in your letter of October 9th is correct.

We are glad to know you were able to pick our station up and hope to have the pleasure of hearing from you again at an early date.

Yours very truly,

RADIO STATION WBT

H. W. Burwell
General Manager.

HWB:ZH

By H.

WVBI

QSL

AM and FM
1110 kc 107.9 mc
CHARLOTTE,
NORTH CAROLINA

THE PIONEER BROADCASTING STATION OF COLUMBUS

WCAH

**HOTEL FORT HAYES STUDIO
COLUMBUS, OHIO.**

Nov. 13, 1931

Frank Petch
Genanogue
Ontario, Canada

Dear Friend:-

We acknowledge your communication of recent date. W C A H and the artists take this opportunity to thank you for the interest you have shown. We are always glad to hear from our listeners.

It is our endeavor to provide the best possible features and your comments on future programs will be appreciated. With the cooperation and suggestions of friends like yourself we will endeavor to continue to raise the standard of broadcasting.

We trust you will continue to enjoy our programs, and hope to hear from you again soon.

With best wishes, we

are,

Radiospectfully yours,

RADIO STATION W C A H,

Geo. H. Zimmerman

Manager.

HPD:MFO

This letter verifies your reception.

University of Vermont and State Agricultural College

BURLINGTON, VT.

RADIO STATION WCAX

"The Voice of the Green Mountains"

Thank you for your report on our program.

"WCAX" is a one-hundred watt broadcasting station operating on 252 meters. The antenna is 85 feet high and 160 feet long.

This station broadcasts regularly every Friday evening from 7: to 8:30 o'clock, E. S. T., with a program given largely by members of the resident teaching, research and extension faculties, by individuals and organizations of the student body and friends of the University.

COLLEGE ROW

(Sign)

Thos. Bradlee

Zion Broadcasting Station

W C B D

OWNED AND OPERATED BY WILBUR GLENN VOLIVA

Station Slogan
"Where God rules man prospers"

CLOSING SALUTATION
"Peace be unto you"

ADMINISTRATION BUILDING
ZION, ILLINOIS

STUDIO TELEPHONE 98
OFFICE TELEPHONE 20

March 13, 1926

Dear Radio Friends:

We were glad to receive your communication and learn that you are a listener to Radio Station WCBD.

It was thoughtful of you to write us, and we assure you that it gives us great pleasure to acknowledge your reception and number you among our multitude of friends.

Enclosed is our schedule which describes our new 5000-watt station.

Station WCBD stands beside Shiloh Tabernacle on the Temple Site in Shiloh Park, in the center of the city of Zion. Our friends are always welcome and you are heartily invited to visit us whenever it is convenient.

With kindest regards and assuring you that we will be glad to hear from you at any time, we are

Faithfully yours,

RADIO STATION WCBD.

WILBUR GLENN VOLIVA

By
Chief Announcer.

JHD/dc

GOLD MEDAL Radio Station

#16.4 METERS

WCCO

Executive Offices : Nicollet Hotel

BOARD OF CONTROL

FOSTER HANNAPORD,
SEWALL D. ANDREWS,
H. A. BELLOW'S, MANAGER

SAINT PAUL,
MINNEAPOLIS
GOLD MEDAL RADIO STATION

SAINT PAUL

STUDIOS AND OFFICES IN
THE UNION DEPOT

MINNEAPOLIS

STUDIOS AND OFFICES
IN THE NICOLLET HOTEL

December 17, 1926.

Mr. Alan Locklin,
715 Maryland Avenue,
Syracuse, N. Y.

Dear Sir:

This is to acknowledge receipt of your recent request for a WCCO radio stamp.

We are pleased to advise that we have checked your reception against our program and find it to be correct. The GOLD MEDAL Station does not issue a radio stamp, but we are glad to send your request to the Ekko Company, Chicago, and request that it send you our Station stamp WCCO.

We are delighted to learn that you have been receiving our programs, and we sincerely hope that they will continue to be a source of pleasure for you.

Yours very truly,

H. A. Bellows

H. A. Bellows, Manager
GOLD MEDAL STATION WCCO
MINNEAPOLIS--SAINT PAUL

HAB:4

491 METERS

W-C-F-L

THE CHICAGO FEDERATION LABOR

BROADCAST STATION LOCATED ON
THE MUNICIPAL PIER, CHICAGO, ILLINOIS

OFFICE ADDRESS: 183 W. WASHINGTON ST.

622 S. Wabash Ave.

September 19, 1927.

[Redacted]
Chicago, Ill.

Dear Radio Fan:

We acknowledge receipt of your communication of recent date and assure you we are always pleased to receive comments on our programs.

Enclosed we send you a WCFL verification stamp and a Proof of Reception Card, and trust it will be convenient for you to write us again.

Thanking you for your interest and hoping you will continue to enjoy our programs, we are

Cordially yours,

Chicago Federation of Labor

E. N. Mochel

Secretary

Acknowledgment

EXECUTIVE OFFICE & STUDIO 1587 BROADWAY, NEW YORK CITY

Enclosed please find EKKO stamp of our station. We appreciate the interest you show in our program, and our aim is to bring to you whatever interests you most.

DIRECTOR OF PROGRAMS

Perford Jendrick

WCKY

The L. B. Wilson Station

Offices and Studios:

HOTEL GIBSON, CINCINNATI, OHIO

ON THE AIR EVERYWHERE

24 HOURS DAILY

1530 KILOCYCLES

50,000 WATTS

This verifies your reception of WCKY

on January 5, 1952

Chief Engineer

WCKY

the L. B. Wilson station

COLUMBIA PROGRAMS

- 5:45 A. M. to 2:00 A. M. Week Days
- 8:00 A. M. to 2:00 A. M. Sundays
- E. S. T.

This verifies your reception of WCKY

on June 13, 11-11.30 PM

Thank you very much for your report

C. H. Topmiller
Chief Engineer

1530
~~1530~~ KILOCYCLES
50,000 WATTS

1-4-26

mex

*Announcing
its thanks for
your kind words.
Come up and
see us sometime!*

WDAS

PHILADELPHIA

1400 KC. **PROGRAM AND NEWS SERVICE** 214.2 M.Polly Whitaker
Prog. Dir.MORNING MUSIC HOUR PROGRAM

No. 7

Week of Oct. 16, 1944
10.45 - 12.00 A.M.MONDAYPRELUDE AND FUGUE....Franck
Egon Petri..pianoFINGAL'S CAVE OVERTURE....Mendelssohn
B.B.C. Sym..Adrian BoultCONC. IN A MINOR....Glazounov
Jascha Heifetz..violin
London Phil..John BarbirolliRHAPSODY ON A THEME BY PAGANINI....
Rachmaninoff
Sergei Rachmaninoff..piano
Philadelphia Sym..StokowskiWEDNESDAYTHREE CORNERED HAT BALLETT....DeFalla
Madrid Sym..ArbosTHE AFTERNOON OF A FAUN....Debussy
Philadelphia Sym..StokowskiSUITE BERG MASQUE FOR PIANO....Debussy
Walter Gieseking..pianoIBERIA....Debussy
Pittsburgh Sym..Fritz ReinerNETAS....FROM "NOCTURNE"....Debussy
Jacques Fray & Mario Braggiotti..pianoTUESDAYINCIDENTAL MUSIC TO "KUOLEMA" AND
"THE TEMPEST"....SibeliusCONC. IN D MINOR....Bach
Joseph Szigeti..violin
New Friends of Music Sym..StiadrySINFONIA CONCERTANTE....Mozart
For Wind Instruments and Orch.
Philadelphia Sym..Stokowski
Marcel Tabuteau..oboe
Bernard Fortnoy..clarinet
Sol Schoenbach..bassoon
Mason Jones..hornTHURSDAYISTAR..VARIATIONS SYMPHONIQUES..D'Indy
Paris Conservatory..CoppolaSYM. NO. 9 IN C MAJOR....Schubert
London Sym..Bruno Walter

Station WDBJ, at Roanoke, Virginia, is owned and operated by
Richardson-Wayland Electrical Corporation
Member Station of Columbia Broadcasting System

This will verify your reception of our station
on Feb. 8th at 2:05 A.M. E.S.T.

We broadcast daily from 8:00 AM to midnight
Sunday from 10:00 A.M. to midnight.

STATION W D B J

WE are very glad that the programs of WDBJ have been sufficiently entertaining to merit your recent communication to us.

Your comments are most certainly valued, and we shall strive to be deserving of your continued interest.

Cordially yours,

RICHARDSON-WAYLAND
ELECTRICAL CORPORATION

AMERICAN TELEPHONE AND TELEGRAPH COMPANY
BELL SYSTEM

RADIO BROADCASTING STATION

195 BROADWAY

NEW YORK

J. A. HOLMAN
MANAGER

December 23, 1934

Mr. S. H. Huntington,
131 Saratoga Avenue,
Downers Grove, Illinois.

My dear Mr. Huntington:

We were glad to learn of your reception of our station.

As we do not have ~~5000~~ stamps for distribution to those
successful in tuning in Station WEA-F, we are returning herewith
ten cents in stamps which you sent us.

We are enclosing a descriptive leaflet which we think will
be of interest to you.

Cordially yours,

Manager of Broadcasting P.

1-14-26

RADIO STATION

WEAO

THE OHIO STATE UNIVERSITY

COLUMBUS, OHIO

Wave Length—293.9 Meters. Frequency—1020 Kilocycles

Broadcasting Schedule (Eastern Standard Time)

- 9:00 A. M. Occasional Lectures to Public Schools.
9:45 A. M. (Daily except Sundays and holidays): Weather and Market Reports, and Agricultural Bulletins.
11:00 A. M. (Daily except Sundays and holidays): Weather and Market Reports.
1:00 P. M. (Daily except Sundays and holidays): Market Reports and Music.
4:00 P. M. (Daily except Sundays and holidays): Market Reports.
4:10 P. M. (Wednesdays): Story Hour for Shut-ins.
9:00 P. M. (Tuesdays): Lectures and Music.
8:00 P. M. (Wednesdays): Lectures and Music.
8:00 P. M. (Thursdays): Lectures and Music.

Play by Play Reports of Athletic Contests are Broadcast.

We wish to thank you for your communication concerning your reception of a program broadcast from WEAO. Your comments will always be appreciated.

Respectfully yours,
RADIO STATION WEAO.

*Airplane
Views of the
Principal Factories
of the Goodyear
Tire & Rubber Co.*

Plant No 2 Akron

Los Angeles Plant

Plant No.1 and General Offices-Akron, Ohio

POST CARD

*Thank you very much
for writing us. We
sincerely appreciate
your interest and are
glad you like our
programs. We are
always trying to
make our programs
good, and we hope
you will tune in
often on "WEAR"*

*Alan Locklin,
715 Maryland Ave.,
Syracuse, N.Y.*

EDGEWATER BEACH HOTEL
 5300 BLOCK SHERIDAN ROAD
 Chicago

Telephone
 Edgewater 6000
 Cable Address
 Edgbeach

W. M. Dewey
 General Manager
 Geo. A. Baesley
 Asst. General Manager

EUROPEAN PLAN
*The Only Hotel In Chicago With a
 Garage In Direct Connection.*

Dear Friend:

We are grateful, indeed, at learning that you have found our radio programs of interest, and we wish to thank you for your kind acknowledgment.

If we may continue to please you and the host of other W E B H listeners, our station will have accomplished its one purpose - that of acceptable service.

Yours cordially,

W. M. Dewey
 Manager
 EDGEWATER BEACH HOTEL

Neel H. Ewell
 Managing Editor
 CHICAGO HERALD AND EXAMINER

**Announcer's
 Desk**
 HEARST SQUARE

*Where fans get
 Hook-up Service*
 FROM *Herald and Examiner*

Operating Room
 W-E-B-H
 Edgewater Beach Hotel -
 Herald and Examiner
 Station.

Crystal Studio
 Edgewater Beach Hotel

RADIO
STATION

WEBK

STUDIO
HOTEL ROWE
Michigan and Monroe

WAVE LENGTH, 242 METERS

FREQUENCY, 1240 KILOCYCLES

Thank you for report on our program of recent date. This card verifies your reception. We like to hear from you and hope you will write often. Your suggestions will be appreciated.

We are on the air each week day with the following schedule:

Central Standard Time

10:00 A. M.—Weather Report; Music, Housewives' Program. 6:40 P. M.—Market Report. 6:50 P. M.—“Uncle Ed” Bedtime Story. 8:00 P. M.—Musical Program.

Sunday Schedule

4:30 P. M.—Vesper Service (Studio). 7:10 P. M.—Church Service (Trinity Community Church).

Yes, we are still a twenty-watt station. Our greatest distance reported to date is Spokane, Washington, 1,575 miles.

M. S. Wegel

Manufacturers of
RESODYNE BROADCAST RECEIVERS

We have EKKO Stamps

GRAND RAPIDS RADIO CO.
GRAND RAPIDS, MICHIGAN

"THE RADIO LIGHTHOUSE"

286 METERS

Watch Emmanuel Missionary College

W E M C

1850 Kilocycles

OWNED AND OPERATED BY
EMMANUEL MISSIONARY COLLEGE
A CO-EDUCATIONAL LITERARY COLLEGE
BERRIEN SPRINGS, MICHIGAN

This is a Christian college which gives what might be called a triangle education--of the head (intellectual), heart (religious), and the hand (manual). We believe that this combination will help to prepare a young person for life's work.

The following departments offer classes: literary, theological, medical, commercial, agricultural, mechanical, printing, sewing, home economics, dairying, and canning.

WRITE FOR INFORMATION

SPECIAL FEATURES

Sermons	Duets
Lectures	Solos
Orchestra	Readings
Quartets	Recitations
Trios	Band

(Central Standard Time)

SUNDAY SCHEDULE

11:00 A. M. Studio Chapel Service
8:15 P. M. Studio Chapel Service

WEEKLY SCHEDULE

Every Monday
8:15 P. M. Miscellaneous music including orchestra.

Every Wednesday
8:15 P. M. Educational and Inspirational Lectures with varied musical program.

Every Friday
9:00 P. M. Sacred music: Vocal and Instrumental, including old-time Songs.

We have Ekko Stamps

OUR PURPOSE

To broadcast only that which is beneficial and uplifting.

To make radio more practical to the thinking men and women of America.

To broadcast only the best in music.

To broadcast inspiring christian talks based on the fundamentals of Christianity.

Not to commercialize radio.

Not to fail in our efforts to serve humanity.

No toll advertising.
No politics.
No jazz.

RECEPTION ROOM

Broadcasting Musicians and Speakers Meet Here

Post Card

CORRESPONDENCE

ADDRESS

Dear Radio Friend,

We wish to acknowledge the receipt of your communication. In behalf of our musicians and speakers we thank you for writing. May we hear from you again.

Gratefully,

"The Radio Lighthouse"

W E M C

Alan Locklin,
715 Maryland Ave.,
Syracuse, N.Y.

P. S. We have Ekko stamps.

Broadcasting Station WEMC
The Rose-Room Studio

Telephone HARRison 1000

GREAT LAKES BROADCASTING COMPANY

W-E-N-R STUDIOS W-B-C-N

Straus Building - 310 South Michigan Ave.
CHICAGO - ILLINOIS

September 24th, 1928

Mr. Alan Locklin,
150 Brampton Rd.,
Syracuse, N. Y.

My dear Mr. Locklin:

We are glad to verify your reception of our
program of last Saturday night between midnight
and 3:00 A.M. Sunday.

As requested we are sending you an EKKO stamp
of the station, for which you sent us ten cents.

We hope to have you with us on future programs.

Yours very truly,

GREAT LAKES BROADCASTING CO.

J. Munkis

SM:K
Encl.

THE VOICE OF SERVICE

Great Lakes Broadcasting Company

20 NORTH WACKER DRIVE

Chicago

May 19, 1930.

Mr. & Mrs. George Doyle,
#1131 H. Street,
Sparrow's Point, Maryland.

Dear Mr. & Mrs. Doyle:

It is indeed a pleasure to receive such frank
and friendly comments as yours.

Such communications strengthen our conviction
that WENR's friends are personal friends and
that is just how we should like to have you
consider us.

Only with your cooperative interest do we work
best, and we hope you will always feel free to
criticize as well as commend our efforts to
please you.

Cordially yours,

GREAT LAKES BROADCASTING COMPANY.
P.S. The program which you heard from our
Station is our regular evening feature. We
hope to hear again from you. Also your re-
quest has been turned in to Mr. Mitchell.

STATION WFAA

The Dallas News-The Dallas Journal and The Baker Hotel, Dallas, Texas

Wish to acknowledge receipt of your recent message of applause, which has been given to the artist rendering the program mentioned, and in behalf of the station, the artists, and the hotel we thank you for this expression of your interest and appreciation of our efforts to give our friends something worth while from this old established station.

It is quite a problem to know just what kind of program to arrange for our great family of Radio friends from week to week and your message helps us a great deal in planning programs for the future.

The Baker Hotel Studio, from which WFAA programs are regularly broadcast, is located on the 17th floor of the new Baker Hotel, on the site of the famous old Oriental Hotel. Here has been arranged a large reception room so that our friends and visitors may see the programs put on the air each evening. You are cordially invited to visit the studio at any time and see Station WFAA in operation.

Visit The Baker Hotel, The Dallas News and The Dallas Journal when you are in Dallas and let us hear from you again from time to time as some particular program especially pleases you.

The Dallas News-The Dallas Journal-The Baker Hotel

Station WFAA

The Dallas News-The Dallas Journal

Dallas, Texas

The Dallas News-The Dallas Journal was the first newspaper in the world to appreciate the possibilities of the radio and, in co-operation with the City of Dallas, operated the second broadcasting station to be established in America. Thus the News became a pioneer in the dissemination of information and entertainment through the use of radio broadcasting.

This was properly so—for The News (The Galveston News, the parent publication of A. H. Belo & Company) was the first firm in Texas to install a telephone—in 1878, just two years after the telephone was invented.

Shortly after the installation of the municipal station and its use by The Dallas News, Station WFAA was installed and brought up to a Class B rating—the first Class B station south of St. Louis. The code letters WFAA were assigned by the government, but they have been translated by this station to mean "Working For All Alike." The fact that more than 150,000 messages are received each year commending the programs given by the more than 8,000 musicians, speakers and entertainers who participate each year in the programs of WFAA, indicate that the station has been able to live up to this interpretation of the code letters.

Station WFAA has been heard in Surrey, Sussex and Preston, England; Havre, France; Genoa, Italy; Buenos Ayres, Argentina, Chile, New Zealand, Australia, Alaska, islands in the Behring Sea, and by the MacMillan expedition within 11 degrees of the North Pole. The largest response to a single program was 16,000 letters and telegrams. It is through WFAA that the Rev. William M. Anderson has enrolled 21,000 members in the first Radio Bible Class in America. This class was started June 25, 1922, and since that time Dr. Anderson has missed broadcasting but six Sunday School lessons.

The greatest satisfaction that has come from the operation of Station WFAA is the knowledge that through radio and the programs regularly broadcast from this station information, comfort, entertainment and happiness has been carried to the thousands of shut-ins in hospitals, the farm homes, small villages and hamlets over at least one-half of the world. It is with these in mind, as well as our millions of friends in the larger cities, that WFAA will continue to broadcast each day the best available entertainment, information, constructive lectures and other talent—without cost to our friends or direct return to ourselves.

THE DALLAS NEWS
THE DALLAS JOURNAL

Michael Kalincheh
1701 E 3rd St
Bethlehem, Pa

Station WFAA—The Dallas News—The Dallas Journal—broadcasting from The Baker Hotel Studio, 17th floor The Baker Hotel, Dallas, Texas.
Wave length: 759 Meters; 630 Kilo-Cycles; 750 Watt Station.
Daily programs—each hour, starting on the half hour, from 6:30 a. m. to 6:30 p. m., inclusive.
Evening Programs—From 6:30 until 9:30 each evening except Wednesday.
Special programs from 11 to 12 p. m., each Sunday, Tuesday and Saturday.
The Baker Hotel Orchestra in dinner hour concert each Tuesday, Thursday and Saturday evening from 6:30 until 7:30. Broadcast from The Baker Hotel Dining Room.

THIS SPACE FOR ADDRESS ONLY

Station WFAA

STATION WFAA

The Dallas News-The Dallas Journal and The Baker Hotel, Dallas, Texas

Wish to acknowledge receipt of your recent message of applause, which has been given to the artist rendering the program mentioned, and in behalf of the station, the artists, and the hotel we thank you for this expression of your interest and appreciation of our efforts to give our friends something worth while from this old established station.

It is quite a problem to know just what kind of program to arrange for our great family of Radio friends from week to week and your message helps us a great deal in planning programs for the future.

The Baker Hotel Studio, from which WFAA programs are regularly broadcast, is located on the 17th floor of the new Baker Hotel, on the site of the famous old Oriental Hotel. Here has been arranged a large reception room so that our friends and visitors may see the programs put on the air each evening. You are cordially invited to visit the studio at any time and see Station WFAA in operation.

Visit The Baker Hotel, The Dallas News and The Dallas Journal when you are in Dallas and let us hear from you again from time to time as some particular program especially pleases you.

The Dallas News-The Dallas Journal-The Baker Hotel

Station WFAA

The Dallas News-The Dallas Journal

Dallas, Texas

The Dallas News-The Dallas Journal was the first newspaper in the world to appreciate the possibilities of the radio and, in co-operation with the City of Dallas, operated the second broadcasting station to be established in America. Thus the News became a pioneer in the dissemination of information and entertainment through the use of radio broadcasting.

This was properly so—for The News (The Galveston News, the parent publication of A. H. Belo & Company) was the first firm in Texas to install a telephone—in 1878, just two years after the telephone was invented.

Shortly after the installation of the municipal station and its use by The Dallas News, Station WFAA was installed and brought up to a Class B rating—the first Class B station south of St. Louis. The code letters WFAA were assigned by the government, but they have been translated by this station to mean "Working For All Alike." The fact that more than 150,000 messages are received each year commending the programs given by the more than 8,000 musicians, speakers and entertainers who participate each year in the programs of WFAA, indicate that the station has been able to live up to this interpretation of the code letters.

Station WFAA has been heard in Surrey, Sussex and Preston, England; Havre, France; Genoa, Italy; Buenos Ayres, Argentina, Chile, New Zealand, Australia, Alaska, islands in the Behring Sea, and by the MacMillan expedition within 11 degrees of the North Pole. The largest response to a single program was 16,000 letters and telegrams. It is through WFAA that the Rev. William M. Anderson has enrolled 21,000 members in the first Radio Bible Class in America. This class was started June 25, 1922, and since that time Dr. Anderson has missed broadcasting but six Sunday School lessons.

The greatest satisfaction that has come from the operation of Station WFAA is the knowledge that through radio and the programs regularly broadcast from this station information, comfort, entertainment and happiness has been carried to the thousands of shut-ins in hospitals, the farm homes, small villages and hamlets over at least one-half of the world. It is with these in mind, as well as our millions of friends in the larger cities, that WFAA will continue to broadcast each day the best available entertainment, information, constructive lectures and other talent—without cost to our friends or direct return to ourselves.

THE DALLAS NEWS
THE DALLAS JOURNAL

The Baker Hotel Studio

The Baker Hotel

Dallas, Texas

When Station WFAA—The Dallas News-The Dallas Journal—accepted the offer of Mr. T. B. Baker, President of The Baker Hotels of Texas, to build into the 17th floor of The Baker Hotel, in Dallas, a studio second to none in America, without cost to the station, as an expression of his appreciation of the educational and entertainment value of radio and the place occupied by WFAA as a goodwill builder for the city that it has so long and so ably served, the best acoustical engineers of America were called into consultation. And The Baker Hotel Studio is the result.

Located upon the 17th floor of The Baker Hotel—far above the noise and din of the city streets, looking out upon the throbbing, busy life of this great city, The Baker Hotel Studio is the last word in radio engineering. Specially constructed with sound-proof walls, sound-deadening floors, ceilings and furnishings—the studio proper is most interesting. Large enough to hold the largest orchestra or band, beautifully furnished in upholstered furniture, with a specially tuned piano, microphone stands, sound proof communicating openings through which messages are passed without interrupting the program—everything has been arranged for the comfort and convenience of the artists, who so generously contribute of their talent and ability, and for the best results for the thousands of our listeners over the world.

In one side of the studio a large, sound-proof, double glassed window has been arranged through which visitors can watch the programs as they are broadcast. Comfortable chairs are placed in the studio reception room that will accommodate more than 150 visitors at a time. Loud speakers make the program available, not only in this special reception room, but throughout the public rooms of the hotel, at will. Music played in any part of the hotel can be made available in any other room of the hotel and be put on the air at the same time.

A long distance telephone booth, telegraph station and local phones are available to receive the messages that come in with every program. In short—a visit to Dallas is not complete unless you visit The Baker Hotel Studio and see Station WFAA in operation. You are just as welcome as you can ever want to be, any time you care to come or just as often as you want to come.

THE BAKER

Dear Friend:

We acknowledge receipt of your communication of recent date with thanks. We are giving you below an outline of the equipment, etc., of Station WFAA. Also, a copy of our schedule is printed on the other side of this card:

Station WFAA is a Class "B" broadcasting station, being the first radio broadcasting station in the Southwest to be licensed under this classification. This broadcasting station is owned by A. H. Belo & Co., publishers of The Dallas News and The Dallas Journal.

The equipment used is a type WFA Weston Electric transmitter, complete. This set has an output of 100 watts. The aerial used is a four-wire of the inverted "L" type and is 362 feet long.

The operating room, together with the executive offices of the station, are located on the roof of The Dallas News Building, while the broadcasting studio, which is a sound-proof room, is located on the second floor of the building, a distance of approximately 180 feet from the operating room. We do not have a club.

47.6 METERS 1000 KC. Radio

THE DALLAS NEWS AND JOURNAL RADIO DEPARTMENT,

By *A. H. Belo*, Supervisor.

SCHEDULE.

Daily: 10:30 to 10:55 a. m., U. S. Weather a. m. Forecast, Cotton Region Bulletin, Local Markets, Highway Bulletins, Liverpool, New York and New Orleans Cotton Markets.

12:30 to 1 p. m.—Lectures, etc.

2:30 to 3 p. m.—Dallas Stock Markets, News Items, Baseball Reports, etc.

3:30 to 4 p. m.—Agiograms, Health Bulletins (Tuesdays and Fridays), Texas Market News Bulletins, News, Baseball.

4:30 to 5 p. m.—News and Baseball, etc.

5:30 to 6 p. m.—Baseball, Household Hints.

6:15 to 6:30 p. m.—Bedtime Story.

6:45 to 7 p. m.—Baseball Finals.

8:30 to 9:30 p. m.—Concert period, Weather Forecast.

Wednesday: Same as daily; to include 6:45 p. m. to 7 p. m.; 9:30 to 9:31 p. m. Weather. Rest of day silent.

Sundays: 2:30 to 3:30 p. m.—Bible Class.

6:45 to 7 p. m.—Baseball Finals.

9:30 to 11 p. m.—Weather Reports; Concert Period.

Tuesday and Saturdays: Same as daily; to include 11 p. m. to 12 midnight, Concert Period.

OCT 13 1929 PM 1:13

Mr. Saul J. Murphy
4640 Wyoming Ave
Frankford
Phila. Pa

General Offices, Post Square
Parkway 1111

BROADCASTING STATION

W F B E

Studios and Advertising Offices:
HOTEL SINTON - ST. NICHOLAS
Parkway 2760

WILLIAM A. CLARK, Manager

The Cincinnati Post
CINCINNATI, OHIO

January 7, 1932.

Mrs. George Doyle,
1131 H. Street,
Sparrows Point,
Maryland.

Dear Mrs. Dayle:

We take great pleasure in verifying your
reception of station W F B E at 5:10 A.M. EST, on the morning
of December 23, 1931.

Your interest in our program is appreciated,
and we hope that you shall be able to dial in W F B E again in
the near future.

Sincerely yours,

RADIO STATION W F B E

Wm. A. Clark

Manager

WAC:B

BROADCASTING
STATION

DIRECTION OF

OF AMERICA

W
F
B
L

THE ONONDAGA

THE UNITED CHAIN

WORCESTER, MASS.	THE BANCROFT	HARRISBURG, PA.	THE PENN-HARRIS
ALBANY, N.Y.	THE TEN EYCK	TRENTON, N.J.	THE STACY-TRENT
UTICA, N.Y.	HOTEL UTICA	NEWARK, N.J.	THE ROBERT TREAT
SYRACUSE, N.Y.	THE ONONDAGA	AKRON, OHIO	THE PORTAGE
ROCHESTER, N.Y.	THE SENECA	MONTREAL, CAN.	THE MOUNT ROYAL
ROCHESTER, N.Y.	HOTEL ROCHESTER	HAMILTON, CAN.	ROYAL CONNAUGHT
ERIE, PA.	THE LAWRENCE	TORONTO, CAN.	NING EDWARD HOTEL
FLINT, MICH.	THE DURANT	WINDSOR, CAN.	PRINCE EDWARD HOTEL
NIAGARA FALLS, CAN.	THE CLIFTON	OPEN MAY TO SEPTEMBER.	

UNDER CONSTRUCTION

THE ROOSEVELT,	NEW YORK CITY.	THE OLYMPIC, SEATTLE, WASHINGTON
	THE ALEXANDER HAMILTON,	PATERSON, N.J.

FIVE HUNDRED ROOMS

OFFICE OF
ERNEST E. CHAPPELL
DIRECTOR

PROCTOR C. WELCH
JOSEPH E. GROGAN
MANAGERS

SYRACUSE, N.Y.

4 / 26

Dear Sir:

Kindly consider this a verification of your
reception.

Very truly yours,

Broadcasting Station W F B L.

FIRST CLASS
Permit No. 140
(Sec. 3615 P. L. & R.)
Indianapolis, Ind.

BUSINESS REPLY CARD

No Postage Stamp Necessary if Mailed Before Nov. 1, 1929

2c—POSTAGE WILL BE PAID BY

W F B M

INDIANAPOLIS POWER & LIGHT COMPANY,

229 North Pennsylvania St.

Indianapolis, Ind.

W F B M

INDIANAPOLIS POWER & LIGHT COMPANY

W F B M LITTLE SYMPHONY ORCHESTRA

W F B M

THANKS

John T. Tweedie,

for your comment on our program. We endeavor to provide entertainment that always is deserving of your radio patronage. To this end we will appreciate receiving your frank comments on the features and artists you like best. Just use the return post card and be assured of our gratitude for your co-operation. We extend to you a cordial invitation to visit our studio and station.

Sincerely,

W F B M

INDIANAPOLIS POWER & LIGHT COMPANY.

Radio Station **W F B M**,

229 North Pennsylvania Street,
Indianapolis, Indiana.

My favorite **W F B M** programs are _____

I prefer (state character of entertainment) _____

How do **W F B M** programs come in? _____

Special comments _____

Name _____

Address _____

STATION "W F B R"

BALTIMORE

~~FIFTH INFANTRY, MD N. G.~~

7 ST. PAUL ST.
BALTIMORE, MARYLAND

We beg to acknowledge with thanks your communication with reference to our program on

Saturday Oct 6th - 1928. 9:42 P.M.

S. R. KENNARD

Director of Broadcasting

STRAWBRIDGE & CLOTHIER

MARKET EIGHTH ~~AND~~ FILBERT STS.

PHILADELPHIA

LONDON
BERLIN
NEW YORK
PARIS

W F I

January 4, 1928

[REDACTED]
N. Y.

Dear Sir:

Thank you for reporting that you heard the program broadcast by this station on December 31 at 7:00 P. M.

Your reception is hereby verified and we enclose an Ekko stamp as requested. We hope you will enjoy many future programs from this station.

Very truly yours

STRAWBRIDGE & CLOTHIER

E. Lewis

Director of Station W F I

EL:LD

Encl.

★ Columbia Basic Network · · CLEVELAND, OHIO

WGAR

This will verify your communication of

1-11-52

regarding reception of our station.
WGAR operates on full time on 1220 kilocycles, 50,000 watts.

Thanks for your report. We'll be glad to hear from you again.

CLEVELAND'S FRIENDLY STATION

EVANSVILLE ON THE AIR, INC.

OWNERS AND OPERATORS OF
RADIO STATION

W G B F

EVANSVILLE, INDIANA

October 4, 1928.

CURTIS MUSHLITZ, Director
HAROLD FINKE, Chief Announcer

**OFFICERS
and
DIRECTORS**

—

T. J. MORTON, Pres.
H. A. WOODS, V. Pres.
J. WM. HEVNS, Treas.
CURTIS MUSHLITZ, Sec'y
H. B. WALKER
EDWARD GRIENER
CLARENCE KAHN
C. A. HUMPHRY
A. F. CADEN
ELMER SCHROEDER

Mr. Alan Locklin,
150 Brampton Rd.
Syracuse, N. Y.

Dear Mr. Locklin:

We thank you for your letter of recent date regarding the broadcasting of W G B F. It is indeed a pleasure to hear from our listeners and to know they are enjoying our programs.

We are enclosing, herewith, Ekko Stamp as proof of your reception.

Our regular broadcasting is at 7:15 A. M. daily, 11:30 A. M. daily and on Sunday, Monday, Wednesday and Friday nights, and also Wednesday afternoon.

Hoping you will listen in and enjoy many more of our programs and that we may have the pleasure of hearing from you again, we are,

Very truly yours,

EVANSVILLE ON THE AIR, INC.

By

Curtis Muhlitz
Curtis Muhlitz,
Secretary

CM:TS

W G B I

SCRANTON BROADCASTERS, INC.

SCRANTON, PA.,

Dear Radio F an:

Received your recent communication and inclosed
find seal of verification from W G B I.

We thank you for the interest you have shown in
our station.

Very truly yours

SCRANTON BROADCASTERS, Inc.

W G B I

1-8-26

GIMBEL BROTHERS

32ND STREET-BROADWAY-33RD STREET, NEW YORK CITY

AMERICA'S LARGEST RETAILERS

OPERATING

RADIO BROADCASTING STATION

WGBS

New York

ACKNOWLEDGE with thanks your word of appreciation
for their RADIO PROGRAM

EIGHTY-TWO YEARS OF FAITHFUL SERVICE

WIP
In Philadelphia
is operated by
GIMBEL BROTHERS, INC.

Guyon's (New) Paradise Ballroom
WGES
3156 meters
World's Greatest Entertainment Service
Broadcasting Station
Crawford Washington Blvd.
Chicago
Phone Red 17708

Sept. 1, 1927.

Dear Friend.

We are pleased to enclose an Ekko stamp verifying your reception of the programs broadcast through WGES, and we are sure that you will become one of the regular listeners who form our vast audience from sea to sea and from Alaska to South America.

Our staff and guest artists appreciate comments from the listeners whose entertainment we try to provide, as they have no other means of determining the reactions of their audience. A personal letter of criticism, praising an individual artist's work or suggesting an improvement, is always gratefully received.

Thank you for writing us, and we trust we shall have the pleasure of hearing from you again.

Yours very truly,

RADIO STATION WGES

DIRECTOR

Mr. George Subbins

WGHP

DETROIT

*We wish to thank you for your recent
acknowledgment of our programs.*

RADIO DIVISION

GEORGE HARRISON PHELPS, INC.

National Advertising

DETROIT, MICHIGAN

1110 KILOCYCLES

270 METERS

1500 WATTS

WGN

THE WORLD'S GREATEST NEWSPAPER
The Chicago Tribune Broadcasting Station
On the Drake Hotel

CHICAGO

March 29
1926

Mr. Alan Locklin,
715 Maryland Avenue,
Syracuse, N. Y.

Dear Mr. Locklin:

We are very glad to receive your letter of recent date, reporting reception of our program, and herewith verify same as being correct.

Thanking you for your interest,
we are,

Very truly yours,

STATION W-G-N

By

M. Gordon

MG

BUFFALO BROADCASTING CORPORATION

550 kc-WGR - WKBW - 1480 kc

Buffalo, New York

This will verify your report of reception of the following program broadcast over Station WGR.

Date and time of program June 1, 1941 - 12 P.M.

Name of program reported News-weather 9

Comments Musical Process

We appreciate your report on this reception.

BUFFALO BROADCASTING CORPORATION

All of the Personnel of the
Reception
Verified — OK.

W G S T
Atlanta, Georgia

SOUTHERN BROADCASTING STATIONS, Inc.

OPERATORS OF STATION

WGST

WISH TO THANK YOU FOR YOUR
KINDLY INTEREST IN **WGST** AND
THE COLUMBIA NETWORK AND
HOPE YOU WILL BE A CONSTANT
LISTENER AND FREQUENT VISITOR
TO OUR STUDIO

W G S T
WBBF

THE GEORGIA SCHOOL OF TECHNOLOGY

ATLANTA, GEORGIA.

“THE SOUTHERN TECHNICAL SCHOOL
WITH A NATIONAL REPUTATION”

A School of Electrical, Mechanical, Civil and Textile Engineering, Engineering Chemistry, Architecture, Ceramics, Commerce, and Industrial Education.

STATION—270 Meters, 500 Watts. Operated by students under the supervision of the Electrical Engineering Department. Programs given weekly on Mondays, at 9 P. M., Central Standard Time. 7 P. M. Thursdays

We are always glad to hear from the members of our audience.

RECEPTION VERIFIED

W-GTO

Radio-Florida — Cypress Gardens

540 KC • 50,000 WATTS • CYpress 3-4103

Dear Glenn S. Murray, 10/13/67, 19.....

This is to verify your reception of W-GTO

in Indialantic, Fla. on 10/11/67 at 3:45 EST.

Thank you for the report.

David H. Schick
Chief Engineer

WGY

Mr. Elmer Locklin

The General Electric Company acknowledges with thanks your communication reporting reception of a recent program.

Your comments are of distinct value as practical contributions to the success of this company's broadcasting and the planning of its programs.

GENERAL ELECTRIC
SCHENECTADY, N. Y.

GENERAL ELECTRIC COMPANY

GENERAL OFFICE SCHENECTADY, N.Y.

BROADCASTING STATIONS

Eastern: WGY Schenectady, N.Y.
Rocky Mountain: KOA Denver, Colo.
Pacific Coast: KGO Oakland, Calif.

WGY
1 River Road
SCHENECTADY, N.Y.

March 18th 1926

Mr. Alan Locklin,
715 Maryland Ave.,
Syracuse, N.Y.

Dear Mr. Locklin:

Your letter of recent date has been received and we are pleased to learn that you heard the program referred to.

In checking over our station's record we find that it agrees with your report, which we are glad to confirm.

We trust that you will continue to find pleasure in the programs of this station and we shall be glad to receive your comments on the reception of our future broadcasting.

Very truly yours,

BROADCASTING STATION WGY.

By:

A handwritten signature in dark ink, appearing to read 'W. R. Dodge', written over a horizontal line.

PLHumpf:DRF

Iowa City, Iowa, 3-14 - 1924.

We are pleased to receive your comments on our broadcasting.

For the present we are sending out a program regularly each Tuesday evening, beginning at 8 o'clock central time. With possibly some irregularity we expect to broadcast each Thursday evening from 8 o'clock until 9:30 o'clock.

~~Occasionally~~ we may be heard on Sunday evenings from 9 o'clock to 9:30 o'clock with a program of familiar hymns. About once a month on Sunday afternoons we expect to broadcast vesper services at 4 o'clock. The results of important games played by University athletic teams at home will be announced as they are played.

Our general programs on Tuesday and Thursday evenings will be made up of good music and of what we hope will prove to be interesting and instructive lectures.

We use a 500-watt Western Electric broadcasting equipment, and transmit on 484 meters.

The comments of those who hear us are much appreciated.

BROADCASTING STATION WHAA
STATE UNIVERSITY OF IOWA

Stromberg-Carlson Telephone Manufacturing Company

MANUFACTURERS OF

TELEPHONE APPARATUS
CABLES AND SUPPLIES
RADIO APPARATUS

GENERAL OFFICE AND
FACTORY

1050 UNIVERSITY AVENUE
ROCHESTER, NEW YORK.

OWNERS AND OPERATORS OF
BROADCASTING STATION
WHAM

ROCHESTER, NEW YORK.

BRANCH SALES OFFICES
17 SOUTH JEFFERSON STREET
CHICAGO, ILLINOIS
COCA COLA BUILDING
KANSAS CITY, MO.

MAIN STUDIOS
SAGAMORE HOTEL

January 4, 1928.

Mr. Alan Locklin,
420 Durston Avenue,
Syracuse, New York.

Dear Mr. Locklin:

Your card of December 21 verifying reception of our station is at hand and it is gratifying to know that WHAM is being heard in Syracuse.

We understand, however, that Syracusans are experiencing considerable difficulty listening to WHAM consistently. But since last December, when our operating frequency was changed by the Federal Radio Commission, reports have been much better.

We would like to hear from you more often as to WHAM's results in the Syracuse territory. Will you not favor us?

In closing let me extend to you my very best wishes for a Happy New Year and let me ask that you request all my friends in Syracuse that you may meet, to tune in on WHAM.

Very truly yours,

E. E. Chappell
Per J.

E. E. Chappell
Manager WHAM.

EEC:MEF.

**Rensselaer Polytechnic
Institute, OLDEST COL-
LEGE of SCIENCE and EN-
GINEERING in AMERICA**

**RADIOPHONE
W H A Z**

**Graduate and Undergraduate
Schools, Courses leading to
the degrees C. E., M. E.,
E. E., Ch. E., B. S., Ph. D.,
Sc. D., and D. Eng.**

We thank you for your communication regarding our program of last Monday, and will convey to the artists your appreciation of their efforts to entertain the radio audience. We hope you will continue your interest in our station and will offer suggestions concerning our broadcasting.

W H A Z broadcasts every Monday evening from 9 o'clock Eastern Standard Time, with special late international and transcontinental programs. All programs are sent out on 790 kilocycles (379.5 meters.)

RENSSELAER POLYTECHNIC INSTITUTE,
Radio Department. Troy, N. Y.

212.7 Meters - 1410 Kilocycles

500 Watts Power

Phones 23 - 1760

W H B L

THE SHEBOYGAN PRESS - SHEBOYGAN, WIS.

Radio Friend:

Thank you very kindly for your report on reception of our broadcasts.

At the bottom of this card you will find our daily schedule. We hope you will be a regular member of our radio audience.

Let us hear from you again.

Sincerely,

STATION WHBL

Week-Day Schedule:

12:00 to 1:00 Noon: News, Weather, Markets and Musical Program

6:00 to 8:00 P.M.: Feature Musical Program

SUNDAYS-Silent

36 SOUTH AVENUE
ROCHESTER, N.Y.

REGISTERED MAIL
POSTAGE GUARANTEED

PHONE STONE { 92
93
94

October 24, 1927

Mr. Alan Locklin
420 Durston Avenue
Syracuse, New York

Dear Mr. Locklin:

Enclosed is Ekko Stamp verifying
your reception of our Sunset Hour at
6:10 P.M.

Thank you for your card, and hope
you will be able to tune us in many
times in the future.

Our wave length is 254.1 Meters
and we are operating on a power of 500
Watts starting next week.

Cordially,

(Miss) *Eva Baird*

Sec'y to
Manager of W H E C

1430 KC
500 Watts
Regular Schedule
8:00 A.M. to 12:00 P.M.

Main Studios
40 Franklin St.
Rochester, N.Y.
Associated with C.B.S.

Owned and Operated By
HICKSON ELECTRIC & RADIO CORP.

Your report on the reception of WHEC Date 11-26-23 at Time 3:45 am
checks does not check with our Transmission Log of that date.

We are very grateful to you for your report of the above date and hope to hear from you again in the future.

WVZG.COM

WHEC

Television Channel 7

Radio 1290 K.C.

1414 Wilmington Ave.
Dayton 1, Ohio

November 25, 1958

Mr. Robert L. Alley
101 Monteray Avenue
Dayton 9, Ohio

Dear Bob:

Believe it or not, this month there will be no commercial
in this letter to you from WHIO and WHIO-TV.

FDC and letter from WHIO Broadcasting in Dayton Ohio.

Letter expresses appreciation for friendship between WWJ-TV and the recipient,
and closes with a post script about the stamp. Identical text to the WWJ Radio letter.

Ordinary Art Craft cachet.

STATION
W-H-K
RADIO AIR SERVICE CORPORATION
1116 CARNEGIE HALL
CLEVELAND, OHIO

Dec. 9, 1926

Thanks for writing. We always like to hear from those who enjoy our programs. W. H. K. and the Artists will be glad to hear from you again.

This verifies your reception.

Sincerely yours,

H. P. Drey
MANAGER
Radio Station W. H. K.

12-17-25

Dear Friend:

Many thanks for the encouragement in your communication. It is gratifying to read, because we put our best efforts into giving you what you want - "Humanness", and the fact that you took the trouble to write makes us feel all the more appreciative, and pleased.

Be assured we are constantly striving to maintain your interest and friendship.

Cordially yours,

EMJr/M

W H N RADIO BROADCASTING STATION

1-29-26

We wish to acknowledge receipt of your communication and want you to know that we highly appreciate hearing from you. The artists are anxious to please and a word from you is the only applause that reaches them.

We broadcast on wave length of 526 meters, Monday, Tuesday, Thursday and Friday 7:30 to 9:00 P.M. and 11:00 to 12:00 P.M. Wednesday 6:30 to 12:00 P.M. Sunday 11:00 A.M. to 12:30 P.M., 4:00 to 6:00 P.M., 7:30 to 9:00 P.M. and 11:00 to 12:00 P.M.

The best form of encouragement is to name the artist and number that pleased you most.

WRITE US OFTEN.

BANKERS LIFE RADIO STATION, W H O, DES MOINES.

WM. H. HEINZ,
Manager.

THIS WILL ACKNOWLEDGE
YOUR RECENT COMMUNIC-
ATION ON RECEPTION OF
OUR STATION ON

...December 13, 1941

WE APPRECIATE YOUR COM-
MENTS & HOPE WE MAY
HEAR FROM YOU AGAIN

DES MOINES, IOWA
U.S.A.

RCA Xmitter
50,000 Watts

WHO

Clear Channel
1040 Kcs.

THIS WILL ACKNOWLEDGE YOUR RECENT COMMUNICATION ON
RECEPTION OF OUR STATION ON

October 14, 1967

WE APPRECIATE YOUR COMMENTS AND HOPE WE MAY HEAR FROM
YOU AGAIN.

WWHO RADIO

**Des Moines, Iowa
U. S. A.**

50,000 Watts

Transmitter

1-A Clear Channel

Westinghouse 50-HG-2

1040 Kcs.

1-6-26

Station W-H-T

Wrigley Bldg.,

Chicago

METERS	SUNDAY	MONDAY	TUES—WED—THURS—FRI—SAT
400	11:30 A. M. to 3:45 P. M. 5:30 P. M. to 11:30 P. M.	10:00 A. M. to 2:00 P. M. 6:00 P. M. to 7:30 P. M.	10:00 A. M. to 2:00 P. M. 6:00 P. M. to 7:30 P. M. 9:30 P. M. to 1:00 A. M.
238			7:45 P. M. to 9:15 P. M.

CENTRAL STANDARD TIME

Dear Listener:-

Thank you very much for your message. We are always glad to hear from our listeners. Please continue to write us because your compliments and criticisms will help us to fulfill our ideal, to develop the greatest radio broadcasting station on the American Continent for the entertainment and education of the radio public.

We are sorry we cannot answer every request personally. You can realize that it would be physically impossible. Our programs are made up from requests received as near as possible. It means a great deal to the people on the programs to receive letters. It is their only medium of applause, so please continue to write.

Cordially yours,

Station W-H-T, Wrigley Bldg.

The Capital Times

LARGEST NET PAID DAILY CIRCULATION IN MADISON
AND WISCONSIN OUTSIDE OF MILWAUKEE

MADISON, WISCONSIN

February 19, 1926

Mr. Alan Locklin
715 Maryland Avenue
Syracuse, N.Y.

Dear Sir:

We are glad to acknowledge receipt of your card
indicating that you heard our radio program of February 6.
We hope that you will enjoy the programs from
WIBA often.

Very truly yours,

THE CAPITAL TIMES & STUDIO STATION

By *J. K. Kyle*

CENTRAL 6383

WIBO

950 KILOCYCLES 5000 WATTS 305.0 METERS

134 NORTH LA SALLE

CHICAGO

April 5, 1929

Harold B. Bowers
19 Hubbard St.
Concord, Mass.

Dear Mr. Bowers:

This will verify your reception of our programs.

Many thanks for your comments. It is very gratifying to both the artists and the management to receive a word of praise from our listeners, as it assures us that our efforts are appreciated.

Enclosed you will find an Ekko stamp.

We would be very glad to hear from you at any time and extend to you a cordial invitation to visit us whenever you are in our vicinity.

Yours very truly,

W I B O RADIO STATION

Stu Dawson

SVD:RJE

RADIO BROADCASTING STATION . .

*W***IBX**, INC.
Located in the HOTEL UTICA

UTICA, N.Y.

Office of
DIRECTOR-ANNOUNCER

AUGUST 18, 1926

DEAR SIR:--

WE APPRECIATE VERY MUCH THE CARD RECEIVED FROM YOU
REGARDING TUNING IN OUR STATION ON AUGUST 14TH. THE
EKKO STAMP IS ENCLOSED, AND WE TRUST THAT WE MAY HEAR
FROM YOU AGAIN ON ANY OF OUR PROGRAMS.

VERY SINCERELY YOURS,

B. W. Ribett

RADIO STATION W I L

OWNED AND OPERATED BY
BENSON BROADCASTING COMPANY
ST. LOUIS, MO.

STUDIOS AND OFFICES
ARCADE FLOOR
HOTEL MISSOURI
ELEVENTH & LOCUST STS.

January 18, 1928.

Mr. Alan Locklin,
420 Durston Ave.,
Syracuse, New York.

Dear Sir:

Thank you for your card of January
15.

We are glad to know you enjoyed the
selection we played at the time mentioned
on your card.

Inclosed herewith, please find
Ekko Stamp. We confirm your reception as
of date mentioned.

May we hear from you again?

Very truly yours,

H. M. Ellsworth
Managing Director.

WMB:DKT

JESSE H. JAY
DIRECTOR ANNOUNCER

W I O D
PROGRAM

FLAMINGO HOTEL
NAUTILUS HOTEL
KING MOLE HOTEL
FANCOAST HOTEL
MONEY PLAZA HOTEL
W I O D STUDIO
SOLOISTS AND SPECIALTIES

THE CARL G. FISHER CO.
MIAMI BEACH, FLA

W I O D
PROGRAM

OLYMPIA THEATRE
COMMUNITY THEATRE
RAINBOW GARDENS
MONEY PLAZA CASINO
PIPE ORGAN RECITALS
SYMPHONY ORCHESTRAS
DANCE ORCHESTRAS

W · I · O · D

Wonderful Isle Of Dreams

THE MOST BEAUTIFUL BROADCASTING STATION IN THE U. S.

Western Electric Equipment Throughout

POWER 1000 WATTS. WAVE LENGTH 147.8 METERS
OR 1210 KILOCYCLES

Dear Radio Friend:

This letter is to verify your reception of Station W I O D, "Wonderful Isle of Dreams", and to thank you for your courtesy in writing us. Such letters as yours are an incentive to our best efforts, and we count upon you as a friendly Listener-in to Station W I O D.

Inclosed please find a schedule card of our broadcasting program. Due to the rapid shifting system of remote control broadcasting, a feature of W I O D programs, we do not attempt to list the various individual selections as rendered by the artists, this being cared for in the announcing. The inclosed schedule gives the orchestras, locations and time, as broadcast by W I O D, and we trust that you will frequently listen to this schedule. For your convenience, the schedule is printed in card form, with space on the back of same to be used as a small hand radio log for other stations.

W I O D, "Wonderful Isle of Dreams," is located on an island in a fairy-land setting in Biscayne Bay. The radio building, specially designed and incorporating one of the finest studios in existence, is located in the center of this island between two 250 foot Whittlesey towers from which the elaborate antenna system drops straight into the operating room. The ground system consists of over 70,000 feet of wire buried in the ground, herring bone fashion, and submerged in salt water entirely surrounding the island. The equipment is of the very best for quality transmission and is all Western Electric, including the 1,000 watt transmitter.

A new original feature of W I O D is the blending or fading of its many outside remote points, one into the other, without a break. The program starts at 8:30 and runs from orchestra to orchestra to organ etc., with seldom over fifteen minutes with any one feature, thus, giving the Listener-in a swiftly changing variety of every type of music. We try to please everyone.

We are now signing off and again wish to thank you for your courtesy in writing us, and hope to have the pleasure of hearing from you again.

Sincerely yours,

Jesse H. Jay
Jesse H. Jay

DIRECTOR AND ANNOUNCER W I O D

JHJ CJS

ENC 1

P.S. W I O D "Ekko" Verification Stamp will be sent for customary 10¢ remittance.

GIMBEL BROTHERS

PHILADELPHIA

January 17, 1928.

RADIO STATION WIP

Mr. Alan Locklin,
420 Durston Ave.,
Syracuse, N.Y.

Dear Sir:

We are enclosing herewith a verified reception stamp.

We would be very glad to have you write us any suggestions regarding the improvement of reception from Station WIP.

Very sincerely yours,

Edw. A. Shivers

Director, Station WIP.

EAD/LG

WISE

OVER TWO HUNDRED HOURS OF COMMERCIAL
NETWORK PROGRAMS EVERY MONTH...

ASHEVILLE · NORTH CAROLINA

November 15, 1943

Dear Sir:

This is to verify your report of the reception
of our frequency check on Tuesday ninth, from 4:00
to 4:30 a.m. EWT.

Thanks so much for your report. Another such
broadcast will be the second Tuesday in December.

Very truly yours,

Betty Freeman

DANIEL BOONE NETWORK • WISE Asheville, N.C. • WOPI Bristol, Tennessee • WKPT Kingsport, Tennessee

RADIO STATION

WISE

98 COLLEGE STREET
ASHEVILLE
NORTH CAROLINA

BE WISE
BUY WISE
ADVERTISE
WITH WISE

Sgt. Harold B. Bowers 31072370
321st B. F. T. Squadron
Cochran Field,
Macon, Ga.

Radio Broadcasting Station **WJAG** *"Home of the Printer's Devil"*

Norfolk, Nebraska

November 27, 1929.

Mr. Alan Locklin,
150 Brampton Rd.
Syracuse, N. Y.

Dear Mr. Locklin:

Thanks very much for acknowledge our test program of November 24, but I am very sorry we are not issuing the Ekko Stamps any more. However, under separate cover, I am sending you copy of our New Radio Log.

Sincerely,
RADIO STATION WJAG

H. D. Burke.

THE KOKOMO TRIBUNE

JOHN ARTHUR KAUTZ, Publisher
KOKOMO, INDIANA

December 14, 1927.

[REDACTED]
Dear Sir:

We wish to thank you for reporting reception of our broadcasting of December 10th. Hope that you are able to tune in our 50 watt station often.

Our schedule:

Monday	7:00 pm
Wed.-Thur,	5:30 pm
Friday	8:00 pm

Enclosed you will find EKKO verification stamp.

Yours very truly,

C. L. White

C. L. White,
Director of W.J.A.K.

THE OUTLET COMPANY
 PROVIDENCE R. I.
THE GATEWAY TO SOUTHERN NEW ENGLAND

Mr. Samuel Murphy
7. to 7.0 Thompson Ave.
Frankford
Philadelphia, Pa.

W-J-A-R RADIO STATION
 360 Metres
 Illustrations Show Operating and Dynamo Rooms
 500 Watt
 Western Electric Equipment

The Outlet Company
 Providence, R. I.

The Largest Department Store in New England Under One Roof
 Mail Orders Given Prompt and Careful Attention

Program Schedule—Station W-J-A-R

	10-11 a. m.	1.05-2.15 p. m.	7-8 p. m.	8.15 p. m.	10.30-12 p. m.
SUNDAY				SPECIAL CONCERT 7.20 to 10.20	
MONDAY	Housewives Radio Exchange Music	Weather Report Music	Weather		
TUESDAY		Weather Report Music	Weather Musical Program		
WEDNESDAY	Housewives Radio Exchange Music	Weather Report Music	Weather Musical Program	Special Concert	
THURSDAY		Weather Report Music	Weather Musical Program		
FRIDAY	Housewives Radio Exchange Music	Weather Report Music	Weather Musical Program	Special Concert	
SATURDAY		Weather Report Music	Weather		Musical Program

This station acknowledges your correspondence and trusts you will be a continued listener to our programs.

Very truly yours, Station W-J-A-R,

"The Gateway to Southern New England"

The Outlet Company
 PROVIDENCE, R. I.

JACKSONVILLE is headquarters for Florida and the Southeast.

Jacksonville is located on the St. Johns River, emptying into the Atlantic Ocean and navigable for 200 miles into the heart of Florida.

Its steamship service extends to the ports of the world.

Jacksonville is served by 5 trunk line railroads. 144 passenger trains from all parts of the country enter and leave daily.

Jacksonville has over 400 manufacturing plants with an annual production output of \$100,000,000.

Jacksonville is a terminus for the Dixie Highway, the Atlantic Coastal Highway and the National Highway. It is the hub of Florida's good roads system.

Jacksonville has an ideal climate, winter and summer, the average temperature for the past 40 years being 69 degrees. It has 365 recreational and industrial days in every year.

Jacksonville has the finest driving and bathing beach in the world. It is 30 miles long and 600 feet wide at low tide. It is as smooth as velvet and hard as concrete.

A 32-foot concrete boulevard, the longest electric white way in the world, joins Jacksonville and its beach.

Jacksonville is the largest lumber market from Maine to Texas.

It is one of the largest naval stores ports in the world.

Jacksonville is a city of beautiful homes, colorful parks and supervised playgrounds, a city where myriad flowers bloom the year 'round.

Jacksonville's schools and churches are second to none in the South. It is a city that places the proper emphasis upon the finer things of life.

The largest automobile manufacturers in the world chose Jacksonville for their Southeastern distribution headquarters. Other distributors are following in their steps.

Jacksonville's building permits in 1925 were 100 per cent greater than in 1924.

In the first nine months of 1925 Jacksonville's bank clearings passed the billion mark. Considering the fact the city's population is slightly less than 150,000, this is a national banking record.

Jacksonville has a rich back country which is especially attractive to specialized agriculturists.

Duval county, of which Jacksonville is the county seat, has a complete system of hard-surfaced highways.

Golf, tennis and baseball are year round sports in Jacksonville.

With the exception of Glasgow, Scotland, Jacksonville has more public-owned utilities than any city in the world. Its electric plant, in addition to furnishing cheaper power and domestic rates than any plant in the United States, earns a net profit of over \$500,000 annually which goes toward the reduction of taxes.

Jacksonville's postal receipts passed the million mark in 1925.

Jacksonville has a cosmopolitan population, with every state in the Union well represented. Here they share a common happiness. It is AMERICA'S ideal city.

1-8-22

W J A X

WONDERFUL JACKSONVILLE

Municipal Radio Broadcasting Station

Wave Length 336.9 Meters. Power 1000 Watts

Jacksonville, Florida

Mr. Alan Locklin,
715 Maryland Ave.,
Syracuse, N. Y.

DEAR WJAX FRIEND:

We acknowledge with grateful appreciation your report and comment on the nightly program of our broadcasting station. We would be pleased to have you inform us what particular feature of our program appealed to you most.

When you are in Jacksonville, we would be very glad to have you as our guest at the studio and see in detail the operation of the plant.

Thanking you for your interest and co-operation, we are,

Sincerely yours,

RADIO BROADCASTING STATION WJAX

By Thos. C. Imeson,
City Commissioner in Charge.

If you are further interested in Jacksonville, write to

Jacksonville Chamber of Commerce or City Council Advertising Committee

Jacksonville, Florida.

WJAX

"The Wave from Lake Erie"

The **UNION TRUST Co.**
Cleveland, Ohio

UV201.COM

WJAX

"The Wave from Lake Erie"

J.M. THORBURN
Operator

E.G. JOHNSON
Announcer

The **UNION TRUST Co.**
Cleveland, Ohio

UV201.COM

Greetings from W J A Y

The Hollenden Hotel at Cleveland

WE want to acknowledge your message of good will and co-operation. Such expressions as yours are appreciated by us very much and we hope you will continue to give us the pleasure of hearing from you. We are trying very hard to prepare programs that will please you and it is only by hearing from you from time to time that we are able to tell the results of our efforts. WJAY is your Radio Station and we want you to be pleased. Come Again.

Sincerely yours,

W J A Y

The Hollenden Hotel at Cleveland

435.7 Meters

688.1 Kilocycles

U.S. Gov't License

3059

ZENITH RADIO CORPORATION
(Operating also "WSAX" and "9XN")

310 South Michigan Avenue,
Chicago, Illinois.

Date Feb. 16, 1926

Thank you very much for your kindness in sending us an acknowledgment of our program of February 5th.

"WJAZ" has been heard over an area equal to 98% of the inhabited portion of the earth. It is one of the most powerful stations in this country. Check us for comparative power.

Only the highest grade musical programs are broadcast, many of them by artists of international reputation.

The studio is an innovation, constructed to represent a "Spanish Garden". Continue to "listen in", but above all—come and see us. There is a surprise in store for you.

Cordially and sincerely yours,

ZENITH RADIO CORPORATION,
STATION "WJAZ".

VG3.

HOME OF
RADIO STATION
WJBB
P. O. BOX 1736

SARASOTA, FLA.

JAN 19 1928

Dear Radio Friend:

This is verification of your receipt of Radio Station W J B B located at Sarasota, Florida, owned by the Financial Journal and operated for the Sarasota County Chamber of Commerce. While we use only 250 watts of power, by reason of a splendid generator and efficient engineers, we are able to cover a wide area and to be heard a great distance. Communications have come back to us from as far away as Honolulu. Our wave length is 238.5 meters or 1260 kilocycles. Our programs are more or less irregular but up to the first of April we will be on the air every day from 2:30 to 4:00 and from 6:00 to 10:00 P.M.

From time to time this Station conducts contests for the listeners in and sends out a number of prizes. We trust it is your good fortune to win one of these awards.

Our greatest desire is to have you visit Sarasota and to become personally acquainted with the wonderful advantages and attractions of this city and territory. We shall be glad at any time to furnish you information on any subject pertaining to Florida and particularly southwest Florida.

We shall also be glad to receive any suggestions or criticisms on our station or program.

We are inclosing under separate cover our souvenir booklet mentioned by the announcer on our program when you were listening in. We trust this reaches you in good condition.

Very cordially,

RADIO STATION W J B B,

By J. E. Coad
J. E. Coad, General Mgr.

The Spirit of
Sarasota

RINGLING BOULEVARD-SARASOTA

THERE ARE THOUSANDS OF ACRES OF ORANGE GROVES, TRUCK, DAIRY AND POULTRY FARMS NEAR ENGLEWOOD, VENICE AND SARASOTA

JACKSONVILLE

PARTIAL VIEW OF VENICE-ONE OF THE SUPREME RESORT CITIES OF THE WEST COAST

THE FINEST AND LARGEST BATHING BEACHES ON THE WEST COAST OF FLORIDA ARE IN SARASOTA COUNTY--THE JEWEL OF THE GULF COAST

TAMPA

Florida

SARASOTA COUNTY

SARASOTA
VENICE
ENGLEWOOD

TAMIAMI TRAIL TO SARASOTA,
VENICE AND ENGLEWOOD

DINING AND DANCING CASINOS OVERLOOKING THE GULF AND THE BAY

PALM BEACH

MIAMI

SOME OF FLORIDA'S MOST BEAUTIFUL HOMES ARE IN SARASOTA COUNTY

OVER THE NEW RINGLING CAUSEWAY TO THE OPEN GULF AND LIDO BEACH AT SARASOTA

FURNITURE
HOUSEHOLD
UTILITIES

RUGS, RADIO
AND
EQUIPMENT

W-J-B-C
BETTER HOMES STATION

HUMMER FURNITURE COMPANY

LA SALLE
ILLINOIS

January 15, 1927

Mr. H. C. Myrick
1410 N. East Street
Bloomington, Illinois

Dear Sir:

We wish to thank you for your very nice card of January 14th and glad to hear you enjoyed our program. We are on the air every Sunday and Monday night. Also every noon at 12:30 and at 3 p. m. with an Organ recital from the Majestic Theatre.

Hoping we will have the pleasure of hearing from you again, we remain

Very truly yours,

H. J. Halpin
V. Pres. & Manager

HH/LR

#361

WJDX STUDIO
ELEVENTH FLOOR
LAMAR LIFE INSURANCE CO. BLDG.
JACKSON, MISS.

TOWERS
200 FEET HIGH
500 FEET APART

TRANSMITTER
7 1/2 MILES NORTH OF JACKSON
1000 WATTS CRYSTAL CONTROL
1270 KILOCYCLES

"THE VOICE OF MISSISSIPPI"

THE LAMAR LIFE INSURANCE COMPANY
BROADCASTING STATION

*Acknowledges with thanks your reception of
broadcast 4/11/35, 7:30 Pm CST.
which is correct.*

Yours very truly

#361

THE Lamar Life Insurance Company, owners of broadcasting station WJDX and the office building pictured on this card, take their name from the great statesman and jurist L. Q. C. Lamar.

The company has a record of twenty-five years of unflinching service to its more than 40,000 satisfied policy holders. It enjoys a national reputation, and is rated as "Excellent" by the highest authorities. All claims promptly and fully paid—with justice and liberality to its policy holders and beneficiaries.

THOMAS J. JOHNSON
THE SKIPPER
FRANCES KENNEDY
THE ADMIRAL
THOMAS J. JOHNSON, JR.
THE MATE
FRANK ROBINSON
MANAGER
STUDIO PHONE:
GARY 8540

BROADCASTING STATION

W^{HERE} J^{BY} K^{ILLS} S^{DARROW}

The Voice of the Steel City

OWNED AND OPERATED BY THE

Tom J. Johnson and Frances Kennedy Radio Corporation

STUDIO IN

Gay-Mill Ball Room

LAKE STREET - FORREST AVENUE - GRAND CALUMET RIVER

W
O
N
D
E
R
F
U
L
JOHNSON-KENNEDY
SUBDIVISIONS
GAY-MILL
BALL ROOM
GAY-MILL
RESTAURANT
PHONE GARY 8417

Gary, Ind.,

Dear WJKS Listener:

Your proof of reception of our program received, and same is sufficient. We are herewith enclosing one of our verification stamps and Ekko cards.

We wish to thank you for your interesting communication informing us as to your reception of our program. It is only through the kindness of our listeners that we know whether or not our programs are being enjoyed.

Your communication has made our artists and everyone connected with STATION WJKS very happy. To show our appreciation we are enrolling you as one of the many thousands of members in our nation-wide "DUCKY CLUB." Enclosed you will find a membership card. We cordially invite you to visit our Studio, located in the GAY MILL BALLROOM, which is recognized as the home of clean dancing and good music. There is dancing at the GAY MILL every night and Sunday and Holiday afternoons.

This letter will serve as an introduction, and by presenting same at the Cashier's Booth, you and your party will be admitted to the Ballroom and Studio.

Our hours of broadcasting at the present time are from 11:00 A.M. to 2:00 P.M.; 3:30 to 5:00 P.M.; 7:00 to 9:00 P.M. and 11:00 P.M. to 1:30 A.M. (Daylight saving time).

Again thanking you on behalf of our artists, and hoping you will continue to be one of our listeners, and that we will hear from you quite often, we beg to remain,

Cordially,

THOMAS J. JOHNSON & FRANCIS KENNEDY
RADIO CORPORATION.

TJJ/AET

By *Belle Johnson*

POST CARD

PLACE
STAMP
HERE

Dear Radio Listener:

Thank you very much for your recent letter verifying a reception of WJR. We in turn wish to say that your report was correct. We appreciate communications from our listeners and we want you to feel that WJR is your station and hope you will let us hear from you often. Very truly yours,

WJR

THE GOODWILL STATION

Mr. Herbert Rowley
179 McGillivray St.
Ottawa, Ont.

This is the new home of the WJR transmitter. Located on a 20 acre site, approximately 2 miles from the Detroit River and the same distance from Trenton, Michigan. This vertical antenna soars 733 feet above ground level. WJR operates full time with 50,000 watts power on 750 K. C.

VERIFICATION OF RECEPTION FROM STATION

760 KILOCYCLES

50,000 WATTS

My Tnx

NATIONAL BROADCASTING COMPANY INC.
30 ROCKEFELLER PLAZA
RADIO CITY, NEW YORK