

BRCARCACTING

4 312

Linrary
Sioux City 16 Towa

Y 10D 9210 DEC62 Mc VD RADIO

NEWSPAPER

	_	C	Ε	N	11	В	E	R	17	1,	1	9	62	
--	---	---	---	---	----	---	---	---	----	----	---	---	----	--

Tv'	s big	ges	t c	us	to	m	ıe	rs	٧	vil	ļ	sp	e	nd	е	ve	n	m	ore	ì
in	1963	3	٠.																27	,
Rad	dio-tv	hoi	me.	S:	co	uı	nt	y-	b	y <i>-</i>	C	ou	nt	у	br	ea	ak	dc	wr)
rel	eased	by	N	iel	se	n			96								*		85	,

Code board bucks cigarette ad controversy
to tv board
Cox appointment to FCC may bring an ever
tougher era of regulation 58
COMPLETE INDEX DACE

Season's greetings from the management and staff or WNAX-570 and from the $2\frac{1}{4}$ million residents of Big Aggie Land who have been listening to the reliable voice of WNAX-570 regularly for over 40 years.

PEOPLES BROADCASTING CORPORATION Sioux City, Iowa, Sioux Falls and Yankton, South Dakota Represented by Katz

in WBEN-TV LAND you'll reach more TV homes than you'll find in all of Missouri

If you're from Missouri—you'll want to be shown. Here are the facts:

The WBEN-TV coverage area includes 14 counties in Western New York, four counties in Northeastern Pennsylvania and the extensive and growing Canadian Niagara Peninsula.

This is WBEN-TV land—a vast market that puts your product in sight and sound of more than 800,000 U.S. and 700,000 Canadian households. (March, 1962 ARB figures).

This is a market with millions of people who tune to WBEN-TV regularly. This station is a major selling medium in the *Nation's* 10th Largest Market.

For still more reasons why your TV dollars count for more on WBEN-TV call us or our representatives.

WBEN-TV

an affiliate of WBEN-AM-FM
The Buffalo Evening News Stations

CH.

CBS in Buffalo

Payola revived

Small spark of revived interest in payola now is evident at FCC, which has queried half-dozen stations whose personalities were mentioned in recent series on alleged under-the-table payments in New York newspaper. Stations have emphatically denied charges and some personalities involved have threatened to file libel suits against paper. FCC staff considering letter to all licensees with warnings against new forms of payola that have evolved since legislation banning practice. Letter would contain examples of practices which are not violation of law as well as those

Gannett waves WAVY

Gannett Inc. will drop out of contract to purchase WAVY-AM-TV Portsmouth-Norfolk, Va., for \$4.5 million under terms which expire Dec. 31. Gannett will simply let contract terminate and will make no move to exercise option for extension. After 18-month investigation, FCC ordered hearing on transfer directed toward charges against present licensee, Tidewater Teleradio Inc. (BROAD-CASTING, Dec. 3). While Gannett demise will make transfer hearing moot. FCC staff had pushed for renewal WAVY-AM-TV's current hearing. licenses expire Oct. 1, 1963, and hearing on whether WAVY-TV fulfilled commitments made at time of original grant in 1957 is likely, FCC official said last week.

AT&T may double dollars

American Telephone & Telegraph Co. is reportedly ready to plunk down for network tv advertising next season more than twice what it's spending this season. But there's no guarantee it will find availabilities. Firm wants some 24 shows as compared to nine it now has as specials on NBC-TV. Of total, four programs would be documentary types, remainder musical entertainment. NBC-TV reportedly has not yet decided on this hour series for next fall. AT&T's agency: N. W. Ayer, Philadelphia and New York.

Staff letter inquiry

Question of letters of inquiry on programming to tv stations by FCC staff is on agenda at FCC meeting to-day (Dec. 17). However, no final determination will be made as to whether staff has gone beyond delegated authority (BROADCASTING, Dec. 3). Public disclosure of staff efforts to require tv stations to program live, sustaining discussion shows in prime time has caused uproar. Commission-

CLOSED CIRCUIT-

ers profess they did not know letters were being written until examples were published by Broadcasting and belief has grown stronger since then within agency, that letters go beyond power given staff in June 1961 to renew licenses. At that time, FCC specified certain programming "minimums." However, it now is claimed commissioners did not "delegate" authority to staff to threaten hearing before license renewal if changes were not made.

Norstad for space post?

Gen. Lauris Norstad, chief of NATO forces, is said to be one of those under consideration for job as executive head of new communications satellite corporation. Confirmation was lacking, but, according to one report, Philip L. Graham, president of Washington Post Co. and chairman of board of incorporators of space corporation, was to discuss matter with Gen. Norstad at latter's headquarters in Paris. Mr. Graham flew to Paris Friday. Gen. Norstad, who is due to retire from military life, began figuring in speculation after Sen. Wayne Morse (D-Ore.) warned incorporators not to name military man to top executive post. Senator said he had information that "high U. S. retired or about to he retired, military official" was being considered (AT DEADLINE, Nov. 26).

Dr. Frank Stanton, CBS Inc. president, was sounded out on job of heading satellite corporation several weeks ago, but his response was unequivocal "not interested."

Engineer to succeed Cox?

New chief of FCC's Broadcast Bureau, now that incumbent Kenneth Cox is moving to FCC, should be engineer, in opinion of some FCC members. Lawyer Cox will replace T. A. M. Craven, only engineer on FCC, marking first time since FCC was created in 1934 that no engineer will sit at top level. If attorney is named to head Broadcast Bureau, according to reasoning, FCC will have no one familiar with important technical and allocations considerations directly consulting with it on broadcasting.

James E. Barr, assistant chief of Broadcast Bureau, is veteran FCC engineer who came up through ranks. It's presumed he will muster support for promotion but matter hasn't yet arisen in commission meetings and probably won't until after New Year's, since Commissioner-designate Cox isn't expected to assume his new job until about Feb. 1. Mr. Barr is Texan and Democrat.

Code concern

Television code officials are concerned over increasing use of comparative claims in drug advertising where sponsors are actually naming competition. This has occurred in several instances and network and NAB executives are seeking way to place damper on practice before it gets out of hand. Federal Trade Commission is watching to make sure nothing gets on air that would be unfair reflection on competitive products.

Craven precedents

T. A. M. Craven, only man ever to have served two separate tenures as member of FCC, also will become first ex-commissioner ever to serve as consultant to that agency. Precedent was set when White House disclosed last week he will become consultant on space communications immediately upon his retirement-slated for his 70th birthday Jan. 31-as commissioner. Commissioner Craven (see page 58) has been devoting about 75% of his time to space matters during past two years, and under consultancy will give problem 100% of his time.

Mr. Craven will serve under contract with FCC until June 30, when his full term would have expired. Thereafter he is expected to go on per diem as expert, which will include membership on U. S. delegation at Geneva conference beginning Oct. 6 called to evolve international allocations for space communications. He had headed U. S. delegation at first conference, which covered all international allocations, in 1959.

Fm allocations

There is possibility fm table of allocations will be released by FCC for comments this week with subject on agenda for meeting today (Monday). Under new fm rules adopted in September, FCC announced it would adopt nationwide table of allocations and has met stiff opposition from consulting engineers (Closed Circuit, Dec. 10). However, FCC has gone ahead with plans for assignments by cities as in tv and proposed table will be up tomorrow.

Jim Ameche is a <u>radio</u> salesman

No, Jim Ameche doesn't peddle radios (unless one of your clients want to advertise them on KGBS, Los Angeles). He's one of radio's greatest salesmen. Sells anything—painlessly and effectively—with that versatile, distinctive Ameche voice. Great sales record, too, dating from radio's "golden age" ("Grand Hotel," "First Nighter," "Lux Radio Theatre," "Big Sister," dozens more), right through the switch from drama to today's modern sound,

Talent of Jim's calibre is the rule, not the exception, on the Storer stations — Bob and Ray in New York, Joe Niagara in Philadelphia, Jim Uebelhart in Toledo, Bob Murphy in Detroit, Barbara Becker in Milwaukee...people and programming keyed to what the market likes best, rather than a frozen formula.

Individuality is just one more reason why all the Storer stations are

IMPORTANT STATIONS IN IMPORTANT MARKETS

LOS ANGELES KGBS	PHILADELPHIA WIBG	CLEVELAND	NEW YORK WHN	TOLEDO WSPD	DETROIT WJBK	STORER
MIAMI	MILWAUKEE	CLEVELAND	ATLANTA	TOLEDO	DETROIT	BROADCASTING COMPANY
WGBS	WITI-TV	WJW-TV	WAGA-TV	WSPD-TV	WJBK-TV	

WEEK IN BRIEF

The big spenders among advertisers are going to increase their radio and tv budgets next year, judging by a BROADCASTING roundup. Radio is expected to continue the resurgence begun this year. See lead story . . .

RADIO-TV BUDGET BOOSTS ... 27

That cigarette controversy stirred up by NAB President Collins is now in the hands of a three-man committee representing the NAB Tv Code Review Board. New to-bacco language proposed at code meeting. See . . .

CIGARETTE STUDY BEGUN...30

Latest Nielsen figures pinpoint the 50 million tv and 51 million radio homes. The county-by-county statistics show most radio-tv homes in the North Central region, greatest penetration in the Northeast. See . . .

RADIO-TV IN U.S. HOMES . . . 85

You think the FCC is tough now! Chances are it will be even tougher when Kenneth A. Cox, broadcast bureau chief, succeeds Commissioner Craven Jan. 31. This is the third Kennedy appointment to the commission. See . . .

COX NAMED TO FCC POST...58

New York was newspaperless last week but thanks to the stepped up program and commercial activities of radio and tv stations the public was kept informed. Six major retailers used radio, one used tv. See . . .

N.Y. DEPENDS ON AIR NEWS . . . 42

Uhf broadcasters have a new voice in Washington, the Assn. for Competitive Television. William L. Putnam, leading figure in the old uhf group, is chairman of ACT with Thad Brown elected to be executive director. See . . .

UHF GETS ITS OWN VOICE ... 48

Pierre Salinger, White House news secretary, has agreed to a news media conference on government information policies. While the project was instigated by an NAB committee, other media will be eligible to attend. See . . .

SALINGER AGREES TO TALKS...50

Another skyway communications facility was orbited last week as RCA-built Relay became the second satellite capable of transmitting tv overseas. Special programming is planned if all goes well. See . . .

RELAY GOES INTO ORBIT...52

The program marketplace must be kept open to competition, according to FCC Commissioner Bartley, citing staff recommendations that would impose tight program restrictions on the major national networks. See . . .

OPEN MARKET FOR PROGRAMS...68

The mimicked voice of President Kennedy provided a cute radio station promotion gimmick—until Newton Minow and the White House heard about it. Vaughn Meader album provides stations with fun, and a rebound.

MEADER PROMOS QUEERED ... 74

DEPARTMENTS

AT DEADLINE	9
BROADCAST ADVERTISING	27
BUSINESS BRIEFLY	36
CHANGING HANDS	46
CLOSED CIRCUIT	5
DATEBOOK	12
EDITORIAL PAGE	114
EQUIPMENT & ENGINEERING	52
FATES & FORTUNES	78
FINANCIAL REPORT	56
FOR THE RECORD	101
GOVERNMENT	58
INTERNATIONAL	83
LEAD STORY	27

THE MEDIA	42
MONDAY MEMO	22
OPEN MIKE	20
OUR RESPECTS	113
PROGRAMMING	72

BROADCASTING

Published every Monday, 53rd issue (Yearbook Number) published in November by Broadcasting Publications, inc. Second-class postage paid at Washington, D. C., and additional offices.

Subscription prices: Annual subscription for 52 weekly issues \$7.00. Annual subscription including Year-book Number \$12.00. Add \$2.00 per year for Canada and \$4.00 for all other countries. Subscriber's occupation required. Regular issues 35 cents per copy. Yearbook Number \$5.00 per copy.

Subscription orders and address changes: Send to BROADCASTING Circulation Dept., 1735 DeSales St., N W., Washington 6, D. C. On changes, please include both old and new addresses plus address label from front cover of magazine.

appoints
BLAIR TELEVISION

Blair-TV Division, as national sales representative . . . effective, January 1, 1963 . . . and adds the power of the Twin Cities' fastest growing station to Blair's list of dynamic television stations. KMSP-TV—A Division of 20th Century Fox TV Inc. **BLAIR TELEVISION**, 717 Fifth Avenue, N. Y. 22, N. Y.

EIA group ask FCC for new stereo data

Possible solution to fm stereo broadcasting problem (how can stations be sure they are transmitting properly?) was suggested by am-fm broadcast equipment section of Electronic Industries Assn. Friday. It would require that monitors be maintained by all fm stations operating with stereo.

To that end, EIA group called on FCC to institute inquiry to draw up measurement requirements and to adopt rules requiring use at stations.

Broadcast equipment representatives agreed deviations from official FCC stereo standards are occurring and felt monitor would help broadcaster keep his signal within limits set by standards. They also stressed that proper operation and installation of receivers is concommitant responsibility of listeners, and called on set makers to instruct dealers and customers.

Major problem at present is that there is no single piece of equipment to test stereo transmissions. EIA group agreed that work should begin to develop test gear to measure total modulation, modulations on main carrier, stereo subcarrier, SCA channel, injection level, pilot for stereo and SCA subcarriers.

Problem of adherence to standards for stereo broadcasters occupied attention of EIA Consumer Products Division at San Francisco meeting (see page 56).

Chairman of equipment group is A. Prose Walker, Collins Radio.

New St. Louis company to offer pr, ad services

Communications Assoc. Inc., St. Louis, has been formed by advertising agency and public relations firm in that city to provide integrated services.

New firm will be subsidiary of Ridgway, Hirsch & French Adv. Co. and Lemoine Skinner Jr. Public Relations Inc. which will continue to function as independent organizations.

Firm was established to provide services which "neither advertising nor public relations agency individually can be continuously set up to handle with maximum effectiveness and economy," new outfit said in announcing its establishment.

Officers: board chairman, Morris L. Hirsch; president, Lemoine Skinner Jr.; executive vice president, Casper S. Yost; vice presidents, Kenneth J. Bayer

Loose connection?

Power supply that is too low to operate communications equipment in Relay has forced space scientists to forego radio and tv tests which they had hoped to inaugurate early Friday, day after newest communications satellite was successfully injected into medium altitude orbit (see page 52).

Telemetry signals are working properly, National Aeronautics & Space Administration officials reported, but indicated that battery voltage is too low to operate transponder for communication tests. Space-communications men are working to try and determine cause of trouble.

and Sol W. Gross. Firm's address is 320 N. Fourth St., St. Louis 2. Phone: Main 1-0786.

NAB group goes over 1963 convention plans

Detailed planning for NAB convention (March 31-April 3, Conrad Hilton Hotel, Chicago) were discussed Dec. 14 at meeting of board's program planning and development subcommittee, held in Washington. James D. Russell, KKTV (TV) Colorado Springs, Colo., presided.

Mr. Russell, representing tv board, and Ben Strouse, WWDC Washington, representing radio board, are co-chairmen of NAB convention committee. Others taking part in meeting were Eugene S. Thomas, KETV (TV) Omaha, Neb.; Robert F. Wright, WTOK-TV Meridian, Miss., and Lester G. Spencer, WKBV Richmond, Ind.

Denny to testify in NBC-Philco case

Charles R. Denny, former chairman of FCC, is scheduled to testify today (Monday) in FCC hearing on NBC-Philco dispute over ch. 3 Philadelphia. Mr. Denny was vice president of NBC (he now is vice president of parent RCA) in 1954-55 and participated in negotiations with Westinghouse Broadcasting Co. in exchange of NBC's Cleveland stations (now KYW-AM-TV) for WBC's properties in Philadelphia (now WRCV-AM-TV).

Mr. Denny, chairman of FCC from 1945-47, will testify on issues intended to determine whether NBC used power of network affiliation to force WBC to make exchange. Earlier in hearing, Westinghouse executives testified exchange was made because of fear of loss of NBC affiliations (BROACASTING, Oct. 29).

Under terms of consent decree, NBC has agreed to dispose of WRCV-AM-TV and is seeking approval of an exchange for RKO General's WNAC-AM-TV Boston. Philco, in turn, has filed application for new station on ch. 3 Philadelphia in competition with WRCV-TV's bill for license renewal.

In tertimony last Thursday and Friday (Dec. 13-14), NBC continued prior attempt to show Ford Motor Co. (parent of Philco) has engaged in anticompetitive practices (BROADCASTING, Nov. 26). Witnesses included Florida insurance executive and past and present Ford dealers.

Dairy Assn. buys 'Dick Clark'

American Dairy Assn. will sponsor Dick Clark Reports, Monday-Friday nighttime young people's show, on ABC Radio beginning Dec. 31 (10-10:05 p.m. EST). Agency is Compton Advertising, Chicago.

USIA's 'Books' project: broadcast parentage

"Books USA" project announced Friday by U. S. Information Agency is all-book in nature, but its origin was strictly broadcasting.

Group of publishers are cooperating with USIA so that Americans can send paperback classics to needy nations at cost, like CARE packages. Idea originated with Halsey Barrett, director of tv sales development for Katz Agency, after he read Massachusetts Institute of Technology commencement speech by CBS

President Frank Stanton in June 1961. Stanton speech made point that books could be great cold-war weapon since English is spoken but libraries are rare in many of emerging nations.

Mr. Barrett tried to get people-topeople movement going, finally got USIA and paperback representatives together and they took it from there. Project was announced Friday by another radio-tv expert, USIA director Ed Murrow.

ATAS panel features top broadcast names

Several top names in tv business and government will be featured in panel that will hold critique on television in Hollywood tomorrow night (Dec. 18).

Panel will include FCC Chairman Newton Minow; William Dozier, production chief of Screen Gems; writer-producer Rod Serling; Hubbell Robinson, senior vice president for programs at CBS-TV; Sylvester L. Weaver, board chairman of McCann-Erickson International; Frank Fogarty, executive vice president of Meredith Broadcasting Co.; Mark Goodson, president of Goodson-Todman Productions; Lee Rich, senior vice president in charge of media and programming at Benton & Bowles, and Richard Salant, CBS News' president.

Meeting, under auspices of Tv Academy of Arts & Sciences, will be held at Hollywood Palladium. Mr. Dozier, academy's chairman of special projects committee, will be moderator. Topic of meeting: "What's Right and What's Wrong With Tv."

Breakstone to name Papert, Koenig, Lois

Announcement is expected this week of appointment of Danert, Koenig, Lois Inc., New York, as about for Breakstone Foods Div. of National Dairy Products Corp. East coast regional account, regular user, reportedly bills almost \$1 million. Account was at Mogul, Williams & Saylor Inc. Another new PKL account is MacGregor-Doniger Corp., New York, sportswear manufacturers, not currently using radio-television advertising.

RCA expects 'record' for home sets in '63

RCA, in introducing new line of tv sets and tape recorders, sees "record" first quarter (January-March) marking "definite increase" in home instrument business.

RCA listed seven new color tv sets and nine new black-and-white receivers. All black-and-white and four color sets can have uhf tuners installed by option at factory.

Collins for quarter: \$55.6 million sales

Collins Radio Co. sales for quarter ending Oct. 31 topped \$55.6 million and net income was \$700,000 (32 cents per share), President Arthur Collins is to announce today (Monday). Although under previous quarter, results are above same period last year when sales were \$44.9 million and net income \$200,000 (9 cents per share).

NBC 'circulation' rise

One-page "newspaper" sheet compiled, printed and distributed by WNBC-TV New York during newspaper strike (see story, page 42) climbed at end of week to new high in "circulation." Total distribution hit 400,000 by Friday (Dec. 14). Paper, called WNBC News, had initial printing of 35,000, climbed to 100,000 per day by midweek and increased to 250,000 toward week's end.

NFL refuses to okay Giants-Packers on c-c tv

National Football League will not permit closed-circuit telecast to theatres in New York of Dec. 30 championship football game between New York Giants and Green Bay Packers. NBC-TV's telecast of game "blacks out" New York area.

Several pay tv organizations had suggested to NFL that game be carried to theatres in city via closed circuit (AT DEADLINE, Nov. 26). NFL Commissioner Pete Rozelle said that "many complexities" connected with contractual commitment with NBC-TV precluded consideration of closed circuit project this year.

AT&T's Telpak rates 'excessive,' says UPI

Telpak tariff rates of AT&T have relegated news media users of AT&T lines to role of "second class customers," United Press International told FCC Friday (Dec. 14).

UPI comments were filed in FCC

That other John

So help Tom Field, newscaster for WEWS (TV) Cleveland, it's absolutely true.

He'd just finished his evening news broadcast on ch. 5 station when young caller got him on phone:

"I just heard the news and you said I won a prize—where can I get it?"

Mr. Field suggested that perhaps young man had misunderstood. Only prize he mentioned on program was award of Nobel Prize to John Steinbeck.

"That's me—my name's John Steinbeck," was anxious response. "Can I pick it up or will you mail it to me."

docket to determine whether Telpak tariffs should become permanent. System is method of bulk selling of private lines to single customer and for shared use under certain classifications with news media prohibited from such sharing.

Telpak is "unreasonably discriminatory, and hence unlawful," UPI charged in maintaining that availability of rate reductions should be broadened to permit shared use of AT&T lines by all news media.

Eleven advertisers make buys on NBC show

Total of 11 advertisers have bought sponsorship on NBC-TV's new Monday Night at the Movies, scheduled to begin Feb. 4 (7:30-9:30 p.m. EST). They are Brown & Williamson (Ted Bates): Carnation Co. (Edwin Wasey, Ruthrauff & Ryan); Chesebrough-Pond's (Norman, Craig & Kummel); Clairol (Foote, Cone & Belding); Corning Glass (Ayer); Max Factor (Carson/ Roberts); Procter & Gamble (Compton); Scott Paper Co. (J. Walter Thompson); Sterling Drug (Dancer-Fitzgerald-Sample); Thomas Leeming (Esty), and Thomas J. Lipton (Young & Rubicam).

First of MCA fee suits names Dick Chamberlain

MCA Inc. announced Friday (Dec. 14) it has named Richard Chamberlain, star of NBC-TV's Dr. Kildare series, as defendant in first series of actions to be brought by MCA against former clients who "have failed to pay commissions for past services."

MCA, which discontinued its talent agency business last July, filed complaint before Arbitration Tribunal of Screen Actors Guild for commissions earned by MCA through late July. Complaint against Mr. Chamberlain, MCA said, is "first of many to be filed" by its attorney within next few weeks against former MCA clients.

Marketers ignore Negro market, consultant says

Negro market consultant told Philadelphia chapter of American Marketing Assn. that the "subterranean" thinking of marketing executives has kept their companies from earning additional money through development of Negro market.

D. Parke Gibson, senior consultant of D. Parke Gibson Assoc., New York, urged marketing men to shift from "tunnel-vision" to "wider vistas of progressive marketing." He said "tunnel-vision proceeds along narrow gauge track that does not include the Negro market."

Another Important plus...

TELEVISION REVIEWS/WEDNESDAY NOVEMBER 7, 1962

GREAT MUSIC

With Carl Greyson, host; Roberta Peters, Chicago Symphony, Robert Trendler conducting Exec Producer: Philip Mayer Producer-Director: Richard Doerschuk

Writers: Doerschuk, Francis Coughlin

60 Mins., Sun., 7:30 p.m. MAXWELL HOUSE, TALMAN

SAVINGS WGN-TV, Chicago (tape)

(Ogilvy, Benson & Mather; RMO & Assoc.) "Great Music" opened its fourth

season as a syndication entry last Sunday (21) with a honey of a show that featured coloratura Roberta Peters in a one-woman concert. What impact Judy Garland, Harry Belafonte and Yves Montand have made on the medium in the respective idioms with their solo shots, Miss Peters approximated in hers. She was excellent both musically and as a video personality; and the tasteful, well-lighted WGN-TV production did her every justice.

It is notable that while the program was longhair it was never highbrow. If the distinction is a subtle one, it is nevertheless important. Any chance dialers hoping to upgrade their musical sophistication would not have been frightened away by a chill of culture nor made to feel inferior by an attitude of condescension. The outing had an air of refinement, but it was a warm air. A looker with flashing eyes, Miss Peters was animated and personable before the cameras, and she spoke to the audience with an unrehearsed intimacy that would profit many a pop performer to study.

included Her selection

"Laughing Song" "Laughing Song" from "Die Fledermaus," a group of art songs, an aria from "Rigoletto," and such selections as "Falling In Love With Love" and "One Kiss." Showpiece was a dramatic performance of the mad scene from "Lucia," lengthy solo effort that was elaborately staged with a number of non-speaking actors contributing to the effect.

WGN is shooting the current series in a handsome and capacious ballroom of the Edgewater Beach Hotel. For Miss Peters' segment there were some al fresco sequences in the Edgewater Beach garden, with the hotel guests looking on. The settings, both interior and out of doors, communicated class but not grandeur, which seemed appropriate.

Fran Coughlin's program notes and Carl Greyson's hostmanship struck just the right key. There was nothing gratuitous in the notes to offend the viewer who might be thoroguntly versed in operatic literature, and at the same time they helped the uninitiated cross the bridge to Richard Struass. Debussy, Donizetti and Hageman. Greyson was well-chosen for the series.

The Windy City independent this year dropped "From Chicago" from the title of its music series in order to increase its range. It was irrelevant chauvinism anyway. A couple of installments are being shot overseas with European orchestras in their native settings, and the title alteration should allow for more one-person shows, like Miss Peters', which have no Chicago significance other that they were produced here. Les.

Critical Acclaim...

"Great Music"-award-winning series produced especially for television by WGN-wins kudos for the fourth year in a row! This from "VARIETY"-Bible of Show Biz . . .

"... a honey of a show ..."

"while the program was longhair it was never highbrow."

'... the outing had an air of refinement but it was warm air."

"The setting communicated class but not grandeur which was good."

". . . the notes helped the uninitiated cross the bridge to Strauss, Debussy, Donizetti and Hageman."

"Great Music" Series III, now ready for your station, exclusively in your market. World renowned conductors, brilliant soloists and the brightest stars of the musical stage make this widely acclaimed television production another important plus for advertisers, agencies and other stations.

Sold exclusively by WGN Syndication Sales, 2501 Bradley Place, Chicago 18. Call Brad Eidmann. LA 8-2311.

WGN is Chicago The most respected call letters in broadcasting

DATEBOOK

I your key to more Virginia homes WRVA-RADIO's Coverage Area Includes 43.5% Of Virginia Retail Sales* Sales Management Survey of Buying Power-1961 50,000 Watts AM, 1140 KC 200,000 Watts FM, 94.5 MC Richmond, Virginia

National Representative: PETERS, GRIFFIN, WOODWARD, INC.

A calendar of important meetings and events in the field of communications

*Indicates first or revised listing

DECEMBER

Dec. 18—International Radio & Television Society's annual Christmas party. Proceeds to Veterans Hospital Radio & Tv Guild and the International Radio & Tv Foundation. Hotel Roosevelt, New York.

Dec. 18—Los Angeles Town Hall luncheon at Biltmore Hotel. Newton N. Minow, FCC chairman, is guest speaker.

Dec. 19—Academy of Television Arts & Sciences, Hollywood Palladium, 8 p.m. FCC Chairman Newton N. Minow will participate in panel discussion of "What Is Right and What Is Wrong with Television," with William Dozier, Screen Gems vp, as chairman. Other panel members are Sylvester L. (Pat) Weaver, board chairman of McCann-Erickson Corp. (International) and president of M-E Productions; Frank P. Fogarty, executive vp, Meredith Broadcasting Co., operators of KCMO-TV Kansas City, KPHO-TV Phoenix, WHEN-TV Syracuse and WOW-TV Omaha; Hubbell Robinson, senior vp in charge of network programs, CBS-TV; Rod Serling, writer-narrator of CBS-TV Twlight Zone; Richard Salant, president, CBS News; Mark Goodson, president, Goodson-Todman Productions; Lee Rich, senior vp for radio-tv, Benton & Bowles.

Dec. 19—National Assn. for Better Radio & Television (NAFBRAT) luncheon honoring Newton N. Minow, FCC chairman, 12 noon, Wilshire Country Club, Los Angeles.

Dec. 27-29—American Marketing Assn., annual fall conference, Hilton Hotel, Pittsburgh. Theme of the conference is "Marketing in Transition." Information and registration materials may be obtained from the American Marketing Assn., 27 East Monroe St., Chicago 3, Ill.

Dec. 28—Comments on FCC proposed rulemaking to require applicants, permittees and licensees to keep file for public inspection of all broadcast applications.

JANUARY 1963

Jan. 1—Deadline for domestic entries for third International Broadcasting Awards competition of Hollywood Ad Club. Foreign entries are due Jan. 15. Entries should be sent to IBA, P. O. Box 38909, Hollywood 38, Calif.

Jan. 7-8—NAB-FCC joint conference on am growth problems. Conference is open to all interested parties.

Jan. 9—Reply comments due at FCC on proposed allocation of frequencies for space communications.

*Jan. 10—Deadline for 1962 entries for George Foster Peabody Radio and Television Awards. Entries should be sent to Dean John E. Drewry, Henry W. Grady School of Journalism, U. of Georgia, Athens, Ga.

Jan. 10-19-International Television Festival of Monte Carlo, Monaco.

Jan. 11—Reply comments due on FCC proposed rulemaking to require all applicants, permittees and licensees to keep file for public inspection of all broadcast applications.

Jan. 12—Florida Assn. of Broadcasters board of directors meeting, Cherry-Plaza, Orlando, Fla. Orlando broadcasters will host a "hospitality hour" at 6 p.m. Board meets at dinner, 7 p.m. FAB members are invited to send President Joe Field or Executive Sec. Ken Small suggestions for items to go on agenda.

Jan. 14—Academy of Television Arts & Sciences, Hollywood, 8 p.m., place to be announced; BBC documentary film, "Television and the World," Collier Young, co-

Jan. 14-18—NAB board meeting. Camelback Inn, Phoenix, Ariz.

Jan. 17-19—Sixteenth annual winter convention of South Carolina Broadcasters Assn., Wade Hampton Hotel, Columbia, S. C. H. Moody McElveen Jr., vp and general manager of WNOK-AM-FM-TV Columbia, is general chairman.

Jan. 18—South Carolina AP Broadcasters Assn., Wade Hampton Hotel, Columbia, in conjunction with the meeting of the South Carolina Broadcasters Assn. Panelists will discuss how to make full use of the AP news report—and how to make that report better by sharing in news gathering. Lamar Caldwell, WHSC Hartsville, will discuss the survey made by the Wire Study Committee.

Jan. 18-20—Advertising Assn. of the West mid-winter conference, Mapes Hotel, Reno, Nev.

Jan. 20—Iowa AP Radio & Television Assn. annual winter workshop meeting in Des Moines.

*Jan. 22—Georgia Assn. of Broadcasters, board meeting. U. of Georgia, Athens.

*Jan. 22-24—Eighteenth annual Georgia Radio-TV Institute, co-sponsored by Georgia Assn. of Broadcasters and U. of Georgia, Athens. FCC Commissioner E. William Henry; Georgia Governor-elect Carl Sanders; Stephen Labunski, WMCA New York; Maury Webster, CBS Radio Spot Sales; Stephen Riddleberger, ABC owned radio stations, and John Mooney, WKGN Knoxville, are among participants.

*Jan. 23-Colorado AP Broadcasters Assn., meeting. Hilton Hotel, Denver.

Jan. 23-25—Association Public Affairs Conference, for business leaders and members of trade and professional associations. Sheraton-Park Hotel, Washington, D. C. Program topics include "The Impact on Business by the 88th Congress," "Business and the Dept. of Justice" and "The Businessman and Politics."

Jan. 25—AWRT Educational Foundation board of trustees meeting, Savoy-Hilton Hotel, New York City.

Jan. 25-27—American Women in Radio & Television board of directors meeting, Savoy-Hilton Hotel, New York City.

Jan. 28—FCC hearing on availability of local television programming on Omaha, Neb. Commissioner E. William Henry presiding.

Jan. 29-Mar. 3—Award winning examples of western editorial and advertising art, selected by Art Directors Club of Los Angeles in 18th annual competition, on exhibit at Museum of Science & Industry, Exposition Park, Los Angeles.

Jan. 30.-Feb. 2—National Winter Convention on Military Electronics, Ambassador Hotel, Los Angeles. The convention is cosponsored by the Los Angeles section of Institute of Radio Engineers and the National Professional Group on Military Electronics.

FEBRUARY

Feb. I—Deadline for entries in National Safety Council's annual Public Interest Award contest to public information media. Entries should be sent to National Safety Council, 425 N. Michigan Ave., Chicago 11, on official entry blanks available from same address.

Feb. 1—UPI Broadcasters of Massachusetts annual Tom Phillips Awards Dinner, Nick's Restaurant, Boston. James Allen of WBZ-TV Boston, presiding. Annual election of officers also scheduled.

Feb. 9-10—Texas Assn. of Broadcasters spring convention in Austin at Commodore Perry Hotel.

Feb. 11-13 — Electronic Sales-Marketing Assn. first annual convention, Americana

How do you "wire" a state for education?

"By using closed circuit television installed by Bell Telephone, we can put three channels of instruction into every high school in South Carolina... at a cost of only \$12.67 per pupil per year." -R. Lynn Kalmbach, General Manager South Carolina Educational Television Center

In 1959, South Carolina educators were planning a statewide classroom television system to raise the level of instruction in every school in the state.

But which kind of transmission would provide a more reliable signal and reach more students with more courses at less cost—broadcast or closed circuit?

Four broadcast channels had been set aside for educational purposes in South Carolina by the Federal Communications Commission. Together these stations would cover only one third of the state. And each one would provide only one channel of instruction to schools within reach of its signal.

A closed circuit system, on the other hand, can be designed to connect every school in the state by cable or microwave facilities. And, most important, each school can receive more than one channel of televised instruction at the same time.

South Carolina authorities turned to Southern Bell Telephone and Telegraph Company and Independent Telephone Companies for estimates on cost. Drawing on Bell System experience in commercial network transmission and the ETV experiment in Hagerstown, Maryland, telephone company engineers were able to propose a network that would transmit three channels of instruction in 36 subjects daily to all high schools in the state.

And at a cost of only \$12.67 per pupil including production and transmission!

Leasing transmission facilities and service from the telephone company rather than having the state purchase, install and maintain its own equipment would also reduce the capital funds needed.

This closed circuit television network is now serving 140 schools in all 46 counties in the state. Eventually, it will cover all 413 high schools and 1200 elementary schools in South Carolina.

The same engineering and technical know-how which helped pioneer this first state-wide, closed circuit ETV network is available through each of the Bell System Associated Companies to help communities of every size install low-cost, reliable classroom television.

The U.S. Marines to the rescue

Many a child who gets a new toy has the leathernecks to thank for it. With a big assist from the ABC Owned Television Stations.

Los Angeles' KABC-TV, for instance, puts on a stupendous "Toys for Tots Show"—now in its fourth year—in co-operation with the U.S. Marine Corps. This two-hour spectacular spearheads the annual drive to provide new toys at Christmas for underprivileged children.

The price of admission to this KABC-TV show—which is staged in the famous Los Angeles Sports Arena—is one new, unwrapped toy per person.

In return, the audience gets brilliant entertainment. The performers are top stars. There are circus clowns and elephants.

This community effort, led by KABC-TV, is always an extraordinary success. So is

WXYZ-TV's "Toys for Tots Jamboree" in Detroit, which is held every year during September at the Edgewater Amusement Park. Every ride is free to any WXYZ-TV viewer who deposits a new toy at the Park's front entrance.

This year, WXYZ-TV points with pride to the total of 23,999 toys which it was able to hand over for distribution by the U.S. Marine Corps.

Such charitable projects provide the kind of opportunity for service which all five ABC Owned Television Stations are determined not to miss.

To all five stations, optimum use of their air time is the tremendous challenge. In partnership with the communities they serve, they meet it with enthusiasm and imagination.

All five, in fact, are very much <u>alive</u>.

Midway between Dallas, Fort Worth, Houston and San Antonio, KCEN-TV's maximum 100 KW Power on Channel 6 offers greatest coverage in the market and assures:

BIGGER audiences* FAR LESS duplication*

Hotel, New York City. A. D. Adams, vice president and general manager of New York office of Burton Brown Adv., will be convention chairman. For convention applications and more details, industry members are asked to contact Alex White, ESMA executive director, P. O. Box 1, Bellerose, L. I., N. Y.

*Feb. 16—Deadline for entries for 1963 Ohio State Awards of Ohio State U. They should be sent to Ray Stanley, acting director, Institute for Education by Radio-Television, Ohio State U., Columbus, Ohio. Awards are for best productions in field of educational broadcasting.

Feb. 25—Third annual Mike Award banquet of Broadcast Pioneers, Imperial Ballroom, Americana Hotel, New York City. Cocktails at 6:30 p.m. in the Versailles Ballroom; dinner at 7:30 p.m. in the Imperial Ballroom.

Feb. 26—Third annual International Broadcasting Awards formal presentation dinner, Hollywood Palladium.

MARCH

March 15—Spring meeting of Louisiana Assn. of Broadcasters. Place to be announced.

*March 21-22—Second annual Collegiate Broadcasters Conference, sponsored by International Radio & Television Society. Hotel Park-Sheraton, New York.

March 23—Annual national convention of Intercollegiate Broadcasting System, New York University.

*March 31-April 3—Annual NAB convention, Conrad Hilton Hotel, Chicago.

APRIL

April 8—Oscar awards ceremonies, to be broadcast on ABC's radio and tv networks.

*April 19—Michigan AP Broadcasters Assn. meeting, Lansing.

April 29-May 4—"Rose d'Or" Contest; May 20-25, 1963—Television Symposium and Tv Equipment Exhibition. The two events are part of the Third International Television Festival announced by The City of Montreux, Switzerland. For further information write to Box 97, Montreux.

MAY

May 2-5—American Women in Radio & Television annual convention, Sheraton Hotel, Philadelphia, Pa.

May 16-18—Western States Advertising Agencies Assn. annual conference, Riviera Hotel, Palm Springs, Calif.

May 20—Georgia Radio Day, Atlanta Advertising Club, Atlanta.

*May 27-29—15th annual conference of International Advertising Assn., Stockholm, Sweden. Theme is "How to Sell in World Markets."

JUNE

June 1—UPI Broadcasters of Illinois, Hotel Jefferson, Peoria.

June 8-11—Georgia Assn. of Broadcasters annual convention, Callaway Gardens, Ga.

June 18-20—Annual convention of Electronic Industries Assn., Pick-Congress Hotel, Chicago.

June 22-27—Advertising Assn. of the West annual convention at Ambassador Hotel, Los Angeles. Junior conclave, June 22; business sessions. June 24-26; president's dinner, June 26; golf tournament, June 27.

JULY

July 10-14—Annual convention of American Federation of Television & Radio Artists, AFL-CIO, Ambassador Hotel, Los Angeles.

BROADCASTING PUBLICATIONS INC.

President	SOL TAISHOFF
	MAURY LONG
	EDWIN H. JAMES
SECRETARY	
COMPANY	B. T. TAISHOFF IRVING C. MILLER
	LAUDENCE B. TAISHOFF

BROADCASTING

THE BUSINESSWEEKLY OF TELEVISION AND RADIO

Executive and publication headquarters:
BROADCASTING-TELECASTING Bldg., 1735 DeSales
St., N.W., Washington 6, D. C. Telephone
Metropolitan 8-1022.

Editor and Publisher Sol Taishoff

Editorial

VICE PRESIDENT AND EXECUTIVE EDITOR Edwin H. James

Editorial Director (New York)
Rufus Crater

MANAGING EDITOR Art King

SENIOR EDITORS: J. Frank Beatty, Bruce Robertson (Hollywood), Frederick M. Fitzgerald, Earl B. Abrams, Lawrence Christopher (Chicago); Associate Editors: Harold Hopkins, Dawson Nail: Staff Writers: Sid Booth, Gary Campbell, George W. Darlington, Jim deBettencourt, John Gardiner, Larry Michie, Leonard Zeidenberg; Editorial Assistants: Elizabeth Meyer, Chuck Shaffer, Rosemarie Studer, Nancy K. Yane; Secretary to the Publisher: Gladys Hall.

Business

VICE PRESIDENT AND GENERAL MANAGER
Maury Long

VICE PRESIDENT AND SALES MANAGER Winfield R. Levi (New York)

Assistant Publisher Lawrence B. Taishoff

SOUTHERN SALES MANAGER: Ed Sellers: PRODUCTION MANAGER; George L. Dant; TRAFFIC MANAGER: Harry Stevens: Classified Advertising: Dave Lambert; Advertising Assistants: Carol Ann Jenkins, Robert Sandor, Terry Steel, Joyce Zimmerman; Secretary to the General Manager: Doris Kelly.

COMPTROLLER: Irving C. Miller; Assistant Auditor: Eunice Weston.

Publications and Circulation

DIRECTOR OF PUBLICATIONS: John P. Cosgrove; CIRCULATION MANAGER: Frank N. Gentile; CIRCULATION ASSISTANTS: David Cusick, Christine Harageones. Edith Liu, Burgess Hess. James E. O'Leary, German Rojas, Eugene Sheskin.

Bureaus

New York: 444 Madison Ave., Zone 22, Plaza 5-8354.

EDITORIAL DIRECTOR: Rufus Crater; BUREAU NEWS MANAGER: David W. Berlyn; ASSOCIATE EDITOR: Rocco Famighetti; Staff Writzes: Richard Erickson, Diane Halbert, Larry Littman; Assistant: Frances Bonovitch.

VICE PRESIDENT AND SALES MANAGER: Winfield R. Levi; Institutional Sales Manager: Eleanor R. Manning; Advertising Representatives: Don Kuyk, Syd Abel; Advertising Assistant: Ellen Reilly.

Chicago: 360 N. Michigan Ave., Zone 1, Central 6-4115.

SENIOR EDITOR: Lawrence Christopher; MID-WEST SALES MANAGER: Warren W. Middleton; ASSISTANT: Barbara Kolar.

Hollywood: 6253 Hollywood Blvd., Zone 28, Hollywood 3-3148.

SENIOR EDITOR: Bruce Robertson; Western Sales Manager: Bill Merritt; Assistant: Virginia Stricker.

Toronto: 11 Burton Road, Zone 10, Hudson 9-2694. Correspondent: James Montagnes.

BROADCASTING® Magazine was founded in 1931 by Broadcasting Publications Inc., using the title, BROADCASTING®—The News Magazine of the Fifth Estate. Broadcast Advertising® was acquired in 1932, Broadcast Reporter in 1933 and Telecast® in 1953. BROADCASTING—TRIECASTING® was introduced in 1946.

*Reg. U. S. Patent Office Copyright 1962: Broadcasting Publications Inc.

Bal Gilbertson Dick Garden Bob Lambin For Melles Jack Clark Cis Karlbaum John Dukmern Your Kennington Honeld Stenglar Ed Herbald

NEW BEDFORD, MASS.

Serving the Greater Providence area...

Announces its audiencecapturing line-up of "first-run"
syndicated programming to
be seen throughout the
Greater Providence Area
beginning January 1.

Available Now! First Telecast January 1, 1963

ADVENTURES IN PARADISE

BILLY BANG-BANG

CAIN'S 100

CHECKMATE

DECEMBER BRIDE

DETECTIVES (HALF HOUR)

DETECTIVES (HOUR)

DIVORCE COURT

ED ALLEN TIME

HONG KONG

MICKEY MOUSE CLUB

OUTLAWS

PHIL SILVERS SHOW

SHIRLEY TEMPLE

SURFSIDE SIX

ROARING 20'S

TARGET: THE CORRUPTORS

THRILLER

FIRST RUN OFF THE NETWORK FIRST RUN IN THE MARKET FIRST RUN OFF THE NETWORK FIRST RUN OFF THE NETWORK FIRST RUN OFF THE NETWORK FIRST RUN IN THE MARKET FIRST RUN OFF THE NETWORK FIRST RUN IN THE MARKET FIRST RUN IN THE MARKET FIRST RUN OFF THE NETWORK FIRST RUN OFF THE NETWORK FIRST RUN OFF THE NETWORK FIRST RUN IN THE MARKET FIRST RUN OFF THE NETWORK FIRST RUN OFF THE NETWORK

Plus other proven syndicated favorites including: AMOS 'N'ANDY, LIFE OF RILEY, ANNIE OAKLEY, RANGE RIDER, BROKEN ARROW, ABBOTT & COSTELLO, TERRYTOONS, WHIRLYBIRDS and HOPALONG CASSIDY. And first-run feature films, including SHOW CORPORATION and SEVEN ARTS packages.

For maximum sales results in Providence-New Bedford-Fall River, your best buy is WTEV, Channel 6.

BROADCASTING, December 17, 1962

WIBC The Friendly Voice of Indiana

Big events coming!

LEADS IN SERVICE

WIBC State House Reporter Leo Laurence looks over one of the chambers where he'll soon be reporting the daily happenings of the 1963 Indiana General Assembly. Laurence is Indiana's only full-time State House radio correspondent and WIBC audiences are familiar with his reports on the day-to-day developments in state government. During the 61-day legislative session, Laurence will be joined by other WIBC News staffers to provide an intensive on-the-scene coverage as well as a nightly 15-minute wrap up on WIBC's popular public affairs program . . . Legislative Review.

LEADS IN AUDIENCE

Outstanding coverage of state and local news is but one of the reasons WIBC commands the greatest audience morning, afternoon and evening in Indianapolis and Indiana.* This huge and loyal audience is available to you... the national advertiser.

*Pulse Indianapolis and 46-County Area Survey, October, 1962. C. E. Hooper, Inc., July, 1962.

2835 N. Illinois Street Indianapolis 8, Indiana 50,000 WBBC 1070 KC

JOHN BLAIR & COMPANY
National Representative

WIBC IS A MEMBER OF THE BLAIR GROUP PLAN

OPEN MIKE ®

G. I. programming

EDITOR: Congratulations on your editorial titled "G. I. programming" [EDITORIALS, Dec. 3].

It's high time that broadcasters started rolling with the punches and slugging back toe-to-toe with government agencies.

Broadcasters can be thankful that you have had the guts to fight their battles for them over the years.—William H. Weldon, president, Jefferson Television Co. (KRCG-TV Jefferson City, KMOS-TV Sedalia), Jefferson City, Mo.

Radio's 1961 profits

EDITOR: Could there be a relationship between your report of slipping radio profits [SPECIAL REPORT, Dec. 10] and the BMI ad on pages 48-49?

This ad purports to list the "101 perennial hits, recommended by Billboard."

A quick perusal of the list indicates a couple of Irving Berlin tunes, but no Gershwin, no Rodgers & Hart, no Rodgers & Hammerstein, Cole Porter nor Lerner & Loewe. . . .

But then to make up for these defects we have songs such as "Yakety Yak" and "Tutti-Frutti," to say nothing of "Ram-Bunk-Shush." . . .—Kenneth R. Kurtz, WSAZ-TV Huntington, W. Va.

Correction on KNIN

EDITOR: I have just read with much dismay and concern your story concerning the sale of KSYD-TV Wichita Falls, Tex. [AT DEADLINE, Dec. 3]. The last line of this story states, "Grayson group retains KSYD radio. . . ."

There is no such station as KSYD radio in Wichita Falls. My partner, R. E. Lee Glasgow, and I purchased what was previously known as KSYD radio on Aug. 1, 1961. It operates with the call letters KNIN; we are the sole owners and there is no relationship whatsoever with Grayson Enterprises.

—Bob H. Walker, vice president-general manager, KNIN Wichita Falls, Tex.

The editor handled the story late on deadline day when sources ordinarily available for checking were unreachable and he was forced to resort to ownership records which proved out of date.

Nashville omission

EDITOR: I BELIEVE NASHVILLE WAS OMITTED FROM YOUR LIST OF TOP 50 NATIONAL SPOT RADIO MARKETS [SPECIAL REPORT, DEC. 10] IN THE OTHERWISE EXCELLENT ACCOUNT. — ROBERT E. COOPER, GENERAL MANAGER, WSM RADIO, NASHVILLE.

[Nashville was unintentionally omitted as Mr. Cooper suspects and should have ranked between Rochester (37th) and Omaha (38th). Reprints of the report will carry the correction.]

Only the sunshine covers South Florida better than WTVJ

WOMETCO Enterprises Inc.

All form and no content is the fool's gold of advertising

Yesterday's sin, in advertising, was to think that the bald, unadorned statement of fact or benefit was enough,

Today's is just the opposite of confusing the techniques available to us in all media with the message we are trying to deliver.

You may remember that a campaign some years back warning listeners to look out for "pink toothbrush" sold the stores out of pink toothbrushes, and the Kinsey Report increased the sale of Kinsey whiskey.

The new techniques available to us today make how we will say it a lot more interesting than what we will say.

We get ads and commercials that are gems by the same process we get gold and other precious things-by mining and refining. Deciding what to "tell" is mining. Working out the exact wording and techniques of delivering the message is refining. And both are vital to good advertising today. A message without brilliance will not be picked up along the way, for it will not sparkle in the sun. And brilliance without a message is but a useless piece of glass.

When people admire your cute puppets, or your sophisticated cartoons, or your horse in the parlor-and do not buy your product—you are in trouble.

The people who mined and mined and never refined-the masters of the hard sell, the architects of the split-level head-have apparently been listening more closely to Mark Twain. He said, "Noise proves nothing. Often the hen who has merely laid an egg cackles as if she had laid an asteroid.

Leo Burnett (Leo Burnett Co.) suggested I be a committee of one and reply to Rosser Reeves' (Ted Bates & Co.) book, Reality in Advertising.

A Little Lamb = But I found nothing to disagree with in Mr. Reeves' book, just as I found nothing to disagree with in "Mary Had a Little Lamb."

For people with a lamb and school problem, that story is probably the definitive work. And for those who sell small pills for small ills Reality in Advertising has much to recommend it. It just does not approach the major classification of advertising problems.

Most of us cannot solve our problems merely by latching onto a small clutch of magic words and then hiring a whole group of people to see that the client never drops them.

Yet, when Mr. Reeves says 80% of advertising is pure puffery without any sell, I join him in spirit if not in percentage.

I think our mistakes come from not understanding one simple fact: The mining process—the matching of a strong consumer need to an outstanding product benefit-is not so much a creative process as it is a research process. True creativity comes in the refining process-after someone has been out there digging in them that hills.

I believe advertising research has failed the creative man. Advertising research has improved its ability to count heads, but not its ability to see inside of them. It has spent too much time justifying what has been done and too little exploring what might be done. It has been too adroit at inventing new names for the same old games.

We say the strength of advertising is its cumulative effect, yet thus far attempts to judge advertising by its total effect over a period rather than by its individual units have been abandoned.

Commercial Effects • Nor has anyone, as far as I know, with the exception of one or two of my own restless people, even attempted a beginning at discovering when a commercial has had it: when its effect, because of accumulated boredom of witnessing the same trite scene night after night-becomes harmful rather than helpful.

President Kennedy has a group of female professors and others to advise him in the field of consumer protection in an obvious belief the average woman will not bother to read a package label. Then how is this lazy and uninterested woman able to guide us in making costly advertising decisions just because we give a resounding name like "Consumer Jury" to her wandering "efforts"?

Why after all these centuries should any man expect a woman to know what she will want tomorrow or what she wants right now? Her boast has ever been she is guided by intuition-and if it's true that half the items she buys in a supermarket are impulse items, is this not proof that she does not know her own mind half of the time?

I may be accused of liking neither research nor women. I like both quite well. My only fear for advertising research is that our pretense of having it may keep us from getting it.

Some night when you are far from home, pick up the Gideon Bible. Read just the first five words: "In the beginning, God created. . . ."

Get the Facts - Remember two things. You do not have as much creative ability as God. So in the beginning don't rush off in all directions. Get the facts first. Do the mining. Find out who your customer, or prospective customer, is, and the facts about age, sex, location, economic group and education; what product she uses that you may be able to replace; the advantages your product has.

With the fadeout of personal salesmanship, advertising has to do the selling, not just the reminding.

We are growing a whole new race of creative people that will make the socalled giants of yore the pygmies of the future. I have always thought creative advertising people were the savviest, the most talented, liveliest, most exciting people in any business. But we would do well to take better care of our creative people—not by pampering, getting them free luncheons, encouraging the temperamental nitwits or giving the phonies, hacks, timid souls and the superficial ones a place to hide -but by giving them more facts, outlining jobs clearly, separating mining from refining and giving them a hand out of the awful confusion to which we have sentenced them.

There are no easy jobs in this business. I've been a writer, and I've been president-and I'd rather be president than write!

Charles H. Brower joined George Batten Co. in 1928, four months before it merged with Barton, Durstine & Osborn. He has been a copywriter, copy supervisor and creative man. He was elected a vp and board member in 1940; executive vp for creative services in 1946: executive committee member in 1951; general manager in April 1957; and president and executive committee chairman in December 1957. This MONDAY MEMO is a condensed version of a speech he made last month.

Puzzle: What to Do for a Code

Answer: Solve it.

Neal Edwards, Television manager, and Charles Macatee, National Sales exec of WMAL-TV, have decided to send cryptic Christmas cards this year. In the alphabet hash below, they have embedded a message of some pith and considerable moment, the moment being the close of another year.

All the substitutions are regular, i.e., if b = q in the second word (which it doesn't), it equals q in all subsequent words. With the generous clue they've provided in the headline to demonstrate their good-will-to-all-men mood, you shouldn't have any trouble getting the message. When you do, send it in and we'll provide a tempting trifle for a reward.

MERRY CHRISTMAS AND A HAPPY LZR YEAR

Ew voo jnqqoz-kwoizgk, exbz-mnhzgk, bzaxv axgzpewgk vla tgxzlak, rz zfezla v pwgaxvo rxkc twg v tnoo bzvkngz wt kzvkwlvo uwwa pczzg vla twg v dwhwnk vla jgwkjzgwnk 1963.

*No footnote this time, either. If you didn't buy WMAL-TV in '62, in spite of all we told you about their great late-night programming and their exciting hour-long 6:30 news report obviously a footnote won't help you now. If you did, you don't need us to tell you how right you were. Your clients will do it for us.

Evening Star Broadcasting Company Washington, D. C. represented by H-R Television, Inc.

The Facts Behind "Daytime

And introducing NBC's Vastly Simplified New Daytime Rate Structure (A Boon

Daytime television is a world men rarely see. But women do—36 million of them every week.

To reach these women, advertisers are investing \$220 million dollars on the daytime schedules of the three networks this year—more than double what they spend on the five leading women's magazines combined. As a measure of daytime television's dramatic growth, this is 28% more than they spent on daytime television last year (Chart 1).

And the number of advertisers has jumped 60%—to 150 in 1962, compared with 90 three years ago.

Variety recently headlined this upsurge, "Daytime TV's Big Biz

Boom," and labels it "the vogue medium"—so much of a vogue in fact that "the pre-dark hours have burst through with near SRO." Translated, it reads the three networks are more than 90% sold out in the daytime.

What's behind this trend? Two facts.

1. GROWING AUDIENCES OF WOMEN
During one week, daytime televi-

sion reaches 79% of all U.S. television homes (Nielsen).

And the viewing trend is *up*. Homes using daytime television per average minute rose 22% over the past three years (Chart 2). The average woman viewer, according to ARB, is now spending two hours a day with her favorite programs. Daytime viewing is up because the nation's housewives respond to the fact that daytime television is designed primarily to interest, entertain and inform them. It is their medium.

2. SALES IMPACT

No one disputes the fact that women make most of the decisions in day-to-day family buying (except perhaps for newly-wed husbands, but they learn fast).

3 Woman's Influence on Brand Choice									
DF	HUGS AND T	FOOD AND GROCERIES							
D	WHO ETERMINED BRAND	WHO BOUGHT BRAND	WHO DETERMINED BRAND	WHO BOUGHT BRAND					
WIFE	59%	66%	78%	79%					
HUSBAND	17	20	13	15					
CHILD	5	5	3	3					
OTHERS	18	9	6	5					

Source: McCall's Drugs & Tolletries and Food & Grocery Products Purchase Diary Study, 1956

Studies of the drug and toiletry business show that the wife does the actual buying 66% of the time. In food and groceries the proportion is even higher—79% of the time (Chart 3). The question is, does daytime television really influence buying decisions?

A 1960 study by Nowland & Company reported that daytime viewers "are more receptive to advertising and more interested in convenience products than non-viewers."

A Marketing Impact Research study the same year measured the actual effect of an appliance company's advertising campaign. It showed:

...Dramatic increases in Brand Awareness for the product: 72% among frequent viewers, 63% among occasional viewers (Chart 4).

... Even bigger increases in Willingness To Buy: 141% among frequent viewers, 78% among occasional viewers (Chart 5).

In a statement to stockholders, the company's president attributed a 21% sales jump in one year to a million dollar increase in the advertising budget (the bulk of which went into NBC Television daytime).

Finally, if you're in the business of making women beautiful, see this example of the power of day-time network television—a case history reported by a cosmetic advertiser (Chart 6).

Isolated Cases?

Not according to the giant food and drug advertisers, which each

TV's Big Biz Boom"

To Advertisers Who Are Not Advanced Mathematicians)

year continue to invest heavily in daytime television.

Not according to the experience of a leading toiletries manufacturer, which increased its investment in network daytime television from \$126,000 in 1956 to \$5,440,000 in 1962—and has had the sales success to justify it.

Not according to the nation's supermarket managers. They voted daytime television the single most effective medium in pre-selling goods to their women customers—better than women's magazines, newspapers, billboards and radio.

NBC's SPECIAL DAYTIME VALUES

Above and beyond the eye-opening success of daytime television in general is the story of NBC daytime in particular.

NBC's daytime billings alone are larger than the billings of the two leading women's magazines combined: McCall's and Ladies' Home Journal (Chart 7).

One reason advertisers are so partial to our schedule: the personal salesmanship of NBC daytime stars Merv Griffin, Bill Cullen, Hugh Downs, Bill Leyden, Bob Barker, Art James, Robert Q. Lewis

Does personal salesmanship by a star make a difference? It makes a 21% difference in the number of housewives influenced to try a product, according to a study conducted in 1960 by O'Brien-Sher-

wood Associates (Chart 8). It makes a 32% difference in impact, according to a study of more than 8,500 commercials over a nine-year span, conducted by Gallup-Robinson.

This is the bonus from the personal touch of a Cullen, a Downs, a Leyden. NBC Daytime provides another bonus, too: our advertisers sell in a climate of excitement and program excellence. Most of NBC's daytime programs have also made their mark as prime

nighttime entries. Even those that haven't are pampered with nighttime production care. (Ask your wife about the big, new Merv Griffin hour...praised by The New York Times for its "substance, glamour and fun").

Still another value: four of NBC's daytime series are broadcast in color.

These are some of the reasons why NBC daytime has been virtually sold out this Fall. But it hasn't been all champagne and bravos. The rush of advertisers—particu-

larly those new to television and others with special needs—has put a strain on the complex old rate structure, serviceable as it was in the past.

NBC'S SIMPLIFIED NEW RATE STRUCTURE

On January 2, 1963, NBC will inaugurate a simplified rate structure to serve the growing number of advertisers in its daytime schedule.

Here is how it will work. Each daytime quarter-hour will be sold at a flat package price that includes time, talent and production costs. Period. Bonus rates? Station charges? Continuity discounts? Class C? Class D? Obsolete—all of them. (No longer will it take a knowledge of advanced mathematics to buy daytime television.)

Starting in January on NBC daytime, each advertiser will buy precisely what he wants at a flat rate. It couldn't be simpler. It couldn't be better for the advertiser who wants to tie in daytime television with his marketing plans and cycles. It couldn't be better for the advertiser—big or small—who wants to buy performance, quarter-hour by quarter-hour.

The point is clear. Daytime television, with its vast and growing housewife audience and proven influence on purchases, is the most potent way to sell to women. Some 150 advertisers who will invest \$220,000,000 this year on daytime television know it.

Starting on January 2, they (and you, if you are not already among them) can reach the nation's best

women customers by means of the simplest, most rational rate structure yet devised for network daytime television.

WKRG•TV

Mobile—Channel 5—Pensacola

WKRG-TV delivers 100% more TV homes,9:00 AM to Midnight, than either Station A or Station B in Mobile-Pensacola. ARB, June, 1962.

Effective Immediately Call H-R TELEVISION, INC.

Ot

C. P. PERSONS, JR., General Manager

THE BUSINESSWEEKLY OF TELEVISION AND RADIO December 17, 1962, Vol. 63, No. 25

1963 RADIO-TV BUDGETS BOOSTED

- Most advertisers plan spending increase—especially in spot tv
- Short-term contracts keep plans for new year flexible
- Commitments reflect general optimism over future of economy

The biggest advertisers in television and radio in 1962 expect to spend even more in 1963.

A majority of the leading broadcast advertisers questioned last week said they were planning to increase their budgets in the new year. The consensus among important media users was that the broadcasting media—and especially spot television, which was singled out several times—would get their share of the gains.

This was the outlook determined by a BROADCASTING study of large, medium and small advertisers through their advertising agencies.

Here are some of the findings:

Indications were that most companies will increase their advertising

budgets in 1963, many by 4 or 5%, others by more. Some of the increases, however, will reflect increased media costs rather than increased exposure.

- Advertisers generally are seeking as much as ever, possibly more, to maintain flexibility by placing relatively short-term contracts so that they can move in and out as they wish or as their requirements dictate.
- For the most part the forecasts were made without reference to the possibility of significant changes in the national economy, up or down—a fact which in itself indicated the forecasters did not expect severe changes. Some advertisers react sensitively to jiggles in the economic trend-line; others maintain their budgets boom or bust.

The effectiveness of advertising messages, whether in broadcast commercials or in other media, will continue to get close scrutiny. A number of advertisers and agencies said they plan more market testing of all forms of advertising, as well as research on consumer attitudes toward their products.

Among the forecasters there was a clear distinction between the attitudes of the food and other package goods representatives and those of industrial and hard goods advertisers, especially car makers.

The former almost uniformly expected to increase their advertising outlays next year, or at least maintain current levels. The latter were more cau-

Tv code board, ANA broadcast committee meet first time

Although Gov. Collins' proposal that cigarette advertising aimed at young people be banned by broadcasters was the most critical issue, one of the most significant events at the Tv Code Review Board meeting last week in Washington was a luncheon Wednesday when the broadcasters' group was host to members of the broadcast committee of the Assn. of National Advertisers.

Not only did the broadcasters and top executives of blue ribbon national corporations get together informally, but on several items the broadcasters were able to clarify misconceptions about drug advertising, monitoring, and public service announcements.

This was the first meeting between the code review board and an outside group. It is felt that there will be others.

The two chairmen are Harry F. Schroeter, National Biscuit Co. (1), newly elected head of the Assn. of National Advertisers and currently chairman of ANA's broadcast com-

mittee and William D. Pabst, KTVU (TV) San Francisco (r), chairman of the Television Code Review Board.

On the tobacco controversy, the board agreed to put the question into

the hands of a three-man subcommittee which was ordered to report back in time for a recommendation to be made to the full Tv Board of Directors which meets January 14-18 in Phoenix, Ariz. (see story page 30).

Daniel Ladd "strongest ever"

John W. Burgard "5% more next year"

Ed Grey "about the same"

Bern Kanner "Spot beat network?"

Arthur Duram "as big or bigger"

tious, often hedging their predictions or conditioning them on other factors, notably winter and spring sales.

Big Spenders In the food and softgoods categories are Procter & Gamble, Colgate-Palmolive, General Foods, General Mills and others. Pinpointing is difficult, but agencies handling these and similar advertisers tended to see broadcast media benefiting with network television certainly continuing to show high grosses and spot television reaching new heights.

There also was apparent a clear feeling of support for earlier forecasts that radio will continue the resurgence that has been underway this year.

Leonard H. Lavin, president of Alberto-Culver, Melrose Park, Ill., is probably the "most bullish" of advertisers. He asserted that the company's advertising expenditures in 1963 will exceed \$30 million, as compared with about \$23 million in 1962. Alberto-Culver spends virtually all of its ad money—at least 98%—in spot and network tv, and the remainder in trade publications.

"We believe in putting a maximum number of dollars behind an outstanding message... on television." Mr. Lavin asserted last week. "As long as a brand continues to show growth—and all of our established brands fit that description—we continue to up the budget. Our experience has shown time after time that immediate sales reaction results from extra dollars spent on television."

Strong Effort Another booster of television for 1963 is P. Lorillard & Co.'s Daniel Ladd, advertising director. He said: "we expect to have our strongest broadcast effort ever next year."

Mr. Ladd did not pinpoint the amount of increase but Lorillard spends about 70% of its budget in spot and network tv. In 1962, it placed almost \$23 million in television, outspent only by R. J. Reynolds in the tobacco field.

John W. Burgard, vice president of Brown & Williamson Tobacco Corp.,

was quoted as saying the company plans to spend about 5% more in advertising in 1963. But he stressed that increase in media rates means that the company probably will have about the same volume and frequency of advertising as in 1962.

The Pepsi-Cola Co. reported that its

Chrysler goes 'pop'

Musician Raymond Scott (1) and J. L. Wichert (r), advertising manager for Chrysler and Imperial, look over the score for the Bossa Nova background music the auto maker is using behind a heavy schedule on 140 radio stations in about 50 markets.

Lyrics for the Brazilian-style rhythms—the nation's latest musical fad—extol Chrysler's \$2,964 price. Jazz saxophonist Sammy Taylor's eight-man group plays the music.

The Bossa Nova radio commercials are being provided by the Chrysler-Imperial Dealer Advertising Assn. through Young & Rubicam, its advertising agency.

1963 advertising effort will be its most extensive in history, surpassing the \$35.5 million spent by the parent company and its bottlers in 1962. Radio is expected to play a more significant role next year for the company and its bottlers with preliminary plans calling for the use of approximately 3,000 stations in 1963. The company plans to maintain its investment in various network television prime time shows.

J. Edward Dean, director of advertising for E. I. du Pont De Nemours, said 1963 expenditures will rise to \$50 million, approximately \$10 million above the 1962 level. The added funds, he said, will be used to advertise a new house paint and a plastic film for exterior coatings and for a Du Pont exhibit at the New York world's fair (which will be chalked up to the ad department).

Budget Higher • Mr. Dean said he anticipated that the broadcast media will share in the expanded budget but that precise media plans have not been completed. Du Pont spent an estimated \$7 million in radio-tv in 1962, largely in spot and network tv. Mr. Dean indicated that du Pont will spend more than \$500,000 next year in research designed to make its advertising more effective.

Among agencies, J. Walter Thompson Co. spokesmen foresaw 1963 as a "good" year, BBDO anticipated greater spending by its major broadcast clients, and Benton & Bowles looked for gains especially in spot television. Bern Kanner, Benton & Bowles media vice president, ventured that spot tv's gross billing may well surpass network tv's in 1963.

Another agency media executive gave his views this way: "It will be a wonderful year in spot television, a healthy increase. A good year to be a tv station owner."

Ted Bates & Co. expects 1963 ad budgets to be on a par with 1962's, according to Edward A. Grey, senior vice

president in charge of media operations. "At the moment," he said, "total dollars and media breaks look about the same as for this year." He thought that slight increases by some of the agency's package goods clients, which represent nearly 100% of its customers, will be balanced by small increases in other budgets. More than 80% of Bates' billings is allocated to broadcast advertising.

No Changes " The executive vice president of another large agency with many package accounts said he envisions "no drastic changes—up or down." He thought budgets would be up slightly, largely reflecting rate increases in the various media rather than expansion in number of markets used or an increase in advertising frequency.

"I will say that our advertisers are less pressimistic now than a few months ago," he remarked. "But at that time they didn't cut their budgets, and now they are not raising them."

Foote, Cone & Belding estimated that its total agency billings will increase by 5% in 1963. Billings in 1962 are in excess of \$100 million, with more than 50% in broadcast. The agency said tv and radio will share in the upturn next year, but hesitated to say to what extent.

Charles Winchester, vice president in charge of radio-tv for Doherty, Clifford, Steers & Shenfield, New York, thought advertising budgets in 1963 would be up "slightly" and that the broadcast share would rise in similar proportion to the other media.

Doyle Dane Bernbach, New York, expects to see a general across-the-board increase in client spending next year. A member of the financial department saw definite indications of budget increases, due both to new-product introductions and more general expenditures as a result of increased sales. A media man at DDB expected some clients not previously using broadcasting to try it next year for the first time. Much of this experimentation will be in television, he said.

Up a Tenth Arthur E. Duram, senior vice president and director of Fuller & Smith & Ross' radio-tv department, thought clients' overall advertising expenditures would be up in 1963, perhaps about 10%. In broadcasting generally, spending would be "as big or bigger" than 1962, he said, with the exception of Lestoil, whose 1963 billings are expected to level off at about \$4.5 million (all in tv).

Warwick & Legler, New York, indicated it expected a "slight" increase in overall advertising budgets, although it could not estimate the tv-radio share.

The media executive of another agency noted that his client list is "so diverse" that it is difficult to generalize. He indicated "some go up and some go down," but it was his feeling that increases on an overall basis at his agency in particular probably could be considered "minimal."

On the other hand, the president of a large agency stressed that rate increases in the past year have approximated 5% and, on top of that, most of the accounts are planning "modest" rise in budgets, at least. Some of the accounts, he noted, plan to remain at 1962 levels, but others anticipate larger volumes or potential and are earmarking more money for advertising, including television.

Modest Gains The senior vice president of an agency that is heavily involved in spot and network television predicted "modest" increases. But he pointed out that advertisers frequently are insisting upon short commitments—13 weeks

These advertisers want to remain flexible, he said, adding: "I would call the atmosphere prevailing today one of cautious optimism. They want to be able to get out of advertising if conditions warrant it. But at least they are starting out being optimistic."

The assistant to the president of a broadcast-minded agency estimated that budgets on many of its accounts will be up from four to eight percent. The extra funds, he said, will be allocated largely to research, both in test marketing and in consumer research. He indicated there was a feeling that most clients would approve "modest" rises in expenditures, including those going into television.

The media director of a mediumsized agency reported that projections indicated budgets on virtually all accounts will be increased slightly. Some of these accounts, he noted, will expand their activity in the broadcast area. He attributed the increases primarily to expanded sales by the advertisers and to rising media costs.

Alberto-Culver president credits firm's success to tv

Alberto-Culver Co., which is increasing its advertising budget in 1963 to more than \$30 million from an estimated \$23 million this year (story, page 28), attributes the company's growth to four factors—quality products, mass premium pricing, a small but capable executive staff and maximum advertising, overwhelmingly in tv.

This credo was outlined last week by Alberto-Culver president Leonard H. Lavin in a talk before the Assn. for Corporate Growth in New York. Mr. Lavin noted that the company's "dogged adherence" to this philosophy has advanced Alberto-Culver from sales of \$400,000 in 1955 to \$25 million in 1961 and "well over \$55 million in 1962."

Alberto - Culver, which spends about 98% of its budget in network

and spot tv, has used this medium since 1955, Mr. Lavin said. He explained:

"We have used every type of television exposure and all have proved to be effective carriers of our messages. Daytime was our first experience and it paved the way for our growth. A number of brands still continue to use strong daytime network schedules. Nighttime network and spot television also are used heavily.

"Our feeling is that while maximum reach may be achieved in time for one or more of our brands, maximum frequency may never be reached . . ."

He cautioned that exposure is "only part of the story," adding that "the message itself is equally important." Testing of commercials in

Mr. Lavin

their rough forms is a regular procedure at Alberto-Culver, Mr. Lavin declared.

Collins makes his pitch on cigarettes

CODE BOARD DECIDES TO BUCK IT TO NAB TV BOARD NEXT MONTH

LeRoy Collins, NAB president, handed the Television Code Review Board the hottest issue of its history last week, and the code board started preparing to pass it on next month to the NAB's television board of directors. Gov. Collins formally proposed the adoption of code restrictions on cigarette advertising that is designed to appeal to the young.

The code board appointed a committee of three of its members to study the NAB president's proposal. Once the committee's report is in, the full code board will decide how to present the issue to the NAB television board which meets in Phoenix Jan. 14-18.

Another issue that the television directors must consider (in conjunction with the NAB radio board which will meet at the same time) is the future of Roy Collins himself. The NAB president's contract is subject to renegotiation at the January meeting.

The three-member committee that was given the cigarette problem by the code board last week comprises William D. Pabst, KTVU (TV) Oakland-San Francisco, chairman of the code review board; Joseph H. Ream, CBS-TV, and Lawrence H. Rogers II, executive vice president of the Taft stations.

The code board has the authority only to make recommendations to the

tv board. Only the tv board can revise the tv code.

The suggested code amendment, drafted and submitted last Wednesday morning to the code board by Gov. Collins, is understood to be general in nature and concise in form and content.

It is an appeal to broadcasters to look with care at cigarette advertising designed to appeal to the young.

The match that ignited the cigarette furor was scratched by Gov. Collins himself. In a speech at the NAB regional meeting in Portland, Ore. last month, the former Florida state chief spoke out against cigarette advertising designed to appeal to youngsters (Broadcasting, Nov. 26 et seq.).

Most broadcasters expressed alarm at the NAB president's remarks. Many strongly attacked Gov. Collins for publicly airing his views without authority of the NAB boards.

Tobacco advertising overall on radio and tv amounts to \$134 million annually. On tv, cigarette and tobacco billings run to \$104 million per year.

The target of Gov. Collins' ire, it is understood, is the expanding use of endorsements by sports figures to sell cigarettes. This, the governor is understood to feel, is a betrayal of the heroworship of American youth.

Trio on Edge • Messrs. Pabst and

Ream have made no public comment on Gov. Collins' recommendations when they were first voiced last month or during the four weeks of intra-industry discussion since then. Mr. Rogers, however, did have a comment earlier this month:

"This statement doesn't affect our policies one way or another. I am unhappy our industry panics so easily. Instead of worrying so much about toy and other commercials, we should attack the basic problem of enforcement by making code subscription mandatory for becoming an NAB member."

Among the networks, ABC and NBC have taken issue with Gov. Collins' statement. CBS has said only that this is a subject for code review board determination. However, one high CBS-TV official, William B. Lodge, vice president for affiliate relations, has been quoted as protesting the NAB president's speech.

It is suggested in some circles that the three-man committee was handed the problem in order to coordinate reactions with members of the tv board so that a consensus can be reached with a minimum airing of differing opinions at the board meeting next month.

Still another committee, comprising the chairman of NAB's joint television

This group of advertisers, all members of the broadcast committee of the Assn. of National Advertisers, journeyed down to Washington to break bread with the Tv Code Review Board and discuss matters of mutual in-

terest. The ANA group comprised (I to r): John Morris, Campbell Soup; Howard Gray, R. J. Reynolds; James D. Stocher, Scott Paper; William D. Kistler, ANA staff; Harry F. Schroeter, National Biscuit, chairman of commit-

tee and recently elected chairman of ANA; E. W. Ebel, General Foods; John Burgard, Brown & Williamson; Gregg T. Lincoln, Colgate-Palmolive; Alfred Plant, Block Drug; Peter Allport, ANA president; Samuel Thurm, Lever Bros.

WE PUT 'EM ON A PEDESTAL!

If you have anything you want to say to a lot of women, at very low cost, let PGW give you the cost-per-thousand on several of WHO-TV's outstanding local shows designed especially for the gals.

As you know, WHO-TV has always been tops in its station-time programming. The reason is very simple — over the years we've done much more research, and spent many more dollars for progress, than any other outfit in the area.

But you don't have to take our word for it. Get the figures, then decide for yourself! WHOTY

CHANNEL 13 • DES MOINES WHOTV

The Tv Code Review Board spent two days working on code matters at its Washington, D. C., meeting, the second of the year. Shown here are seven of the nine members of the board (from I to r): Seated, Ernest Lee Jahncke Jr., NBC; Mrs. Dorothy Scott Bullitt, King Stations; William D. Pabst, KTVU (TV) San Francisco board

chairman. Standing, Robert W. Ferguson, WTRF-TV Wheeling, W. Va.; Roger Clipp, Triangle Stations; Alfred R. Schneider, ABC; Joseph H. Ream, CBS.

Absent when picture was taken

Absent when picture was taken last week were Lawrence H. Roger II, Taft Broadcasting, and George B. Storer, Storer Stations.

and radio boards and the chairmen and vice chairmen of the individual boards, is expected to talk contract terms with Gov. Collins just before the board meetings. The president's three-year contract has another year to run, but it provides for renegotiation of a possible extension to five years and of possible changes in pay and allowances. Gov. Collins draws \$75,000 a year in salary and \$15,000 in allowances. In addition he has an expense account.

Personal and Otherwise In his talk to the review board Gov. Collins said that his remarks in Portland were made deliberately and purposefully. He repeated that his Portland remarks voiced his personal views, but emphasized that he at no time attempted to disassociate himself from his position as president of NAB.

Some broadcasters understood earlier statements by Gov. Collins that his comments represented his personal views to mean that he was endeavoring to separate his views from his position as NAB chief.

The latest support given to Gov. Collins came last week from a Philadelphia organization called the Conference on the Public Interest.

In a statement issued over the name of Gilbert Seldes, dean of the Annenberg School of Communications, U. of Pennsylvania, the conference noted:

"If we are to preserve the free enterprise system of broadcasting, the broadcasters must accept their responsibilities to the public in return for the use of the public airwaves. Fully aware that the revenue from cigarette commercials is over \$130 million annually, Gov. Collins is to be commended for his courage in asking the members of the association to risk some of these millions so that the American people will know that the broadcasting system is aware of its public duty in all its advertising as well as in its programs."

The conference is composed of deans, directors and researchers in the leading communications schools at universities throughout the country, the statement said.

Varied Time Limits • The code board took no action on a complex internal problem involving a proposal to revise commercial time limits so that stations of varying size and markets would have more flexibility. The board asked the staff to assemble further information for submission at a subsequent meeting for further study and consideration.

One of the most important events at last week's meeting took place at a Wednesday luncheon when the review board was host to members of the broadcast committee of the Assn. of National Advertisers.

The joint meeting put opposite numbers on a first name basis, provided for a general exchange of views, and clarified, according to code board sources, some misconceptions.

The ANA guests represented blue ribbon corporations all of whom have top rank investments in tv billings.

One of the misunderstandings, it was explained, was the belief by some of the ANA committeemen that NAB had cut back in its code monitoring activities. This stemmed, it seemed, from the action last March when the NAB contract with Broadcast Advertisers Reports, Philadelphia, was discontinued.

The NAB contingent told their ANA guests that this was in error; that in the last nine months NAB's own monitoring team has screened 255 stations. The results, according to code officials, showed that the great majority

Cone tut-tuts NAB's Collins for remarks

So long as the government can't make up its mind about the dangers in cigarette smoking and so long as there is no prohibition and no limitation of cigarette manufacture and sale, there should be no prohibition and no limitation of cigarette advertising by any means other than industry agreement to exercise reasonable restraint.

This was the rationale and crux of comments made last week by Fairfax M. Cone, chairman of the executive committee of Foote, Cone & Belding, on the controversial remarks of NAB President LeRoy Collins on the subject of cigarette ads.

Mr. Cone, who said he has no axe to grind for the cigarette industry, noted the disinterested position from which he views the problem (his agency's only connection with cigarette makers today is with the Reynolds Tobacco Co. in Germany).

Mr. Cone said he "deplores" Mr. Collins's suggestion that the NAB adopt special tobacco industry advertising standards in their radio and television codes and felt that the NAB president had spoken sentimentally instead of in the light of good judgment.

Mr. Cone said Mr. Collins confused the responsibilities of advertiser and manufacturer and that the real issue had escaped him—determining when smoking becomes harmful and making that known.

Mr. Cone suggested that any definitive statement of a smoking danger age would be subjective at best and that if Gov. Collins were successful in this endeavor an unhealthy precedent would be established: "There is no reason why someone else should not undertake to restrict some other advertising for almost any quixotic reason."

RETIRED DAYTON POLICE CHIEF NAMED

COMMUNITY SERVICE DIRECTOR

During his 27 years as a police officer and civic leader Paul Price has come to know the area covered by our stations as few other men do. He knows what WHIO viewers and listeners need and want in Community Service.

Daily he will be using his knowledge and experience to further heighten the effectiveness of the WHIO contribution to this area's welfare and growth. Thus, the "WHIO voice of public service" will be stronger than ever before, and WHIO advertisers will share in the benefits that are won by the continuing policy of superior programming in entertainment, information, education, public service.

Associated with
WSB, WSB-TV, Atlanta, Georgia
and WSOC, WSOC-TV,
Charlotte, North Carolina

DAYTON, OHIO WHIO • AM • FM • TV

of code subscribers exercised "complete compliance" with code provisions. Where violations were discovered, they explained, they were due almost always to inadvertence, and were corrected when the attention of the stations was called to these lapses.

Advertising officials at the meeting pressed broadcasters on the question of "clutter"—too many credits and promotions at the end of programs. Several asked why public service announcements, particularly those of The Advertising Council, must be counted as commercial announcements in the time limitations allowed stations.

Although no specific decisions were made at the joint session, broadcasters feel that the exchange was a healthy and fog-clearing effort. Other meetings with groups are planned, it was said.

Other highlights of the code board meeting:

- Suggested was the tightening of code provisions dealing with proprietary drug advertising (medicinal remedies sold over the counter) to prohibit the use of real doctors or dentists in any commercial dealing with drugs or medicines. The present provision forbids the use of "men in white" dramatizations or impersonations.
- A further move is aimed at some drug advertising which implies research or tests on the product. The board

recommended that the drug provisions be made more stringent to require full justification when such claims are made directly or indirectly.

Proposed to the tv board was an entirely new section dealing with editorializing. The tv code at the present time includes no item dealing with this subject. The review board's recommendation follows generally the edict in the radio code which calls on broadcasters who do take a position on controversial issues to be fair and offer rebuttal time to other points of view.

SENATORS BACK COLLINS PROPOSAL

Neuberger, Dodd take issue with critics of cigarette talk

NAB President LeRoy Collins's appeal to broadcasters to curb cigarette advertising that may influence schoolage children was supported last week by two U. S. Senators.

Sen. Maurine B. Neuberger (D-Ore.) warned that if Gov. Collins's advice is not heeded, "the need for regulation will eventually find its expression in a congressional mandate."

Sen. Thomas J. Dodd (D-Conn.), commenting on speculation that Mr. Collins's statement may cost him his job, said it "would be sad comment if the television industry were to take reprisals . . . because he has repeatedly voiced a protective attitude toward children and their development into healthy adults."

Sen. Neuberger has long felt that cigarette smoking involves health hazards, and has urged the government to investigate and make recommendations.

She warned of the possibility of government regulation in a letter to Robert Kintner, NBC president, in which she criticized the reaction of the television industry in general and NBC in particular to the recommendation Gov. Collins made in a speech before the NAB fall conference in Portland, Ore. (BROAD-CASTING, Nov. 26).

Collins Praised • "Few industries have had the good fortune to attract a leader with the foresight and courage of LeRoy Collins," she wrote. "But surely no industry has responded so lamely to such leadership as the broadcasting industry."

Noting that NBC said it "does not share the views [Gov. Collins] stated on the subject," Sen. Neuberger said: "I am curious as to which of his views NBC disowns. Do you deny that the broadcaster may have the responsibility to subordinate profit to 'the higher purpose of the general good health of our young people'?"

She said such a denial would "come as a distinct surprise to the FCC."

Sen. Neuberger said the NAB president didn't urge "total abolition of cigarette advertising, but only that you eliminate the calculated seduction of children to the smoking habit."

Sen. Dodd, who is chairman of the Senate Juvenile Delinquency Subcommittee, said he believes Gov. Collins favors self-discipline on the part of broadcasters "to obviate the need for government intervention . . . he objects to an NAB code that is simply hung on the wall for the sake of appearance."

"I am confident," Sen. Dodd said, "that while [Gov. Collins's] views are generally supported by the average broadcaster, yet some powerful groups within the industry have been highly critical of him."

1963 'Yearbook' has most facts so far

The 1963 BROADCASTING YEAR-BOOK number, the largest compilation of electronic facts in the 28-year history of this basic reference encyclopedia, will go in the mails the week of Dec. 26. The issue will contain 632 pages, a 12% increase over the last Yearbook.

Many new features are found in the 1963 Yearbook. They include: a Product Guide to broadcast equipment manufacturers and suppliers; listings of news directors and farm directors; major awards and citations; expanded community antenna and tv translator departments; list of tv station applications pending; worldwide radio set count by countries; foreign operations of American broadcasters; log of fm stations by call letters and frequencies plus the usual directories—amounting to 50 directories in all.

Marginal notes have been added on Yearbook pages to tie in with the six thumb-index tabs that proved popular in the last Yearbook issue. A quick index is printed on the front cover for the six major areas of broadcasting. An easy guide by these six areas precedes the main index.

With a total of nearly two-thirds of a million words, the YEARBOOK includes basic economic, technical and business facts indispensable to all working in or contacting the worlds of radio and television.

Station directories include all pertinent information on the 5,501 am, fm and tv stations (5,158 stations in the last YEARBOOK). Of the 5,501 stations 577 are commercial tv, with 111 tv station applications pending. In addition there are 3,794 am radio and 1,062 fm radio stations. Detailed facts are presented on radio and tv time sales, audiences and viewing.

Special sections include federal and voluntary regulations applying to station and network operation and pay tv and closed circuit tv interests.

Single copies of the YEARBOOK are available at \$5 each as long as they last. The YEARBOOK issue plus the 52 weekly issues of BROADCASTING are \$12. Orders should be sent to BROADCASTING Circulation Dept., 1735 DeSales St. N. W., Washington 6, D. C. Add \$1 for foreign postage.

Pharmaco renews 'Gospel'

Pharmaco Inc., Kenilworth, N. J., has extended its sponsorship of Tv Gospel Time, a syndicated all-Negro program, for another 39 weeks. The half-hour Sunday morning gospel show will complete a 13-week series in six markets Dec. 23, and will be offered in an additional 18 markets, beginning Dec. 30. Agency: N. W. Ayer & Son, Philadelphia.

No perimeter stations steal a cut of Cleveland's TV coverage. That's why WJW-TV, compared with the top 15 markets, delivers up to twice the spot audiences on a CPMH basis. On prime shows, WJW-TV's CPMH per CM is ½ to ½ less than the national average. For down-to-earth facts about Cleveland's "big green sky," call your Storer Television Salesman.

WJW-TV CBS ③ in Cleveland.

LOS ANGELES	PHILADELPHIA	CLEVELAND	MIAM!	TOLEDO	DETROIT	STORER
KGBS	WIBG	WJW	wgbs	WSPD	WJBK	
NEW YORK	MILWAUKEE	CEEVELAND	ATLANTA	TOLEDO	DETROIT	BROADCASTING COMPANY
WHN	WITLTV	WJW-TV	WAGA TV	WSPD TV	WJBK TV	

WDSU-TV cooks up local documentaries for Ward Baking

Ward Baking Co., normally content to prepare breads and cakes for the nation's dinner tables, has been serving local documentaries to WDSU-TV New Orleans' viewers this season.

A \$50,000 project created by Blair-Tv's special projects division and Grey Adv., New York, calls for 19 local public affairs shows as well as spots.

Reaction to the first offerings—if ratings and reviews are an indication—shows the effort has been well received. Ingredients of the package:

- A top-notch public affairs department capable of producing quality programs in quantity.
- A national advertiser willing to invest a significant amount of cash in local programming.

The 'How-To' = Here are some of the factors which enabled WDSU-TV and its national representative to close the deal with Ward.

Earlier this year, WDSU-TV "had developed plans for a number of local specials which were completely varied in content . . . [which] we felt were worth pitching to a national advertiser," said Stan Cohen, WDSU-TV director of program planning and promotion.

"Ralph Allrud and Earl Thomas, the Blair-Tv men who handled this, did just that," Mr. Cohen said. They negotiated the deal with Ward's agency, Grey Adv. It is the latest in a series of annual packages created by Blair-Tv.

Ward, which places about 90% of a \$2 million national advertising budget in spot tv, sells under the Tip Top and Lucky Cakes brand names in New Orleans. The firm operates 21 bakeries in the U. S., mostly in major markets east of the Mississippi River.

The package Ward bought in-

cludes 19 programs, some of which are not yet written. The thinking was that WDSU-TV, considered an outstanding news and public affairs station, should have the freedom to come up with programs as the need—and the news—developed. Included in the buy—figured at about half the \$50,000 total price—are spots which Ward can schedule any way it chooses over a year's time, or which it may divert to other WDSU-TV programming, depending on Ward's needs.

Efficient Buy • John N. Carpender, Grey's account executive on the Ward account, said the package was especially attractive because "it represented a good and efficient buy from a strict media standpoint." It also offered Ward an opportunity to be associated as a sponsor with "a type of local programming that is good not only for a sponsor but for the television industry as a whole."

The major effort so far has been The Huey Long Story, a three-part documentary in prime time which scored ARB ratings averaging in the 30s in October and November. WDSU-TV received unprecedented cooperation from the former governor's family, which provided old films and a unique interview with his son, Sen. Russell B. Long (D-La.) (see cut).

Mel Leavitt, WDSU-TV director of special events programming, produced, wrote and narrated *The Huey Long Story*, a project WDSU-TV spent almost two years to develop.

Bob Sublette, New Orleans States-Item to critic, described the series as "an engrossing hour . . . the most ambitious documentary ever undertaken by a local station."

WDSU-TV plans programs on Mardi Gras, the Port of New Orleans, and news specials as needed. To handle the assignments, WDSU-TV has a team of 12 newsmen headed by News Director John Corporon.

Business briefly ...

Buick Motor Div., R. J. Reynolds, and United Motors Service will sponsor the Orange Bowl football game, to be telecast on ABC-TV Jan. 1 at 12:45 p.m. EST. Buick's agency is McCann-Erickson; Reynolds', William Esty Co.; UMS's, Campbell-Ewald Inc.

Three advertisers have signed to sponsor ABC-TV's coverage of the "King Orange Jamboree Parade," which will

be telecast Dec. 31 (9-10 p.m. EST). They are Armour & Co., through Foote, Cone & Belding; Bristol-Myers, through Young & Rubicam and FC&B; and North American Philips Co., through C. J. La Roche & Co.

Aetna Casualty & Surety Co. and The Pennzoil Co. have signed for NBC radio's Perspective on the News show with Chet Huntley, Mon.-Fri. between 5-7 p.m. local time in most markets, and effective Dec. 31. Agencies are

Remington Adv., Hartford, Conn., for Aetna, and Fuller & Smith & Ross, New York, and Eissman, Johns & Laws, Los Angeles, for Pennzoil.

"I Spit on Your Grave," exhibited by Emerson Film Enterprises, will be promoted with a saturation broadcast schedule in San Francisco beginning Jan. 1. KSV & R Inc., Hollywood advertising and public relations firm, is handling the account and reports broadcast media will be emphasized and more

S AUDIENCE ENLIGHTENED INFORMED ENTERTAINED

WBEN-TV pioneered Buffalo television in 1948 and ever since has been dedicated to quality programs and public service - through outstanding local and CBS programs.

In the community-service field, WBEN-TV, the only Buffalo-area station with its own mobile unit always available, has brought its viewers Sunday services live and from a different church weekly for more than a decade.

Such live shows as state political conventions, a dozen direct telecasts annually from the county fair, farm-service programs, live school telecasts, opera workshops, State University of Buffalo Round Tables - plus regattas, Seaway specials, Niagara Falls Power inaugural, State Thruway dedication - these and many other direct telecasts attest to the community spirit of Ch. 4 in Buffalo.

To serve this great Western New York audience - that has come to expect the finest in television from WBEN-TV-it is also necessary to choose the finest film entertainment available. That is why WBEN-TV purchased Seven Arts' "Films of the 50's." WBEN-TV feels that these superb films will continue to provide its viewing audience with wellrounded entertainment. This audience loyalty will be reflected in client satisfaction, WBEN-TV confidently believes.

SEVEN ARTS **ASSOCIATED** CORP.

A SUBSIDIARY OF SEVEN ARTS PRODUCTIONS, LTD. NEW YORK: 270 Park Avenue YUkon 6-1717 CHICAGO: 8922-D N. La Crosse (P.O. Box 6131 Skokie III. ORchard 4-5105

DALLAS: 5641 Charleston Drive ADams 9-2855 LOS ANGELES: 3562 Royal Woods Drive, Sherman Oaks, Calif. STate 8-8276 TORONTO, ONTARIO: 11 Adelaide St. West Empire 4-7193

For list of TV stations programming Seven Arts' "Films of the 50's" see Third Cover SROS (Spot TV Rates and Data) Individual feature prices upon request.

Who was Vince Edwards before he changed his name?

ABC didn't think him up. Didn't discover him. Vince Edwards was a good actor then, as now.

But unsung.

What we did was to develop a great television show with a juicy male lead. And then, find the actor for it.

You, the viewer, did the rest.

Granted when it happens once, as in the case of Casey, it could be luck. But then, what about James Garner as Bret Maverick? Clint Walker as Cheyenne? Efrem Zimbalist, Jr., as Stu Bailey?

Or, from this year's crop, Vic Morrow of "Combat!", Tim Conway of "McHale's Navy," and Marty Ingels and John Astin of "I'm Dickens... He's Fenster"?

On the evidence, it's a talent for building new talent. For creating the kinds of shows with parts that take young actors and rocket them to fame. Fast.

It's show business—with the emphasis on show.

And it's something else. Something very important. It's ABC's young, enthusiastic approach to television entertainment. A need to get away from the over-tried, the overtrue. A need to strike out anew and afresh.

It's, in sum, a part of the alert, young creative ferment that characterizes ABC's entire approach to programming.

It attracts, as it must, alert audiences, responsive to change. And, by the same token, alert sponsors—responsive to the value of reaching such audiences.

ABC Television Network obc

BBDO pulls a switch in the 'party line'

Advertising agency executives are usually wined and dined by representatives of the various media. But on Dec. 4, BBDO in Boston was host to more than 150 media representatives of all types. Among those present from BBDO and Boston radio stations were (1 to r) Proctor

Jones, WNAC; Richard Walker, media director of the agency; Ed Pilla, WHDH; Len Corwin, WCRB; Seymour Yanoff, WCOP; William McCormack, WNAC; Richard O. Howe, vice president and office manager of the agency, and Harry Wheeler, WHDH.

than 500 radio spots and 200 television announcements will be scheduled on a \$15,000 weekly basis.

General Mills Inc., through Knox-Reeves Adv., Minneapolis, will sponsor Scouting Report, which will preceed NBC-TV's telecasts of three post-season football classics—the East-West Shrine game, Dec. 29; NFL pro championship game, Dec. 30; and the Rose Bowl game, Jan. 1.

Also in advertising...

Pr firms merge = Smith & Garrick Inc. started in business Dec. 1 as a new public relations firm, with offices in the Gibraltar Bldg. at 9107 Wilshire Blvd., Beverly Hills, Calif. Lou Smith will be president and Robert Garrick vp of the new firm, resulting from a merger of the Lou Smith Organization and Robert M. Garrick Assoc., both veteran PR outfits.

New location = The Goodman Organization, Los Angeles advertising agency, has moved to new offices at 915 N. La Cienega Blvd., Los Angeles 69. Telephone: Oldfield 5-4922.

Ownership change • The owners of Maxwell Sackheim-Franklin Bruck Inc., New York, have sold the advertising agency to two executives in the firm. Franklin Bruck, chairman, and Sher-

man Lurie, executive vice president, have acquired the stock interests of Robert Sackheim, president, and Sherman Sackheim, vice president. Mr. Bruck will remain as chairman and will add the title of president.

New location • The Advertising & Marketing Research Library has moved to new headquarters at 1151 W. Sixth St., Los Angeles 17, Calif. Telephone remains Huntley 2-5850.

WSAA to relocate • Western States Advertising Agencies Assn. is moving its headquarters at year's end to 435 S. La Cienega Blvd., Los Angeles 48.

Advertising fellowship • The James Thomas Chirurg Advertising Fellowship, for one year of graduate study at Harvard Business School, will be awarded for the eleventh time to a man of "outstanding ability" seeking a career in advertising. The fellowship, established by Jim Chirurg, vice chairman of the board of Chirurg & Cairns Inc., New York and Boston advertising agency, carries a stipend of \$1,500.

Agency appointments...

■ Virginia Dare Food Products Inc., New York, has appointed The Bruns Adv. Agency, New York. Tentative advertising plans call for national spot tv and print media.

- Maradel Products Inc., New York, appointed Donahue & Coe, that city, for its Life Home Permanent.
- Gaffers & Sattler (home appliance manufacturer) announces the appointment of Charles Bowes Adv. as its agency, effective Jan. 1.
- Prepared Products Co., Pasadena, Calif. (Dixie Fry Golden Crust Mix and Inglehoffer Mustard), has appointed Donahue & Coe, Los Angeles, to handle its advertising. Both products are distributed in 11 Western states.

Ad impact is most important—Banzhaf

Impact has become more important than reach and frequency in successful advertising, Max Banzhaf, director of advertising, promotion and public relations for Armstrong Cork Co., said last week.

He defined "impact" as "finding the people who represent the prime target for a product and writing advertising that has a real appeal for them—not just a recitation of claims, but real appeal."

Mr. Banzhaf said that "in the lush days of the early post-war period, reach and frequency were all-important." But, he continued, "the public no longer responds... to the sheer weight of advertising alone.

"The much publicized rise in consumer sophistication should adequately explain why reach and frequency must give ground to impact in a re-evaluation of advertising yardsticks.

"I do not mean that reach and frequency are unimportant. I do not mean that they must receive less consideration as impact rises in importance."

He said that individuality is replacing conformity among consumers, who also have come to "live differently, have different needs and also have the money to be very specific and selective in satisfying those needs."

All this, he said, "leads one inescapably to the conclusion that it is far better to appeal strongly to those who are really interested in a product than to offer a watered-down appeal that tries to reach everyone."

Mr. Banzhaf spoke at an Assn. of National Advertisers workshop on management's roles in stimulating and directing creativity in advertising and on progress made in measuring creative aptitudes.

Other speakers at the workshop, held Tuesday in New York, included Wilson A. Shelton of Compton Adv.; John B. Hunter Jr. of B. F. Goodrich Co.; Ben Wells of Seven-Up Co.; John D. Dale of Dale, Elliott & Co., and Robert Bragarnick of Robert Bragarnick Inc.

MIL & FRITZ JOIN JACK

Milwaukee's CBS Radio News station WMLL featuring Wisconsin's famous "Fritz the Plumber"* is pleased to join the list of major radio stations appointing Jack Masla & Company, exclusive national representative, effective immediately.

Jack Masla & Company, Inc.

^{*}Fritz is not only the highest paid plumber in Milwaukee, he's its best salesman. Each morning Fritz reaches a loyal following of housewives, industrial workers and farmers. They make up 76% of the population. They love Fritz—his "Cherman Aczent," old-time waltzes, polkas, wholesome fun.

Strikebound N.Y. depends on air news

NEWSPAPER SHUTDOWN PUTS RADIO-TV ON TOES TO FILL CITY'S NEEDS

Radio and television last week were the most sought-after news purveyors by New Yorkers seeking news and businessmen seeking mass advertising exposure during the pre-Christmas shopping days.

The shutdown of New York's nine daily newspapers started the morning of Dec. 8 when members of the New York Typographical Union No. 6 struck against four dailies for higher wages and additional fringe benefits, and five others also suspended all of their operations.

The effect on broadcast stations, in stepping up news operations, was immediate as the nation's biggest market was added to another newspaperless city, Cleveland, whose two dailies were struck by the Cleveland Newspaper Guild more than a week earlier (see separate story, page 46).

Strike highlights in New York:

• Stations lengthened existing news periods and added additional programs and features in an attempt to provide increased news in depth. ■ Department stores, airlines, theatres, motion picture companies and other businesses sought to prop up sales and schedule information and promotional activity with radio and tv.

 Several stations temporarily hired additional newspaper reporters, editors and columnists.

Stations, particularly radio, received substantial boosts in advertising revenue

The printers struck the Times, Daily News, World Telegram & Sun and the Journal-American. Not long after the strike's call, the Herald Tribune, Mirror, Post, Long Island Star-Journal and the New York City edition of the Long Island Press suspended publication.

The latter five papers shut down under an agreement by member newspapers of the Publishers Assn. to close if one was struck. Printers were asking for a \$10 weekly pay hike the first year and \$8.45 the second year, a 35-hour work week, improved pay for night work and vacation and sick leave. The publishers' initial offer was a package

increase of \$8 weekly over two years.

A compilation last week by BROAD-CASTING in New York follows:

Department Stores • A spot check of nine major New York department stores, which for the most part were heavily hit by the lack of their fundamental advertising at the height of the Christmas buying rush, revealed that six were using radio and one tv.

Alexander's, ordinarily not a broadcast user, was the lone tv advertiser among the large stores checked. It placed 17 spots on WCBS-TV and WPIX-TV over the weekend and this week: a news program on WCBS-TV and various prime-time and late-night shows on WPIX.

Spokesmen at Macy's, Gimbel's, Stern's, Bloomingdale's Korvette's, and Alexander's, reported the stores had ordered schedules of varying intensities, most of them for the duration of the newspaper strike.

Some details: Bloomingdale's, which has used radio advertising in the past, began a schedule last week on eight New York stations, with IDs placed throughout the broadcast day. Macy's, a regular 52-week radio and tv user, stepped up its schedules on radio to approximately 18 spots per week. The tv schedule is continuing at its prestrike pace. Gimbel's ordered 20s and 30s on seven radio stations. A Gimbel's spokesman noted that if the newspaper strike continues, a heavier schedule will be placed on radio after Christmas.

Stern's bought a schedule of 120 30second spots per week on a total of four radio stations. B. Altman's also used four stations last week. Alexander's last week scheduled a special twoday promotion on at least five radio stations, with a total of 30 to 40 spots.

TvB Analysis = Howard Abrahams, retail sales vice president of the Television Bureau of Advertising, noted that pre-Christmas newspaper advertising had peaked just before the strike started. He thought that most stores could ride more or less successfully on their pre-strike momentum.

The main exceptions to this, in Mr. Abrahams' opinion, were stores and merchandise that require heavy, steady promotion—those that "live on the big hypodermic needle." Among these he listed automotive advertisers, especially used-car dealers; theatres; want-ad advertisers and others who use newspapers primarily as a catalog.

Mr. Abrahams thought more stores

NBC PRODUCES THE BOWL GAMES

in color with Super Universal Zoomar lens
-- 2½ to 72 inches --

Hundreds of Television Zoomars used by Networks and independents for improved studio production and remotes.

Let us demonstrate on your cameras.

CALL BRyant 9-5835 JACK PEGLER BILL PEGLER

TELEVISION ZOOMAR 500 FIFTH AVE., NEW YORK, N.Y.

We still got a few availabilities!

WDAY-TV is possibly the most nearly-sold -out station in the Northwest, this situation changes back and forth almost constantly.

Even in our extremely popular "Party Line"

(late afternoon) — even in our News, Weather and Sports (and at Noontime) — we can often come up with a real BANG for you!

NOW might be the very time to ask PGW. How 'bout it?

WDAY-TV

AFFILIATED WITH NBC . CHANNEL 6

FARGO, N. D.

would be apt to turn to radio than to tv, because they know more about how to use radio. He expressed concern lest major stores unfamiliar with tv try this medium and become soured on it because they don't know how to use it to good advantage. He thought it much more desirable that such stores become broadcast-minded through the use of radio first, later expanding into television.

He thought that experienced tv retailers in all probability would increase their tv budgets as the strike progressed.

In the last New York newspaper strike four years ago, he recalled, New York retail sales slumped worse after the strike was over than while it was in progress (BROADCASTING, Dec. 22, 1958).

Entertainment Business = Radio and tv aided New York's legitimate theatre and movie houses during the strike by expanding entertainment news coverage and employing a bevy of strike-idled newspaper critics and columnists.

The theatres and movie exhibitors, already suffering from traditionally slow pre-Christmas business, in turn added extra dollars to their broadcast budgets.

The League of New York Theatres, representing producers and theatre owners, purchased a five-minute segment of an expanded news show on WNBC-TV New York, with Ben Grauer presenting a rundown of the Broadway shows.

The league also went on seven radio stations with about 183 spots during the week to announce a telephone service providing latest information on show times and tickets.

Only one legitimate show, "In A Counting House," opened on Broadway last week. CBS and ABC taped interviews with the cast and newspaper critics read their reviews on radio and ty.

Transistor Radio Sales = Radio and tv retailers in New York said that since transistor radio purchases were always higher in the weeks before Christmas, it was difficult to determine whether the

strike had any effect on sales. Retailers noted, however, that sales were up and that they anticipated continued increases during the holiday season.

Station Coverage • WABC-TV reported its regular schedule of news programming—seven hours and twenty minutes a week—grew to a rate of 20 hours and 20 minutes a week within five days after the strike started.

WABC-TV's sales department reported budget increases from several regular advertisers including White Owl Cigars, New York Telephone Co., Fanny Farmer Candies, Canada Dry Corp., American Motors and Shulton Inc.

WNEW-TV added "a minimum" of 35 special news programs to its daily schedule for the duration of the strike. The station was televising a special news show every half-hour.

The outlet reported an increase in spending by regular station advertisers, and the addition of movie and stage play advertising.

WABC extended its regular, onehour *Newscope* an additional 20 minutes each day, devoting the extra time to local news and features usually carried by newspapers.

Additional local news headlines were to be broadcast yesterday (Dec. 16) during station breaks previously used for public service items.

WABC's sales staff reported about 50% of orders received during the week were from advertisers new to radio.

WABC-FM, which normally duplicates WABC until 6 p.m. (when it turns to a music format of its own), began an all-news schedule for the entire broadcast day last Friday (Dec. 14)—FM Newscope, heard from 7 a.m.-midnight.

WNBC-AM-FM-TV reported greatly expanded news schedules. Radio added about three hours during the week and another three hours over the weekend.

Hand of Providence

While radio and television stations added extra news coverage on the air during New York's newspaper strike, a radio outlet in Providence, R.I., provided New York agency media men with out-of-town newspapers.

WEAN, owned by the morning Providence Journal-Bulletin, sent copies of each day's paper to 30 agencies. Six copies were given to each media man to read and distribute around his office. Since the papers were delivered by messenger from Providence (they were loaded in station wagons at 4:30 a.m. for the four-hour drive), the agency men had their papers by 9 a.m., about the same time they would pick up New York papers if they were available.

The WEAN service was expected to continue for the duration of the New York newspaper strike.

WNBC-TV added two and one-half hours to the weekday schedule and three hours on weekends.

WCBS-AM-FM-TV launched additional newscasts and news specials, but the cost of mounting them was not covered by advertising support as of last Thursday, according to the stations.

WCBS pointed out it was already carrying 245 news programs a week before the strike; most of its regular newscasts were lengthened instead of new programs being added. Station's peak morning and evening time was sold out before the strike, and the volume of new orders has not been "tremendous," spokesmen said.

WCBS-TV also expanded several news programs, added specials and included new areas of coverage including amusements and finance.

WNEW added five-minute newscasts on the hour around the clock and one-hour newscasts at noon, 6 p.m. and 11 p.m. Two-minute inserts were added in a morning music show and headline summaries were presented on the 15-and 45-minute marks.

Other stations adding news coverage and bulletins were WNCN (FM) and WEVD New York and WJRZ Newark. The two New York stations received additional business from movie and theatrical interests.

WOR-TV added news inserts in its daily coverage. The station also started an *Editorial Conference of the Air* on Dec. 15 featuring commentary by New York newspapermen.

WOR Radio, which normally pro-

RAB prepares to contest newspaper claims

Radio Advertising Bureau is taking two steps to make certain that the current newspaper strikes in New York and Cleveland do not become "grist for the newspaper industry's post-strike selling efforts."

RAB President-elect Edmund C. Bunker noted that in the past the newspapers try to "make a case for their medium on what the newspapers claim happens to business during a strike."

RAB's two steps: (1) radio stations will be asked to report their billing from major retailers to J. K.

Lasser & Co., accountants and auditors, to make certain there is documentation that retailers will be investing in radio only a fraction of the budgets they ordinarily invest in newspapers and (2) RAB will make a careful analysis of sales trends in areas affected by newspapers. The bureau's contention is that newspapers, after a strike, claim radio wasn't as effective as newspapers in producing sales and claim that business declined, when, in actuality no change took place in the trend of sales.

of the top song hits of the world are licensed by BILLBOARD Music Week's reports for January to November, 1962, show that in 31 countries 'round the world song hits from the BMI repertory appear on the lists of the current song hits of these countries 3,362 times out of a total of 10,435 listings. BMI BROADCAST MUSIC, INC. 589 Fifth Avenue, New York 17, N. Y.

CHICAGO · LOS ANGELES · NASHVILLE · TORONTO · MONTREAL

grams 15 minutes of news every hour, added afternoon and evening stock market reports, expanded its theatrical reviews and repeated a five-minute early evening business news program after 11 p.m. The station reported its advertising increased.

WPIX (TV), owned by the Daily News, added a 15-minute news program at 11 p.m., scheduling Steve Allen Show a quarter-hour later than usual. The station reported no increase in sales.

WINS expanded its regular five-minute newscasts on the half-hour to 10 minutes and scheduled additional 10minute newscasts on the hour in traffic times. Half-hour news roundups were presented twice daily. Specialized news reports, including obituaries, high school sports, amusements and advertising news, were broadcast on the hour, 10 a.m. to 4 p.m., and 8 p.m. to midnight, as well as within regular program

CLEVELAND SNOW CUTS SPENDING

Retailers retrench in radio-tv buys during newspaper strike

Bitter winter snows added complications of their own to Cleveland's newspaper strike last week by cutting into the extra advertising radio and television stations normally pick up in the absence of daily newspapers.

The worst winter weather in more than 12 years had so fouled transportation that in the opinion of some broadcasters surveyed at week's end many retail advertisers were keeping their money in the cash register rather than spend it on the air when few shoppers seemed able to get to the stores. However, one radio executive pointed out that "none of the major department

stores which expanded for the strike cut back with the snow storm."

Almost all Cleveland area broadcasters said they had greatly expanded informational programming to bridge a gap left by the strike against the city's two daily newspapers, the morning Plain Dealer and the evening Press and News. Both were struck by truck drivers Nov. 29, who were followed the next day by members of the Cleveland Newspaper Guild. The Guild stayed out after the drivers agreed to return to

Among the highlights of broadcasting activity generated by the strike:

depth perception: the facts as seen through our eyes

Hundreds of satisfied clients in the past have depended on Blackburn's clear analysis of the facts on changing markets before entering into a media transaction. Protect your investment, too, consult Blackburn.

BLACKBURN & Company, Inc.

RADIO • TV • CATV • NEWSPAPER BROKERS **NEGOTIATIONS • FINANCING • APPRAISALS**

WASH., D. C.

James W. Blackburn Jack V. Harvey Joseph M. Sitrick RCA Building FEderal 3-9270

CHICAGO

H. W. Cassill William B. Ryan Hub Jackson 333 N. Michigan Ave. Chicago, Illinois Financial 6-6460

ATLANTA

Clifford B. Marshall Stanley Whitaker John G. Williams Gerard F. Hurley 1102 Healey Bldg. JAckson 5-1576

BEVERLY HILLS

Colin M. Selph G. Bennett Larson Bank of America Bldg. 9465 Wilshire Blvd. Beverly Hills, Calif. CRestview 4-8151

Viewing the news

Arbitron's instantaneous metropolitan reports for New York early last week indicated that viewers turned to tv news in greater numbers on Monday, Dec. 10, the first weekday night of the newspaper strike, than on the next two nights. Sets in use on Monday at 11 p.m., when major tv news programs are presented, rose to 49.7 compared to 42.1 at 11 p.m. the previous Monday. But apparently the furor over the strike lessened on Tuesday and Wednesday, when the sets-inuse figures for that hour fell below those of the previous week.

- KYW-AM-TV operated a 24-hour city desk utilizing many newspaper reporters, two of whom were assigned solely to the preparation of copy for United Press International and Associated Press (AT DEADLINE, Dec. 10).
- WEWS (TV) ran Shoppers Guide, an often-run five-minute daytime feature which allowed retail advertisers to display their wares.
- A local television sales manager reported some retail merchants not accustomed to broadcast advertising were becoming entangled in their requests to obtain cooperative advertising money because, they were told, broadcasting can't provide "tear sheets."
- The strike was sending broadcasters new customers formerly identified with only print advertising, one salesman said.
- Hundreds of informational briefs which newspapers handle daily-statistics, meeting dates and times, births and deaths-were picked up and aired by broadcasters. One television station rushing to get vital information on the air as quickly as possible ran into a macabre juxtaposition: hurrying to air a "crawl" of school closings, the station was embarrassed to find the information eerily superimposed over a feature film in which a criminal was planning to bomb a school.

Changing hands . . .

APPROVED • The following transfers of station interests were among those approved by the FCC last week (for other commission activities see For THE RECORD, page 101).

■ WHFC Cicero and WEHS (FM) Chicago, Ill.: Sold by Richard W. Hoffman and associates to Leonard and Phil Chess for \$1 million. The Chess' are Chicago record company executives.

WIRL Peoria, Ill.: Sold by Robert Frudegar to Len and Burrell Small for \$750,000. The Smalls own the Kankakee Journal (WKAN Kankakee, WRRR Rockford and WQUA Moline, all Illinois).

WTEV set to begin Jan. 1 on ch. 6

A new tv station on ch. 6 is scheduled to start operations Jan. 1, 1963, in the Greater Providence, R. I., market. The station, WTEV (TV) New Bedford, Mass., will be a primary ABC-TV affiliate, with studios located in New Bedford and transmitter in Tiverton, R. I.

WTEV, owned jointly by E. Anthony & Sons Inc., New England Television Inc., and Eastern States Broadcasting Corp., plans to carry a full schedule of network programs as well as local and syndicated shows. The station is represented by H-R Television Inc., which opened a Boston office to serve it. A WTEV sales and news bureau has opened in Providence.

Vance L. Eckersley, WTEV general manager, who was formerly management representative for the owners of WDAU-TV Scranton, Pa., has named five department heads.

They are: Maurice P. Wynne, chief engineer, formerly with Puerto Rican Radio-TV Stations; Mann Reed, operations manager, from KBTV (TV) Denver; Francis H. Conway, sales manager, from WDAU-TV and WGBI Scranton; George L. Sisson Jr., public affairs directors, co-founder and former owner of WALE Fall River, Mass., and Walter A. Scanlon, promotion, advertising, public relations manager, who has been with ABC-TV public relations and CBS Films.

WMCA's Straus assails 'numbers game' players

The "numbers game" is a dangerous one for either a broadcaster or a politician to play, R. Peter Straus, president of WMCA New York and the Straus broadcasting group, declared last week.

He told the Greater Buffalo (N.Y.) Advertising Club in a luncheon speech on Tuesday that broadcasters who substitute polls for their programming judgment are like politicians who kowtow to the "faceless, gutless boss" that polls can become in politics.

Mr. Straus, who with his family has been prominent in Democratic politics, built his speech around comparisons of the treachery of polls in broadcasting and politics.

The broadcaster and the politican both need "the numbers" in one respect but that is "just one part of the job," he asserted.

"For both the broadcaster and the politician, the duty to serve the public and the necessity of winning public support are sometimes in conflict.

"But the man who resolves this conflict by fixing the poll to tell him what he wants to hear deceives himself and disserves his public.

"One of the many good ways to destroy the objectivity of a poll, if you'd like to confirm your wishful thinking about the public taste, is to conduct the poll, not about what people are hearing or watching or doing, but about what they think they would like to hear or watch or do."

As an example he cited a Milwaukee poll in which, he recalled, 40% of the respondents said they'd like to see more "serious discussion" programs on the air—but only 4% nominated "serious discussion" programs as the kind they found most useful among those already on the air.

KALB joins CBS Radio

Affiliation of KALB Alexandria, La., with the CBS Radio Network was an-

nounced last week by the station's general manager, Walter Melson. The previously independent outlet is scheduled to join the network effective Dec. 30.

KALB, owned by T. B. Lanford, began operation in 1935. Other Lanford stations are KALB-FM-TV Alexandria, KPLC-AM-TV Lake Charles, KRMD-AM-FM Shreveport, all Louisiana; WSLI and WJTV (TV) Jackson, Miss.

Media reports...

Radio too = A speech of FCC Chairman Newton N. Minow this Wednesday at the town hall luncheon in Los Angeles will be broadcast live on KLAC-AM-FM Los Angeles from its start at 12:45 p.m. to its conclusion. Talk will also be given live tv coverage by KTTV (TV) with highlights repeated on a KTTV news program at 10:30 p.m. (BROAD-CASTING, Dec. 10).

Address change Radio Pulsebeat News has moved its New York bureau and executive offices from Jamaica, N. Y., to 222 E. 46th St., New York 17. Telephone: TN 7-8770. Jay Levy is president and director of news operations of the world-wide audio news service.

EXCLUSIVE WESTERN PROPERTIES!

Daytime-only radio station with excellent coverage of one of the top 65 markets of America. This beautifully-equipped facility needs aggressive owner-operator to realize potential. Priced at \$155,000.00 with 29% down and balance out over ten years.

Only station licensed to market of over 50,000 in sunny western state. Assets, including land, cost over \$100,000.00. Grossing \$7,000.00 to \$9,000.00 monthly and capable of doubling that. Priced at \$175,000.00.

New uhf group opens D.C. office; Brown is executive director

A new industry organization—Assn. for Competitive Television (ACT)—opened a temporary office in Washington last week with Thad H. Brown Jr. as vice president and executive director.

The association was formed a fortnight ago by the group that formerly served as principals in the Committee for Competitive Television, devoted to the interests of uhf stations. William L. Putnam, WWLP-TV Springfield, Mass., moving figure in the old CCT, is board chairman of the new organization.

A permanent headquarters will be opened in Washington within a few days, Mr. Brown said. In the meantime ACT is using a post office address: Box 4098, Washington 15.

ACT will serve as Washington watchdog for uhf member stations. Mr. Putnam has filed a statement opposing a proposal to take chs. 14-

15 away from uhf broadcasting for communications services. The organization will keep abreast of de-

Mr. Brown

Mr. Putnam

intermixture proposals, legislation and FCC developments. No date has been set for a meeting of the ACT board.

Mr. Brown is a former tv vice president of NAB; he spent nine

years at the association before resigning in 1960 to enter private law practice. He is a native of Ohio and a graduate of Harvard Law School.

Mr. Putnam said the uhf industry will have an experienced broadcast expert and lawyer as fulltime head of its office. Staff appointments will be announced later. "Member stations will now have a strong, reliable and respected voice in industry discussions," he added.

Other ACT board members in-

Other ACT board members include Frederick Mueller, WEEK-TV Peoria, Ill., vice chairman; Robert W. Mack, WIMA-TV Lima, Ohio; David Baltimore, WBRE-TV Wilkes-Barre, Pa.; John English, WSEE-TV Erie, Pa.; Lawrence Turet, WXIX-TV Milwaukee, and Warren P. Williamson Jr., WKBN-TV Youngstown, Ohio. Public relations activity is handled through Phil Dean Assoc., New York.

COMMERCIALISM IN ETV Guidelines being drafted on

commercial backing of etv

Commercial and educational television broadcasters are hammering out a guide on commercialism in etv. The list of standards is expected to be issued soon after Jan. 1.

The study, underway for the last several months, was triggered primarily by the Age of Kings series, carried on etv stations as a non-commercial feature, but given commercial sponsorship overtones via newspaper advertising paid for by and mentioning Humble Oil-Esso. Humble Oil and Esso sponsored the Shakespeare series when it ran on commercial stations.

The plans for the guidelines call for standards to set out "legitimate financial underwriting" for etv which would be consistent with FCC identification requirements, provide proper recognition for such underwriters and avoid any commercial connotation.

Other "problems" in this field, according to informed sources, deal with the practice by many etv stations of selling advertising in their monthly program schedule booklets and the use of commercial company names or logos on etv programs or credits.

All are under study by the Educational-Commercial Broadcaster Committee. This committee is jointly sponsored by NAB and the Joint Council on Educational Broadcasting. At its meeting Dec. 7, the Educational-Commer-

cial Broadcasters Committee voted to:

Approve a pilot study to determine whether a single commercial station and a single etv outlet in the same community can work together to tackle "pressing community problems." This will get underway soon in an as yet unnamed community.

• Continue discussions looking toward arranging some method of exchanging programs between commercial and etv operators.

• Work out some arrangements regarding the exchange of talent—both performing and technical. The National Assn. of Educational Broadcasters is conducting a special survey on the training of etv personnel, having sent out questionnaires to 800 colleges, 1,200 secondary schools, 73 etv stations, 109 educational radio stations and 6,000 individuals in complementary fields.

Co-Chairmen of the Educational-Commercial Broadcaster Committee are James Robertson, National Educational Radio-Tv Center, and W. C. Swartley, Westinghouse Broadcasting Co. Other members:

Lee Ruwitch, WTVJ (TV) Miami; Harold P. See, KRON-TV San Francisco; William G. Harley, NAEB; Robert Hyland, KMOX St. Louis; D. L. Provost, WBAL Baltimore; Dr. Lawrence Derthick, National Education Assn.; Dr. J. W. Edgar, Texas State Commissioner of Education, and Dr. Clifford M. Hardin, U. of Nebraska.

Messrs. Robertson and Ruwitch are members of the special committee working on etv and commercialism.

HAVE MEDIA FAILED?

Justice Douglas lays blame on profit motive for faults

Supreme Court Justice William O. Douglas, writing last week in an essay devoted to personal freedoms, feels that the media of mass communication have failed to live up to their traditional roles of informing and educating, particularly that portion dealing with controversial issues. The profit motive is to blame, he says.

The essay, "Freedom of the Mind," was published by the American Library Assn, Chicago, in cooperation with the public Affairs Committee Inc., New York. It also deals with other issues including freedom of speech, loyalty oaths, censorship, libel laws and investigations.

Justice Douglas states that the press, radio and tv "for the sake of money aim to reach an ever-widening audience. This means finding the lowest common denominator. The tendency is to skip the controversial or touch it only lightly."

When it comes to commercial matters in broadcasting he finds that "many subtle forces also operate to keep us in step with some conformist tune. Products advertised on radio and tv are the lifeblood of broadcasting. They are dressed in attractive Madison Avenue garb and sold en masse. Some are dangerous to health. Yet the facts concerning them, notably insecticides, are never disclosed to the public."

First in Hoosier Homes

Keeping alive this 50 year old tradition, Peru holds their annual "Circus City Festival", re-living the grand old days of sawdust, ridgepoles and greasepaint.

"Let's go to Circus City", the WFBM promotion spots said . . . inviting Hoosier listeners to a day with Channel six stars at Peru for the big "Circus City" celebration.

Seven hundred train seats . . . at \$8 for adults, \$5 for children . . . were snapped up by the WFBM audience in no time—another example of the pulling power and community acceptance you can expect from WFBM-TV in Indianapolis and the rich satellite markets surrounding the metro area. Let us show you the specifics now. Just ask your Katz man.

America's 13th TV Market with the only basic NBC coverage of 760,000 TV set owning families. ARB Nov., 1961. Nationwide Sweep.

Salinger agrees to talk on government news

NAB FREEDOM UNIT'S PLEA ACCEPTED: ALL MEDIA INVITED

A top-level government-news media conference on information policies of the Kennedy administration has been agreed to by Pierre Salinger, presidential news secretary, at the request of the NAB Freedom of Information Committee. Frank Fogarty, vice president of Meredith Broadcasting Co., is committee chairman.

The White House agreed with NAB that all news media should be eligible to participate if they desire. No date for the meeting has been set. Mr. Salinger suggested the session be held "somewhere away from Washington."

Participating on the NAB committee are Radio-Television News Directors Assn. and Radio-Television Correspondents Assn. All agreed the conference should include specific complaints involving the management, manipulation and suppression of news.

At its Dec. 13 meeting in Washington the NAB committee voiced concern over recent Washington developments restricting the free flow of information. It delivered the following statement to Mr. Salinger:

"All Americans have an inherent right to know everything about the operation of their government short of matters truly affecting national security. National security is a joint responsibility of government and the governed. We, as dedicated broadcasters, continually demonstrate our recognition of the great responsibilities of government, especially under current world conditions. But

any attempted manipulation, management or control of information is abhorrent in a free society.

The Cuban crisis has demonstrated the obvious need for a full discussion of government information policies with the nation's news media. Therefore, the committee invites top government officials to a conference on these problems. The NAB will ask non-broadcast news media to co-sponsor such a conference."

The NAB committee lauded NAB President LeRoy Collins for his speeches on freedom of information and commended Howard H. Bell, NAB vice president, for his activities as staff executive assigned to the committee.

Attending the Dec. 13 meeting, besides Mr. Fogarty, were Grover C. Cobb, KVGB Great Bend, Kan.; Ann M. Corrick, Westinghouse Broadcasting Co. (Radio-Television Correspondents Assn.); Robert H. Fleming, ABC (for ABC and RTNDA); John W. Guider, WMTW-TV Poland Spring, Me.; Jack Harris, KPRC-AM-TV Houston; William B. Monroe Jr., NBC; Stephen J. McCormick, MBS; Weston C. Pullen Jr., Time Inc., and Bill Small, CBS.

San Diego court halts prisoner interviews

A blackout on interviews with prisoners under the jurisdiction of the court has been imposed at the San Diego county jail after a judge's condemnation of such an interview by a news-

man for KFMB-TV San Diego. Prisoners whose trials have ended in convictions are under the court's jurisdiction until they have been sentenced.

After the 10-week trial of Adolphus Hohensee, health lecturer, and the jury's decision that he was guilty of defrauding the public through false curative claims for his "Ambrosia of Gods," Harold Keen, commentator at KFMB-TV, interviewed Mr. Hohensee in the jail. The interview did not discuss the trial and whether the prisoner felt he had received fair treatment. Mr. Keen said. "I asked him only about happenings at the jail, such as his reportedly 'passing out' when he was sprayed with disinfectant, standard treatment for all new prisoners, despite his protestations that he was allergic to the disinfectant and that it was against his religious be-

"Without having seen the sound film interview, Judge Hewicker [John Hewicker of the San Diego Superior Court] blasted me and said I should be indicted by the grand jury for obstructing justice. We rushed a transcript to him and after he read it he said that this particular interview was all right but that he is opposed to all such interviews because of what might be said. This seems to me to be prior censorship for fear of what might happen that threatens the freedom of the press and is in violation of the law."

An attempt to interview another convicted prisoner after the Hohensee case was prevented by jail attendants, Mr. Keen said.

VA's Bedside Network opens funds campaign

The Bedside Network of the Veterans Hospital Radio & Television Guild, has opened its annual fund-raising campaign.

The non-profit organization is supported by public and industry contributions. It makes radio-tv technical and professional assistance available to Veterans Administration hospital patients who wish to participate in productions for the radio and tv closed circuit entertainment network.

The Bedside Network, begun 15 years ago in a VA hospital, now serves 115 VA hospitals around the country.

Some broadcasting figures active in the Bedside Network include Arthur Hull Hayes, president of CBS Radio; Stanley Adams, president, American Society of Composers, Authors & Publishers; Donald F. Conaway, national executive secretary of American Federation of Television & Radio Artists; Claude Barrere, executive director, International Radio & Television Society; Howard Bell, vice president for industry affairs, National Assn. of Broadcasters; and Stephen C. Riddleberger, president,

Messrs. Salinger (I) and Fogarty

Photography Courtesy Reeves Sound Studios, Inc

Now for color—as well as monochrome—this RCA Development enables you to operate any RCA recorder at full or half speed

- Permits 50% Cost Reduction in Tape Inventory
- Reduces Tape Storage Space
- Cuts Tape Distribution Expense

This new engineering advance, available only for RCA TV Tape Recorders, combines all the benefits of standard quadruplex recording with the savings of half-track recording. It provides for tape speed to be switchable from conventional 15 inches per second to half speed at $7\frac{1}{2}$ ips.

Since this new approach uses quadruplex recording, tapes are interchangeable with other standard machines. Regular 2-inch tape is used. Standard editing techniques are employed. There are no picture discontinuities. And there is no discernible difference in resolution. You get the same high quality, the same color fidelity, that you are now getting from RCA recorders.

HOW IT WORKS: A new RCA headwheel assembly and capstan motor make it possible to use half-track recording and to cut tape operating speed in half. The new recorded track is only 5 mils wide as compared with 10 mils for conventional recording. As a result, twice as many tracks can be recorded on the same length of tape—permitting twice as much programming to be packed on a standard reel.

See your RCA Broadcast Representative for complete details. Write RCA, Broadcast and Television Equipment, Dept. PC-22, Building 15-5, Camden, N.J.

ABC Radio owned stations, among others.

Contributions may be sent to the Veterans Hospital Radio & Television Guild, 353 W. 57th St., New York 19.

Bernard sues Weed on contract dispute

Charles Bernard, president of Charles Bernard Co. and Country Music Network, has filed suit in New York Supreme Court against various Weed station representation companies, seeking \$750,000 in damages in breach of contract action. Spokesman for Weed said Mr. Bernard's business association with the representation firm was terminated because, he claimed, Mr. Bernard "did not work at his job, did not make sales."

Webster cites 'plague' of improper research

Creativity in radio research is producing valuable facts, but the industry is "plagued" by two kinds of bad research, Maurie Webster, CBS vice president and general manager of CBS Radio Spot Sales, told the Pittsburgh Radio-Television Club Dec. 12.

He noted first "the unscientific study, carelessly done with poor research tech-

WLOS-TV editorials spur grand jury probe

A series of five television editorials on possible irregularities in the prosecution of drunk-driving charges in Asheville, N. C., has led to a grand jury investigation of court procedures there and a jury appeal for assistance from the governor.

Arthur Whiteside, public affairs director of WLOS-TV Asheville, combed records of the Asheville City Police Court and the Superior Court of Buncombe County for a year to

develop background material for the editorial series broadcast Oct. 22-26. The editorials urged a grand jury investigation.

Mr. Whiteside, his records and court documents were subpoened for a grand jury which was convened after the editorial series ended. When the jury finished its work, it requested a full investigation by the North Carolina State Bureau of Investigation.

niques." He deplored, secondly, the "heavy reliance on raw rating figures," which he called research involving a rating service that will show a station is "number one," and then "trumpeting the fact." He thought, however, that both kinds are on the decline.

Mr. Webster cited as examples of new creative approaches to research CBS Radio Spot Sales' study of "the best times to reach men," showing often overlooked attractiveness of weekend radio to advertisers and research on the "bargain" of using seven-day radio schedules to reach a big segment of the market.

WBOC-TV boosts power in \$250,000 project

At a cost of nearly \$250,000, WBOC-TV (ch. 16) Salisbury, Md., has completed an expansion program including an increase of power to 225 kw (14 times its previous power).

WBOC-TV also has doubled the capacity of its transmitter building, built an addition to its studio office building and remodeled all other offices.

A. S. Abell Co., Baltimore, publisher of the *Sunpapers*, owns WBOC-AM-TV and WMAR-TV Baltimore.

EQUIPMENT & ENGINEERING ____

RCA-built Relay orbited by NASA

INTERNATIONAL CHRISTMAS SHOW, YEAR'S SPACE LINK PLANNED, IF ...

America's second communications satellite went into orbit last Thursday night and the first contact was scheduled to be made Friday morning.

If all goes well, space relay communication between the old world and the new again will be established after a lapse of almost a month when Telstar, the first sky switchboard, faltered and ceased operating after four months of almost faultless operation.

The Relay satellite, made for the National Aeronautics & Space Administration by RCA, is circling the earth from 800 to 4,500 miles high. It is capable of transmitting 10 w which is said to make it simpler for ground stations to pick up and receive its signals. The new communications satellite is designed to operate for one year.

Already planned is a gala Christmas tv exchange scheduled for Dec. 19 when 11 countries in North America and Europe will be joined. The program, starting at approximately 8:45 p.m., EST, will be carried live by all three U. S. tv networks and it will be telecast in Europe to the member coun-

tries of the European Broadcasting Union.

The American program will show the White House Christmas tree in Washington, with Mahalia Jackson and the Augustana Lutheran Church Choir;

RCA's Wilmotte

ice skating in Rockefeller Center and choirs singing at St. Patrick's Cathedral and Riverside Church, all in New York, and skiers on Mount Royal, near Montreal, Canada.

Americans will see Christmas tree felling in Austria, yule logs being transported into Amsterdam, Holland, glass blowers making Christmas tree ornaments in West Germany, and the seasonal shoppers' rush in London.

The U. S. segment will be produced by a three-network committee (AT DEADLINE, Dec. 3).

Add One Besides America and Europe, Relay's telephone and telegraph signals are expected to be picked up in South America, where Radio Internacional do Brasil has constructed a station near Rio de Janeiro. In Europe the Telepazio facility near Fucino, Italy, will join the Goonhilly Downs station in England and that at Plemeur-Bodeu in France.

The 172 pound Relay was blasted into space aboard a three-stage Delta rocket at 6:30 p.m., EST, from Cape Canaveral. It rose smoothly and at the

JUST OFF THE PRESS*

Designed for your specialized "must know" references, the 1963 BROADCASTING Yearbook issue is the largest (632 pages) and most complete encyclopedia-type book ever published for the business of radio-tv broadcasting and the associated arts and services.

USE THIS COUPON TO ORDER YOUR COPY NOW.

Compiled, written and edited by
the same staff that produces
BROADCASTING—The Business-
weekly of Television and Radio
-serving the business of broad-

LIMITED EDITION-\$5.00 copy

casting since 1931.

*Subscription copies to be mailed week of December 26.

	В	RO	AD	C	AST	IN	G
Z	THE	BUSINES	SWEEKLY	OP	TELEVISION	AND RA	DIC

1735 DeSales Street, N.W., Washington 6, D. C.

i2 issues of BROADCASTING B 1963 BROADCASTING Yearboo		10		
name	title/	title/position*		
company name				
address				
city se send to home address	zone	state		

Relay, the RCA-built, 172 lb. communications satellite, is covered with over 8,000 solar cells which convert sunlight into electrical energy. This cutaway picture shows the internal cruciform construction and the mounting

of the communications components and other space experiment assemblies. Relay's tail is the unique wideband antenna, weighing only 2½ lbs. At the top of the satellite are the telemetry antennas.

proper time the hexagonal-shaped electronic relay went into the proper orbit.

A second Relay is scheduled to be launched next year and a third is being held in reserve.

This is the second in a series of active repeater satellites for communications. The first, Telstar, built by AT&T, became operative July 10 and provided the first transoceanic tv spectacular as well as voice and teletype communications via space between the U. S. and England and France. Telstar was launched by NASA, but AT&T paid the government \$2.7 million for its services in putting Telstar into orbit.

A pioneer Syncom (Synchronous Communications) satellite is expected to be orbited sometime next year. Under manufacture by Hughes Aircraft for NASA, this will indicate the feasibility of placing satellites 22,300 miles

above the earth so that they remain above the same spot. This will permit only three satellites to cover 90% of the earth's surface; the lower orbits will require large numbers to accomplish this.

Relay will circumnavigate the earth three times daily, with mutual visibility between the eastern and western hemispheres limited to from 20 to 55 minutes each pass.

It has a transmission capacity of one tv channel or 300 voice channels, on a one-way wide band communications circuit; less than that for two-way use.

For wideband operation the government is using 1725 mc for ground-to-satellite signals, and 4170 mc for satellite-to-ground transmissions.

Built by RCA under a NASA contract at a cost of roughly \$1.5 million, the eight-sided Relay satellite is cov-

ered by over 8,000 solar cells to convert sunlight into electrical energy for its 60 nickel-cadmium batteries. It is 33-inches high, and about 29-inches wide at its broadest section. The wideband communications antenna, extending from the narrow end, is 18-inches long and weighs only 2½ pounds. All the equipment in the cruciform-shaped satellite is duplicated, which will permit it to continue functioning even after one piece of equipment goes out.

Dr. Raymond M. Wilmotte, a former radio consulting engineer in Washington, was manager of the Relay project at RCA's Astro-Electronics Div. He was a member of the Ad Hoc Committee on Tv Allocations and of the FCC's Radio Propagation Advisory Committee in the early days of television and fm.

In addition to the duplication of transmitters and receivers in the satellite, Relay has a specially designed traveling wave tube capable of amplifying the weakest signals 1 trillion times. Inside the spacecraft are more than 6,000 components.

Electronics merger dropped

Merger discussions by two California electronics firms have been called off. In a joint statement by their presidents Robert S. Bell of Packard Bell Electronics Corp., Los Angeles, and Ray E. Marquardt of the Marquardt Corp., Pomona, said, "A mutual exchange of information indicates that our respective operations could not be joined in the manner we had hoped."

A Red 'Telstar'

The first launching of a synchronous tv satellite by the Soviet Union is expected soon, according to Russian scientists reported in Gazeta Pomorska, a daily newspaper. While no date has been announced for the launching, Prof. K. Sergeyev is quoted as saying that the launching of the first satellite "should happen in the very near future."

Aleksander Kakunin, vice minister of communications in the USSR, is reported as stating that the Soviet tv satellite will be put into a 24-hour orbit at an altitude of 38,000 km (23,612 miles). Another quotation by N. Varvarov, identified as an "astronautical commentator," relates that the ground "cosmovision center" will beam programs to the satellite twice a day (11 a.m.-3 p.m. and 11 p.m.-3 a.m.) and receive programs from the satellite also twice a day (from 3 a.m.-11 a.m. and 3 p.m.-11 p.m.).

Chi-ca-go...that toddling town Composers hear the tempo of Chicago and set it to music. And out of that tempo, out of the vitality of a city's life — from the rough and tumble of ward politics to the culture and serenity of its famed Art Institute — WNBQ creates community service programming giving depth and significance to the multi-colored tapestry that is Chicago.

For example. All Chicago examined its conscience in "The House on Congress Parkway," a dramatic documentary on racial problems. The prime-time "Dateline: Chicago" series mirrored a city's pride with "One Palace, F.O.B. Chicago," a colorful, vivid preview of the Versailles art exhibit; entertained with a vicarious, rollicking visit to the city's "Key Clubs," Chicago's latest contribution to the lighter side of American life and, with "Flowers Before Bread," illuminated the little known good work of The Little Brothers of the Poor in the spiritual and physical needs of Chicago's aged.

WNBQ programming continues to reflect issues and events that affect and mold the life of Chicago, its four million citizens and to provide a unique spark of community interest. WNBQ-5

NBC OWNED. REPRESENTED BY NBC SPOT SALES.

\$433

FOOD-EAT-DRINK MARKET*

*Only WSPD-Radio lets you reach this complete, rich 14-county market. Over \$328 million in food sales—nearly \$105 million in eating-drinking sales—\$1.3 BILLION total retail sales!

Round-the-clock audience domination (No. 1 Pulse, Hooper, Nielsen) . . . Integrity Toledoans look up to . . . Vital leadership in community service . . . Imaginative 24-hour programming . . . that's WSPD-Radio.

Ask your Katz representative

A STORER STATION
National Sales Office

National Sales Office
118 E. 57th St., N.Y. 22

EIA group to decide stereo monitoring issue

The am-fm broadcast equipment section of Electronic Industries Assn. will consider whether or not the stereo transmissions of fm stations should be monitored. The group, meeting Friday in Washington, was scheduled to take up a recommendation that stereo broadcasts be monitored, referred to it by the Consumer Products Div. of the association last month in San Francisco (Broadcasting, Dec. 3).

Meeting under the chairmanship of A. Prose Walker, Collins Radio and former NAB director of engineering, the equipment unit will have before it a suggestion by FCC officials that manufacturers check stereo broadcasts to determine deviations from the official FCC engineering standards. This was broached to manufacturers by FCC staff men during a meeting held

several months ago.

An earlier report that the Consumer Products Div. had voted to undertake the monitoring project was reported in error by EIA.

ABC-TV has small tv tape machine

ABC-TV last week revealed its new 65-pound transistorized tape recorder for tv remotes. It was first used during ABC-TV's coverage of the America's Cup races (AT DEADLINE, Sept. 24).

The new machine was developed by Machtronics Inc. assisted by ABC engineers. It measures 2½ feet wide, less than a foot high and slightly over 13 inches deep. Called the MVR-10, the machine, according to ABC, uses only one-fourth the tape required by other video recorders for equivalent programming, and uses one-inch tape running at 7½ inches per second.

FINANCIAL REPORTS

Settlement approved for MacFadden-Bartell

A settlement in the MacFadden-Bartell Corp. minority suit was approved judicially last Tuesday (Dec. 11) by New York Supreme Court Justice William C. Hecht Jr.

The approved settlement, which ends litigation pending since January 1962, provides for principal stockholders of the company to contribute for retirement 350,000 shares of issued and outstanding stock. This will leave as issued and outstanding 1,593,584 shares.

Judge Hecht commented that "from a factual business and legal standpoint such [a] settlement is fair, adequate and proper and should be consummated in the best interest of all concerned."

The suit was begun by a group of dissident stockholders in the merged corporation, consisting of individuals who had held shares in MacFadden. They charged that the merger plan, under which two shares of Bartell were deemed equivalent to one share of MacFadden, was "unfair." The approved settlement, by taking 350,000 shares of the merged corporation off the market, will enhance the value of the remaining shares, a company spokesman said.

WPEN owners expect profit

Operating earnings exceeding \$1 million for the fiscal year ending Jan. 31, 1963, compared with a \$2 million loss sustained in 1961, was forecast by William H. Sylk, president of Consolidated Sun Ray Inc. (WPEN Philadelphia), in a report to stockholders.

Net operating income for nine months ended Oct. 31 was \$502,000 (7 cents per share), compared to a loss of \$1.2

million for the same period in 1961. Total sales and other income for the nine-month period reached \$27,958,000, compared to \$32,311,000 for the same 1961 period. Consolidated Sun Ray's WPEN "continues to produce high earnings," the report said.

RCA declares 2% dividend

The RCA board of directors has declared a 2% stock dividend in addition to the regular quarterly cash dividend of 25 cents per share on common stock.

Similar stock dividends were declared by RCA in the past three years.

Financial notes . . .

Decca-Universal dividend • Directors of Decca Records Inc. last week declared a regular quarterly dividend of 30 cents a share on the company's capital stock, payable on Dec. 28 to holders of record on Dec. 17. At the same time, directors of Universal Pictures, a subsidiary of Decca, declared a quarterly dividend of 25 cents a share, payable on Dec. 27 to stockholders of record on Dec. 14. MCA owns more than 80% of the stock in Decca.

UAC dividend • The board of directors of United Artists Corp., New York, last week declared a regular quarterly dividend of 40¢ per common share, payable Dec. 28 to stockholders of record Dec. 14.

Kollsman declaration = Standard Kollsman Industries Inc., Melrose Park, Ill., declared a 3% stock dividend to stockholders of record Dec. 14, payable Dec. 28. Standard Kollsman manufactures electronic and electrical products, including uhf tuners for tv receivers.

Business-labor reporter for WWJ News, Britton Temby keeps an experienced finger on the pulse of union-management developments, informs his audience of industrial swings and counter-swings affecting their jobs and incomes. Temby also specializes in crisp, incisive interviews with local and national leaders for the great WWJ News operation—the only Detroit service enhanced by:

- 13-Man Broadcast News Staff—Michigan's Largest
- Newsgathering Resources of The Detroit News
- NBC Correspondents in 75 Countries

Cox appointment gives FCC a club flush

HE'LL OUT-MINOW MINOW, SAYS STAFFER; CRAVEN TO BE CONSULTANT

A tough era of federal regulation of broadcasting stations promised to become even tougher with President Kennedy's announcement last week that he intends to name Kenneth A. Cox as a member of the FCC.

Mr. Cox, chief of the FCC's Broad-cast Bureau since March 1961, will replace Commissioner T. A. M. Craven, who reaches the mandatory retirement age of 70 on Jan. 31. Commissioner Craven, an engineer, will remain on part-time duty with the FCC as a consultant on space satellite and international telecommunications matters and will attend the 1963 Geneva conference on this subject.

A Seattle attorney, Mr. Cox is President Kennedy's third appointment—Democrats all—to the FCC. His first appointment will be only for the five months remaining in Commissioner Craven's term (to June 30) but an administration spokesman said he also is scheduled for a full seven-year term beginning next July.

A liberal who advocates broad federal regulation of radio and tv stations, more noticeably in programming areas, Mr. Cox has practiced this policy both as chief of the Broadcast Bureau and before that as special communications counsel for the Senate Commerce Committee. Unlike the President's earlier FCC appointments—Chairman Newton Minow and E. William Henry—Mr. Cox is well steeped in the government picture of broadcasting. But he has no practical experience from the station viewpoint.

To the Senate Mr. Cox's name will go to the Senate soon after the 88th Congress convenes Jan. 9 and confirmation is expected to be made without any hitch. The same Senate Commerce Committee which the Seattle attorney has served several times in the past will act first on the appointment and the chairman, Sen. Warren Magnuson (D-Wash.), is the man who has called on the appointee for his duties with the committee.

In fact, it is known that Sen. Magnuson holds Mr. Cox in the highest regard and had recommended the Seattle attorney for both prior vacancies on the FCC during the present Administration.

During his off-and-on service with the Senate committee from 1956-60, Mr. Cox conducted lengthy industry investigations and authored three reports, all critical of both the industry and the FCC. In his 20 months as bureau chief, Mr. Cox has advocated rules changes, policy statements and FCC actions which a major portion of the broadcasting industry feels are outside the purview of the federal government.

Although Chairman Minow has acquired a reputation for the "big stick" he wields over the industry, a top FCC staff official predicted that "Ken will out-Minow Minow in regulatory matters when he gets a vote" as an FCC member. And very likely Mr. Cox will provide the fourth vote on major matters which heretofore have been defeated within the FCC and the fifth on those which have passed by only one vote.

For example, as bureau chief Mr. Cox has been pushing for a program renewal form which has met stiff opposition on the commission and from broadcasters. He will soon have a vote to help push his ideas across. Recently, a proposal to institute rulemaking which would look toward adopting the NAB codes dealing with commercial maximums was defeated by one vote (Closed Circuit, Nov. 26). Mr. Cox is known to favor such a plan and the man he will replace voted against it.

Good Listener, Debater • While Mr. Cox has definite ideas, for which he will fight hard, he also has been liberally praised for his willingness to listen intently to the other man's viewpoint. Veteran commission members and staffers point out that there has never been an FCC Broadcast Bureau chief whose arguments in the agency's deliberations can compare in quality and detail with those of Mr. Cox.

Many of Mr. Cox's proposals, both

Out of action

Kenneth A. Cox, President Kennedy's choice as a member of the FCC, received word of the impending appointment just before entering the hospital for a minor operation. Mr. Cox, present chief of the FCC's Broadcast Bureau, was admitted to Suburban Hospital, Bethesda, Md., last Thursday (Dec. 13) and is expected to be out of the office for two to three weeks. He will return to work around the first of the year.

in Senate committee reports and as chief of the Broadcast Bureau, have been adopted by the commission. In a 1957 report to the Senate, Mr. Cox recommended a cutback in option time and elimination of must-buys. The latter practice was abolished voluntarily by the networks. The agency also lopped off a half-hour of prime option time and in a reopened rulemaking threatens to do away with it altogether. At the same time, Mr. Cox suggested that network affiliation contracts be made public-the objective of current FCC rulemaking. He also questioned whether the networks' ownership of five vhf stations apiece exceeds "their legitimate needs."

A 1959 Cox report for the Senate was highly critical of the FCC in two areas: failure to solve the tv allocations dilemma (a problem still unsolved which Mr. Cox will face as a commissioner) and failure to exert control over community antenna tv systems (the FCC's top priority on recommended legislation for 1963). At the same time, Mr. Cox urged the FCC to take steps to foster and protect small-market tv stations.

As chief of the FCC's Broadcast Bureau, Mr. Cox is the primary architect of the current staff inquiries of tv stations on programming (BROADCASTING, Dec. 3). He maintains stations must be held to their promises and must serve all segments of the audience in prime time but admits there is a "difficult area" in judging what constitutes censorship.

Too many broadcasters are too interested in making money to operate in "the public interest," Mr. Cox feels, and a year ago he said that broadcasting "can't make tv the servant of mass advertising, to as great extent as it has" (Our Respects, Aug. 21, 1961).

A Distinguished Record • Commissioner Craven steps down after a distinguished record encompassing 36 years of government service. He has served two widely-separated terms as a commissioner (1937-44; 1956-62) and began on the staff of the old Federal Radio Commission in 1928. He left the Radio Commission two years later but returned to the FCC in 1935 as chief engineer, a post he held when promoted to commissioner in 1937.

Commissioner Craven was a naval officer in communications for 18 years and holds the rank of commander in

Mr. Cox A liberal vote added

retirement. He also has spent many years in private practice as a consulting engineer.

In announcing Commissioner Craven's retirement, the President said that he is pleased the veteran engineer "will continue to serve the FCC and your government as one of its key representatives" at the Geneva conference on space communications allocations in October 1963. In a letter to the FCC's space commissioner, President Kennedy said:

"... All of us in this administration place the highest priority on the program, already well-advanced, to bring into being at the earliest practicable date an operational global satellite communications system... The fact that you are willing to undertake this added assignment after concluding over 36 years of distinguished federal service is indeed a tribute to your devotion to duty."

FCC Chairman Newton Minow had asked that Commissioner Craven be retained as a consultant to the commission and a special ruling by the comptroller general was necessary for him to be allowed to do so after reaching age 70. "We are gratified that Commissioner Craven's counsel and guidance will still be available to us," the chairman said in praising Mr. Craven's record. "His talents will be of enormous help to the FCC and to the United States in the international conference which is of vital importance."

Commissioner Craven will remain on the FCC beyond Jan. 31 if Mr. Cox has not been confirmed by then, the President announced. After he becomes a consultant, he will maintain an office in the FCC headquarters. As a consultant on space matters. Mr. Craven will continue to work closely with his two personal professional assistants at the FCC who have been transferred to the same work. Legal assistant Robert Koteen will work on space matters from the general counsel's office and engineering assistant Fred Heister has been assigned to the FCC's new office on satellite communications.

Birthday Present • Mr. Cox's impending appointment was announced last Monday (Dec. 10), just three days after his 46th birthday on Dec. 7. He was born in Topeka, Kan., but spent most of his life as a resident of Seattle. He was valedictorian of his high school class and graduated cum laude from the U. of Washington law school in 1940. He also was a member of Phi Beta Kappa, a national scholastic society, and received a masters degree in law from Michigan U. in 1941.

Mr. Cox was in the army in both World War II and the Korean War with the rank of captain. In 1946 he returned to Michigan law school as an assistant professor and in 1948 became a member of the Seattle law firm of Little, LeSourd, Palmer, Scott & Slemmons. He remained a member of that firm, except for time off to serve with Sen. Magnuson's committee, until he was named chief of the Broadcast Bureau in March 1961—at the same time Mr. Minow became chairman of the FCC.

With the appointment of Mr. Cox, the President interrupted a "common law" practice of always having at least one engineering commissioner. Since the FCC was established in 1934, it has never lacked an engineer member, but the new lineup will be five attorneys, one accountant (Robert E. Lee) and one former broadcaster-congressional staffer (Robert T. Bartley). Earlier this year, the President named another attorney (E. William Henry) to succeed engineer John S. Cross. The other lawyer members are Chairman Minow and Commissioners Frederick W. Ford and Rosel Hyde, the last two Republicans along with Commissioner Lee.

Mr. Cox has been active in Washington state Democratic politics and was a precinct committeeman from 1954-60. He has never run for political office and did not take an active role in the 1960 presidential campaign.

The former Nona Fumerton, now Mrs. Kenneth Cox, followed in her husband's footsteps as valedictorian of her class (one year behind her future husband), was a member of the same championship debating team with Mr. Cox and received a law degree from the U. of Washington with top class honors. They were married Jan. !,

Mr. Craven Remains as consultant

1943, and now live in suburban Bethesda, Md.

The three Cox children—Gregory 12, Jeffrey 9 and Douglas 6—are avid tv viewers.

Unique Duty • In April 1959, Mr. Cox performed a difficult task for the Commerce Committee when he was recalled as "trial counsel" during consideration of Admiral Lewis Strauss' appointment as secretary of commerce. Mr. Cox's investigation was instrumental in causing the Senate to refuse to confirm Mr. Strauss. This time, Mr. Cox will be on the other side of the table, but a similar result is not in the cards.

Chairman Minow had high praise for the President's intention to appoint Mr. Cox. "Ken has extremely wide experience in FCC and broadcasting problems, both with the Senate and as chief of the Broadcast Bureau," the chairman said. "We will welcome him to the commission and we look forward to working with him the next several years and utilizing his broad experience."

Speculation immediately began on Mr. Cox's successor as bureau chief but Chairman Minow refused to give any indication if he has anyone specific in mind. The names most prominently mentioned are James Juntilla, present assistant chief, and Joe Nelson, former chief of renewals and transfers and now a member of the FCC Review Board. One admirer of Mr. Nelson expressed doubt that he would be interested in the job since the Review Board members have just been made Grade 17's, the same pay grade as the bureau chief, and his present job is nonpolitical.

NOW-**Buy PRIME** MINUTES in the 45

POWERFUL INDEPENDENT

Before you buy television in the Pacific Northwest, consider this one basic fact: Only KTNT-TV in this area includes five major cities in its "A" contour, (Seattle, Tacoma, Everett, Bremerton, Olympia). KTNT-TV's tower is ideally located to beam a clear signal to oll of this major market.

ask Paul H. Raymer Co.

PACIFIC NORTHWEST'S GREAT INDEPENDENT Studios in Seattle and Tacoma

Voice disbands remaining 'crisis' hookup

SOME CUBAN EXILES CHARGE CENSORSHIP OF NEWS

The network of commercial stations that was assembled to broadcast Voice of America programs into the Caribbean was completely disbanded last week, as the Voice ended its special Cuban-crisis broadcasting schedule.

Five stations remaining of an original hookup of 10 commercial stations resumed normal programming at midnight Thursday. The stations had carried Voice programs during parts of their broadcast day since President Kennedy's Cuban quarantine speech Oct. 22 (Broadcasting, Oct. 29).

The termination of the unprecedented arrangement between the Voice and the stations coincided with reports from Miami of charges that the Voice had imposed "censorship" on Cuban exiled newscasters broadcasting to Cuba. A Voice spokesman denied the charge, but said the agency had asked one Miami station to tone down the comments of some of the exiles broadcasting over its facilities.

The stations that left the Voice network last week are WWL New Oreleans; WKWF Key West; WMIE and WGBS, both Miami; and WRUL New York, an international station.

Along with its release of the stations, the Voice cut its broadcasts aimed at Cuba from 24 hours daily to the normal pre-crisis schedule of 8 hours and 45 minutes of Spanish-language programming. The Voice, however, is continuing to operate two mobile 50 kw transmitters installed on Florida's Tortugas and Marathon kevs last month (BROADCASTING, Nov. 12). The Voice said its information indicates programs relayed by the transmitters are being received clearly in Cuba.

Exiles Complain • The reports of censorship, carried by a wire service, said exiled Cuban newscasters have complained that station managers, acting at the Voice's request, are preventing them from speculating about Cuba's future or about possible U.S. action regarding that country.

A Voice spokesman said that "early in the crisis" the agency cautioned one Miami station on the importance of keeping broadcasts to Cuba "factual and accurate" and of preventing "further agitation by dissident Cuban exile groups, some of whom were feuding." He said the important consideration was to "prevent confusion."

He said the station "was in complete agreement and cooperated wholeheartedly." He said there were no other contacts.

The spokesman declined to identify

the station, but a check indicated that WMIE was the outlet involved. Jack Nobles, general manager, said the press reports were "nine-tenths" inaccurate. But he said that the station, at the Voice's request, has imposed restrictions on Cuban exiles broadcasting over its facilities. He said the station had "various conversations" with the Voice over a period of several weeks about the problem and that the cooperation has been "good."

He said the station is trying to stop backbiting among the various Cuban groups in Miami. He also said the station attempted to prevent the exiled newscasters from "stirring up the atmosphere at a time when negotiations were so delicate."

He said one of the charges—that the exiles were prohibited from disparaging Fidel Castro—was completely false. Nothing has been said as to how "that gentleman" should be described, he said.

But with the release of the station by the Voice, Mr. Nobles said, "we feel the self-censorship is off entirely." He said the station would. however, continue to screen all material broadcast over its facilities as it normally does.

Officials at WGBS, which also carries Spanish-language broadcasts by Cuban exiles, said they have never been asked by the Voice to censor such broadcasts. But they said they look over all material before broadcast as a normal precaution.

Kentucky etv group seeks uhf channel allocation

The Kentucky Authority of Educational Tv has asked the FCC to institute a rulemaking proceeding to assign ch. 33 to Hazard, Ky., and delete ch. 19 (educational) now assigned to that city.

In making the request the state authority told the FCC that it is planning to construct an educational station in Hazard as part of a statewide educational network. Because of the operation of WLEX-TV Lexington on ch. 18, which is carried by catv to the Hazard area, operation of a station on ch. 19 could result in adjacent channel interference, the authority said. Ch. 68, which is unreserved, would not provide as good service as could be had from a ch. 33 operation, it was felt.

KAET plans an 11 station educational network which is to be in operation by the end of 1963. At present there is only one educational tv station in the state: WFPK-TV Louisville (ch. 15) is licensed to the public library of that city.

How to get the school to Johnny on time

America will have to build about eleven school buildings and additions a day over the next three years to keep up with our growing educational demands. That means they'll have to go up fast, but they'll also have to be solidly built and economical. Here's how the city of Elmira, New York, did it.

The contractor broke ground for the 55-room Elmira School on Dec. 2, 1960, and raised the first steel columns on March 27, 1961. 500 elementary students moved in on Sept. 9, 1961; followed by 1000 junior high students the next semester. That's less than a year from start to finish, about half the time usually required to build a school this size. And it cost 13% to 17% less than the New York State average. The secret: pre-engineered steel components were factory-fabri-

cated and shipped to the job site ready to erect. A new, lighter, stronger, tubular steel column was used to support bright, porcelain-enameled steel wall panels. These slender panels increased usable floor space by almost 5% and provided excellent insulation.

Like the Elmira School, many of the new school buildings we'll need by 1966 will be built with functional, pre-engineered steel components.

America grows with steel.

THROUGH A LOOKING GLASS

Lawyers look at Commissioner Henry's philosophies and recognize an old, familiar image: Newton Minow

The newest and youngest FCC commissioner, E. William Henry, stood up before a Federal Communications Bar Assn. luncheon last Thursday and told how he thinks the FCC ought to deal with some of broadcasting's knottiest problems.

His views, in a nutshell, caused no surprise; they were very similar to those of the man considered his mentor—FCC Chairman Newton N. Minow.

A rundown of Mr. Henry's views:

- He is in favor of local hearings and believes city-wide hearings on programming are beneficial.
- He feels that community antenna systems should be directly regulated by the FCC.
- Networks must continue to exist, but he isn't sure whether option time is a necessity.
- He has neither accepted nor rejected the Ashbrook Bryant proposals to regulate networks' programming policies and practices (BROADCASTING, Dec. 3), but he feels something must be done to install more creativity in network programming.
- He is a staunch advocate of keeping licensees strictly to account to promises made in applications for new stations or in renewals.
- He feels that the am radio population problem is acute, but he thinks it is due to engineering laxity and would revise the standards.
- In the economic injury area, he feels the FCC has no choice but to designate for hearing those applications for new stations protested by existing stations—and, he added, he would like to see consideration given to a policy which would require comparative hearings where such protests are made.
- He believes that the future growth of fm should be on an allocation table basis, rather than on a protected contour basis.

Second Vast Wasteland? • Perhaps Commissioner Henry's sharpest words were in the element of programming:

"I think we could all agree that television programs today exhibit a discouraging degree of sameness, particularly in prime time. Similarity of programming of necessity breeds dullness, and I do not think boredom can be justified by calling it 'relaxation.' This similarity is in part due to necessary competition for the advertiser's dollar. However, the idol of majority approval must not be worshipped by the networks to the complete exclusion of the public's need for variety and the creative artist's need for an

outlet for his talents. Networks must satisfy the majority, but only part of the time; and they must accurately determine what the majority really wants, not what it accepts merely because nothing else is offered."

In speaking of the Omaha city-wide tv hearing, in which he will sit as hearing officer, Mr. Henry expressed his view that this kind of an activity is beneficial:

". . . I think it is potentially a very effective tool for determining the manner in which television broadcasters are meeting their responsibility to conduct locally originated programming and to impress on them the importance of this responsibility. I think it is also extremely important for the commission to publicize its work in an appropriate manner. Inquiries of the Chicago and Omaha type are, in my opinion, appropriate to this end in that they stimulate a considerable amount of local interest in the FCC's role. Speaking from a few years of lay experience, I can assure you that the majority of the public is not as aware as it should be of either its own responsibilities, the broadcasters' responsibilities or the commission's responsibilities. I am confident that if it is made aware of them it will respond more effectively and intelligently for the good of all concerned."

Space unit organizers hold working session

The 13 men named to do the job by President Kennedy reported progress last week in setting up the corporation which will own and operate the U. S. portion of the proposed international communications satellite system.

The incorporators, meeting in New York on Monday, worked on drafts of the corporation's articles of incorporation and bylaws, and considered the qualifications of individuals mentioned for top management posts in the company.

The meeting was the first real working session of the incorporators since their appointment by the President in October. Two previous sessions were devoted mainly to briefings by government and industry representatives.

A spokesman said the draft of the articles of incorporation would be discussed with Justice Dept. attorneys and then reconsidered by the board before they are finally submitted to President Kennedy. The President's approval is required by the statute authorizing creation of the private corporation. The

board hopes to file the articles "sometime in February."

The spokesman said no final decision had been made on the "more than 50" individuals who have been suggested by incorporators "and others" for appointment to top management posts. He said the board wants to name "a small nucleus of high caliber people" to help in launching the corporation.

The spokesman also said no thought has yet been given to the initial stock issue to be sold by the corporation. This issue, which by law must be sold to communications common carriers and the general public on a 50-50 basis, probably won't be offered until next spring.

The board has scheduled two more meetings, for Dec. 21 and Jan. 4.

Bureau asks denial for Enright, Barry

The FCC's Broadcast Bureau told the commission last week that in view of involvement of Daniel Enright and Jack Barry, equal owners of WGMA Hollywood, Fla., in the tv quiz program scandal the bureau felt that the station's license should not be renewed.

WGMA maintained that the station's record "establishes that WGMA does an outstanding job of meeting the varied and voluminous needs and interests of the community" in supporting its arguments for renewal.

The WGMA renewal hearings, which began well over a year ago (BROADCASTING, Nov. 20, 1961), resulted in a new airing of the scandal of the dishonest and now defunct quiz shows Twenty-One and Tic Tac Dough (BROADCASTING, July 23), in which Messrs. Barry and Enright were equal partners.

The bureau said that Mr. Enright personally fixed (provided questions and answers) some of the contestants himself, and that Mr. Barry, who played master of ceremonies, knew that some were fixed. The applicants "perpetrated a gross deceit on the viewing public, on the sponsors and the network (NBC) over which they (the programs) were carried . . . a patent fraud," charged the Broadcast Bureau.

The bureau said that Messrs. Barry and Enright reflected "an abysmal level of moral corruption" and that they had undermined the integrity of television broadcasts. "For this fraud on the viewing public, Messrs. Barry and Enright must completely and unreservedly be found disqualified as licensees," the Bureau concluded.

What price programming • WGMA that it was the policies of Messrs. Barry and Enright, who "have used their unique and extensive background and experience," to form the station's programming. The Broadcast Bureau did

not agree and said "there is no basis to find mitigating circumstances in the programming of WGMA."

In offering evidence of its programming achievements WGMA received evidence from such important civic leaders as the Hollywood mayor (BROADCASTING, June 11) that the job being done was indeed fine.

As for the personal histories of Messrs. Barry and Enright, neither of the two men were ever indicted, much less convicted of any crime flowing from the tv shows, or their actions afterwards. The two men were so "shocked and thusly committed errors of judgment which they have since regretted," when the dishonesty of the two quiz shows was suddenly made public, WGMA said.

In defense of its renewal efforts WGMA said that there have been no misrepresentations made to the commission that would warrant non-renewal.

As to allegation that at the time of the Twenty-One and Tic Tac Dough scandal fixing was in wide-spread practice, "the commission could not condone such a fraudulent and destructive use of broadcast facilities," the Broadcast Bureau added.

Tennessee bank opposes new station in area

The FCC should deny Freeman L. Crowder's application for a new am station in Harriman, Tenn., for the security of existing stations in the area and a local bank, the commission was told last week.

The First National Bank and Trust Co. of Rockwood (Tenn.) warned the commission that if Mr. Crowder's application is granted the area economy cannot meet the added demand for advertising revenues.

The First National told the commission that it had purchased from Mr. and Mrs. Crowder a note (dated in June 1956) given by Folkways Broadcasting Co. as security for the balance of the purchase price of WHBT Harriman, which Mr. and Mrs. Crowder formerly owned. A grant to Mr. Crowder will cause the value of the note "to be adversely affected and the bank's security will similarly be deleteriously affected," the bank said. If the bank had known that Mr. Crowder planned to apply for a new station in Harriman it never would have purchased the note at the time and for the amount it did, the statement said.

Serious strains would be placed on local advertisers to maintain their present level of advertising if a third local station were operating, the bank said, and WRHK Rockwood, which has experienced trouble in staying on the air, the bank said, would surely be put off the air.

KWK praises examiner, damns proceeding

BUREAU BLAMES FRAUDULENT CONTEST ON LICENSEE

KWK St. Louis last week praised an initial decision by an FCC hearing examiner as "a most remarkably fine example of the effective and proper operation of the hearing examiner system."

However, KWK maintained in exceptions to the decision, the entire commission proceeding looking toward revocation of the station's license "was unlawful from the very beginning" for several reasons.

In his decision early this fall, Hearing Examiner Forrest L. McClenning found the KWK licensee not guilty of all charges brought by the commission and recommended that the license revocation proceeding be dismissed. Mr. McClenning found that two KWK treasure hunt contests had been fraudulent but that the fault lay with former Vice President-General Manager William Jones and not the station's owners. He ruled that Andrew Spheeris, KWK president and chief stockholder, acted in good faith as soon as he learned the contests were not as represented to the public.

The Broadcast Bureau, on the other hand, took exception to the examiner's findings and maintained that the "established record demonstrates in a most convincing fashion that KWK is unfit to operate a station in the public interest."

Most Satisfied • KWK said that it is "most satisfied" with the decision, which resolved all conflicts in testimony in the station's favor. "Unfortunately, however, the respondent believes that a number of most serious procedural errors were made by the commission before and during the hearing, exceptions to which cannot be abandoned," KWK said.

The station argued that the revocation order was unlawful from the beginning in that it violated the Administrative Procedures Act. The FCC ignored the requirement that KWK be given advance warning and failed to afford it an opportunity to achieve compliance, the station said.

The commission's actions were unlawful because it failed to furnish KWK with a bill of particulars and deliberately withheld reports of investigations to which it was entitled, the station said.

The Broadcast Bureau said the basic question is whether an absentee licensee is to be held responsible for the misconduct of its station manager and vice president. (Mr. Spheeris and associates also own WEMP Milwaukee.) The decision goes against FCC policy established in the refusal to renew KRLA Pasadena, Calif., the bureau charged. It "must be emphatically rejected" and "would have the effect of providing an acceptable excuse for licensee irresponsibility," the bureau said.

WDUL Tv 'unfitness' withdrawn by FCC

A petition by WDUL Tv Corp. was granted in part by the FCC last week as it reconsidered a July 30 decision that had refused WDUL Tv's station WHYZ-TV (ch. 10) Duluth, Minn., a modification of its construction permit and had found applicant "unfit to be a licensee" (BROADCASTING, July 30).

The commission still refused to grant the modified construction permit, but granted the portion of the petition that asked for a deletion of the conclusion that WDUL Tv is unfit to hold a license. The FCC decided that WDUL Tv's fitness was not an issue in the proceeding.

FCC's register rings 'no sale' for WXIV

Louis E. Latham last week found that the FCC had little sympathy for the difficulties of mixing station management with world-wide evangelism.

Mr. Latham, who owns WXIV Windermere, Fla., had asked the commission to allow him to sell the station to Thomas H. Moffit for \$60,000, but the FCC did not agree that there should be an exception to the three-year holding rule in his case. WXIV was granted Jan. 25, 1961.

Mr. Latham is the founder of the Greater Commission Gospel Assn., owner of WAVO Decatur and WAVQ-FM Atlanta, both Ga., and

he planned to put the profit from the sale of WXIV into WAVO.

A fervent evangelist, Mr. Latham asked a waiver of the holding rule because he devotes a considerable portion of his time to evangelism overseas, and feels that he has not sufficient time to devote to all three stations. The evangelistic ministry, Mr. Latham claimed, has made more and more profound demands upon his life and time.

With a zeal all its own, the FCC told Mr. Latham that he has 20 days to prosecute his application through a hearing process.

WERE Radio 13

Program juggling charged in tv hearing APPLICANTS FOR CH. 10 SWAP CHARGES ON MOTIVES

Witnesses for the City of St. Petersburg, Fla., told an FCC hearing last week that public affairs and live discussion radio programs in which they were involved on WLCY Tampa-St. Petersburg were taken off the air by the station in 1960 to make way for a new "disc jockey and news" program format

Testimony came from a minister, the president of a council of neighborhood associations, a Veterans Administration public affairs contact officer and a woman radio and to personality.

The City attempted to prove that WLCY (which is mainly owned by the principals of WTSP-TV Inc.) carried the public affairs programs only to win a credit for WTSP-TV Inc.'s proposed programming. WTSP-TV Inc. was awarded ch. 10 at St. Petersburg over five other applicants, including the City of St. Petersburg, in January (BROAD-CASTING, Jan. 22).

WLCY General Manager Sam G. Rahall testified earlier this month that the station eliminated "block programming" and terminated its MBS network affiliation early in 1960 in favor of a more flexible format with music and informational programming (BROAD-CASTING, Dec. 10).

The grant was stayed last summer (BROADCASTING, July 2) and the hearing record was reopened on the FCC's own motion to determine the character qualifications of WLCY's owners (chiefly Sam G., Farris E. and N. Joe Rahall), and whether the radio station's programming had been augmented for the reasons alleged by the losing applicants.

Credibility Questioned • During redirect examination, WTSP-TV Inc. attacked the credibility of witnesses who

Sam G. Rahall

were in some degree responsible for local discussion and religious programs on WLCY before and during the original ch. 10 hearing, but dropped in the spring of 1960. WTSP-TV tried to show the witnesses were biased and favored a grant of ch. 10 to City.

Losing applicants in addition to City (WSUN-AM-TV): Florida Gulfcoast Broadcasters Inc., Suncoast Cities Broadcasting Corp., Tampa Telecasters Inc., and Bay Area Telecasting Corp.

The hearing continues today (Dec. 17) with more City witnesses and is expected to be continued Jan. 7 after a Christmas recess beginning Friday (Dec. 21).

Senate unit's staff poses patent questions

A Senate subcommittee issued a preliminary report last week on the patent practices of the FCC. The report, prepared by a staff member of the Judiciary Committee's Subcommittee on Patents, Trademarks and Copyrights, raises a number of questions without trying to answer them.

As noted by Subcommittee Chairman John L. McClellan, these questions include: Should the FCC, in establishing technical operating standards for transmission equipment, require the regular filing of technical data and patent rights by the companies whose material will be used?

Should the commission employ the technical staff to process and appraise the impact of such information and patent rights?

In setting operating standards, how much responsibility should the commission assume for preventing restraints on competition in the communications field, and how much should it rely on the Justice Dept. to correct any restraints that might result?

The preliminary report is the 14th issued by the subcommittee in a series on patent practices of various government agencies.

C-c tv used by Army to train its recruits

For the long haul, closed circuit television helps train army recruits better than conventional methods. This has been reported by Maj. Gen. Earle F. Cook, army chief signal officer, following an eight week test of two basic training companies at Fort Dix, N. J.

Day-to-day results were about equal for the two groups, Gen. Cook told a Dec. 6 meeting of the Washington chapter of the Armed Forces Communications & Electronics Assn. in Wash-

AVERAGES THE LOWEST TRAFFIC TIME Cost per Thousand in CLEVELAND* *Hours: 7 AM-10 AM 3 PM-6 PM Rates: SRDS Ratings: Nielsen, August and September, 1962—Hooper, September, 1962 Call

Representatives, Inc.

Who has a recorder to fill every broadcast need?

AMPEX

Ampex offers the widest selection of professional broadcast recorders today. Each providing superior performance. Each providing maximum reliability. There's the Ampex 351, standard of the broadcast industry. The Ampex 352, reproducer for monophonic or stereophonic sound. The Ampex 354, recorder/reproducer designed for stereophonic sound. The Ampex 601, professional quality portable recorder/reproducer. The Ampex PR-10, suitcase-size recorder/reproducer with capabilities of a studio console. And the Ampex 3200 duplicator, master/slave combination for high qual-

ity tape duplicating at low cost. Most Ampex recorders have stereophonic versions. The 350 and PR-10 Series offer 4-track playback. All are dependable, flexible, easy to operate. And all carry the Ampex "Four Star" one-year warranty. Ampex also makes 600 series professional tape noted for long life and constant performance. For more details write the only company providing recorders, tapes and memory devices for every application: Ampex Corporation, 934 Charter St., Redwood

ration, 934 Charter St., Redwood City, California. Sales and service engineers throughout the world.

AMPEX

Affluent listeners...

At.44/M...KPOL delivers to advertisers the same type of adult audience that pays \$5 per seat to enjoy beautiful music at the Hollywood Bowl.

This is the lowest adult cost-per-thousand offered by a Los Angeles radio station.

KPOL music is a delightful combination of semi-classical, musical comedy and everlasting favorites among popular tunes.

It's the type of music

It's the type of music that appeals to affluent adults. Proof—a recent survey shows that the average KPOL family income is 20.1% higher than the Los Angeles County average.

Result—a long list of advertising success stories.
For details, call
Fred Custer at WE 8-2345.

represented by Paul Raymer Company

ington. But a master, final examination showed that the tv-trained company made scores 10 to 26 points higher than did the company trained by individual instructors.

Color made no difference in teaching effectiveness, Gen. Cook said.

Closed circuit tv permits the Army to maintain the quality of its training with fewer instructors, Gen. Cook said. This is particularly important in emergencies when instructors are usually reassigned to become cadres of new units, he pointed out.

The next step in the use of television, he stated, is to use the system in training tactical units. This led one field general to say, the Signal Corps chief related: "I knew you characters in the Pentagon would figure out some way to run a war from your desks."

Rulemaking announced for educational tv

Two rulemaking proposals intended to relax the technical standards for educational tv stations were announced by the FCC last week.

One proposal would permit joint use of auxiliary tv stations and microwave facilities of closed-circuit etv systems to transmit educational programs on a parttime and secondary basis to onthe-air etv stations and reverse (station to closed-circuit).

The second proposal would make 1850-1990 mc available to etv for extended range, closed-circuit purposes. The band is adjacent to 1990-2110 mc, which would be made available to etv for specialized use under currently outstanding rulemaking.

Comments on the two proposed rules changes are due Jan. 21, 1963, with replies by Jan. 31.

Non-commercial forms announced by FCC

All applicants for non-commercial educational am, fm or tv services will use special new application forms, the FCC has announced.

New forms will replace commercial station application forms used by educational applicants, including those operating on or applying for commercial channels. However, FCC is making a study of such operations on commercial channels to determine if they are "truly both non-commercial and educational" and may use the new forms.

The Educational station ownership form was revised to show only single cost price; renewal applications will allow program showing for any week during the school year.

Use of new forms was effective Dec. 3, 1962, but applicants working on renewals due by April 1, 1963, may use the old forms.

FCC denies renewals of Arizona stations

In separate actions last week the FCC (1) announced that the licenses for five am stations and one fm in Arizona would not be renewed and (2) accepted for filing applications for new stations using the facilities of three of the defunct stations.

An initial decision last Feb. 23 looked toward denying renewal of KCKY Coolidge, KCLF Clifton, KGLU Safford, KVNC Winslow, and KZOW and KWJB-FM Globe, all Arizona. All were owned by Gila Broadcasting Co.

Gila had entered into an agreement with Carleton W. Morris, applicant for new am stations in all of the same cities, whereby Gila would not contest the nonrenewal decision if the commission would accept Mr. Morris' applications for the facilities in Clifton, Coolidge and Globe. (Mr. Morris died Dec. 3, see Fates & Fortunes page 83.) According to the agreement Gila would receive \$35,000 for the assets of its former three stations.

The commission, in waiving its am freeze order of last May 10, said that since the Gila stations in the three cities had ceased operation, Mr. Morris' applications would look toward restoration of local am service; that if engineering data is supplied for the late Mr. Morris' applications for new stations in Safford and Winslow, they will be accepted and processed.

Unlike the first three cities, there is an operating station in Safford and one has been granted to Winslow, the commission noted in making its decision.

The FCC last week...

- Was requested by Dixon Industries Inc. (a manufacturer of electrical equipment) to allocate uhf ch. 18 to Gaithersburg, Md. In requesting the rulemaking proceedings Dixon told the commission that if the allocation is made it plans to apply for a new station on the channel. There is no ch. 18 allocation in any of the surrounding states of Virginia, Pennsylvania or West Virginia.
- Denied a request by South Jersey Radio Inc. which asked for a waiver of the commission's policy of not assigning common call letters to a licensee's stations in separate service areas. South Jersey, licensee of WOND Pleasantville, N. J., had asked the FCC to assign the call letters WOND-FM to another of its stations, WOSJ-FM Atlantic City, N. J.
- * Waived the section of its rules requiring tv stations to coordinate the visual

and aural portions of their programs and allowed *KQED-TV San Francisco, Calif., to broadcast only one picture, a record album cover, while its aural channel carries the program *Portrait in Music*. Commissioners T. A. M. Craven and Frederick W. Ford dissented

NAB seeks to become party in Omaha hearing

NAB formally filed a request with the FCC last week seeking to intervene in the planned federal inquiry into the local programming of the three Omaha, tv stations (BROADCASTING, Dec. 10).

"The proposed inquiry has industrywide implications which transcend the boundaries of Omaha," NAB said. "The entire broadcasting industry has a stake in this proceeding and any action taken as a result thereof would affect not only the stations located in Omaha but all licensees."

If permitted to become a party, NAB said that it will offer testimony and "present suggestions and information which will point up valid objections to this type of proceeding. . . ." NAB President LeRoy Collins had attacked such inquiries by the FCC last spring at the NAB convention in Chicago—while a similar hearing in that city was in recess. Three weeks ago, the association announced plans to intervene in Omaha (BROADCASTING, Dec. 3).

Purdue gets Chicago translators for etv

Purdue U. has received temporary authority from the FCC to expand the coverage of two airborne experimental educational tv stations into Chicago via two ground-based uhf translator stations on chs. 79 and 83. Chicago presently is outside the service area of KS2XGA and KS2XGD Montpelier, Ind., Purdue stations telecasting from DC-7 airplanes and serving several midwestern states.

In making the conditional grant, the commission warned Purdue that it must soon come in with concrete proposals for regular operation of the airborne etv stations. The airborne stations operate under an experimental license and the FCC pointed out that such operation will not be allowed to continue indefinitely. Their licenses expire April 1, 1963 "and whether favorable action will be taken on the renewal applications depends in large part upon whether steps are promptly taken by you toward making concrete proposals," the FCC told Purdue. Such proposals should be presented by Dec. 31, the commission said.

Commissioners Robert T. Bartley and T. A. M. Craven dissented to the Chicago translator grants.

The CALLMARK OF QUALITY RADIO IN CENTRAL NEW YORK

FIRST CHOICE IN A FIRST RATE MARKET

Top personalities, top programming, top facilities and top management combine to insure advertisers a really effective selling job in WSYR's 18-county service area. WSYR's big margin of superiority is confirmed by all recognized market coverage studies.

Bryant report gets a big boost from Bartley

A powerful FCC voice lined up last week behind recommendations now before the commission that tv networks be limited in their programming ownership and prohibited from participating in syndication.

And, Commissioner Robert T. Bartley told the Southern California Broadcasters Assn. a proposed national code authority under government jurisdiction would provide the vehicle for effective industry self-regulation, which he said now is lacking.

All "shackles must be removed" which hamper tv station licensees in fulfilling their obligation to control and select their own programming, he said, Quoting liberally from recent recommendations of FCC Network Office Chief Ashbrook Bryant (BROADCASTING, Dec. 3), Commissioner Bartley said the market place for programs must be kept open to competition. "It must not fall into the hands of a few and thus restrict the licensee's selection."

Commissioner Bartley called "significant" the recommendation three weeks ago by the Network Study Staff that networks be limited in the percentage of programs they may own (50% of entertainment shows in prime time) and a prohibition against network syndication ownership. He said tv stations have only two sources of national programming—network and syndication—and that they should be competitive in fact as well as name.

Another staff recommendation which would "strengthen the licensee in the gigantic struggle for programming" calls for a national code authority composed of all stations and created under federal law, the commissioner said. Under such an arrangement, stations could collectively exert pressures on those groups which provide them with programming, he pointed out.

"Here then would be the authority, now lacking, for effective self-regulation by the industry itself which we all embrace," Commissioner Bartley said. "For, when self-regulation fails, our experience tells us that statutory regulation fills the void."

He urged broadcasters to set their programming sights high—above the printed page of the ledger. "Too many broadcasters have their eyes glued to the dollars and cents entries in the ledger," he charged. "Thus, we find 'ledgership' instead of leadership."

Magna Carta Commissioner Bartley quoted at length from the Bryant report and from the FCC's 1960 program policy statement. He termed the latter a "Magna Carta" for licensees but expressed "serious doubt" whether the objectives of that statement are obtainable under the present economic structure of broadcasting. On that point, the Texas Democrat said:

"We must never lose sight of the fact that the licensee is the one possessed of the ultimate power over programming. . . . He must be jealous of . . . must exercise this right. . . . To the extent that he delegates it or contracts it away, he is breaking faith with the public whose frequencies he is authorized to use."

Commissioner Bartley quoted from a speech he had made to the same group of California broadcasters six years ago in exhorting licensees to become statesmen and leaders in their communities.

FCC MOVES TOWARD CATV CONTROL

Microwave rulemaking would assist local tv stations

Direct federal regulation of community antenna tv systems is coming, the FCC feels, and the agency moved toward indirect control last week pending its acquisition of authority to apply the frontal method it seeks.

The commission, which has made control of catv its major legislative goal for 1963, announced rulemaking last week intended to regulate catv systems which must be served by microwave relay stations. This would be accomplished by withholding the grant of such microwave facilities unless the catv systems to be served agree (1) not to duplicate the programs of a local tv station by bringing in an outside station, and (2) to carry the programs of a local station if requested to do so.

If the city to be served by a proposed microwave relay has no local tv station, microwave grants to serve the catv system would be conditioned on future acceptance of a local station's signal if one is ever established. Pending applications would not be acted upon while the new rulemaking is under consideration unless the microwave aspirants agree voluntarily to accept the foregoing conditions.

In announcing the rulemaking, the

FCC said competition from non-regulated catv systems to local tv stations "has been of concern to the commission for some time." Many stations have fought outside duplication of their programming by catv in the past and voluntary agreements have been reached in many cities. Last year, an FCC bill before Congress for catv regulation failed to pass the Senate by one vote.

Comments are due by Feb. 15, 1963, and replies by March 1.

FCC supports ABC for Nixon program

ABC received full support from the FCC last week after complaints about the network's Nov. 12 presentation of a tv documentary, "The Political Obituary of Richard Nixon," on commentator Howard K. Smith's program.

The regulatory agency said ABC was "well within its discretion" and that "no further action" will be taken about some 2,000 complaints (BROADCASTING, Nov. 19) to the FCC after the program. The FCC last week mailed each complainant a copy of the agency's letter supporting ABC and quoting ABC's statement in its own defense:

"We deny emphatically any charge that the program was biased and distorted. It was carefully balanced with interviews by two Nixon foes and by two Nixon friends. . . ."

It is illegal for the FCC to exercise any censorship over programming, the commission argued, and hence it cannot order a station either to carry or refrain from carrying a particular program. The selection of program material is the responsibility of licensees, the FCC said, though when a station applies for renewal of license the commission investigates to determine whether or not the station's duties to the public interest have been properly discharged.

The FCC said it was guided in its evaluation of controversial programs by its "fairness doctrine," which directs licensees to afford reasonable opportunities for the presentation of differing views. ABC's defense of the "Obituary" show, the FCC said, indicated that the fairness doctrine was satisfied.

Much of the controversy was about the appearance of Alger Hiss, a convicted perjurer, to speak against Mr. Nixon. The FCC's letter contended, however, that a balance was reached and that "the network's decision to broadcast the subject program was a matter well within its discretion . . . no further action by the commission in this matter is contemplated."

TELSTAR & THE WORLD'S LARGEST AIRLINE

World's largest airline makes world's first reservation via Telstar!

Place: A reservations desk in the Air France reservations center at Idlewild Airport. There is an important difference in the phone call that is being received at this moment, however. It was placed at Air France headquarters in Paris, transmitted to the Telstar communications satellite in space, then back again to earth!

This historic "first" is one of many Air France has established. Other examples: first international passenger flight, Paris/London, in 1919; first flight with a

passenger across the South Atlantic, in 1930; first jet passenger flight over the North Pole, Paris/Tokyo, in 1960; first airline to equip its entire Boeing 707 Intercontinental Jet fleet with Doppler radar, an automatic navigational system. And Air France was first to order a remarkable new communication system that now links its 41 offices in North America with over 500 offices around the world. Air France's network covers 201,-043 miles of unduplicated route miles,

the largest of any airline in the world.

Maintenance and personnel training programs are other areas in which Air France strives for perfection. Pilots as well as crews constantly undergo refresher training. No other airline has higher standards for its personnel. Or for any phase of operations, in fact.

This kind of dedication to excellence has always been a hallmark of Air France, the world's largest airline, through 43 years of international flying experience.

AIR FRANCE

GOOD ONE*

NOW THERE IS ONLY ONE STATION IN ALL OF CENTRAL PENNSYL-**VANIA WHICH CARRIES** THE COMPLETE LINEUP OF ABC NETWORK PRO-GRAMS. Only on Channel 27 can the people in Harrisburg, York and Lebanon see BEN CASEY, MC-HALE'S NAVY, STONEY BURKE, COMBAT, LAW-RENCE WELK, and all the other top audience producers. And they can see them better from our new, taller tower (500' high) and more powerful antenna. Just watch us-everybody does!

HARRISBURG, YORK & LEBANON

Am sessions opened to interested parties

The FCC bowed to mounting pressure last week and announced that its conference on ways to control the growing number of radio stations, scheduled Jan. 7-8, will be open to all interested parties.

The commission invited all interested parties to write the Broadcast Bureau, which is scheduling the oral presentations at the conference. After the opening presentation by NAB, other participants may "address themselves to what they conceive to be the problems generated by the commission's policies in [the am freeze] area insofar as they affect the public interest," the FCC said. Although oral statements will be limited, written presentations of any length may be submitted.

The participants of the public conference were originally thought by many to be restricted to the FCC and the NAB, but the commission Dec. 7 agreed to the request of Fleet Enterprises, applicant for an am in Greenville, S. C., and allowed Fleet to participate in the population talks (see AT DEADLINE, Dec. 10).

Fleet's application had been returned when the FCC refused to reconsider its freeze on new ams, and Fleet then asked the U. S. Court of Appeals in Washington to cancel the conference or open it to Fleet. But the FCC acted before the court could.

The "shirtsleeve working conference," as it was termed by Chairman Newton N. Minow, was originally scheduled for Dec. 5-6, but was postponed when NAB requested more time to prepare research materials.

Sen. Case endorses FCC 'loudness' probe

An FCC staff investigation of how "excessively loud" radio and television commercials can be toned down to the audio level of adjacent programs was endorsed last week by Sen. Clifford Case (R-N.J.). He said he hopes for a solution that "will relieve the public and improve the standards of the broadcasting industry."

Sen. Case released a letter from FCC Chairman Newton N. Minow expressing "total agreement" with the senator's complaint about loud commercials and informing him of the staff study.

Sen. Case, a former member of the Senate Communications Subcommittee, said he has been urging the commission for more than a year "to take action on the numerous complaints from viewers about excessively loud commercials on radio and television."

Mr. Minow, who credited the sen-

ator with enhancing his interest in the problem, first discussed the FCC study publicly last month, at a joint meeting of the Yale, Harvard and Princeton clubs (BROADCASTING, Nov. 26). In his letter to the senator, he said he "would very much like" to have an FCC rule limiting "the volume of commercials to the volume of adjacent program materials."

Mr. Minow wrote that FCC engineers say "there are a lot of technical problems involved in order to achieve what I consider such a simple rule." But he expressed the belief the "detailed study" will result in "a specific proposal by the commission."

Sen. Case indicated he wasn't impressed by a 1959 FCC study which held that there were "few indications of commercials being consistently stronger than the regular program material."

He said a recent study by H. H.

FCC honors Sally Lindo

Sally Lindo, who has been dispensing official information from the FCC for nearly 25 years, made news herself last week. She received official recognition for "sustained superior performance of duties in your position as public information specialist."

Along with the kind words, Mrs. Lindo received a cash award of \$250. The presentation was made by George Gillingham, chief of the FCC's Office of Reports & Information and the dean in point of service of all government news chiefs.

Mrs. Lindo has been assistant chief of the office since 1939, and predates her boss by a few months. FCC Chairman Newton Minow sent his personal congratulations to Mrs. Lindo "for having performed your duties with the commission in such an exemplary manner."

32 value analyzed benefits give G-E Image Orthicons 3 to 5 times longer life, highest sensitivity, and unsurpassed performance in your cameras

G.E.'s family of "station designed" Image Orthicons cover the complete spectrum of commercial and educational television. Individual types incorporate certain value analyzed benefits which optimize performance for any given program requirement, whether specialized or broad. These benefits can extend life to as long as 8000 hours... provide signal-to-noise ratios up to 50:1... and allow high resolution pickup at 1 ft.-c for black and white, or 40 ft.-c for color.

- Distortion-free optical quality glass is used in all G-E Image Orthicon faceplates Fibre-optics faceplates prevent picture distortion
- B Photocathodes—Spectral response close to that of the human eye permits portrayal of scenes in nearly their true tonal graduation Individual processing for each tube guarantees uniformity of characteristics and maximum sensitivity
- Semiconductor (MgO) thin-film target gives high sensitivity with only 1 ft.-c for blackand-white pickup...only 40 ft.-c needed for color • 0.000002" thick, MgO target gives: greater resolution • extremely long life • no stickiness • improved depth of focus • no target raster burns—GL 8092—GL 7629
- Olass target only 0.0001" thick prevents loss of resolution due to lateral charge leakage Specially selected optical quality glass is free of imperfections—GL 5820A—GL 7293—GL 8093
- Electroplated target mesh, with 560,000 openings per square inch, improves picture detail, prevents moire and mesh-pattern effects without defocusing
- 750-line field mesh screen—makes the scanning beam approach the target perpendicularly over the entire area improves corner resolution diminishes white-edge effect Shading and dynamic match for color pickup are excellent Set-up time is reduced
- As an added precaution against moisture contamination, dry inert gas is blown through the envelope prior to exhausting and sealing • Longest tube life is assured
- To prevent contamination from dirt, dust or moisture: All personnel wear lint-free clothing operators wear nylon gloves or finger guards assembly rooms are pressurized, the air super-cleaned, and humidity controlled
- Precision manufacture, plus accurate spacing and alignment of all components, assures uniform signal gain in the multiplier section Dynode material and design, plus a 0.0012" aperture, allow sharper target focus No compromise between sharpest focus and dynode blemishes appearing in background Less set-up time required
- Performance testing—Every tube tested prior to release to customer Tests are made in G.É. and other-make cameras to guarantee highest picture quality and complete operational flexibility

For your free facts folder, containing data and application notes on G-E Image Orthicons, write to General Electric Co., Room 1783A, Owensboro, Kentucky, or call your nearest G-E Industrial Tube Distributor, today!

Progress Is Our Most Important Product

ENTRÉE TO CANADA

Specialists

Canadian Markets

Broadcast Media

Canada's foremost radio and television time sales organization . . . for 27 years Canada's leading station representatives . . . Now in key cities throughout the country . . . In New York call CIRCLE 6-1425.

All-Canada Radio
and Television Limited

Scott Inc., of Maynard, Mass., concluded that "most television commercials are louder than the rest of the program." The Scott company makes noise-analysis measuring equipment as well as high-fidelity components.

Sen. Case said that the current commission study "should lead to a sound solution" and that "action by the commission is necessary because some broadcasters do not follow the high standards which most of the broadcasting industry does maintain."

WDOV outlets fined \$5,000 for violations

"Willful and repeated violations" brought WDOV-AM-FM Dover, Del., a \$5,000 fine from the FCC, that agency announced last week.

The Dover station had been charged by the commission with broadcasting commercial programs after its regular hours during Hurricane Esther on Sept. 19, 1961, and then not entering the broadcasts in its program log. The violations were at first denied but later admitted by William S. Cook, vice president and general manager of WDOV-AM-FM (BROADCASTING, June 11).

In addition to the commercial operations during an emergency the station was also charged with attempting to mislead the commission and engaging in "double billing" local advertising to "de-

A new deadline

The deadline for filing responses to the FCC's political questionnaires has been extended to Jan. 14, 1963, from Dec. 28, the commission has announced.

The extension was at the request of a number of licensees with considerable political broadcasting activities to record, the FCC said, but stations should still try to file their responses as early as possible so the material can be more promptly processed.

Late last week some stations had not as yet received their questionnaires.

ceive national advertisers," the FCC said.

The FCC's Broadcast Bureau had at first demanded that WDOV's license be revoked (BROADCASTING, July 30), but then decided that the station should be fined \$10,000 (BROADCASTING, Oct. 8), which is the maximum under commission rules.

WDOV-TV had asked that any fine be kept small because of the size of the market in which it is situated, low profits of late, and because of the recent adverse publicity resulting from the commission's actions against it (BROAD-CASTING, Oct. 15).

PROGRAMMING

White House review to set tv precedent TV NETWORKS JOIN IN PRESIDENTIAL RECAP SPECIAL

The historic association of President Kennedy with television was to be accentuated tonight by an unprecedented appearance of a U. S. president in a special three-network tv interview reviewing his two years in office.

Plans were announced last week for the telecast scheduled Dec. 17 at 6:30-7:30 p.m. on ABC-TV and CBS-TV, and 8:30-9:30 p.m. on NBC-TV.

The program, to be entitled "After Two Years: a Conversation With the President," was to be taped at 10 o'clock on the morning of the telecast in the Oval Room of the White House. The "panel" of newsmen as announced last week: network White House correspondents, William H. Lawrence of ABC, George Herman of CBS, and Sander Vanocur of NBC.

According to advance reports from the networks, the program would be edited to an hour's length, though the interview, it was said, could run two hours. Editing was to be handled at the networks' discretion and by a "committee" of three: Reuven Frank (NBC), Ernest Leiser (CBS) and Robert Quinn (ABC). Production representatives: William B. Monroe Jr. (NBC), Robert Fleming (ABC), and Fred W. Friendly (CBS). Don Hewitt of CBS News was named director.

Network exposure helps feature film syndication

Initial network exposure makes feature films "even more valuable" when they are sold subsequently via syndication to stations, Erwin H. Ezzes, executive vice president of United Artists Assoc., maintained last week in reporting that the *United Artists Showcase* for the Sixties feature film package has been sold in 85 markets over the past four months.

Mr. Ezzes noted that 13 of the 33 post-1950 features in the package were presented originally on ABC-TV's Sunday Night Movie (8-10 p.m.). The rate of station sales, he said, is "higher"

Season's Greetings

to all my friends in the Radio and Television Industry.

The Oral Roberts program is broadcast every Sunday —52 weeks a year—over some 500 radio and television stations throughout this country, Canada and abroad.

ORAL ROBERTS
EVANGELISTIC ASSOCIATION, INC.
International Headquarters,
Tulsa 2, Oklahoma

Friends of the first family rally round MINOW, SALINGER QUEER USE OF MEADER PROMOS

The vigah of the New Frontier has been unmistakably asserted to discourage radio stations from using Vaughn Meader's imitations of John F. Kennedy in station promotions. Mr. Meader, whose album, "The First Family," is selling at a historymaking rate, suddenly found everybody in Washington getting into his act.

It started on Saturday, Dec. 8, a dull news day, when a reporter for the Washington Evening Star heard what sounded like the President's voice, but was clearly identified as Mr. Meader's, in the following announcement on WWDC Washington: "This is Vaughn Meader. In Washington—Jackie, Bobby, Caroline and Eunice—we all listen to WWDC with great vigah."

The Star reporter telephoned FCC Chairman Newton Minow who was prompt in denouncing the commercial use of an impersonation of the President—although Mr. Minow had

not heard the WWDC announcements. Mr. Minow then telephoned Pierre Salinger, the White House news secretary, who was with the President in Palm Springs. Mr. Salinger, who had not heard the announcements but took Mr. Minow at his word, placed a call to Ben Strouse, WWDC president.

Collins Comment • Meanwhile, the Star reporter telephoned LeRoy Collins, NAB president, to get his views. Gov. Collins also was able to speak without prejudice, having heard none of the announcements. He told the Star man: "If they are misleading, if people are led to believe the President or any of his family are endorsing anything or anybody, then they violate our NAB code, are wrong, and should be discontinued forthwith."

The Salinger call to Mr. Strouse reached Mr. Strouse at his home in Baltimore Saturday evening. That afternoon the WWDC president had attended a football game. En route home he had heard one of the Meader spots in his car radio and, he told BROADCASTING, "I had my doubts." He telephoned the station to cancel the spots before he talked with Mr. Salinger.

At his regular news briefing Dec. 11 in Washington Mr. Salinger said that Mr. Strouse had advised him the spots had been withdrawn before the Palm Spring-Baltimore call was completed. The White House news secretary also reported that Mr. Strouse had volunteered to advise Cadence Records of the problems stations might face in the use of Mr. Meader's imitation for promotional purposes.

At least a dozen stations, including WWDC, had acquired custom promos featuring Mr. Meader, Cadence later reported. Mr. Meader

than for any comparable number of features sold over a corresponding period, and is running 55% ahead of last year. The advantages to stations, Mr. Ezzes pointed out, are that first-run, off-the-network features can be priced more reasonably, and word-of-mouth promotion can help boost an audience for the station's late evening feature, film period.

The latest Showcase sales, he said, were made to WPRO-TV Providence; KENS-TV San Antonio; WOKR (TV) Rochester, N. Y.; WFBM-TV Indianapolis; WEAT-TV West Palm Beach, Fla.; WDEF-TV Chattanooga; WALA-TV Mobile, Ala.; KSWO-TV Lawton, Okla.; WCTV (TV) Tallahassee, Fla.;

KAVE-TV Carlsbad, N. M.; WCNY-TV Watertown, N. Y., and WMTW-TV Poland Spring, Me.

Program notes...

Public works feature • A new film documenting the development of a public works project, 100 Miles to Atoka (near Oklahoma City), has been released by Sterling Movies U. S. A. Inc., New York. The 16mm feature is 27 minutes long. It was produced by Lewis Studios for the International Pipe & Ceramics Corp.

Wolper segments set = Two documentaries for Wolper Productions' The Story of series for UA-Tv are scheduled for production in West Germany: The Story of a Foreign Correspondent, with George Bailey of Reporter magazine as the title subject, and The Story of a Heidelberg Student. Alex Grasshoff will direct and produce both programs under the supervision of Mel Stuart, series producer.

Rights Day concert on tv * WRC-TV Washington and WNBC-TV New York carried a live feed of a United Nations Human Rights Day concert performed by the National Symphony Orchestra at Constitution Hall in the nation's capital last week (Dec. 10) at 10:30 p.m. Ambassador to the U. N. Adlai Stevenson was host; Bryson Rash,

and the record company were glad to cooperate with station requests for special treatments. As Archie Bleyer, president of Cadence, explained late last week, the sensational sales record of "The First Family" has been due to the album's extensive exposure on radio. (For four WWDC promos Mr. Meader was paid \$15 each plus a \$9 rehearsal fee, AFTRA scale.)

Cadence Telegram • After being advised by Mr. Strouse that Mr. Salinger had raised a question about the Meader promos, Mr. Bleyer took the hint. On Dec. 13 he sent telegrams to 3,000 radio stations. "There has been some justifiable criticism of excerpts from 'The First Family' recording being broadcast without identification of the voice as that of Vaughn Meader," the wire read. "Some listeners have believed the voice to be that of the President. I am sure you agree such use should be avoided. Your cooperation is gratefully anticipated."

All the stir was hardly calculated to depress sales of the Meader album. As of noon last Thursday, Cadence reported, 3,150,000 copies had been sold in a fantastic four-week period that is without precedent. By the first of this week, the company believes, sales of "The First Family" will exceed those of the "My Fair Lady" album, the largest seller in album history. Some 3,450,000 copies of "My Fair Lady" have been sold, but the album has been on the market for five years.

The biggest plug of all for "The First Family" came Dec. 12 during the President's news conference. He was asked if he had heard the Meader recording and if so whether he was annoyed or amused. The President said he had heard it, but "I thought it sounded more like Teddy than it did like me, so he's annoyed."

WRC-TV newsman, was the commentator. The special program honored the late Mrs. Eleanor Roosevelt.

Production service • Don Leshner, a veteran broadcaster formerly associated with stations in the midwest and West coast areas, has formed a production service for radio and television stations, their clients and agencies, a commercial announcing, writing and feature service. Mr. Leshner resides at 340 Chatham Rd., Columbus 14, Ohio. Phone 268-0879.

New TAC show • A documentary, "Return of the Thundering Herd," which was produced by WFBM-TV Indianapolis, has been accepted for inclusion in

the Television Affiliates Corp. (TAC) library. The program was produced on location at the 80,000 acre B-Bar-B ranch in Gilette, Wyo., on which a large private buffalo herd is located.

Free religious series • Homestead U.S.A., a religious television series dealing with a real life Christian family, is available for nationwide distribution from Christian Television Mission of Springfield, Mo., through Frank Block Assoc., St. Louis. Created and produced by the Vernon Brothers, Christian ministers and talent recording artists, Homestead U.S.A. is offered free to tv stations on a sustaining basis.

'TinTin' series expanded • Forty-nine newly produced segments have been added to the all-color, fully animated *TinTin* series, which portrays the continuous experiences of a young boy, his dog and his friends. National Telefilm Assoc., distributors of the series, is advising stations that the series is so constructed that the individual stations can edit the *TinTin* color films into 10-minute, 15-minute or 30-minute programs or even a full-length feature film.

Competition opens • The 15th annual George Polk Memorial Awards competition in recognition of "exceptional journalism performance" is accepting entries until Feb. 1, 1963. The competition, sponsored by the journalism department of Long Island U., New York, is open to journalists of newspapers, magazines and radio and tv. Entries, in the form of news stories, magazine articles and, in the case of radio or tv, disc, tape or film, should be addressed to LIU, Zeckendorf Campus, Brooklyn 1, N. Y.

Comedy pilot • Hanna-Barbera Productions has signed Joanne Lee to write an original comedy pilot, *The Park Avenue Indians*, based on her own experiences as an actress-model in New York.

Name change • Revue Studios announced it had changed the title of its new series for ABC-TV's 1963-64 season. The show, formerly called *The Best Years*, has been retitled *The Young and the Bold*.

Cartoon series • Terrytoons Div. of CBS Films has completed the first episode of a new cartoon series, Luno, the Soaring Stallion, to be put into theatrical distribution early in 1963. Based on an idea by Larz Bourne, chief Terrytoons writer, the animated adventures of a 12-year-old American boy and a flying horse will be voiced by Robert McFadden and Norma Macmillan, with original music by Phil Scheib, chief of the Terrytoons music department.

Royal family specials - Author Cleve-

land Amory and tv writer Art Weingarten are reported to have entered into negotiations with NBC-TV to produce a series of hour-long color specials dealing with six of the remaining monarch-ruling families of the world. Titled R.S.V.P., the color presentations will guide the American public through a day with a reigning royal family.

New faces • NBC-TV's one-hour Empire series will have two new regular stars in the cast, starting in February 1963, in a move to inject more action into the format, the network announced. Two roles also will be discontinued after February. Joining the series as ranch hands will be Charles Bronson and Warren Vanders. Terry Moore and Anne Seymour, as Connie Garret and the mother, respectively, will be written out of the series.

U Thant message • ABC-TV has scheduled an appearance by United Nations Secretary-General U Thant on the Christmas day program of Discovery '62 (Dec. 25, 4:30-4:55 p.m.). His planned yearend message to the children of America will be included in the series' "Christmas in New York" program.

Series for Patti? • Page-Rael Enterprises, owned by Patti Page and her partner-manager, Jack Rael, has formed ARGAP as a subsidiary for the production of motion pictures and tv programs. George Swanson and Mike Scannel have been signed to develop a filmed tv series to star Miss Page.

Library series • A series of quarterhour daytime programs designed to acquaint young housewives with the services offered by the Los Angeles Public Library starts today (Dec. 17) on KRLA Pasadena-Los Angeles on a Monday-Saturday, 10-10:15 a.m. schedule. The series will feature practical suggestions on books for young parents, library services for children and teenagers and such special library services as the lending of home movie films.

Damage suit • Is ABC-TV's Stoney Burke an original or is it a disguised adaptation of Travelling Rodeo, is the question raised in a \$450,000 damage suit filed by Howard M. (Tony) London in Los Angeles Superior Court. Mr. London alleges that Stoney Burke is a copy of Travelling Rodeo, which he says he originated in 1956. Defendants are ABC, Rodeo Cowboys Assn., Rodeos Inc., Rodeo Productions, Daystar Productions, Leslie Stevens, Casey Tibbs and Lex Connelly.

New children's show planned • Fran Lee, stage, screen and tv actress, is planning to produce a 15-minute children's show, *Tidy Dee*. The show will be geared to children of pre-school age. Production plans are not finalized.

UA's 'Baker' series nearing completion

United Artists Television, which is making a special effort to place its programs on networks during 1963-64, was busy at work last week in various locations in New York on the first of four projected tv series planned for filming in the East.

The half-hour pilot of Inside Danny Baker, a half-hour series described as "the adventures of a juvenile Walter Mitty," was approaching the finishing stages under the guidance of independent producer Robert Alan Aurthur on assignment for United Artists TV. ABC-TV has taken an option on the new series.

The company, working through various independent producers, has three other series scheduled for filming in New York later this spring-The George C. Scott Show (with CBS-TV). The Patty Duke Show (with ABC-TV) and a drama anthology series still untitled and uncommitted.

Mr. Aurthur, who has worked almost exclusively in New York on such series as Playhouse 90, Mr. Peepers and the Philco Playhouse, estimates that production costs on Inside Danny Baker will be \$54,000 per episode. He believes that costs will be about the same, or perhaps slightly higher than in Hollywood, and adds:

"When filming in New York, you utilize locations for the most part. And this adds to the cost. But on the other hand, you do not rely as much on highpriced stars as on the West Coast. Also, we don't have a regular studio but rent facilities for interiors on a day-to-day basis. I really believe the cost differential is slight, if it exists at all."

The weather in New York, he said, is "no problem." If there should be rain or snow during a period when shooting is scheduled, Mr. Aurthur explained, the script can be revised to reflect the weather. He noted that he

GE wins Legion auxiliary's Golden Mike

The women's auxiliary of the American Legion has presented a Golden Mike Award to General Electric for "the most informative commercial" of 1962.

The awards, determined by a poll of the auxiliary's membership, were presented also to CBS-TV's Twentieth Century (best Americanism series), and to all three tv networks for their separate and pooled coverage of John Glenn's orbital flight (best special production).

Golden Mike Awards in four

other categories will be presented at a later date.

At the presentation ceremonies are (I to r) Burton Benjamin, executive producer of CBS-TV's Twentieth Century; Donald Coe, director of special events and operations, ABC News; Mrs. Ollie Koger, national auxiliary president; David Zellmer, administration and operations, CBS News; David Burke, manager, General Electric institutional programs; and Chet Hagan, producer, NBC News.

maintains a writer on location during production to cope with such contingencies.

Directors revamp board

Directors Guild of America is scrapping its eastern and western regional boards and establishing a single national governing body, George Sidney, president, announced Thursday (Dec. 13). At a meeting in Chicago the previous

weekend, the directors unanimously approved changes in the DGA constitution and by-laws to create a national board made up of members in all categories from all parts of the country.

The new DGA board has 19 members, 13 from the West and six from the East, Mr. Sidney said, with twothirds of its members in the director category and the remainder from the ranks of assistant and associate directors and stage managers. The new board will make its headquarters in Hollywood, but will meet in other cities from time to time.

Three talent reps merge into Artists Agency Corp.

Three talent representative organizations, Rosenberg-Coryell Agency, Broadcast Management and Ziegler-Hellman & Ross Agency, have merged to form Artists Agency Corp.

Principals are: Bob Coryell, George Rosenberg, Marvin Josephson, Mike Levee Jr., Evarts Ziegler, Hal Ross and Meta Rosenberg. Jerome Hellman, who was head of the Z-H&R New York office, is leaving to enter production, but will serve as a consultant to AAC.

Marian Searchinger and Martin Rosen are joining AAC in New York, and Marvin Birdt in Hollywood, all three coming from Z-H&R.

AAC's New York address is 1271 Avenue of the Americas, New York 20. Phone is Plaza 7-8618. In Hollywood, AAC is located at 9229 Sunset Blvd., Los Angeles 69. Phone is Crestview 4-7381.

CBS-TV plans daily 30-minute news show

CBS-TV will telecast a half-hour fiveevenings-per-week news program beginning next fall.

The announcement was made last week by James T. Aubrey Jr., CBS-TV president, a week after the subject was brought up at the regular fall meeting of the CBS Television Network Affiliates Board in Palm Springs, Calif. (BROADCASTING, Dec. 10).

The new show will replace the current 15-minute evening news program on CBS-TV. Though no time period was mentioned, it's believed CBS-TV might be considering the 7-7:30 p.m. time period.

CBS News President Richard S. Salant noted the decision to expand the news service came after months of study and responds to both the obvious increase in news flow and complexity as well as to requests of the tv audience.

Ohio outlets set bowl game telecast

The Tangerine Bowl football game at Orlando, Fla. will be televised this year by a group of seven Ohio stations. Originator of the local network will be WHIO-TV Dayton. Participating in the hookup are WCPO-TV Cincinnati, WLWC (TV) Columbus, KYWTV Cleveland, WHIO-TV Dayton,

\$3,000 drop for Petrillo

James C. Petrillo may have lost his \$26,000 a year job as president of local 10 of the American Federation of Musicians in Chicago after 40 years, but he'll have a new one starting in 1963 with the AFM to the tune of \$23,000 a year. Local 10 members voted him out by a hairline vote Dec. 4 (BROADCASTING, Dec. 10), AFM President Herman D. Kenin last week announced Mr. Petrillo will work on special assignments and will get a salary of \$10,000, pension of \$10,000 plus \$3,000 expenses. Mr. Petrillo was head of AFM before Mr. Kenin.

TvQ's top ten for November by age

		Total			Age Groups		
Rank	Program	Audience Ty Q *	6-11 TvQ*	12-17 TvQ*	18-34 TvQ*	35-49 TvQ*	50+ TvQ*
1	Beverly Hillbillies (CBS)	59	82	74	51	53	49
2	Bonanza (NBC)	50	52	56	46	46	54
3	Dr. Kildare (NBC)	48	55	56	48	37	48
3	Red Skelton Hour (CBS)		71	58	41	45	42
5	World of Color (NBC)	47	73	48	38	41	43
6	Ben Casey (ABC)	46	53	47	47	42	46
7	Sat. Night Movies (NBC)	45	61	59	47	37	32
8	Andy Griffith (CBS)	43	58	42	40	42	40
9	Combat (ABC)	42	58	52	39	36	29
10	Chet Huntley (NBC)	40	16	17	33	42	55
10	Gallant Men (ABC)	40	67	58	33	28	21

* Percentage of viewers familiar with a show who consider it "one of my favorites." Copyright Home Testing Institute Inc., 1962

WSPD-TV Toledo and WFMJ-TV Youngstown.

Teams from Miami U. (Ohio) and U. of Houston will participate in the bowl game.

The Goodyear Tire & Rubber Co. will sponsor the NCAA game to Ohioans Dec. 22 at 2 p.m. EST. at a cost of approximately \$30,000.

Ken Murray, Filmaster to produce tv films

Comedian Ken Murray and Filmaster Inc., Hollywood film production firm, will team to produce television films, they announced last week.

Filmaster will handle world rights, exploitation and merchandising of Hollywood Without Makeup, Mr. Murray's tv special composed of film he has shot of Hollywood personalities during the past 35 years. Also planned are Hollywood Pioneer: the Story of John Ford (a 90-minute television special), two tv series and a feature motion picture.

Robert Stabler, Filmaster president, said the work with Mr. Murray would be in association with independent producers under his firm's special projects department, which he heads.

MGM-TV single prices

Metro - Goldwyn - Mayer Television will provide prices on individual feature films made available for sale to tv stations.

Richard A. Harper, MGM-TV director of feature and syndicated sales, last week said MGM-TV has had a policy of making features available to stations on an individual basis for some time, but explained that the submission of individual price lists to stations constitutes a new procedure.

Other subjects discussed at a sales meeting: the marketing of a new list of 30 post-48 MGM features to be released to stations in January 1963, and

plans to license pre-1948 features, whose original licenses are to expire during 1963.

Eight win WGA awards

The tv-radio branch of the Writers Guild of America has awarded plaques to the writers of one radio and five tv programs, judged the finest writing of the 1961-62 season. The awards, presented Dec. 13 at banquets in New York and Hollywood, went to: Richard Alan Simmons for "The Price of Tomatoes" on *The Dick Powell Show* (NBC-TV); Kenneth Rosen and Howard Rodman for "Today the Man Who

Kills the Ants Is Coming" on Naked City (ABC-TV); Gary Belkin and Nat Hiken for "I Won't Go" on Car 54, Where Are You? (NBC-TV); Gordon Russell for "The Forgery" on Show of the Week (NBC-TV); Arthur Holch for "Walk in My Shoes" on Close-Up (ABC-TV); and Joseph Mindel for his radio play, "The Hand of Esau" on Eternal Light on NBC.

Four Star-Manulis series

Four Star Television, which has long expressed an interest in adding theatrical motion pictures to its tv film production schedule, has signed an agreement with Martin Manulis Productions Ltd. for production of several story properties. Already in script form are The Out-of-Towners, a romantic comedy screenplay by Tad Mosel, and Cassandra at the Wedding, an adaptation of a novel by Dorothy Baker. Martin Manulis will produce Four Star's first theatrical venture (see FATES & FORTUNES).

Powell to drop work on series for season

Dick Powell, board chairman of Four Star Television, on the suggestion of his doctor, will not resume work on his tv anthology series, The Dick Powell Show, for the balance of this season.

He was to be host for all 30 of the one-hour programs, broadcast Tuesdays, 9:30-10:30 p.m., on NBC-TV, and was to star in every third program. He has completed four of his starring assignments and 14 host spots, and his friends have volunteered to fill in for him for the six programs and 16 host appearances still called for.

Stars who have volunteered to stand in for Mr. Powell include Milton Berle, Charles Boyer, Jackie Cooper, Glenn Ford, Rock Hudson, Jack Lemmon, Dean Martin, Steve McQueen, Robert Mitchum, David Niven, Gregory Peck, Frank Sinatra, Robert Taylor, Danny Thomas, Robert Wagner and John Wayne.

The decision that Mr. Powell should forego work before the cameras for the immediate future came a week after his release from the hospital where he underwent treatment for muscular spasms that his doctor said had no relation to the cancerous condition for which he has been taking cobalt radiation treatments several months (BROAD-CASTING, Oct. 1).

FATES & FORTUNES

BROADCAST ADVERTISING

Mr. Spiegel

Mr. Hirsch

James C. Hirsch, national sales director of Television Bureau of Advertising. New York, and Harvey Spiegel, research director, elected vps. Jack B. Weiner, manager of national sales development, promoted to director of pr, succeeding Robert M. Grebe, who joins Sponsor magazine as editor.

Robert M. Harris, account executive at Dancer - Fitzgerald - Sample, New York, elected vp.

Jack Buker, executive vp and manager of San Francisco and Portland, Ore., offices of Botsford, Constantine & Gardner, joins Fletcher Richards, Calkins & Holden, San Francisco, as account supervisor.

Morton J. Weinstein, formerly with Lewis Adv. Agency, Newark, N. J., joins Sosnow Adv. Agency, that city, as full partner of firm. Agency will be known as Sosnow & Weinstein.

Donald B. Douglas, former senior timebuyer with Dancer-Fitzgerald-Sample, joins Harrington, Righter & Parsons, New York, station representative, as account executive.

E. Holland Low, former sales service representative and administrator of tv cooperative sales for NBC, New York, joins E. J. Hughes Co., Springfield, Mass., advertising agency, as account executive. Recently, Mr. Low was account executive with Springfield Television Broadcasting Co., licensee of WWLP (TV) Springfield, Mass.

Rod Dyer, designer at Capitol Records, Los Angeles, joins Carson/Roberts, advertising agency, that city, as art director.

vp and account supervisor of W. B. Doner & Co., Baltimore advertising agency, joins Kal, Ehrlich & Merrick, Washington, D. C., as vp. Mr. Salan began his career in Baltimore in 1946,

Morton L. Salan,

later joining Joseph Katz Agency, that city, as copywriter. While with Katz, he advanced to radio-tv director, account executive, account supervisor, and finally vp and general manager. Mr. Salan left Katz to join W. B. Doner & Co. in his present capacity.

Charles E. Wilson, former supervisor of consumer research for The Nestle Co., White Plains, N. Y., promoted to manager of marketing research for food manufacturer and distributor. Mr. Wilson joined Nestle organization in 1961 following several years as research executive with Lennen & Newell, Grant Adv. and D'Arcy Adv. He succeeds Jack G. Crockett, who was named special assistant to company's vp-market-

Carl H. Winston Jr. named pr director of Hoefer, Dietrich & Brown, San Francisco-based advertising agency.

THE MEDIA

William B. Rohn, director of marketing, Edward Petry & Co., New York, elected vp. Mr. Rohn joined Petry nine years ago as tv sales executive. He also served as general sales manager of WINS New York for five years. William J. Murray, former New York tv sales manager, Crosley Broadcasting Corp., and Cornelius Pugh Jr., tv ac-

More than a decade of Constructive Service

to Broadcasters and the Broacasting Industry

HOWARD E. STARK

Brokers—Consultants

50 EAST 58TH STREET

NEW YORK, N. Y.

ELDORADO 5-0405

count executive, Advertising Time Sales, New York, join Petry's tv sales staff.

Mr. Smith

E. Berry Smith appointed general manager of WLKY (TV) Louisville, Ky. Mr. Smith, a native of Indianapolis, has been associated with broadcasting since 1949. He was vp and general manager of

WFRV (TV) Green Bay, Wis., until September of this year when he joined Marine Capital Corp., small business investment firm, Milwaukee, in broadcast executive function. Previously, he was vp and general manager of WFIE-TV Evansville, Ind.

Phil Brestoff, general sales manager of KABC-AM-FM Los Angeles since 1959, moves into account executive post with ABC Radio Network in Los Angeles, succeeding Howard L. Wheeler, who resigned recently to become executive vp and general manager of KGB-AM-FM San Diego (FATES & FORTUNES, Dec. 10).

Robert R. Pauley, president of ABC Radio, named chairman of 1963 national radio broadcasting committee of National Conference of Christians and Jews.

John B. Mulderrig, former district sales manager of Conover-Mast Co., joins Metro Broadcast Sales, New York, as radio account executive.

Pete Hunter, member of sales department of Dictaphone Corp., San Francisco, joins KNBR-AM-FM, that city, as account executive. Mr. Hunter previously served in promotion department of CFAC Calgary, Alberta, Canada.

George Schardt, former salesman and announcer with KREX-TV Grand Junction, Colo., and announcer at KCMO-AM-FM-TV Kansas City, joins

WHIP THE HAZARD OF

LIBEL, SLANDER,
INVASION OF PRIVACY, PIRACY,
VIOLATION OF COPYRIGHT

WITH 1) Good Practices
2) Good Care
3) Good Insurance.

YOU handle No. 1 and No. 2 — WE'LL look
after No. 3 with our SPECIAL and UNIQUE
EXCESS POLICY, built to do it satisfactorily
and quite inexpensively!

For details and rates, write

EMPLOYERS REINSURANCE
CORPORATION
21 W Tests, January Comp. Sat Francisco.

KGHL-TV Billings, Mont., as account executive.

Mr. Maynard

Robert L. Maynard, assistant general manager of WMTW-TV Poland Spring, Me., elected vp. Prior to joining WMTW in 1957, Mr. Maynard served with WPOR Portland, Me. He was New England sales

manager for Vick Chemical Co. from 1950 to 1953.

Roger Clark, air personality at WGH-AM-FM Newport News, Va., assumes added duties of program director. Gene Loving, formerly with WLEE Richmond, Va., joins WGH as air personality. Scott McKewn joins WGH-FM's sales staff as account executive.

Tony James, for past five months sports director of WBAB-AM-FM Babylon, L. I., N. Y., assumes duties of program director.

Gilbert Faggen, former program manager of WJAS-AM-FM Pittsburgh, to WIRE Indianapolis as program director.

Dale Kelly, former music director of WPOP Hartford, Conn., appointed program director of WOLF Syracuse, N. Y.

Buddy Webber appointed program director of KVI Seattle, Wash., succeeding Bob Cooper, who moves to KEX-AM-FM Portland, Ore., as assistant manager and program director. Both stations are owned by Golden West Broadcasters.

Mrs. Musser

Ruth Musser, director of programming for WMCA New York, elected to newly created position of vp - administration. Mrs. Musser joined WMCA in 1949 as operations supervisor. She has also served in

personnel departments of RCA Communications and NBC.

Thomas Kennedy, since January 1960 record librarian of WWJ-AM-FM Detroit, named to newly created post of assistant program director.

Dr. Robert Trotter, music director of KPFK (FM) Los Angeles, has taken an indefinite leave of absence to handle increased responsibilities at UCLA, where he has been appointed chairman of music department. Lois Baum, who has worked with Dr. Trotter at KPFK, is acting as head of station's music department.

Bill Bodway, assistant production director, named public service coordinator of WJXT (TV) Jacksonville, Fla.

Mr. Griffin

Can Griffin appointed programming coordinator of WBZ-AM-FM Boston, succeeding Jack Williams, who was recently named program manager of KDKA Pittsburgh. Both stations are owned by

Westinghouse Broadcasting Co. Squire D. Rushnell, WBZ production supervisor, appointed producer of *PM* program, succeeding Mr. Griffin.

Mr. Hamburger

Dick Hamburger, former sales manager for New York division of United Artists Television, joins ABC-TV Spot Sales as account executive in New York office. Mr. Hamburger, who was with UA since 1954, also

served with Joseph Katz Co. and WABC New York.

John Merrifield, for past three years in pr with Ford Motor Co.'s tractor and implement operations, joins Capitol

MAGNIPHASE

LINE PROTECTION SYSTEM MAGNIPHASE — protects antenna system from damage caused by static discharge or transmission line faults.

MAGNIPHASE — will instantaneously squelch transmitter output, preventing arc from being sustained by RF energy.

Immediately self-restoring, transmitter interruption goes unnoticed on the air.

4212 SOUTH BUCKNER BLVD. DALLAS 27, TEXAS

Subsidiary of Ling-Temco-Vought. Inc.

Four-term APRTA president Kops honored

Daniel W. Kops (1), president of WAVZ New Haven, Conn., and four-term president of the board of directors of Associated Press Radio & Television Assn. (1958-62), was given an inscribed silver pitcher in appreciation of his services by the APRTA board. The presentation in

the AP offices in New York was made by Dwight Martin (r), WDSU-TV New Orleans, who succeeded Mr. Kops as board president on Sept. 17. Looking on are John A. Aspinwall (second from left), AP broadcast news editor, and Louis J. Kramp, assistant general manager.

Broadcasting Co., operators of WRAL-AM-FM-TV Raleigh, N. C., and To-bacco Radio Network, as farm services director.

Mr. Simpson work of St. Louis office.

Dell Simpson, radio manager for San Francisco office of Adam Young, New York, appointed to similar post in rep firm's Chicago office. Mr. Simpson succeeds Roger Sheldon, who was named manager

Julio Lucero, Hollywood correspondent for La Prensa, Argentine daily

newspaper, joins KMEX (TV) Los Angeles as news editor. Jack Gainey, former Ziv tv division manager in New York and Los Angeles, to KMEX sales staff.

Doug Ramsey, formerly with KYW-TV Cleveland, joins news staff of KOIN-TV Portland, Ore., as writer-cameraman-reporter.

Eliot Tozer, senior press representative of CBS News and Public Affairs, appointed publicity manager of CBS Radio.

William B. Monroe Jr., director of NBC News, Washington, elected president of Radio-Television Correspondents' Assn. for 1963. He also assumes

chairmanship of executive committee of Congressional Radio-Tv Correspondents' Galleries. Mr. Monroe succeeds Robert H. Fleming, chief of ABC News, Washington, in both posts. Wells Church, CBS, was named vp of association and vice chairman of executive committee. Other officers elected by two groups: Stephen J. McCormick, MBS, secretary; John W. Roberts, Time-Life Broadcasting Inc., treasurer. John Rolfson, ABC, Roger H. Mudd, CBS, and Edward F. Ryan, WTOP Washington, are new members-at-large of association and committee.

Paul T. Reidy appointed news director of WRDW-TV Augusta, Ga.

Dave Lindell, former commercial manager of KMGM Albuquerque, N. M., joins sales staff of KDEF-AM-FM, that city.

Robert Fenton, member of sales staff of KHJ-AM-FM Los Angeles, appointed KHJ-TV account executive. Before joining KHJ last June, Mr. Fenton was assistant general manager of WMGM New York.

Dale Paul, air personality with WBRX Berwick, Pa., promoted to program director.

Gene Creasy, former program director of WGH Newport News, Va., joins WITH-AM-FM Baltimore, Md., in similar capacity.

Robert R. Hull named sales manager of WWOK Charlotte, N. C.

Mr. White

John H. (Jack) White, national sales manager of H-R Television, New York, elected vp in charge of national sales. Mr. White joined H-R as eastern sales manager in 1959. Previously, he served with CBS

Television Spot Sales.

Jerry Cronin, account executive with XTRA-News in Los Angeles, joins KNX-AM-FM, that city, and Columbia Radio Pacific Network, in similar capacity. Previously, Mr. Cronin was with The Katz Agency in San Francisco and Container Corp. of America in Los Angeles.

Raymond W. Drury named station operations director of WTYM East Longmeadow, Mass.

William B. Swartz named retail sales manager for Ohio sales of WHOF Canton.

Paul S. Selya, copywriter at WCRB-AM-FM Waltham, Mass., appointed

traffic manager. Robert A. Stuart-Vail, WCRB's network director, elected to membership on board of directors of New England Opera Theatre.

William Halle, former advertising and sales promotion manager of American Radiator and Standard Sanitary Corp.'s Allegheny sales district, appointed promotion manager of WNEM-FM-TV Saginaw-Bay City, Mich.

Lee Jackson joins announcing staff of WFGA-TV Jacksonville, Fla.

Hugh Douglas, announcer with CBS in Los Angeles for 12 years, resigns to become free-lance announcer and narrator

Arnold Peterson, farm service director of WOW-AM-FM Omaha, appointed to agricultural speakers' bureau of Omaha Chamber of Commerce.

Janet Levitt joins WCLV (FM) Cleveland as assistant to program director.

Carl King, freelance actor-announcer on radio and tv in New York since 1949, joins announcing staff of KABC-AM-FM Los Angeles.

Dick Cook joins KGMB Honolulu, Hawaii, as disc jockey.

Rev. H. L. Herod named gospel announcer of KATZ St. Louis.

Jerry Gordon joins WINF-AM-FM Manchester, Conn., as air personality.

Mr. Barrington

Mr. Wormington

Jay P. Barrington, assistant to general manager, in charge of radio, WDAF-AM-FM Kansas City, has been appointed manager of WDAF-AM-FM. Robert J. Wormington, assistant to general manager, in charge of television, WDAF-TV, has been named manager of station. Mr. Barrington joined WDAF-TV in 1950 as staff announcer. Mr. Wormington joined station in same year as radio-tv salesman.

Walter Tirschwell, KDWB Minneapolis-St. Paul, and J. Michael Wilson, KOOK Billings, Mont., join WIRL Peoria, Ill., as newsman and air personality, respectively.

Bill Addison appointed evening news editor of WIL-AM-FM St. Louis.

Ron Johnson appointed promotion

New look for Scripps-Howard lighthouse

The Scripps-Howard lighthouse, one of the most durable of media symbols, has been given a new treatment by a Scripps-Howard broadcaster in Memphis.

Holt Scott, WMCT (TV) Memphis art director, painted a lighthouse in a new technique said to give a three-dimensional effect. Mr. Scott's boss, H. W. Slavick, vp and general manager of WMC-AM-FM and WMCT (TV), presented the light-

house painting as a gift to Jack R. Howard, president of Scripps-Howard Broadcasting Co. and Scripps-Howard Newspapers, licensee of the WMC stations.

Shown here with the painting are (I to r) James C. Hanrahan, vp and general manager of WEWS (TV) Cleveland; Mr. Slavick; Mr. Howard and M. C. Watters, vp and general manager of WCPO-AM-FM-TV Cincinnati.

assistant of WFGA-TV Jacksonville, Fla., in charge of on-the-air promotion. Robert Foreman, former announcer with WTVP (TV) Decatur, Ill., joins WFGA-TV's anouncing staff.

A. J. (Blondie) Stahmer, general manager of KGMJ (FM) Seattle, Wash., resigns to become promotion manager of KAYO, that city.

Harvey Bennett, former producer of Panorama Pacific, CBS-TV regional show, joins ABC-TV as manager of program development, western division.

Richard W. Grefe, formerly with Radio Free Europe in Germany, joins WRUL New York (short wave station) as director of administration.

PROGRAMMING

Mr. Behlmer and director.

Rudy Behlmer, former executive producer at KCOP (TV) Los Angeles and radio-tv director of Grant Adv., joins Don Fedderson Commercial Productions, Hollywood, as sales manager, producer

Darryl Hickman has been elected

R. C. CRISLER & CO., INC.

BUSINESS BROKERS FOR TV & RADIO PROPERTIES LICENSED SECURITIES DEALERS UNDERWRITING - FINANCING

CINCINNATI-

5th/3rd Bank Building, 381-7775 Richard C. Crisler—Paul E. Wagner—Alex Howard

LOS ANGELES

Lincoln Dellar & Co., 691 Siene Way, GR 2-7594

NEW YORK-

733 Third Avenue, MUrray Hill 7-8436

president of board of directors of newly chartered Los Angeles-American Federation of Television & Radio Artists Federal Credit Union. Other board members are: Art Gilmore (national AFTRA president), vp; Joe Yocam, secretary; Bertha Ziff, treasurer, and Tyler McVey (AFTRA local president). Ted de Corsia, Michael Rye and Mr. Yocam were elected to serve on credit committee. Claude McCue, AFTRA executive secretary, John Kennedy and Mr. McVey were appointed by board to supervisory committee.

Ken Niles Jr., former associate producer of Face the Facts and On the Go on CBS-TV, joins Glen Glenn Sound, Los Angeles, as vp in charge of production.

John Tranchitella has been re-elected president of Los Angeles local (47) of American Federation of Musicians for another two-year term. Other officers are: Max Herman, vp; Don F. Morris, secretary, and Bob Manners, treasurer.

Edward T. Estabrook has been reelected president of IATSE International Photographers Local 659, Hollywood.

Fred Frink appointed Detroit sales representative of Animation Inc. and Image Productions, Hollywood-based producers of live-action and animated tv commercials, succeeding Ted Petok, who resigned.

George Montgomery has been signed to star in hour-long color tv series, Thunderbird, which Selmur Productions will produce for ABC-TV. Series, ABC-TV's first in color, will be contemporary western, with Mr. Montgomery cast as owner of an Arizona ranch located near Mexican border.

Robert W. Larsen, former staff director of Jerry Fairbanks Productions,

'Man of the year'

Mr. Beaudin

Ralph Beaudin, president of WLS Chicago, was named "radio man of the year" Dec. 7 at annual awards banquet of American College of Ra-

dio Arts, Crafts & Sciences, held in grand ballroom of Conrad Hilton Hotel. The award was presented in recognition of outstanding contributions to the field of radio. Mr. Beaudin has been president of the ABC-owned and operated outlet since March 1960.

joins Alexander Film Co., Colorado Springs, Colo., as producer-director. **Donn Greer**, design consultant, appointed art director.

Cy Kaplan, sales executive, Independent Television Corp., New York, named national sales manager. Mr. Kaplan joined ITC in 1959 from National Telefilm Assoc., where he was director of national sales.

EQUIPMENT & ENGINEERING

Mr. Welsmann

Robert J. Welsmann, manager of custom products for Ampex Corp., Redwood City, Calif., appointed manager of manufacturing for company's video and instrumentation division. Mr. Welsmann

joined Ampex in 1950 as electronics inspector and has served in his present capacity since 1953.

Charles J. Lucy appointed manager of newly created electronic devices department in electronic products division of Corning Glass Works, Raleigh, N. C. Mr. Lucy, who joined Corning in 1952, has been division's manager of market development for special products since 1961. Other divisional appointments announced: Louis H. Gauss Jr., manager of special products; Dr. Morton R. Shaw, manager of microcircuit development, and John Spiegler, manager of components development.

Dr. Alfred N. Goldsmith, noted scientist, engineer and inventor, and honorary vp of RCA, elected first vp of medical electronics section of Pan American Medical Assn.

Jerome Schwartz, project engineer, antenna development labs of Channel Master Corp., Ellenville, N. Y., promoted to assistant chief engineer in electronics division.

Mr. Inglis

Andrew F. Inglis, manager, broadcast merchandising and engineering department, RCA, elected to new position of division vp, operations, broadcast and communications products division. Mr. Inglis joined

RCA in 1953 as manager, broadcast equipment planning. He became manager of tv systems engineering in 1955 and manager of closed circuit tv department, three years later.

GOVERNMENT

Dorothy Counts appointed confidential assistant to FCC Chairman Newton N. Minow, replacing Gloria Coe, who will be married Dec. 30 to New York attorney Paul L. Klein. Mrs. Counts has been sec-

retary in chairman's office since June 1961, and for 15 years was with Honig-Cooper & Harrington advertising agency in San Francisco. Her husband is research editor with Library of Congress.

DEATHS

Fayette B. Dow, 81, former senior member of Washington, D. C., communications law firm of Dow, Lohnes & Albertson and one of the founders of American Petroleum Institute, died Dec. 10 at Strong Memorial Hospital in Rochester, N. Y. From time of founding Petroleum Institute in 1919 until

SUBSCRIPTION APPLICATION BROADCASTING The Businessweekly of Television and Radio 1735 DeSales Street, N.W., Washington 6, D. C. Please start my subscription immediately for— 52 weekly issues \$7.00 104 weekly issues \$12.00 Payment attached 52 issues & Yearbook published next November \$12.00 Please bill name title/position* company name address city Send to home address— total State

his retirement in 1959, Mr. Dow was institute's general counsel.

Carleton W. Morris, owner of KSUN Bisbee and KHFH Sierra Vista, both Arizona, drowned Dec. 3 while scuba diving with two companions at Guaymas, Mexico.

Reginald Burrows, 42, news writer and producer with KHJ-AM-FM Los Angeles, died of heart attack Dec. 2 at St. Vincent's Hospital, that city. Mr. Burrows had been with KHJ for 20 years.

Gordon Hall Jr., 55, member of legal department of CBS in Los Angeles since 1951, died Dec. 10 after long illness.

Electronic manufacturers elect new officers

Emmet G. Cameron, executive vp of Varian Assoc., Palo Alto, Calif., elected president of Western Electronic Manufacturers Assn. for coming year. Other officers of WEMA include five vp's: Burgess Dempster, president, Electronic Engineering Co. of California; William H. Heflin, general manager, Beckman & Whitley; Orison Wade, assistant chief engineer, General Dynamics/Astronautics; Philip E. Renshaw, board chairman, Tally Register Corp.; Virden E. Scranton, assistant general manager, Motorola Semiconduc-

tor Products Div.; Kenneth T. Larkin, associate director of electronics research, Lockheed Missiles & Space Co., secretary; Robert M. Ward, vp, Beckman Instruments, treasurer. E. E. Ferrey, executive director of WEMA, was elected executive vp and continues as chief staff executive. Mr. Renshaw has also been elected chairman of the WEMA Northwest Council, Mr. Dempster has been made chairman of Los Angeles Council and Mr. Heflin, named chairman of the San Francisco Council.

INTERNATIONAL ____

Sees wide coverage for second network MORE CHOICE FOR BRITISH PUBLIC, AIM OF OFFICIAL

Reginald Bevins, postmaster general, hopes to see two-thirds of Britain's population covered by the second BBC-TV network on uhf by the end of 1966.

"I regard it as of prime importance that the public should have as wide a choice as possible," he said in London.

Nobody has the right to tell the public to choose between two television networks any more than to require a choice between two newspapers, he added.

"Of course in television the number of programs will always be limited by technical considerations: but that is an added reason why they should not be limited by administrative or political timidity." The essential purpose of BBC's second tv network is to offer greater choice. It was both the government's and BBC's plan that the two networks would allow two kinds of programs to be broadcast at the same time, he said.

"In this way we shall have not only more programs of an informative and educational kind, but also more distinctly regional programs and more experiment and innovation. That is what

In the Radio-TV Publishing Field only BROADCASTING qualifies for membership in Audit Bureau of Circulations and Associated Business Publications the public is looking for. People are a bit tired of all the old familiar faces and the games and the gimmicks."

To the argument that commercial tv companies' profits should finance BBC the postmaster general commented that it is silly to suggest that by taking these profits radio and tv license fees could be abolished. By 1965 BBC expenditure will be \$168 million. The present total profits of the tv companies is between \$70 and \$84 million.

"We certainly intend to make sure that adequate rentals are paid by the companies for what, after all, is a public concession. And when I say 'adequate rentals' I mean what I say. But anyone who believes these rentals would be enough to abolish the license fee is well off the rails."

Ouimet suggests probe of Canadian troubles

Canadian Broadcasting Corp. should have its own network of radio and television stations and the Board of Broadcast Governors should regulate only independently owned radio and television stations. So CBC President Al Ouimet suggested at a Canadian Club luncheon at Ottawa Dec. 5.

His remark came after several months of strife between the regulatory BBG and the CBC about carrying the Grey Cup Canadian football classic on Dec. 1. Differences between CBC and the regulatory body have been increasing in the past few years. The BBG took over regulatory control over both the government-owned system and independent stations in 1958.

Mr. Ouimet suggested a government inquiry, perhaps a royal commission, to

determine if the present system in Canada could be modified to eliminate built-in conflicts and to simplify its operation and administration. The CBC president said the CBC after 30 years of operation has no doubt as to the precise nature of its mandate as Canada's national service. But he felt that the BBG might have a different conception, and the CTV Television Network and the Canadian Assn. of Broadcasters have still other views.

DATELINE: Africa by Jerry M. Landay, news director, WINS New York

Portable radios bring light to the Dark Continent

Historians will record Africa's sweeping transition from foreign domination to independence as one of the landmarks of the 20th Century.

Africans will in large measure owe their freedom and their newly found place in the world to two rather singular technological developments—the dry cell battery and the transistor.

The bright innovators who married the two into the compact high-powered radio did more than create a fantastically successful new product for the marketplace. Their miracle of miniaturization has become a mighty instrument of quiet revolution. And nowhere is its power more evident than in Africa, where pocket-size radio is helping reshape a king-size continent. More specifically, the battery-powered portable offers leaders of Africa's newly independent countries the only practical means of reaching much of their people most of the time.

National unity is essential to the consolidation of Africa's newly created democratic governments. But "uniting" is easier said than done in nations where most of the people neither read nor write-where for centuries the leading authority has not been a central government but rather the chief of the local tribe—where citizens live in isolated pockets separated from the capital by miles of untamed bush, bad road, or, more often, no road at all.

The Instant Answer • The compact portable has supplied the instant answer to the problems of Africa's "instant independence." It's cheap, easy to distribute, supplies an immediate link between the leaders and their citizens. And electric power to operate it is as handy as the nearest general store, which always has a supply of fresh batteries on hand. The government-run radio station, a standard fixture in virtually every African capital, supplies the rest

Portable radios in the African bush not only pick up the government station, but are bombarded by short-wave transmissions from the Voice of America, Radio Moscow, Radio Peiping, and Nasser's Radio Cairo.

One Peace Corps volunteer told me of a tribal chief deep in the Tanganyika bush. The chief lived in a mud hut, spoke only broken English, and continued to use a witch doctor to cure his jungle ills. But there sat his portable radio on a rickety table in the center of the hut. Every evening after dinner, he and selected members of his family, along with the tribal elders, listen for several hours-first to one station, then to another. The chief rarely has left his village, but he knows the issues of the cold war, knows who Kennedy, Khrushchev, MacMillan and Mao-tse-Tung are, and knows what they are doing, saying, and thinking.

Evening Ritual I spent several days visiting a tiny isolated mountainside camp in southern Tanganyika. Every evening, the ritual is the same. Peace Corps volunteer Gerry Faust of Holton, Kan., clears the empty dishes off the wooden table in the hut, and replaces them with a shortwave battery transistor radio.

A member of Faust's three-man African road crew stirs up the wood fire. All four plant their chairs in the direction of the beautiful African sunset. Then, someone turns on the radio, fussing with the dial until the signal from TBC, the government-run radio station in the capital of Dar es Salaam, comes in loud and clear.

For the next several hours, the loudspeaker commands an empathy, a fascination, an excited wonder from the audience of three Africans.

For the two nights I stayed at Faust's camp. I was fascinated by the Africans' basic and wondrous love affair with the loudspeaker. When it played music to them, they sang with it and kept time with their feet. When it joked with them, they laughed and shouted back. When it told them of big news events in their own capital, or in Washington, London and Moscow, they nodded approvingly or disapprovingly, or exchanged whispered comments or arguments. And when it sang to them of the glorious wonders of Aspro, the popular local reliever-of-pain-and-everything-else, they sang the words of the

jingle in unison.

Plug On The World . To the average African, radio is far more than a miraculous innovation in mass communications. It is his first exposure to any medium of mass communication. Isolated by miles of bush and bad roads, he is getting his first chance to plug into the world which he has become increasingly, if but dimly, aware of in recent years. With the coming of independence, he has found radio to be his only dependable way of tying into the circuit of events in his own country which make his newfound freedom meaningful.

To his leaders, radio is the only way of tying the citizen speedily and quickly into national policies, decisions, and issues—of breaking down tribal barriers -of creating a cohesive national consciousness and patriotism necessary to consolidate the independence which is so newly won.

TBC, the Tanganyika Broadcasting Corporation, typifies the role of radio in the new African nations. Government-run, it puts the program stress on information and education. Of its Swahili service, 60% is devoted to news and related current affairs presentations, educational, instructional, and cultural programs. The news schedule is currently being expanded. Popular and traditional music are programmed the other 40% of the schedule.

In addition to national and international news summaries, the informational service includes TBC Magazine, a roundup of the week's top news stories, and From Our Gardens, which introduces bush farmers to land cultivation, planting, and marketing. Radios have been placed in schools in the bush areas, over which students are given daily instruction in English, history, geography, general science and current

Personal Involvement • One of TBC's

Jerry Landay, news director, WINS New York, first joined the Westinghouse organization in 1955 as news director at KDKA Pittsburgh. In 1958, he moved to WBZ Boston, and moved again in 1960 to WBC's Washington news bureau. In August 1962, he became news director of WINS. Mr. Landay recently completed a one-month, 20,000 mile tour of Africa, where he covered the Peace Corps for a WBC radio documentary series, "Africa: Peace Corps Plus One," now on WBC stations.

most successful techniques is to get its audiences personally involved in its programs. Aside from the news reports, one of the most popular programs is called *Fedha Kwa Jasho*. Literally translated, it means "Money for Sweat."

The "sweat" involves answering ten questions on current affairs. Listeners mail in their answers, and the one to submit the first card with all ten answers correct wins the top prize of 30 shillings, or only about \$4.25, in American money.

The mail response to every program is overwhelming. Mr. Faust described the feverish and argumentative efforts of his crew to complete an entry. They tackle it with a relish most Americans reserve for the daily double.

TBC applies the same technique to much of its music schedule, which is programmed on the basis of mail requests. In a single month, one record program received over 53,000 individual pieces of mail.

Most of the record shows are an international melting pot of popular music. A Tanganyikan number may be followed by a Cha Cha Cha, an English ballad, a Frank Sinatra standard, a hit tune from South Africa or the Congo, and an American rock 'n' roll. Rock 'n' roll, by the way, is very big in Tanganyika, and is rapidly becoming even bigger.

TBC personalities receive the same popular attention reserved in America only for a Hollywood star. They make frequent public appearances, and send out autographed pictures when they're requested, which is often.

Audience Per Set • The number of radio sets in Tanganyika is mushrooming. The 1959 census counted 70,000. It's now estimated there are over 100,000. However, the number of sets is

no indicator of the audience. In a bush town, it's accepted practice for the few who own sets to hold open house nightly for the neighbors. And, come news time, the host's radio often plays to standing room only.

In some villages, the only radio is in the social center. And, there, too, it draws communal listeners like the early tv sets in American bars used to draw customers.

The ritual of the radio I saw and heard played out in Mr. Faust's camp is repeated nightly across the length and breadth of Tanganyika. It's a ritual you have to witness, to fully understand the motivation of the African leader who told a Washington official, "Don't give me money. Give me a hundred thousand transistor radios."

America would do well to consider requests such as these. The transistor portable is providing many an African with his first window on the world. The wider it opens, the better the odds that his experiment with independence will succeed.

Swezey tells Canadians to answer their critics

Broadcasters have a continuing obligation to sift and resift complaints, to defend their industry against unwarranted attacks, Robert D. Swezey, NAB code authority, told the Radio and Television Executives Club at the Park Plaza Hotel, Toronto, Ont., on Dec. 6. Mr. Swezey stated that government regulation should come only if industry is unable to do the regulatory job itself.

Mr. Swezey, who has appeared before Canadian broadcasters on other occasions, referred to continuing criticism of broadcasting on both sides of the international border. He felt that no other media are turning out better material, that all have some mediocre material and often trivia.

"Excellence is a rare thing," he said. "I doubt that even with unlimited money broadcasting could program much better. The material just isn't available. Broadcasting is a mass medium and must satisfy the popular taste. Broadcasters have been accused of being nambypamby, of selecting programs largely on the basis of avoiding conflict. Our overcautious approach has earned us contempt rather than respect."

He said that despite charges of television's effect on children, there is no credible data on the effect of tv programming on children.

Abroad in brief...

Bureau established • A placement and counselling bureau is being opened at Toronto, Ont., early in 1963 by the Canadian Assn. of Advertising Agencies. A Montreal office is to be opened later in the year. The bureau will be operated by a separate board of directors from the association and have its own offices. Its services will be open in the beginning only to advertising agencies, but are expected to be opened to advertisers at a later date.

Foreign rights purchased • Seven Arts Assoc., New York, has purchased foreign tv and theatrical distribution rights to the *Out of the Inkwell* series now being syndicated in the U. S. by Video House. The series of 100 five-minute cartoons in color will be placed into world-wide distribution by Seven Arts Productions International Ltd. in London, and in Canada by Seven Arts Productions Ltd., Toronto.

____SPECIAL REPORT: RADIO-TV HOMES ____

Radio in 94% of U.S. homes; tv in 91%

NIELSEN COUNTY-BY-COUNTY BREAKDOWN SHOWS WHERE THEY ARE

New county-by-county estimates of U. S. television and radio ownership are being released today (Dec. 17) by the A. C. Nielsen Co.

They reflect the county distribution of 50,003,300 television homes and 51,897,790 radio homes as of September 1962. Saturation in the case of radio is put at 94% of all homes; in television, 91%.

Radio and tv homes in Continental U. S. are somewhat fewer but percentage penetration remains the same: 49,816,610 tv homes (91% of all homes) and 51,685,850 radio homes (94%).

These are the first new county figures since April 1961, date of Nielsen's last.

They show the most radio and tv homes in the North Central region (15.1 million radio, 14.7 million tv), but the greatest penetration in the Northeast (96% radio, 94% tv).

Highest Penetration • Rhode Island and New Jersey are tied for highest tv penetration with 96% each. Five states are tied at 97% for similar honors in radio: Connecticut, Massachusetts, Rhode Island, Wisconsin, Minnesota.

The figures were compiled by Nielsen as "practical estimates." Totalhomes figures are estimates by Sales

Management; these are the base against which Nielsen's tv and radio ownership percentages were applied to get the county figures.

The tv percentages are Nielsen estimates based on U. S. Census data of April 1960, updated according to growth-rate patterns developed by Census and the Advertising Research Foundation. The radio percentages are from the 1960 Census, adjusted to reflect subsequent Census Bureau findings on sets not in working order.

The county-by-county figures, which also are available in booklet form from Nielsen, follow (pages 86-101.

T	Ö	T.	A	L	U		S.
---	---	----	---	---	---	--	----

TOTAL U. S.	Total Homes	Television Homes	Radio Homes
	55,092,400	50,003,300 919	6 51,897,790 94%
ALABAMA			
Commu	TOTAL	Television	Radio Homes
COUNTY Autauga	Homes 4,800	Homes 3,930 82 9	% 4,270 89%
Baldwin Barbour	13,600 6,200	11,850 87 4,100 66	11,480 84 5,310 86
Bibb	3,500	2,660 76	3,160 90
Bleunt Bullock	6,800 3,300	5,600 82 2,030 61	6,300 93 2,880 87
Butler	6,200	4,510 73 23,510 87	5.420 87 25,000 93
Calhoun Chambers	27,000 10,500	8,370 80	9,480 90
Cherokee Chilton	4,300 7,100	3,470 81 5,390 76	3,850 90 6,320 89
Choctaw	4,200	2,590 62	3,620 86
Clarke Clay	6,600 3,400	4,350 66 2,670 78	5,880 89 3.090 91
Cleburne	2,900	2,230 77	2,480 86 7,430 89
Coffee Colbert	8,400 13,400	10,660 80	12,490 93
Conecuh Coosa	4,300 2,700	2,850 66 2,030 75	3,790 88 2,480 92
Covington	10,000	7,840 78	9,000 90
Crenshaw Cullman	3,800 12,400	2,820 74 10,990 89	3,270 86 11,540 93
Dale Dallas	8,700 14,600	7,250 83 10,700 73	7,660 88 13,270 91
De Kalb	11,600	9,540 82	10,610 92
Elmore Escambia	8,000 8,900	6,280 79 6,830 77	7,000 88 7,820 88
Etowah	27,700 4,500	24,580 89	25,540 92
Fayette Franklin	6,000	4,520 75	5,540 92
Geneva Greene	6,000 3,200	4,680 78 1,560 49	5,540 92 2,680 84
Hale	4,600	2,680 58	3,910 85
Henry Houston	3,700 14,700	2,800 76 12,710 86	3,300 89 13,080 89
Jackson Jefferson	9,700 187,500	7,750 80 168,410 90	8,760 90 175,690 94
Lamar	4,000	3,070 77	3,640 91
Lauderdale Lawrence	17,900 6,200	13,850 77 4,530 73	17,040 95 5,500 89
Lee	12,900	10,300 80	11,580 90
Limestone Lowndes	9,700 3,300	7,500 77 1,770 54	9,000 93 2,730 83
Macon	5,900	4,180 71	5,100 86 32,480 94
Madison Marengo	34,700 6,700	4,160 62	5,910 88
Marion Marshall	5,900 13,900	4,780 81 11,640 84	5,500 93 12,950 93
Mobile	88,500	79,030 89	80,000 90
Monroe Montgomery	5,300 48,500	3,290 62 41,340 85	4,810 91 45,010 93
Morgan	17,800	14,860 84 2,230 56	
Perry Pickens	4,000 5,500	2,230 56 3,640 66	4,990 91
Pike Pandalah	6,700 5,400	4,810 72 4,000 74	
Randolph Russell	12,200	9,730 80	10,860 89
St. Clair Shelby	6,700 8,600	5,470 82 7,400 86	
Sumter	4,600	2,860 62	4,010 87
Talladega Tallapoosa	17,100 9,800	14,100 82 7,790 80	
Tuscaloosa	28,700	23,770 83	26,630 93
Walker Washington	14,500 3,600	12,650 87 2,520 70	
Wilcox	4,000	2,110 53	3,400 85
Winston STATE TOTAL	3,900 901,300	3,200 82 744,230 83	
	502,500	7-1,	
ALASKA	10 000	6,050 56	% 10,200 94%
1st Judicial Div. 2nd Judicial Div.	10,800 2,700	790 29	2,090 78
3rd Judicial Div.	34,900	29,090 83 12,210 78	
4th Judicial Div. State Total	15,600 64,000	,	59,830 93%
ARIZONA			
Apache	6,000	2,610 43	% 4,760 79%
Cochise	17,200	14,270 83 7,360 62	
Coconino Gila	11,800 7,400	5,770 78	
Graham	3,800	2,790 73	
Greenlee Maricopa	3,000 213,000	2,520 84 194,900 92	
Mohave	2,500	1,880 75	2,240 89
Navajo	9,300	5,090 55	7,630 82
86 (SPECIAL REPORT)			

County	TOTAL	Television	RADIO
	HOMES	Homes	HOMES
Pima	86,000	78,560 91 14,470 85	80,240 93 14,820 87
Pinal Santa Cruz	17,000 3,100	2,330 75	2,770 90
Yavapai	9,900	7,190 73	9,270 94
Yuma	13,200	10,870 82	12,090 92
STATE TOTAL	403,200	350,610 87%	372,570 92%
ARKANSAS			
Arkansas	6,900	5,890 85%	6,090 88%
Ashley	6,600	5,050 77	5,740 87
Baxter	3,200	2,350 73	· 3,010 94
Benton	11,900	9,420 79	11,160 94
Boone	5,300	4,080 77	4,990 94
	4,000	3,050 76	3,340 84
Bradley Calhoun	1,600	1,230 77	1,360 85
Carroll	3,800	2,960 78	3,660 96
Chicot	5,100	3,290 64	4,360 86
Clark	5,900	4,690 · 79	5,190 88
Clay	6,100	4,800 79	5,490 90
Cleburne	2,600	2,030 78	2,240 86
Cleveland		1,330 70	1,570 83
Columbia	1,900 7,700	5,870 76	7,000 91
Conway	4,300	3,450 80	12,340 91
Craighead	13,500	11,930 88	
Crawford	6,400	4,880 76	5,880 92
Crittenden	12,100	9,460 78	9,750 81
Cross	4,900	3,880 79	4,230 86
Dallas	2,900	2,270 78	2,490 86
Desha	5,300	3,930 74 2,830 71	4,680 88 3,500 88
Drew Faulkner	4,000 7,000	5,740 82	6,290 90
Franklin	3,100	1,030 54	2,810 91
Fulton	1,900		1,840 97
Garland	16,500	13,800 84	14,750 89
Grant	2,400	1,940 81	2,000 83
Greene	7,300	6,070 83	6,800 93
	5,700	4,370 77	5,120 90
Hempstead	6,500	5,270 81	5,890 91
Hot Spring		2,680 81	3,080 93
Howard Independence	3,300 6,000	4,710 79	5,540 92
Izard	1,900	1,100 58	1,690 89
Jackson	6,200	4,880 79	5,580 90
Jefferson	23,500	19,600 83	20,730 88
Johnson	3,700	2,720 74	3,390 92
Lafayette	3,100	2,490 80	2,650 85
	4,900	3,660 75	4,530 92
Lawrence Lee	5,000	3,300 66	4,200 84
Lincoln	3,200	2,310 72	2,210 85
Little River	2,600	1,870 72	
Logan	4,400	3,410 78	4,040 92
Lonoke	6,500	5,600 86	5,620 86
Madison	2,700	1,610 60	2,530 94
Marion	1,800	1,410 78	1,650 92
Miller	9,600	8,160 85	8,430 88
	18,000	15,100 84	14,780 82
Mississippi Monroe	4,500	3,010 67	3,830 85
Montgomery	1,600	1,170 73	1,410 88
Nevada	3,000	2,170 72	2,570 86
Newton	1,600	900 56	1,460 91
Ouachita	9,200	7,220 79	8,210 89
Perry	1,400	1,180 84	1,310 94
Phillips	11,700	8,380 72	9,820 84
Pike	2,200	1,680 77	1,930 88
	7,500	6,370 85	6,560 88
Poinsett Polk	3,800	2,710 71	3,550 93
Pope	6,300	5,100 81	2,620 90
Prairie	2,900	2,260 78	
Pulaski	74,900	67,320 90	68,080 91
Randolph	3,500	2,520 72	3,290 94
St. Francis	8,100	6,110 75	6,920 85
Saline	7,800	6,970 89	
Scott	2,000 2,300	1,460 73 1,570 68	7,020 90 1,780 89 1,980 86
Searcy	22,500	20,040 89	21,020 93
Sebastian		2,460 82	2,650 88
Sevier Sharp	3,000 1,700	970 57	1,570 92
Stone	1,800	1,210 67	1,570 87
Union	15,000	12,520 83	13,440 90
Van Buren	2,200	1,720 78	2,030 92
Washington	17,700	13,810 78	16,430 93
White	9,600	7,990 83 2,540 73	8,760 91 3,030 87
Woodruff Yell	3,500 3,600	2,840 79	3,290 92
STATE TOTAL	517,700	418,070 81%	462,880 89%
CALIFORNIA			000 000
Alameda	306,700	283,670 92 <i>%</i>	293,820 96%
Alpine	100	70 70	90 90
Amador	3,100	2,680 86	2,920 94
Butte	30,200	26,810 89	28,480 94
Calaveras Colusa	3,500 3,900	3,050 87 3,380 87	28,480 94 3,320 95 3,510 90 121,400 97
Contra Costa	125,800	119,350 95	121,400 97 5,220 90
Del Norte Eldorado	5,800 11,100	10,170 92	10,180 92
Fresno	113,100	102,940 91	105,520 93
Glenn	5,400	4,850 90	5,170 96
Humboldt	34.100	30,670 90	31,920 94
Imperial		15,730 82	17,860 93
Inyo Kern	19,200 4,100 90,300	2,870 70 82,690 92	3.610 88
Kings Lake	14,500 5,500	12,820 88 4,360 79	83,620 93 13,380 92 5,110 93
	0,500	-,000 .0	

COUNTY	Total Homes	Television Homes	Radio Homes	COUNTY	Total Homes
Lassen Los Angeles	4,000	3,300 83 2,010,480 94	3,720 93 2,035,200 95	Washington	2,000
Madera	12,000	2,010,480 94 10,700 89	10,880 91	Weld Yuma	21,600 2,800
Marin		45,410 92	47,680 97	STATE TOTAL	557,000
Aariposa Aendocino	1,800 15,900	1,420 79 12,760 80	1,720 96 14,900 94	SIAIE TOTAL	551,000
/Ierced	27,200	24,670 91	24,480 90	0011150710117	
Aodoc Aono	2,500 800	2,020 81 490 62	2,350 94	CONNECTICUT	
Monterey	57,100	51,840 91	690 86 54,190 95	Fairfield Hartford	207,200
Japa	20,200 7,400	18,420 91	19,190 95	Litchfield	218,800 38,300
Jevada Orange	7,400 243,300	6,440 87 233,670 96	6,840 92 231,620 95	Middlesex	27,000
Placer	18,500	16,840 91	17,150 93	New Haven New London	207,600
lumas	3,800	3,130 82	3,270 86	Tolland	52,900 19,500
liverside Sacramento	107,700 166,900 4,700	97,880 91 156,370 94	100,050 93	Windham	21,500
San Benito	4,700	4.110 87	157,050 94 4,290 91	STATE TOTAL	792,800
san Bernardino	167,800	155,150 92	157,230 94		152,000
San Diego San Francisco	343,500 289,000	320,900 93	323,920 94	DELAWADE	
San Joaquin	78,500	244,350 85 70,530 90	270,220 94 73,010 93	DELAWARE	
an Luis Obispo	27,800	24,870 89	26,220 94	Kent	20,500
an Mateo anta Barbara	150,100 60,600	143,750 96	145,450 97	New Castle	95,100
anta Clara	214,000	54,840 91 200,950 94	57,020 94 205,010 96	Sussex	23,000
anta Cruz	32,500	29,190 90	31,010 95	STATE TOTAL	138,600
hasta	20,300	18,700 92	19,260 95		
lerra iskiyou	800 11.100	630 79 9,160 83	. 680 85 10,390 94	DISTRICT OF COL	LUMBIA
olano	40,500	38,340 95	38,350 95	DISTRICT TOTAL	940 100
onoma	50,800	45,470 90	48,460 95	DISTRICT TOTAL	249,100
tanislaus utter	50,100 10,600	44,380 89 9,770 92	46,490 93 9,970 94	FLODIDA	
'emama	8,500	7,870 93	8,080 95	FLORIDA	
'rinity 'ulare	3,500	2,790 80	3.290 94	Alachua	20,900
ulare 'uolumne	50,100 5,100	45,050 90 4,340 85	46,290 92 4,830 95	Baker Bay	1,700
7entura	61,300	57,850 94	57,740 94	Bradford	20,000 3,500
olo Tuba	21,800	19,740 91	20,320 93	Brevard	40,000
upa	10,600	9,680 91	9,860 93	Broward	40,000 124,100 2,000
STATE TOTAL	5 377 300	4,969,090 92%	5.093.500 05 <i>0</i> 7	Charlotte	2,000 5,300
	0,011,000	1,500,000 52 /6	0,000,000 5070	Bay Bradford Brevard Broward Calhoun Charlotte Citrus	3,400
OLORADO				Clay Collier	0,000
OLUKADO				Columbia	5,500 5,700
dams	35,100	33,800 96%	33,730 96%	Dade	345,000
lamosa	2,700	2,060 76	2,590 96	De Soto	3,200
arapahoe Archuleta	35,000	33,170 95	33,920 97	Dixie Duval	1,300 139,000
Baca	700 1,900	460 65 990 52	630 90 1,830 96	Escambia	51,300
lent	1,900	1,580 83	1,810 96	Flagler	1,400
loulder Thaffee	24,000	21,330 89	23,210 97	Franklin Gadsden	2,100 9,100
heyenne	2,700 800	2,130 79 580 72	2,560 95 790 99	Gilchrist	800
lear Creek	1,000	840 84	960 96	Glades Gulf	800
lonejos Iostilla	1,900	1,390 73	1,740 92	Hamilton	3,000 2,000
rowley	900 1,100	450 50 980 89	820 91 1,040 94	Hardee	3,700 2,500
Custer	400	300 74	390 97	Hendry Hernando	2,500
Delta Denver	5,000	4,040 81	4,750 95	Lighlands	3,800 7,600
olores	5,000 169,800 600	149,460 88 310 52	162,160 96 580 97	Hillsborough	134,400
ouglas	1,500	1,430 96	1,480 99	Holmes Indian River	2,800 9,300
agle	1,300	950 73	1,190 92	Jackson	9,800
lbert I Paso	1,200 46,900	990 82 43,700 93	1,160 97	Jefferson	2,500
remont	6,300	43,700 93 5,140 82	45,160 96 5,950 95	Lafeyette	800
arfield	3,900	2,990 77	3,730 96	Lake Lee	20,100 20,100
ilpin rand	300 1,100	260 88 770 70	280 94	Leon	20,700
unnison	1,500	770 70 1,030 69	1,000 91 1,470 98	Levy Liberty	3,100 900
insdale	100	100 100	100 100	Madison	3,800
luerfano ackson	2,200 500	1,600 73 430 85	2,040 93 480 95	Manatee	27,700
efferson	42,100	40,290 96	480 95 41,090 98	Marion Martin	16,300 6,400
iowa it Carron	700	500 72	690 98	Monroe	14,800
it Carson ake	2,000 2,000	1,430 71 1,560 78	1,940 97 1,750 87	Nassau	4,900
a Plata	5,900	4,650 79	5,5 90 95	Okaloosa Okeechobee	. 18,500 2,000
arimer	17,400	15,720 90	16,900 97	Orange	91,100
as Animas incoln	5,500 1,700	3,800 69 1,420 84	5,040 92 1,670 98	Osceola Palm Baseh	7,500
ogan	6,200	5,220 84	6,080 98	Palm Beach Pasco	85,300 13,600
[esa	16,400	14,440 88	15,920 97	Pinellas	161,800
(inera l (offat	200	120 58	190 93	Polk	63,600
lontezuma	2,300 4,300	1,580 69 3,390 79	2,180 95 4,150 96	Putnam St. Johns	10,100 9,500
lontrose .	5,600	4,630 83	5,290 94	St. Lucie	13,800
lorgan toro	6,500	6,000 92	6,400 98	Santa Rosa	8,300
tero uray	7,000 500	5,960 85 350 71	6,690 96 490 97	Sarasota Seminole	31,500 17,800
ark	600	480 80	590 98	Sumter	3,500
hillips	1,500	1.370 91	1,490 99	Suwanee	4,100
itkin . rowers	800 3,900	460 58 2,690 69	690 86	Taylor Union	3,900 1,100
rowers ueblo	3,900 34,100	2,690 69 31,720 93	3,790 97 32,290 95	Volusia	50,000
io Blanco	1,500	1,230 82	1,430 95	Wakulla	1,500
io Grande	3,000	2,190 73	2,840 95	Walton	4,500
outt aguache	1,600 1,100	1,040 65 740 68	1,560 98 960 87	Washington	3,200
an Juan	200	170 86	200 100	STATE TOTAL	1,719,100
an Miguel	900	620 69	850 94		
edgwick ummit	1,300	1,110 86	1,230 95	GEORGIA	
ummit eller	600 900	480 80 800 89	510 85 870 97	Appling	3,200

91% 84 90

RADIO HOMES

1,960

534,220 96%

20,580 2,770

200,780 211,580 36,610 26,080 200,330

51,050 19,010 20,360

19,040

91,490 21,**90**0

132,430

18,960 1,510 18,920 3,050 36,600 113,680 1,860 4,820 2,740 5,300 4,550 5,180 313,610 2,750 1,160 126,910

46,320 1,240 1,240 1,240 1,240 1,240 2,630 1,240 2,100 2,100 2,100 2,560 8,750 2,010 6,470 17,870 17,870 17,870 17,870 17,450 13,700 13,700 13,700 13,700 13,700 13,700 13,700 13,700 13,700 14,470 17,450 11,780 14,780 14,780 14,780 14,780 14,780 14,780 14,780 14,780 14,780 14,780 14,780 12,560 7,560 7,560 2,660

93 93

90%

28,600 15,820 2,850 3,690 3,260 930

45,350 1,220 4,170 2,960

1,548,700

2,910 1,260

1,890

232,410 93%

765,800 97%

98 95 99

97% 97

93% 96 95

96%

TELEVISION Homes 1,560

19.880 2,230 493,090 89%

198,000 205,980 35,680 25,180 196,970

48,620 18,120 19,900 93

748,450

18,630

90,680 19,790 95 86

129,100

16,150 1,420 17,620 2,870 35,290 115,290 1,320 4,390 4,390 4,170 4,430 309,640 2,520 750 125,570 46,420 1,110 6,650 6,500 6,650 6,500 6,65

6,080 119,230 1,760 6,880 1,660 490 17,580 17,210 1,960 630 2,261 24,610 12,590 5,370 10,650 4,230

16,420 1,680 82,120 6,170 74,160 11,600 145,750 8,470 8,050 11,420 7,340 27,430 15,720 2,760

2,700 840

,507,110 88%

2,230 790 1,550

220,130 88%

78

92 80

96%

94%

91%

93%

88 78 67

69 77 88 81 75 72 43,910 1,210 3,360 2,310

70%

52 74

RADIO-TV HOMES continued (Ga.)

County	Total	Television	Radio
	Homes	Homes	Homes
Baker	1,000	640 64	880 88
Baldwin	5,900	4,440 75	5,320 90
Banks	1,700	1,290 76	1,580 93
Barrow	4,300	3,680 86	3,990 93
	7,800	6,860 88	7,110 91
Bartow Ben Hill	3,900	2,710 70	3,450 89
Berrien	3,100	2,160 70	2,650 86
Bibb	44,000	38,720 88	41,230 94
Bleckley	2,600	1,900 73	2,310 89
Brantley	1,500	1,160 78	1,320 88
Brooks	3,800	2,860 75	3,420 90
Bryan	1,500	1,190 79	5,810 92
Bulloch	6,300	5,040 80	
Burke	5,100	3,410 67	4,190 82
Butts	2,300	1,910 83	1,970 86
Calhoun	1,800 2,600	950 53	1,510 84 2,260 87
Camden Candler	1,700	1,240 73	1,530 90
Carroll	10,400	9,200 88	9,470 91
Catoosa	6,100	5,610 92	5,600 92
Charlton	1,300	1,000 77	1,060 81
Chatham	55,400	48,930 88	49,360 89
Chattahoochee	1,300	1,200 92	1,250 96
Chattooga	5,500	4,680 85	4,990 91
Cherokee	6,400	5,660 88	5,930 93
Clarke	13,000	11,080 85	12,350 95
Clay	1,100	730 67	990 90
Clayton Clinch	13,800	12,880 93	12,720 92 1,480 87
Cobb	1,700 34,400	32,320 94	32,470 94
Coffee	5,600	4,040 72	5,190 93
Colquitt	9,100	7,500 82	7,940 87
Columbia	3,700	3,090 84	3,190 86
Cook	3,200	2,390 75	2,940 92
Coweta	8,000	6,490 81	7,340 92
Crawford	1,400	870 62	1,180 84
Crisp	5,000	3,630 73	4,330 87
Dade	2,300	1.980 86	2,010 88
Dawson	1,000	760 76	880 88
Decatur	6,600	5,200 79	5,830 88
De Kalb	82,500	78,090 95	78,540 95
Dodge	4,300	3,260 76	3,840 89
Dooly	2,900	2,140 74	2,650 91
Dougherty	21,900	18,640 85	19,580 89
Douglas	4,700 3,200	4,190 89	4,240 90
Early	500	2,270 71	2,600 81
Echols		320 63	440 88
Effingham	2,500	1,990 80	2,190 87
Elbert	5,000	4,260 85	4,420 88
Emanuel	4,800	3,500 73	4,340 90
Evans	1,900	1,550 82	1,640 86
Fannin	3,600	2,760 77	3,370 94
Fayette	2,100	1,780 85	1,900 91
Floyd	20,000	17,580 88	18,840 94
Forsyth	3,400	3,070 90	3,170 93
Franklin	3,700	3,190 86	3,320 90
Fulton	170,300	154,850 91	159,910 94
Gilmer	2,300	1,740 75	1,950 85
Glascock	600	470 78	500 84
Glynn	12,700	10.840 85	11,680 92
Gordon	5,500	4,780 87	5,080 92
Grady	4,800	3,840 80	4,220 88
Greene	2,800	2,030 72	2,500 89
Gwinnett	12,500	11,290 90	11,600 93
Habersham	5,000	4,040 81	4,650 93
Hall	14,500	12,740 88	13,460 93
Hancock	2,200	1,300 59	1,830 83
Haralson	4,200	3,550 85	
Harris	2,800	2,190 78	2,350 84
Hart	4,200	3,600 86	3,740 89
Heard	1,300	1,020 79	1,190 92
Henry	4,500	3,700 82	4,020 89
Houston	11,200	9,990 89	10,090 90
Irwin Jackson	2,300	1,700 74	1,990 87
Jasper	5,100	4,280 84	4,720 93
	1,500	1,060 71	1,310 88
Jeff Davis	2,200	1,600 73	1,980 90
Jefferson	4,300	3,180 74	3,640 85
Jenkins Johnson	2,300	1,740 76	2,010 87
Jones	2.100	1,640 78	1,860 89
	2,100	1,620 77	1,890 90
Lamar	2,800	2,270 81	2,410 86
Lanier	1,300	900 69	1,210 93
Laurens	8,700	6,540 75	7,830 90
Lee	1,400	1,020 73	1,280 91
Liberty	3,700	2,910 79	3,230 87
Lincoln	1,400	1,090 78	1,180 85
Long	1,000	720 72	770 77
Lowndes	14,100	11,040 78	13,080 93
Lumpkin	1,800	1.530 85	1,680 94
McDuffie	3,500	2,810 80	3,230 92
McIntosh	1,700	1,230 72	1.510 89
Macon	3,200	2,200 69	2.620 82
Madison	3,100 1,300	2.500 81	2,840 92
Marion	4,900	760 58	1,110 85
Meriwether		3,770 77	4,390 90
Miller	1,800	1,250 69	1,540 86
Mitchell	4,800	3,510 73	4,090 85
Monroe	2,600	2,070 80	2,260 87
Montgomery	1,500	890 60	1,390 93
Morgan	2,600	1,950 75	2,280 88
Murray	2,800	2,240 80	2,550 91
Muscogee	45,300	40,480 89	41,450 92
Newton Oconee	5,800 1,700	4,930 85	5,330 92
Oglethorpe	1,900	1,550 91 1,420 75	1,620 96 1,700 89
00 (005011) 5550051			

County	Total	Television	RADIO
	Homes	Homes	Homes
Paulding	3,700	3,290 89	3,230 87
Peach	3,600	2,920 81	3,190 89
Pickens	2,500	2,100 84	2,260 90
Pierce	2,400	1,770 74	2,210 92
Pike	1,800	1,320 73	1,610 89
Polk	7,800	6,700 86	7,080 91
Pulaski	2,300	1,640 72 1,550 77	1,950 85 1,760 88
Putnam Quitman	2,000 600	400 66	570 94
Rabun	2,000	1,540 77	2,490 89
Randolph	2,800	1,890 68	
Richmond	36,500	32,520 89	33,000 90
Rockdale	2,800	2,400 86	2,560 92
Schley	800	590 74	680 85
Screven	3,500	2,480 71	2,920 83
Seminole	1,700	1,300 76	1,530 90
Spalding	10,400	9,010 87	9,700 93
Stephens	5,200	4,230 81	4,830 93
Stewart	1,800	1,060 59	1,450 81
Sumter	6,700	4,660 70	5,820 87
Talbot	1,700	1,180 70	1,340 79
Taliaferro	800	540 68	670 84
	3,600	2,810 78	3,110 86
Tattnall Taylor	2,100	1,540 73	1,760 84
Telfair Terrell	3,100 3,200	2,270 71	2,770 87
Thomas	9,400	7,640 81	8,000 85
Tift	6,300	4,800 76	5,660 90
Toombs	4,500	3,040 67	4,160 92
Towns	1,100	900 82	1,040 95
Treutlen	1,600	1,070 67	1.530 96
Troup	12,900	10,480 81	11,570 90
Turner	. 2,200	1.660 75	1,900 86
Twiggs	1.800	1.260 70	1,540 86
Union Upson	1,700 6,700	1,260 70 1,350 80 5,620 84	1,640 97 6,060 90
Walker	13,100	11,780 90	11,960 91
Walton	5,500	4,630 84	5,130 93
Ware	10,000	8,110 81	9,030 90
Warren	1,700	1,190 70	1,510 89
Washington	4,800	3,010 63	4,250 89
Wayne	4,900	3,940 80	690 87
Webster	800	430 54	
Wheeler	1.300	820 63	1,250 97
White	1,800	1,400 78	1,640 91
Whitfield	12.300	10,930 89	11,510 94
Wilcox	2,000	1,510 75	1,720 86
Wilkes	3,000	2,010 67	2.680 89
Wilkinson	2,400	1,790 75	2.200 92
Worth	4,000	3,090 77	3,250 81
STATE TOTAL	1,110,200	942,420 85%	1,013,260 91%
HAWAII Hawaii	15,300	11,460 74%	13,740 90%
Honolulu	126,400	115,010 91	120,710 96 7,650 96
Kauai	8,000	3,050 37	10,010 93
Maui	10,800	9,030 83	
STATE TOTAL	160.500	138.550 86%	152,110 95%
IDAHO Ada	30,100	27,800 92%	29.020 96%
Adams	900	710 79	830 92
	14,200	12.830 90	13,650 96
Bannock Bear Lake	2,000	1,710 86	1,940 97
Benewah	1,900	1,680 89	1.780 94
Bingham	7,500	7,070 94	7,260 97
Blaine	1,400	1,140 82	1,210 86
Boise	500	430 86	490 98
Bonner	4,800	4,150 87	4,570 95
Bonneville	13,600	12,870 95	13,290 98
Boundary	1,700	1,350 79	1,500 88
Butte	900	840 93	850 95
Camas	300	280 93	300 100
Canyon	17,500	15,520 89	16,840 96
Caribou	1,600	1,350 85	1,570 98
Cassia	4,500	4,140 92	4,320 96
Clark	300	270 90	270 89
	2,600	2,210 85	2,420 93
Clearwater Custer	900	660 74	800 89 4,520 94
Elmore Franklin	4,800 2,100	1,850 88	2,060 98
Fremont	2,400	2,240 93	2,340 98
Gem	2,800	2,490 89	2,740 98
Gooding	2,700	2,430 90	2,610 97
Idaho	4,000	3,080 77	3,840 96
Jefferson	2,900	2,810 97	2,810 97
Jerome	3,300	3,050 93	3,170 9 6
Kootenai	9,700	9,040 93	9.350 96
Latah	6,200	5,240 84	5,970 96
Lemhi	1,800	1,170 65	1,760 98
Lewis	1,400	1,250 89	1,330 95
Lincoln	1,000	880 88 2,170 94	920 92 2,240 97
Madison Minidoka	2,300 4,100	3,610 88	3,860 94
Nez Perce	8,800	7,910 90	8,460 96
Oneida	1,000	900 90	950 95
Owyhee	1,900	1,710 90	1,780 94
Payette	3,900	3,490 89	3,720 95
Power	1,200	970 81	1,140 95
Shoshone	6,200	5,470 88	6,020 97
Teton	700	680 97	640 92
Twin Falls	12,900	11,990 93	12,450 97
Valley	1,000	790 79	940 94 2,530 97
Washington	2,600	2,190 84	2,030 97

198,900 178,820 90% 191,060 96%

STATE TOTAL

COUNTY	Total Homes	Television Homes	Radio Homes	County	Total Homes	Television Homes
ILLINOIS				INDIANA		
Adams	22,000	20,540 93%	21,230 97%	Adams	7,300	6,610 91%
Alexander Bond	5,000 4,500	4,100 82 3,830 85	4,340 87 4,240 94	Allen Bartholomew	72,000 15,300	67,270 93 14,200 93
Boone . Brown	6,400	5,890 92	6,180 97	Benton	3,400	3,100 91
Bureau	2,100 12,000	1,830 87 11,000 92	1,990 95 11,380 95	Blackford Boone	4,600 8,900	4,240 92 8,340 94
Calhoun Carroll	1,900 6,100	1,680 88 5,640 92	1,840 97	Brown Carroll	2,100 5,400	1,940 92 5,010 93
Cass	4,800	4,260 89	5,780 95 4,500 94	Cass	12,500	11,330 91
Champaign Christian	37,900 11,800	34,620 91 10,790 91	35,550 94 11,100 94	Clark Clay	18,800 8,100	17,410 93 7,490 92
Clark Clay	5,500	4,850 88	5,040 92	Clinton	9,900	9,240 93
Clinton	5,100 6,900	4,110 81 6,330 92	4,950 97 6,530 95	Crawford Daviess	2,500 8,000	2,030 .81 6,880 86
Coles Cook	13,900 1,639,400	12,690 91	13,050 94	Dearborn Decatur	8,700 6,200	8,070 93 5,630 91
Crawford	7,000	1.528,580 93 6.380 91	1,563,990 95 6,540 93	De Kalb	8,600	8,100 94
Cumberland De Kalb	3,200 15,600	2,770 87 14,550 93	2.880 90 15,160 97	Delaware Dubois	34,600 7,700	32,450 94 6,630 86
De Witt Douglas	5,700	5,200 91	5,450 96	Elkhart	33,700	30,430 90
Du Page	6,300 95,300	5,770 92 91,880 96	5,820 92 92,920 98	Fayette Floyd	7,500 16,000	6,920 92 15,030 94
Edgar Edwards	7,600 2,600	6,900 91	7,270 96	Fountain Franklin	6,100 4,600	5,600 92 3,990 87
Effingham	6,900	2,110 81 5,760 84	2,440 94 6,670 97	Fulton	5,500	5,030 91
Fayette Ford	6,600 5,200	5,710 87 4,780 92	6,410 97 5,020 97	Gibson Grant	9,400 23,500	8,490 90 21,510 92
Franklin Fulton	13.100	11,480 88	12,210 93	Greene	8,900	7,990 90
Gallatin	13,800 2,400	12,580 91 1,910 79	13,040 95 2,160 90	Hamilton Hancock	12,800 8,600	12,080 94 8,090 94
Greene Grundy	5,600	5,120 91	5,360 96	Harrison	5,600	5,020 90
Hamilton	7,000 3,200	6,600 94 2,430 76	6,680 95 3,090 97	Hendricks Henry	13,000 15,100	12,270 94 14,090 93
Hancock Hardin	7,800 1,800	7,190 92 1,580 88	7,540 97	Howard Huntington	21,900 10,700	20,500 94 10,040 94
Henderson	2.600	2,320 89	1,640 91 2,420 93	Jackson	9,400	8,660 92
Henry Iroquois	16,000 10,500	15.060 94 9,530 91	15,440 97 10,020 95	Jasper Jay	5,300 7,200	4,800 91 6,370 88
Jackson Jasper	13,000	11,330 87	12.190 94	Jefferson	6,900	6,190 90
Jefferson	3,500 10,300	3,000 86 8,920 87	3,420 98 9,890 96	Jennings Johnson	4,500 13,800	4,030 90 13,220 96
Jersey Jo Daviess	5,100 6,500	4,580 90 5,640 87	4,900 96	Knox Kosciusko	13,300 13,200	12,130 91 12,050 91
Johnson Kane	2,200	1,860 85	6,320 97 2,130 97	Lagrange	4,800	3,810 79
Kankakee	62,900 25,100	59,130 94 23,350 93	59,880 95 23,570 94	Lake La Porte	155,300 28,500	146,280 94 27,030 95
Kendall Knox	5,400	5,150 95	5,210 97	Lawrence	11,500	10,560 92
Lake	19,600 84,700	18,520 95 81,500 96	18,870 96 81,650 96	Madison Marion	39,500 222,400	37,340 95 208,610 94
La Salle Lawrence	34,800 6,000	31,850 92	33,620 97	Marshall Martin	10,000 2,900	9,120 91 2,560 88
Lee	10,600	9,860 93	5,560 93 10,080 95	Miami	12,800	11,660 91
Livingston Logan	12,000 9,400	10.730 89 8,590 91	11,510 96 9,120 97	Monroe Montgomery	17,400 10,600	15,280 88 9,910 93
McDonough McHenry	9,100	8,330 92	8,640 95	Morgan	10,300	9,580 93
McLean	26,600 26,500	25,670 97 24.040 91	25,780 97 25,230 95	Newton Noble	3,500 8,700	3,190 91 7,890 91
Macon Macoupin	38,600 14,200	35,840 93 13,020 92	36,130 94	Ohio Orange	1,300 5,100	1,230 95 4,450 87
Madison Marion	70,300	66,050 94	13,520 95 66,640 95	Owen	3,700	3,360 91
Marshall	12,900 4,200	11,630 90 3,770 90	12,140 94 4,090 97	Parke Perry	4,800 5,000	4,460 93 4,280 86
Mason Massac	5,000	4,600 92	4,700 94	Pike	4,100	3,500 85
Menard	4,700 3,000	4,040 86 2.650 88	4,240 90 2,820 94	Porter Posey	18,100 5,900	17,020 94 5,000 85
Mercer Monroe	5,400 4,700	5,080 94 4,270 91	5,170 96	Pulaski Putnam	3,800 7,000	3,230 85 6,440 92
Montgomery	10,300	9,270 90	4,480 95 9,850 96	Randolph	9,200	8,400 91
Morgan Moultrie	10,600 4,200	9,360 88 3,650 87	9,860 93 3,730 89	Ripley Rush	6,100 6,100	5,410 89 5,760 94
Ogle Peoria	12,200 59,000	11,290 93	11,680 96	St. Joseph Scott	72,500 4,500	68,210 94 3,870 86
Perry	6,100	54,690 93 5.320 87	56,050 95 5,730 94	Shelby	11,000	10,330 94
Piatt Pike	4,700 6,800	4,440 95 6,050 89	4,390 94 6,410 94	Spencer Starke	4,600 5,300	4,050 88 4,780 90
Pope Pulaski	1,300	1,010 78	1,200 92	Steuben	5,300 5,300 7,200	4,910 93
Putnam	3,100 1,500	2,500 81 1,280 85	2,810 91 1,430 96	Sullivan Switzerland	2,200	6,530 91 1,870 85
Randolph Richland	8,500 5,100	7,750 91	8.060 95	Tippecanoe Tipton	25,900 4,900	23,110 89 4,610 94
Rock Island	47,400	45.250 95	4,800 94 45,930 97	Union	1,900	1,680 88
St. Clair Saline	81,500 8,800	75,270 92 7,740 88	76,120 93 8,290 94	Vanderburgh Vermillion	51,000 5,900	46,450 91 5,440 92
Sangamon Schuyler	48,800	44.140 90	46.510 95	Vigo	34,700	32,050 92
Scott	2,900 -2,000	2,630 91 1,870 94	2,760 95 1,920 96	Wabash Warren	10,300 2,600	9,090 88 2,300 88
Shelby Stark	7,400 2,500	6,350 86	6,960 94	Warrick	7,100 5,500	6,320 89
Stephenson	14,800	2,320 93 13,600 92	2,400 96 14,190 96	Washington Wayne	22,700	4,720 86 21,000 93
Tazewell Union	31,500	29,500 94	30,050 95	Wells White	6,600 6,300	5,990 91 5,720 91
Vermilion	5,000 31,000	4,460 89 28,490 92	4,750 95 28,740 93	Whitley	6,400	5,970 93
Wabash Warren	4,400	3,820 87	4,070 93	STATE TOTAL	1,443,900	1,334,860 92%
Washington	6,800 4,400	6,320 93 3,770 86	6,590 97 4.230 96	IOWA		
Wayne	6,100	4,800 79	5,820 95	Adair	3,500	3,240 93%
White Whiteside	6,200 18,700	4,860 78 17,370 93	5,820 94 17,910 96	Adams	2,300	1,960 85
Will	57,300	54,290 95	54,320 95	Allamakee Appanoose	4,500 5,300	4,060 90 4,620 87
Williamson Winnebago	15,400 66,800	13,730 89 62,760 94	14,320 93 62,590 94	Audubon	3,400	3,160 93
Woodford	7,500	6,680 89	7,150 95	Benton Black Hawk	7,200 37 ,3 00	6,750 94 35,200 94
STATE TOTAL	3,178,000	2,947,640 93%	3,026,810 95%	Boone Bremer	8,500 6,200	7,930 93 5,650 91
	5,2.5,000	-,, 00 /0	3,000,010 307/0	Buchanan	6,000	5,470 91
Reprinted with per	mission of the c	opyright holder. A	, C. Nielsen Co.	Buena Vista Butler	6,600 5,400	6,060 92 4,810 89
BROADCASTING Dece					3,400	7,010 03

1.338,030 93%

3,380 2,240 4,420 5,030 3,350 6,960 35,960 8,140 6,010 5,770 6,420 5,200

RADIO HOMES

7,020 96%
67,460 93
14,210 93
3,180 93
4,330 94
1,330 94
1,330 97
5,070 97
11,840 95
17,280 98
7,050 88
7,050 88
7,050 88
7,050 88
7,050 94
31,660 94
7,260 94
31,370 95
14,860 92
7,260 94
31,370 95
14,860 91
4,370 95
14,860 91
4,370 95
12,100 92
12,100 93
11,100 95
8,080 94
13,100 95
12,230 94
13,200 92
10,050 94
13,200 92
10,050 94
13,200 94
12,100 95
8,850 94
10,590 94
11,100 95
12,230 94
12,100 95
12,230 94
12,100 95
12,230 94
13,920 92
10,050 94
13,920 92
10,050 93
11,1920 93
11,1920 93
16,040 93
11,1920 93
16,040 93
11,1920 93
16,040 93
11,100 95
12,530 87
11,920 93
16,040 92
16,040 92
16,040 92
16,040 92
17,100 95
18,450 93
16,040 92
17,100 95
18,450 93
16,040 92
17,100 95
18,450 93
16,040 92
17,100 95
18,450 93
16,040 92
17,100 95
18,450 93
16,040 92
17,100 95
18,450 93
16,040 92
17,100 95
18,450 93
16,040 92
17,100 95
18,450 93
16,040 92
17,100 95
18,450 93
16,040 92
17,100 95
18,450 93
16,040 92
17,100 95
18,450 93
16,040 92
17,100 95
18,450 93
16,040 92
17,100 95
17,100 95
18,450 93
16,040 92
17,100 95
18,090 90
17,100 95
18,090 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 90
17,100 9

RADIO-TV H	IOMES 00	ntinued (lowa)		COUNTY	Total Homes	Television Homes	RADIO HOMES
G	TOTAL	Television	RADIO	Cloud Coffey	4,600 2,800	3,680 80 2,200 79	4,440 97 2,710 97
County	Homes	Homes	Homes	Comanche Cowley	1,000 12,200	780 78 10,870 89	980 98 11,420 94
Calhoun	4,900	4,470 91	4,850 99	Crawford	12,800	11,600 91	11,780 92
Carroll	6,700	6,290 94	6,610 99	Decatur	1,900	1,650 87	1,870 98
Cass	6,000	5,480 91	5,840 97	Dickinson	7,200	6,260 87	7,060 98
Cedar	5,500	5,110 93	5,370 98	Doniphan	2,900	2,560 88	2,740 94
Cerro Gordo Cherokee	15,700 5,300	14,640 93 4,850 92	15,120 96 5,080 96	Douglas	13,100	11,450 87	12,620 96
Chickasaw Clarke	4,300	3,900 91	4,150 96	Edwards Elk	1,700 1,700	1,520 89 1,370 81	1,580 93
Clay	2,800 5,800	2,490 89 5,110 88	5,710 98	Ellis Ellsworth	6,000 2, 4 00	5,500 92 2,030 84	5,930 99 2,250 94
Clayton	6,700	5,810 87	6,590 98	Finney	4,800	4,320 90	4,680 98
Clinton	17,000	16,090 95	16,410 97	Ford	6,500	5,920 91	6,310 97
Crawford	5,600	5,180 92	5,440 97	Franklin	6,500	5,760 89	6,000 92
Dallas	7,800	7,230 93	7,460 96	Geary	8,100	7,300 90	7,520 93
Davis	2,800	2,520 90	2,660 95	Gove	1,200	950 79	1,190 99
Decatur	3,200	2,610 82	3,070 96	Graham	1,700	1,510 89	1,660 98
Delaware	5,200	4,740 91	5,030 97	Grant	1,400	1,230 88	1,280 91
Des Moines	14,600	13,510 93	13,930 95	Gray	1,200	1,060 89	1,100 91
Dickinson Dubuque	4,000 21,800	3,490 87 19,590 90	3,920 98 21,280 98	Greeley	600	520 86	590 98
Emmet	4,500	3,640 81	4,310 96	Greenwood Hamilton	3,600 1,000	3,070 85 790 79	3,390 94 910 91
Fayette	8,500	7,780 92	8,360 98	Harper	3,300	2,920 89	3,120 95
Floyd	6,500	5,920 91	6,210 96	Harvey	8,400	7,350 88	7,930 94
Franklin	4,800	4,480 93	4,670 97	Haskell	800	720 90	740 92
Fremont	3,300	3,110 94	3,160 96	Hodgeman	900	740 83	890 98
Greene	4,600	4,320 94	4,490 98	Jackson	3,400	2,940 86	3,210 95
Grundy	4,500	4,220 94	4,390 98	Jefferson	3,500	3,080 88	3,360 96
Guthrie	4,400	4,010 91	4,270 97	Jewell	2,300	1,700 74	2,270 99
Hamilton	6,400	5,910 92	6,180 97	Johnson	46,000	44,240 96	44,670 97
Hancock	4,400	4,020 91	4,250 97	Kearney	900	810 90	890 99
Hardin	7,400	6,830 92	7,220 98	Kingman	3,100	2,870 93	2,890 93
Harrison Henry	5,400 5,500	4,940 92 4,680 85	5,110 95 5,270 96	Kiowa	1,500	1,170 78	1,410 94
Howard	3,800	3,160 83	3,630 96	Labette	8,800	7,750 88	7,970 91
Humboldt	4,000		3,960 99	Lane	900	800 89	870 97
Ida	3,300	3,050 92	3,160 96	Leavenworth Lincoln	12,800 1,800	11,860 93 1,430 79	12,060 94 1,770 98
Iowa	5,000	4,520 90	4.800 96	Linn	2,800	2.430 87	2,620 94
Jackson	6,200	5,560 90	5,950 96	Logan	1,200	960 80	1,150 96
Jasper	11,500	10.770 94	11,190 97	Lyon	8,500	7,070 83	8,130 96
Jefferson	4,900	4.350 89	4,730 97	McPherson	7,600	6,290 83	7,200 95
Johnson	15,800	13,920 88	15,250 97	Marion	4,700	3,940 84	4,440 94
Jones	,6,000	5,590 93	5,800 97	Marshall	5,200	4,310 83	4,980 96
Keokuk	4,900	4,270 87	4,660 95	Meade	1,700	1,640 96	1,640 97
Kossuth	7,100	6,600 93	6,910 97	Miami	6,000	5,600 93	5,680 95
Lee Linn	13,500 45,000	12,480 92 42,480 94	12,870 95 43,520 97	Mitchell	2,800	2,280 81	2,700 97
Louisa	3,200	2,880 90	3,100 97	Montgomery Morris	15,200 2,400	13,250 87 2,000 83	14,270 94 2,300 96
Lucas	3,600	3,040 84	3,400 95	Morton	1,000	830 83	920 92
Lyon	4,200	3,710 88	4,000 95	Nemaha	3,800	. 3,37 0 89	3,540 93
Madison	3,900	3,670 94	3,810 98	Neosho	6,400	5,680 89	6,000 94
Mahaska	7,500	6,700 89	7,190 96	Ness	1,700	1,480 87	1,620 95
Marion Marshall	7,700 12,200	7,020 91 11,650 96	7,460 97 11,880 97 3,360 96	Norton Osage	2,600 4,200	2,240 86 3,690 88	2,490 96 3,950 94
Mills	3,500	3,230 92	3,360 96	Osborne	2,400	1,900 79	2,310 96
Mitchell	4,200	3,840 91	4,050 97	Ottawa	2,300	1,820 79	2,270 99
Monona	4,300	3,900 91	4,120 96	Pawnee	2,900	2,580 89	2,740 95
Monroe	3,200	2,890 90	2,990 93	Phillips	2,900	2,250 78	2,790 96
Montgomery	4,900	4,470 91	4,770 97	Pottawatomie	3,600	3,120 87	3,420 95
Muscatine	11,100	10,390 94	10,550 95	Pratt	4,100	3,710 90	
Obrien Osceola	5,800 3,000	5,410 93 2,690 90	5,660 98 2,970 99	Rawlins	1,600	1,370 85	1,540 96
Page Palo Alto	6,600	5,900 89	6,380 97	Reno Republic	19,300 3,300	17,920 93 2,760 84	18,100 94 3,210 97
Plymouth	4,100 6,900	3,430 84 6,420 93	6,630 96	Rice Riley	4,400 11,000	4,040 92 9,470 86	4,120 94 10,540 96
Pocahontas	4,100	3,700 90	3,990 97	Rooks	3,000	2,670 89	2.810 94
Polk	87,400	82,180 94	83,820 96	Rush	1,900	1,700 89	1,810 96
Pottawattamie	26,100	24,270 93	24,800 95	Russell	3,600	3,130 87	3,450 96
Poweshiek	5,800	5,320 92	5,620 97	Saline	17,700	16,100 91	16,760 95
Ringgold	2,500	2,280 91	2,450 98	Scott	1,600	1,400 88	1,570 98
Sac	5,300	4,770 90	5,110 96	Sedgwick	112,300	104,900 93	106,350 95
Scott	36,900	34,740 94	35,240 96	Seward	5,200	4,580 88	4,860 93
Shelby	4,500	4,190 93	4,430 99	Shawnee	46,300	42,920 93	44,080 95
Sioux Story	7,500 14,600	6,390 85 13,420 92	4,430 99 7,380 98 14,160 97	Sheridan Sherman	1,200 2,200	1,020 85	1,200 100 2,160 98 2,520 97
Tama Taylor	6,700 3,400	6,120 91 2,860 84	6,470 97 3,330 98	Smith Stafford	2,600 2,500	1,949 88 2,230 86 2,220 89	2,520 97 2,410 96
Union	4,400	3,940 90	4,330 98	Stanton	600	470 78	590 98
Van Buren	3,100	2,690 87	2,920 94	Stevens	1,300	990 76	
Wapello Warren	14,600 6,400	13,500 92	13,430 92 6,170 96	Sumner	8,500	7,650 90	8,080 95
Washington	6,000	5,210 07	•	Thomas Trego	2,300 1,600	1,850 80 1,320 83	2,230 97 1,550 97
Wayne	3,400	2,890 85	3,290 97	Wabaunsee	2,200	1,810 82	2,160 98
Webster	15,200	14,020 92	14,880 98	Wallace	600	490 81	580 97
Winnebago	4,000	3,670 92	3,840 96	Washington	3,400	2,750 81	3,200 94
Winneshiek	6,000	5,270 88	5,860 98	Wichita	800	640 80	790 98
Woodbury	33,600	31,480 94	31,280 93	Wilson	4,400	3,600 82	4,220 96
Worth	3,100	2,830 91	3,010 97	Woodson	1,800	1,430 79	1,730 96
Wright	6,100	5,660 93	5,870 96	Wyandotte	57,100	53,060 93	52,650 92
STATE TOTAL	853,700	784,840 92%	822,100 96%	STATE TOTAL	692,700	623,040 90%	656,260 95%
KANSAS				KENTUCKY			
Allen	5,500	4,620 84%	5,140 93%	Adair Allen	4,000 3,700	2,530 63% 2,980 81	3,640 91% 3,430 93
Anderson Atchison	2,900 6,300	2,510 87 5,840 93	2,690 93 5,800 92	Anderson Ballard	2,700 2,700	2,360 87	2,570 95
Barber Barton	2,800	2,380 85	2,660 95	Barren	8,500	7.070 83	2,340 87 7,820 92
Bourbon	10,200 5,500	4,810 88	9,660 95 5,150 94	Bath Bell	2,600 8,300	1,770 68 6,330 76	2,400 92 7,350 89
Brown	4,400	3,870 88	4,230 96	Boone	6,600	6,220 94	6,300 95
Butler	12,600	11,540 92	12,000 95	Bourbon	5,400	4,540 84	5,040 93
Chase	1,300	1,080 83	1,240 96	Boyd	15,300	14,270 93	14,140 92
Chautauqua	2,100	1,850 88	1,940 93	Boyle	6,000	4,910 82	5,600 93
Cherokee	7,300	6,670 91	6,520 89	Bracken	2,200	1,920 87	2,020 92
Cheyenne	1,400	1,210 87	1,370 98	Breathitt	3,200	1,430 45	2,980 93
Clark	1,200	1,090 91	1,170 98	Breckinridge	4,200	3,380 80	3,570 85
Clay	3,600	2,830 79	3,500 97	Bullitt	4,500	4,030 90	4,040 90
QU (CDECIAL DEDUCT)		_,	0,000 01		•	POADOACTINO Dec	

COUNTY	To::AL Homes	Television Homes	Radio Homes
Butler Caldwell	2,600	2,010 77	2,260 87
Calloway	4,200 6,600	3,110 74 5,600 85	3,680 88 6,250 95
Campbell Carlisle	26,400	25,080 95	25,210 96
Carroll	1,900 2,400	1,720 90 2,040 85	1,600 84 2,060 86
Carter Casey	5,300 3,600	4,220 80	4,660 88
Christian	15,000	12,870 86	3,340 93 13,830 92
Clark Clay	6,600 4,500	5,340 81 2,600 58	6,220 94 4,070 91
Clinton	2,300	1,580 69	
Crittenden Cumberland	2,700 2,100	2,110 78 1,380 66	2,160 94 2,330 86 1,940 92
Daviess Edmonson	20,900	18,490 88	19,140 92
Elliott	2,200 1,500	1,520 69 1,250 83	1,990 90 1,230 82
Estill Fayette	3,500 40,600	1,900 54 35,740 88	3,220 92
Fleming	3,200	2,470 77	38,570 95 2,920 91
Floyd Franklin	9,200 9,000	7,240 79 7,860 87	8,180 89 8,470 94
Fulton Gallatin	3,200	2,640 83	2,880 90
Garrard	1,200 3,000	1,040 86 2,290 76	1,080 90 2,840 95
Grant Graves	2,900	2,440 84	2.670 92
Grayson	9,700 4,400	8,490 88 3,270 74	8,770 90 4,030 92
Green Greenup	3,400 8,100	2,540 75 7,190 89	3.130 92
Hancock	1,600	1,250 78	7,320 90 1,340 84
Hardin Harlan	14,300 11,700	12,870 90 8,860 76	13,330 93
Harrison Hart	4,300	3,660 85	10,640 91 4,120 96
Henderson	4,100 10,400	3,360 82 9,020 87	3,840 94 9,310 90
Henry Hickman	3,400	2,840 83	3,220 95
Hopkins	2,000 11,700	1,710 85 9,590 82	1,830 92 10,670 91
Jackson Jefferson	2,600 186,400	1,190 46	2,420 93
Jessamine	3,800	173,480 93 2,810 74	174,280 94 3,550 93
Johnson Kenton	4,900 37,100	3,830 78 35,250 95	4,460 91
Knott Knox	3,700	2,050 56	35,130 95 3,180 86
Larue	6,000 3,000	4,010 67 2,510 84	5,580 93 2,730 91
Laurel Lawrence	6,400	4,390 69	5,860 92
Lee	3,100 1,800	2,560 83 870 48	2,640 85 1,650 92
Leslie Letcher	2,100	880 42	1,900 90
Lewis	6,800 3,500	4,540 67 2,590 74	6,050 89 3,200 92
Lincoln Livingston	4,500 2,200	3,200 71 1,830 83	4,230 94
Logan	6,200	5,210 84	1,890 86 5,520 89
Lyon McCracken	1,500 18,700	1,170 78 16,830 90	1,300 87 16,900 90
McCreary McLean	2,600	1,600 61	2,280 88
Madison	2,800 9,500	2,340 84 7,030 74	2,490 89 8,990 95
Magoffin Marion	2,500	1,650 66	2,250 90
Marshall	4,100 5,400	3,560 87 4,830 89	3,760 92 4,950 92
Martin Mason	2,200 5,600	1,500 68 4,700 84	1,710 78 5,230 93
Meade	5,400	4,960 92	5,080 94
Mercer	1,100 4,600	740 67 3,700 81	970 88 4,430 96
Metcalfe Monroe	2,400 3,300	1.840 77	2,180 91
Montgomery	4,000	2,720 82 2,740 69 1,900 68	2,990 91 3,830 96
Morgan Muhlenberg	2,800 7,800	1,900 68 6,500 84	2,430 87 6,920 89
Nelson	5,400	4,690 87	5,040 93
Nicholas Ohio	2,000 5,100	1,510 75 4,080 80	1,860 93 4,350 85
Oldham Owen	3,100 2,500	2,800 90	2,870 93
Owsley	1,300	1,980 79 480 37	2,200 88 1,090 84
Pendleton Perry	3,000 7,400	2,740 91 4,730 64	2,780 93
Pike	15,400	11,970 78	13,370 87
Powell Pulaski	1,700 9,600	850 50 6.270 65	1,500 88 9,260 97
Robertson	800	670 84	730 91
Rockcastle Rowan	3,200 3,300	1.750 55 2,480 75	2,920 91 3,160 96
Russell Scott	3,000	2,090 70	2,810 94
Shelby	4,500 5,500	3,690 82 4,860 88	4,280 95 5,050 92
Simpson Spencer	3,500 1,600	2,960 85 1,410 88	3,380 97
Taylor	4,800	3,660 76	1,420 39 4,620 96
Todd Trigg	3,300 2,500	2.750 83 2.080 83	2,900 88
Trimble	1,400	1.220 87	2,150 86 1,300 93
Union Warren	4,200 13,600	3,480 83 11,520 85	3,590 85 12,550 92
Washington	2,900 3,700	2,470 85	2,690 93
Wayne Webster	4,600	1,840 50 3,500 76	3,460 94 3,990 87
Whitley Wolfe	6,700	5,030 75	6,190 92
Woodford	1,600 3,400	880 55 2,770 81	1,360 85 3,230 95
STATE TOTAL	860,600	722,380 84%	793,440 92%
	200,000	.22,000 07/0	100,270 32%

Reprinted with permission of the copyright holder, A. C. Nielsen Co.

COUNTY	TOTAL TELEVISION HOMES HOMES		Radio Homes
LOUISIANA			
LOUISIANA Acadia Allen Ascension Assumption Avoyelles Beauregard Bienville Bossier Caddo Calcasieu Caldwell Cameron Catahoula Claiborne Concordia De Soto Fast Beton Rouge East Carroll East Feliciana Evangeline Franklin Grant Iberia Iberville Jackson Jefferson Jeffe	HOMES 13,700 5,500 7,600 4,500 10,500 4,600 6,500 43,400 2,400 1,900 5,400 5,400 5,400 6,700 66,000 3,600 8,800 6,500 3,900 14,300 47,700 63,100 8,400 24,200 15,100 3,900 7,400 7,500 4,400 7,500 4,400 9,000	11.500 84% 4,310 78 5,950 78 3,430 76 8,390 80 4,080 74 3,520 77 14,600 89 61,700 83 39,150 90 1,810 76 1,570 83 2,020 65 4,050 75 4,050 75 4,050 75 59,760 91 2,410 67 2,470 69 6,420 75 59,760 91 2,410 67 2,470 69 6,420 75 59,760 91 2,410 87 6,350 80 3,790 81 58,820 93 6,980 83 21,400 89 3,000 77 6,450 87 5,990 80 3,010 68 7,330 81	12,660 92% 4,960 90 6,700 88 3,680 82 9,390 84 4,840 88 4,140 90 15,190 93 64,430 93 39,800 22,580 81 1,720 90 2,580 83 4,820 89 4,990 86 6,050 90 62,370 95 2,940 82 8,050 92 8,050 92 8,050 92 8,050 92 1,660 89 83,500 90 12,660 89 6,870 87 4,260 91 13,140 87 3,390 87 6,670 90 21,970 91 13,140 87 3,390 87 6,670 90 6,690 89 3,850 89 3,850 89
Natchitoches Orleans Ouachita Plaquemines Pointe Coupee Rapides Red River Richland Sabine St. Bernard St. Charles St. Helena St. John The Baptist St. Landry St. Mary St. Mary St. Tammany Tangipahoa Tensas Terrebonne Union Vermilion Vernon Washington Webster West Baton Rouge West Carroll West Feliciana Winn STATE TOTAL	9,200 195,000 30,900 6,000 5,600 31,100 2,700 6,000 5,100 9,100 9,100 2,200 4,200 4,200 4,200 4,200 13,600 11,200 13,600 11,200 15,800 4,900 11,400 5,400 12,700 12,700 12,700 12,700 12,700 12,700 12,700 12,700 12,700 12,700 12,700 12,700 12,700 12,700 12,700 12,700 12,700 12,700 12,700	6,270 68 174,120 89 27,580 89 5 250 88 4,270 79 1,900 70 4,720 79 3,310 65 8,730 66 8,730 68 3,470 83 3,790 82 15,660 73 13,360 81 1,960 65 13,840 88 4,120 84 9,780 87 13,360 73 10,210 84 1,190 86 1,190 86 1,190 86 1,190 86 1,190 86 1,190 86 1,190 86	8.200 89 175,500 90 28,150 91 5,260 88 4,860 87 27,930 90 2,340 87 5,210 87 4,580 90 8,520 94 5,340 94 1,850 84 3,690 89 17,670 87 6,110 85 11,850 87 9,860 88 2,440 81 13,840 88 2,440 81 13,840 88 2,440 81 13,840 88 11,710 92 10,750 90 3,560 91 3,120 89 1,980 99 4,200 89 843,340 90%
MAINE Androscoggin Aroostook Cumberland Franklin Hancock Kennebec Knox Lincoln Oxford Penobscot Piscataquis Sagadahoc Somerset Waldo Washington York STATE TOTAL	26,600 26,600 56,000 5,700 10,200 25,900 9,100 5,800 12,800 35,900 7,000 11,600 6,700 10,000 30,200 285,200	25,120 94% 23,810 90 52,830 94 4,910 86 9,500 93 23,920 92 8,050 88 5,300 91 11,970 94 33,510 93 4,690 92 6,370 91 10,590 91 6,020 90 8,890 89 28,710 95	25,270 95% 25,270 95 52,700 94 51,100 90 8,910 87 23,930 92 8,470 93 5,380 93 11,700 91 32,780 91 4,520 89 6,450 92 10,720 92 5,960 89 8,830 88 28,420 94 264,410 93%
MARYLAND Allegany Anne Arundel Baltimore Calvert Caroline Carroll Cecil Charles Dorchester Frederick Garrett Harford Howard Kent Montgomery Prince Georges Queen Annes St. Marys Somerset	25,500 57,000 427,700 4.100 6,100 14,800 13,000 8,300 9,200 20,900 5,500 22,000 10,300 4,700 103,900 107,000 5,500 5,500 5,500	23,050 90% 53,970 95 415,770 97 3,530 86 5,190 85 13,990 95 12,240 94 7,300 88 7,820 85 19,370 93 4,380 80 20,630 94 9,700 94 4,210 90 99,430 96 102,850 96 4,370 87 8,630 91 4,560 79	24,020 94% 54,720 96 416,150 97 3,660 89 5,490 96 11,730 90 7,310 88 8,770 95 19,400 93 4,940 90 20,480 93 9,810 95 4,330 92 100,990 97 102,080 95 4,530 91 8,720 92 5,360 92

RADIO-TV	HOMES	continued	(Mont.)
----------	-------	-----------	---------

11/10/10 19 110	WILO 55.		
COUNTY	Total Homes	Television Homes	Radio Homes
Granite Hill	1,000 5,600	860 86 4,770 85	940 94 5,390 96
.Teffe-scn	1.100	880 80 680 75	1,050 95 860 96
Judith Basin Lake	900 3,900	3,300 85	3,750 96
Lewis and Clark Liberty	9,300 700	7,650 82 600 85	8,970 96 690 98
Lincoln	3,900	3,140 81	3,560 91
McCone Madison	900 1,600	680 75 1,420 89	870 97 1,530 96
Meagher	800	560 70	770 96
Mineral Missoula	1,000 14,200	860 86 11,980 84	13,580 96
Musselshell Park	1,500 4,400	1,130 76 3,610 82	1,400 93 4,290 98
Petroleum	300	210 69	300 100
Phillips Pondera	1,800 2,200	1,150 64 1,910 87	2,040 93
Powder River	700	390 56	620 89
Powell Prairie	2,000 700	1,600 80 430 62	660 94
Ravalli	4,000 3.000	3,320 83 2,520 84	3,540 89 2,920 97
Richland Roosevelt	3,200	2,740 86	2,910 91
Rosebud Sanders	1,700 2,300	1,170 69 1,550 67	1,480 87 1,920 83
Sheridan	1,900	1,660 87	1,820 96
Silver Bow Stillwater	15,200 1,700	13,650 90 1,560 92	14,360 95 1,660 98
Sweet Grass Teton	1,100 2,100	740 67 1,830 87	1,090 99 2,030 97
Toole	2,300	1,980 86	2,250 98
Treasure Valley	400 5,100	300 74 3,770 74	370 92 4,840 95
Wheatland	900	680 76	900 100
Wibaux Yellowstone	500 25,600	420 83 23,660 92	500 100 24,990 98
STATE TOTAL	208,400	174,640 84%	199,340 96%
NEBRASKA			
Adams	9,000	8,280 92%	8,590 95%
Antelope	3,100	2,510 81	3,000 97
Arthur Banner	200 400	170 86 370 93	200 100 390 97
Blaine	300	190 63	290 95
Boone Box Butte	2,600 3,600	2,290 88 3,180 88	3,570 99
Boyd	1,400	1.150 82	1,400 100 1,410 94
Brown Buffalo	1,500 8,100	7,420 92	7.710 95
Burt Butler	3,200 3,200	2,990 93 2,760 86	3,070 96 3,110 97
Cass Cedar	5,600 3,600	5,210 93 3,300 92	5,310 95 3,550 99
Chase	1,400	1,270 91	1,380 98
Cherry Cheyenne	2,500 4,600	3,980 87	4,430 96
Clay Colfax	2,900 3,200	2,800 97 2,750 86	2,830 98 3,130 98
Cuming	3,700	3,290 89	3,600 97
Custer Dakota	5,000 3,600	4,120 82 3,430 95	4,890 98 3.380 94
Dawes	3,000	2,380 79	2,850 95
Dawson Deuel	6,000 1,000	890 89	980 98
Dixon Dodge	2,300 10,800	2,140 93 10,180 94	2.230 97 10.390 96
Douglas	108,700	101,470 93	101,960 94
Dundy Fillmore	1,000 3,100	850 85 2,820 91	950 95 2,960 96
Franklin Frontier	1,800 1,400	1,630 90 1.260 90	2,960 96 1,700 95 1,380 98
Furnas	2,500	2,110 84	2.460 99
Gage Garden	8,100 1,100	7,310 90 810 74	7,870 97 1.070 98
Garfield	800	660 83	780 97
Gosper Grant	800 300	740 93 210 69	790 98 260 87
Greeley Hall	1,200	950 79	1,130 95
Hamilton	11,700 2,700	2,490 92	11,150 95 2,630 98
Harlan Hayes	1,600 600	1,440 90 530 88	1,590 99 580 97
Hitchcock	1,600	1,460 91	1,570 98
Holt Hooker	4,000 400	2,880 72 400 100	3,840 96 360 91
Howard	2,100	1,840 88	1,990 95
Jefferson Johnson	3,600 2,000	3,190 89 1,770 89	3.370 94 1,970 98
Kearney	2.100	2,020 96	2,050 98
Keith Keya Paha	2,500 500	2,320 93 440 87	2,440 98 500 100
Kimball Knox	2,500 3,900	2,390 95	2,430 97
Lancaster	50,400	3,020 78 46,980 93	3,760 97 48,280 96
Lincoln Logan	9,000	8,140 90 230 75	8,640 96
Loup	300	260 88	290 97 300 100
McPherson Madison	200 7,900	140 72 6,770 86	200 100 7,690 97
Merrick	2,700	2,370 88	2,570 95
Morrill Nance	2,000 1,700	1,640 82 1,450 85	1,920 96 1,620 96
ON (COECINI DEDOOT)	_,	_,	2,320 30

County	TOTAL HOMES	Televisi Home		RADIO Home	
Nemaha	2,800	2,460	88	2,680	96
Nuckolls	2,600	2,230	86	2,570	99
Otoe	5,200	4,770	92	4,980	96
Pawnee	1,700	1,390	82	1,690	99
Perkins	1,300	1,250	96	1,280	99
Phelps	3,200	3,030	95	3,080	96
Pierce	2,600	2,320	89	2,550	98
Platte	7,100	6,530	92	6,590	93
Polk	2,300	2,190	95	2,280	99
Redwillow	4,200	3,800	91	4,000	95
Richardson	4,500	3,990	89	4,420	98
Rock	800	660	82 90	790 4,090	99 97
Saline Sarpy	4,200 8,700	3,800 8,420	97	8.320	96
Saunders	5,400	4,990	92	5,220	97
Scotts Bluff	10,200	8,960	88	9,950	98
Seward	4,100	3,520	86	3,940	96
Sheridan	2,700	2,330	86	2,600	96
Sherman	1,600	1,370	85	1,530	95
Sioux	800	670	84	790	98
Stanton	1,700	1,440	85	1,660	98
Thayer	2,900	2,580	89	2,810	97
Thomas	300	200	66	290	96
Thurston	1,900	1,670	88	1,790	94
Valley	2,000	1,590	80	1,890	94
Washington	3,600	3,440	96	3,410	95
Wayne	2,900	2,750	95	2,860	99
Webster	2,000	1,830	92	1,930	96
Wheeler	400	320	79 86	390 4,420	97 98
York STATE TOTAL	4,500 441,100	3,880 399,970	91%	421,980	96%
NEVADA					
Churchill	2,600	2,360	91%	2,400	92%
Clark	46,300	42,700	92	42,600	92
Douglas	1,300	1,050	81	1,300	100
Elko	3,900	2,520	65	3,550	91
Esmeralda	200	80	41	190	93
Eureka	300	150	51	300	100
Humboldt	2,000	1,650	82	1,850	93
Lander	500	310	63	450	89
Lincoln	800	600	75	780	98
Lyon	2,200	1,730	78	2,060	94
Mineral	1,900	1,590	84	1,700	89
Nye	1,600	940	59	1,350	84
Ormsby Pershing	2,600	2,300	89 82	2,440 1,040	94
Storey	1,100 200	900 150	75	200	94 100
Washoe	30,700	27.440	89	28,980	94
White Pine	3,100	2,560	83	2,850	92
STATE TOTAL	101,300	89,030	88%	94,040	93%
NEW HAMPSHIRE					
Belknap	8,800	8,320	95 <i>%</i>	8,370	95%
Carroll	5,100	4,710	92	4,770	94
Cheshire	13,500	12,100	90	12,680	94
Coos	11,000	10,330	94	10,010	91
Grafton	14,100	12,450	88	12,870	91
Hillsborough	55,900	53,000	95	53,550	96
Merrimack	20,100	18,550	92	19,050	95
Rockingham	30,800	29,280	95	29,510	96
Strafford	17,500	16,340	93	16,890	97
Sullivan	8,700	7,600	87	8,260	95
STATE TOTAL	185,500	172,680	93%	175,960	95%
NEW JERSEY	5.4.000				
Atlantic	54,000	50,360	93 <i>%</i>	50,870	94 <i>‰</i>
Bergen	249,300	243 420	98	243,570	9ዓ
Burlington	60.700	58,760	97	58.270	96
Camden	120,300	116,530	97	116,090	97
Cape May	16,800	15,810	94	15,840	94
Cumberland	32.900	31,390	95	30,470	93
Essex	290.900	276,590	95	278.970	96
Gloucester	41,600	40,320	97	39,600	95
Hudson	195.100	186,180	95	187.300	96
Hunterdon	17.100	16.210	95	36.470	96
Mercer	79,300	75,190	95	75,260	95
Middlesex	132,300	128,440	97	127,270	96
Monmouth	103.600	99,760	96	99,560	96
Morris	78.600	76,520	97	76,640	98
Ocean	36.900	35,700	97	34 650	94
Passaic	131,500	126,200	96	126.500	96
Salem	17.900	16.990	95	16 660	93
Somerset	43,200	41,730	97	41.860	
Sussex	15,500	14,620	94	14,800	96
Union	159,100	154,340	97	154,170	97
Warren	20,000	18,890	94	19,340	97
STATE TOTAL	1,896,600	1,823,950	96%	1,824,160	96%.
NEW MEXICO			00.77		
Bernalillo	81,200	74,530	92 <i>%</i>	77,140	95%
Catron	800	400	49	780	97
Chaves	16,800	15,190	90	15,660	93
Colfax	3,700	2,650	72	3,430	93
Curry	9,900	8,600	87	9,310	94
De Baca	900	760	84	790	88
Dona Ana	16,400	13,790	84	15,120	92
Eddy	14,800	13,140	89	13,990	95
Grant	5,000	3.650	73	4,710	94
Guadalupe	1,400	960	68	1,190	85
Harding	400	230	57	380	95
Hidalgo	1,400	980	70	1,280	92
	_			-,	

COUNTY	Total Homes	Television Homes	Radio Homes	COUNTY	Total Homes
Lea	16,800	14,890 89	15,270 91	Caswell	4,500
Lincoln	2,300	1,780 77	2,050 89	Catawba	21,300
Los Alamos	3,900	3,550 91	3,830 98	Chatham	7,100
Luna	2,900	2,330 80	2,640 91	Cherokee	4,300
McKinley	8,100	5,010 62	6,820 84	Chowan	3,000
Mora	1,400	540 39	1,160 83	Clay	1,500
Otero	11,000	9,620 87	10,220 93	Cleveland	17,400
Quay	3,600	2,760 77	3,370 94	Columbus	11,900
Rio Arriba	5,600	3,650 65	4,710 84	Craven	15,700
Roosevelt	4,800	4,050 84	4,530 94	Cumberland	37,200
Sandoval	3,100	2,170 70	2,560 83	Currituck	1,900
San Juan	15,000	10,450 70	13,410 89	Dare	1,900
San Miguel	5,400	3,380 63	4,840 90	Davidson	23,300
Santa Fe	12.200	10,350 85	11,110 91	Davie	4,700
Sierra		1,650 69	2,180 91	Duplin	10,100
Socorro Taos	2,400 2,700	2,300 85	2,460 91	Durham Edgecombe	31,900
Torrance	3,800 1,600	2,150 57 1,220 77	3.000 79 1,430 89	Forsyth	13,300 57,300
Union	1,700	1,100 65	1,620 95	Franklin	7,000
Valencia	10 ,200	8,510 83	9,110 89	Gaston	35,800
STATE TOTAL	271,200	226,340 83%	250,100 92%	Gates Graham Granville	2,300 1,600 7,600
NEW YORK				Greene Guilford	3,700 72,600
Albany	87,800	82,820 94 <i>%</i>	84,990 97 <i>%</i>	Halifax	14,000
Allegany	12,500	11,330 91	12,040 96	Harnett	12,500
Bronx	461,300	436,110 95	447,460 97	Haywood	11,500
Broome	65,200	62,000 95	63,180 97	Henderson	11,100
Cattaraugus Cayuga	23,900 21,700	22,230 93 20,090 93	23,060 97 20,830 96	Hertford	5,400
Chautauqua	46,700	43,950 94	45,070 97	Hoke	3,500
Chemung	30,000	27,810 93	29,100 97	Hyde	1,500
Chenango Clinton	12,700	11,790 93	12,230 96	Iredell Jackson	18,100 4,400
Columbia	18,900	18,070 96	18.030 95	Johnston	16,400
	14,800	13,780 93	14.180 96	Jones	2,500
Cortland	12,300	11,540 94	11,970 97	Lee	7,400
Delaware	12,800	11,340 89	12,290 96	Lenoir	14,500
Dutchess	49,300	45,970 93	47,720 97	Lincoln	7,800
Erie	330,500	317,210 96	320,920 97	McDowell	7,400
Essex	10,100	9,460 94	9,490 94	Macon	4,100
Franklin	12,700	11.610 91	11,930 94	Madison	4,200
Fulton Genesee	16,800 16,200	15,800 94 15,500 96	16,110 96 15,630 97	Martin	6,500
Greene	10,100	9,470 94	9,780 97	Mecklenburg	82,000
Hamilton	1,400	1,260 90	1,240 88	Mitchell	3,600
Herkimer	20,600	19.360 94	14,520 71	Montgomery Moore	5,000 10,200
Jefferson	26,400	789,030 94	25,400 96	Nash	15,300
Kings	841,900		812,430 97	New Hanover	21,500
Lewis	6,300	5,820 92	6,090 97	Northampton	6,000
Livingston	12,300	11,520 94	11,980 97	Onslow	19,300
Madison	15,900	15,040 95	15.310 96	Orange	11,400
Monrce	184,500	175,920 95	179,330 97	Pamlico	2,500
Montgomery	18,300	17.020 93	17,930 98	Pasquotank	6,900
Nassau	392,900	385,160 98	385,830 98	Pender	4,600
New York Niagara	670,000 73,900	551,750 82 70,930 96	632,480 94 70,949 96	Perquimans	2,400
Oneida	78,800	74,810 95	76,200 97	Person	6,700
Onondaga	129,500	123,840 96	126,000 97	Pitt	17,500
Ontario	20,000	19,030 95	19,480 97	Polk Randolph	3,400 18,400
Orange	56,600	53,020 94	54,340 98	Richmond	10,400
Orleans	10,400	9,700 93	9.890 95	Robeson	20,100
Oswego	24,900	23,700 95	23,830 96	Rockingham	19,700
Otsego	15,600	14,170 91	14.850 95	Rowan	24,500
Putnam	10,100	9,530 94	9,640 95	Rutherford	12,600
Queens	603,300	581,520 96	588,220 98	Sampson	11,800
Rensselaer	44,100	41,330 94	42,420 96	Scotland	6,000
Richmond	63,800	61,760 97	61,690 97	Stanly	
Rockland	38,300	36,420 95	37,110 97	Stokes	12,000
St. Lawrence	29,900	28,000 94	28,430 95		5,900
Saratoga Schenectady	27,100	25,920 96	25,930 96	Surry Swain	13,700 2,100
Schoharie	49,800	47,520 95	48,060 97	Transylvania	4,400
	6,600	6,020 91	6,400 97	Tyrrell	1,200
Schuyler	4,500	4.060 90	4,280 95	Union	11,900
Seneca	8,700	8.370 96	8,320 96	Vance	8.300
Steuben Suffolk	29,100 197,400	26,820 92 190,690 97	27,880 96 190,490 97	Wake Warren	8,300 47,600 4,200
Sullivan	14,500	12,980 90	13,660 94	Washington	3,300
Tioga	11,200	10,540 94	10,770 96	Watauga	4,500
Tompkins	19,400	16,290 84	18.620 98	Wayne	21,200
Ulster	37,900	34,340 91	36,230 96	Wilkes	11,700
Warren	13,900	12,850 92	13,110 94	Wilson	15,000
Washington	13,900	13,070 94	13,070 94	Yadkin	
Wayne Westchester	20,600	19,400 94 245,430 96	19,610 95 249,500 98	Yancey	6,300 3,600
Wyoming Yates	255,900 9,700 5,700	9.340 96 5,200 91	9,460 98 5,500 97	STATE TOTAL	1,238.500 1,0
STATE TOTAL	5,381,900	5,031,350 93%	5,192,480 96%	NORTH DAKOTA	
NORTH CAROLINA				Adams Barnes	1,300 4,800
Alamance	24,900	22,660 91 <i>%</i>	22,730 91%	Benson	2,400
Alexander	4,300	3,680 86	3,690 86	Billings	400
Alleghany	2,200	1,670 76	2,040 93	Bottineau	3,100
Anson	6,100	4,700 77	5 370 89	Bowman	1,200
Ashe	5,100	3,750 74	4,750 93	Burke Burleigh	1,600 10,400
Avery	2,900	2,140 74	2,490 86	Cass	20,100
Beaufort	9,500	8,080 85	7,690 81	Cavalier	
Bertie	5,700	4,160 73	4,500 79	Dickey	2,600
Bladen	6,700	4,650 69	5.580 83		2,400
Brunswick	5,000	3,940 79	4,020 80	Divide	1,400
Buncombe	38,800	33,250 86	35,580 92	Dunn	1,600
Burke	14,100	12,490 89	12,720 90	Eddy	1,400
Cabarrus	19,800	18,110 91	17,700 89	Emmons	2,000
Caldwell	13,400	11,840 88	11,750 88	Foster	1,500
Camden	1,500	1,300 87	1,260 84	Golden Valley	900
Carteret	8,100	6,750 83	6,850 85	Grand Forks Grant	13,800 1,600
Reprinted with parmies			G .W1 G	Grant Griggs Hettinger	1,600 1,400 1,600

Reprinted with permission of the copyright holder, A. C. Nielsen Co. Hettinger

Television Homes

3,670 19,530 5,910 3,150 2,450

1,030 15,370 9,220 13,980

32,010 1,410 1,340

20,630 3,750 8,000 27,520 11,300 21,540 5,290 31,690 11,790 10,470 10,440 9,410 9,410 9,410 9,410 13,580 6,290 12,450 6,290 12,450 6,290 12,450 6,290 12,450 6,290 12,450 6,290 12,450 6,290 12,830 74,240 2,800 12,830 12,830 12,830 12,830 12,930 12,450 12,800 12,

3.540 18,040 9,590 12,590 5,280 2,350

,057,560 85%

85%

1,110 4,470 1,970

360

360 2,690 1,020 1,380 9,520 18,820 1,820 2,010

1,150 1,340 1,270 1,780 1,340 810 12,840 1,360 1,280

1,410

1,600

RADIO HOMES

4.060 19,850 6,600 3,790 2,560

1,400 15,090 10,140 13,530 33,180 1,560 4,230 8,380 11,050 6,170 31,500 6,170 31,500 1,280 6,790 10,730 10,730 10,730 10,730 10,730 10,240 16,220 4,050 14,460 1,240 16,620 12,670 6,560 3,770 6,560 3,770 1,770

909338853388893388883388889988699821112005888778816888998779898937888887991

5,270 75,190 3,250 4,260 9,070

13.020
18.730
5.040
16.870
10.530
1.910
6.150
3.740
2.060
5.910
18.870
17.310
22.270
10.960
10.170
5.290
10.170
5.250
10.4610
7.3830
3.970
90.610
7.3830
3.660
4.230
18.720

13,100 5,690 3,280

1,102,390 89%

980 4,700 2,240

340 2.980 1,280 10,050 19,320 2,570 2,330 1,360 1,550 1,340 1,920 1,450 850 13,250 1,320 1,320 1,590

RADIO-TV HOMES continued (N. D.)

County	Total Homes	Televis Homi		Radio Homi	
Kidder	1,300	1,220	94	1,230	95
La Moure	2,300	2,040	89	2,250	98
Logan	1,300	1,100	84	1,250	96
McHenry	2,900	2,690	93	2,790	96
	1,900	1,490	78	1,830	97
McIntosh McKenzie	2,000	1,780	89	1,900	95
McLean	3,600	3,250	90	3,440	96
Mercer	1,800	1,480	82	1,710	95
Morton	5,700	5,130	90 87	5,390 2,700	95 97
Mountrail Nelson	2,800 2,100	2,440 1,950	93	2,050	98
Oliver	600	530	89	580	96
Pembina	3,400	2,600	76	3,360	99
Pierce	1.800	1,530	85	1,760	98
Ramsey		3,220	87	3.620	98
Ransom	3,700	2,100	91	2,260	98
	2,300	1,220	94	1,250	96
Renville Richland	1,300 5,200	4,690	90	5,120	99
Rolette	2,400	1,670	70	2,120	89
Sargent	1,900	1,730	91	1,770	93
Sheridan	1,100	940	86	1,060	97
	800	550	69	620	78
Sioux Slope	500	450	91	490	97
Stark	4,800	4,260	89	4,690	98
Steele	1,300	1,210	93	1,290	99
Stutsman	6,500	6,100	94	6,370	98
Towner	1,600	1,350	84	1,560	98
Traill	2,900	1,350 2,730	94	2.850	98
Walsh	4,700	4,220	90	4,660	99
Ward	14,000	12,840	92	13,380	96
Wells	2,600	2,290	88	2,540	98
Williams	6,500	5,810	89	6,210	96
		•		168,530	96%
STATE TOTAL	175,100	156,360	89%	100,030	30 /6
OHIO Adams	6,100	4,870	80%	5,580	91%
Allen	31,400	28,990	92	30,110	96
Ashland	12,300	11,660	95	11,760	96
Ashtabula	28,400	26,450	93	27,150	96
Athens	12,600	11,000	87	11,690	93
Auglaize	10,900	10,070	92	10,440	96
Belmont	25,600	23,890	93	24,120	94
Brown	7,600	6,620	87	7,050	93
Butler	59,300	56,070	95 93	56,570 5,540	95 94
Carroll Champaign	5,900 9,100	5,500 8,500	93	8,540	94
Clark	39,900	37,850	95	38,020	95
Clermont	23,700	22,390	94	22,520	95
Clinton	9,300	8,660	93	8,610	93
	32,800	30,700	94	31,290	95
Columbiana Coshocton	10,300	9,000	87	9,630	94
Crawford	15,100	14,070	93	14,250	94
Cuyahoga	516,000	488,860	95	495,880	96
Darke	14,200	13,210	93	13,460	95
Defiance	9,300	8,630	93	8,990	97
Delaware	10,600	10,100	95	9,850	93 97
Erie	21,100	19,960	95	20,360	95
Fairfield	20,000	19,040	95	19,040	
Fayette	7,900	7,220	91	7,410	94
Franklin	213,400	202,320	95	204,010	96
Fulton	8,800	8,000	91	8,560	97
Gallia	7,000	6,080	87	6,270	90
Geauga	13,800	12,870	93	12,990	94 97
Greene	27,600	26,150	95	26,690	94
Guernsey	11,500	10,290	89	10,800	
Hamilton	275,700	257,500	93	264,670	96
Hancock	17,600	16,600	94	17,180	98
Hardin	9,000	8,140	90	8,410	93
Harrison	5,400	4,920	91	5,090	94
Henry	7,800	7,420	95	7,560	97
Highland	9,600	8,490	88	9,070	95
Hocking	6,100	5,510	90	5,510	90
Holmes	5,500	4,090	74	4,440	81
Huron	14,300	13,340	93	13,590	95
Jackson	8,700	7,760 27,700 11,310	89 95	8,180	94 96
Jefferson Knox	29,300 12,100	11,310	94	28,070 11,660	96
Lake	45,400	43,920	97	43,860	97
Lawrence	16,400	15,030	92	14,690	90
Licking	28,800	27,260	95	27,850	97
	11,200	10,410	93	10,660	95
Logan Lorain	64,900	61,920	95	61,780	95
Lucas Madison	142,700 7,500	135,780 6,760 84,750	95 90	136,990 6,960	96 93
Mahoning	89,000	84,750	95	85,440	96
Marion	18,600	17,600	95	17,610	95
Medina	20,000	18,960	95	19,300	97
Meigs	6,500	5,720	88	5,840	90
Mercer	9,100	8,420	93	8,890	98
Miami	23,400	22,190	95	22,420	96
Monroe	4,600	3.990	87	4,170	91
Montgomery	163,800	156,510	96	157,250	96
Morgan	3,800	3,240	85	3,470	91
Morrow	5,700	5,320	93	5,420	95
Mus kingum	24,300	22,320	92	22,840	94
Noble	3,300	2,680	81	3,100	94
Ottawa	10,900 5,000	10,330 4,590	95 92	10,490	96 95
Paulding Perry	8,200	7,510	92	4,730 7,630	93
Pickaway	9,700	9,2 2 0	95	9,010	93
Pike	5,500	4 ,760	87	4,9 30	90
Portage Preble	5,500 26,300 9,800	25,060 9,300	95 95	24,990 9,220	95 94
ne (epreud promi	0,000	3,000	50	الممرد	J-1

County	Total Homes	Televis Homi		Radi Homi	
Putnam	7,800	7,120	91	7,560	97
Richland	36,200	33,860	94	34,280	95
Ross	17,200	15,640	91	16,050	93
Sandusky	17,200	16,410	95	16,750	97
Scioto	25,400	23,070	91	23,800	94
Seneca	17,300	16,230	94	16,640	96
Shelby	9,900	9,310	94	9,430	95
Stark	103,100	97,410	94	99,080	96
Summit	160,400	153,050	95	154,630	96
Trumbull	62,600 24,100	59,610	95 91	59,970 22,680	96 94
Tuscarawas Union	7,000	21,930 6,460	92	6.570	94
Van Wert	9,100	8,530	94	8,750	96
Vinton	2,900	2,550	88	2,620	90
Warren	19,600	18,540	95	18,440	94
Washington	16,000	14,100	88	14,930	93
Wayne	21,800	19,440	89	20,470	94
Williams	9,500	8,660	91	9,120	96
Wood	21,400	20,260	95	20,820	97
Wyandot	6,500	5,910	91	6,360	98
STATE TOTAL	2,982,000	2,803,440	94%	2,849,100	96%
OKLAHOMA					
Adair	3,700	2,560	69%	3,130	85%
Alfalfa	2,800	2,320	83	2,650	95
Atoka	2,800	2,300	82	2,260	81
Beaver	2,200	1,860	84	2,150	98
Beckham	5,900	4,620	78	5,500	93
Blaine	3,700	3,220	87	3,260	88
Bryan	7,600	5,930	78	7,070	93
Caddo	8,600	7,520	87 91	7,470	87 91
Canadian Carter	7,500 12,900	6,860 11,140	86	6,850 11,510	89
Cherokee	5,000	4.070	81	4,610	92
Choctaw	4,800	3,030	63	4,530	94
Cimarron	1,400	1,020	73	1,370	98
Cleveland	13,400	11,900	89	12,260	92
Coal	1,600	1,350	84	1,270	79
Comanche	24,900	22,670	91	22,910	92
Cotton	2,400	2,130	89	2,100	88
Craig	4,500	3,850	86	4,220	94
Creek	12,900	11,200	87	11,530	89
Custer	6,800	5,770	85	6,250	92
Delaware	4,000	3,000	75	3,380	84
Dewey	1,800	1,430	79	1,690	94
Ellis	1,800	1,210	67	1,740	97
Garfield	17,100	15,510	91	16,090	94
Garvin	8,800	7,890	90	7,820	89
Grady	9,300	8,160	88	8,440	91
Grant	2,600	2.290	88	2,470	95
Greer	2,600	2,000	77	2,450	94
Harmon	1,800	1,470	82	1,560	87
Harper	1,900	1,620	85	1,870	99
Haskell	2,500	2,010	80	2,000	80
Hughes	4,700	3,740	80	3,950	84
Jackson	9,500	8,430	89	8,570	90
Jefferson	2,600	2,250	87	2,370	91
Johnston	2,600	2,070	80	2,330	90
Kay	16,900	15,050	89	15,870	94
Kingfisher	3,300	3,000	91	3,080	93
Kiowa	4,800	4,160	87	4,290	89
Latimer	2,300	1,530	66	1,920	84
Le Flore	8,800	6,990	79	7,940	90
Lincoln	5,900	5,330	90	5,260	89
Logan	5,800	5.010	86	5,280	91
Love	1,800	1,480	82	1,560	87
McClain McCurtain	3,900 7,300	3,580 5,430 2,780	92 74	3,580 6,430	92 88
McIntosh	3,400	2,780	82	2,850	84
Major	2,500	1,810	72	2,210	89
Marshall	2,400	1,930	80	2,170	90
Mayes	6,300	5,380	85	5,700	90
Murray	3,600	3,020	84	3,210	89
Muskogee	19,000	16,470	87	16,930	89
Noble	3,400	3,070	90	3,040	89
Nowata	3,400	3,030	89	3,030	89
Okfuskee	3,300	2,580	78	2,920	89
Oklahoma	148,300	136,120	92	137,330	93
Okmulgee	11,300	10,030	89	10,070	89
Osage	10,300	9,430	92	9,190	89
Ottawa	9,100	8,190	90	8,080	89
Pawnee	3,400	2,990	88	2,940	87
Payne	13,500	11,790	87	12,530	93
Pittsburg	10,300	8,670	84	9,540	93
Pontotoc	9,300	8,140	88	8,110	87
Pottawatomie	13,500	11,970	89	11,880	88
Pushmataha	2,700	1,720	64	2,370	88
Roger Mills	1,500	1,110	74	1,410	94
Rogers	6,700	5,800	87	5,980	89
Seminole	8,400	7.160	85	7,180	86
Sequoyah	5,100	3,900	76	4,450	87
Stephens	12,500	11,310	90	11,290	90
Texas	4,400	3,690	84	4,180	95
Tillman	4,500	3,920	87	4,040	90
Tulsa	117,300	108,200	92	108,850	93
Wagoner	4,700	4,080	87	4,330	92
Washington Washita	14,100	13,180 4,740	93	13,100	93
Woods	5,300 4,000	3,330	89 83	4,920 3,840	93 96
Woodward State Total	4,100	3,120	76	3,830	93
	741,400	652,620	88%	676,340	91%
OREGON		,,	.•		- 70
Baker Benton	5,700	4,790	84%	5,490	96%
Benton	11,600	9,600	83	11,230	97
Clackamas	36,900	34,020	92	35,500	96
	_				

County	Total Homes	Television Homes	Radio Homes
Clatsop	9,100	7,750 85	8,660 95
Columbia Coos	7,000 18,000	6,240 89 14,400 80	6,690 96 17,210 96
Crook	2,900	2,460 85	17,210 96 2,710 93 4,420 94
Curry Deschutes	4,700 7,500	3,730 79 6,310 84	7,190 96
Douglas Gilliam	21,100	18,530 88 820 82	20,260 96 960 96
Grant	1,000 2,400	1,490 62	2,280 95
Harney Hood River	2,000 4,200	1,540 77 3,430 82	1,910 95 4,010 96
Jackson	24,800	22,810 92	23,630 95
Jefferson Josephine	2,100 10,100	1,810 86 8,540 85	1,980 94 9,790 97
Klamath	15,100	13,760 91	14,590 97
Lake Lane	2,300 51,900	1,880 82 47,310 91	50,450 97
Lincoln Linn	8,400 18,100	6,550 78 16,310 90	8,030 96 17,300 96
Malheur	6,600	5,820 88	6,410 97
Marion Morrow	37,200 1,500	33,570 90 1,180 79	35,080 94 1,400 94
Multnomah	181,900	165,670 91	173.710 96
Polk Sherman	8,200 800	7,380 90 730 91	7.840 96 710 89
Tillamook	5,900	4,700 80	F.530 94
Umatilla Union	13,600 5,800	11,370 84 4,680 81	13,040 96 5,500 95
Wallowa	2,200 6,600	1,750 79 5,530 84	2,120 97 6,320 96
Wasco Washington	29,800	28,240 95	29,060 98
Wheeler Yamhill	800 10,000	670 84 8,790 88	700 88 9,630 96
			-
STATE TOTAL	577,800	514,160 89%	553,530 96%
PENNSYLVANIA			
Adams Allegheny	15,300 493,800	14,100 92% 468,910 95	14,830 97 <i>%</i> 478,490 97
Armstrong	23,600 61,700	22,100 94	22,660 96
Beaver Bedford	61,700 12,400	59,000 96 11,200 90	59,360 96 11,720 95
Berks	89,000	83,950 94	85,260 96
Blair Bradford	41,400 16,100	39,000 94 14,900 93	39,540 96 15,230 95
Bucks	94,300	91,230 97	91,090 97 32,460 97
Butler Cambria	33,500 56,900	31,920 95 54,170 95	54,450 96
Cameron Carbon	2,300 15,900	2,190 95 14,930 94	2,160 94 14,870 94
Centre	21,200	19,210 91	20,200 95
Chester Clarion	59,600 10,800	56,700 95 9,950 92	56.860 95 10,230 95
Clearfield	23,800	22,330 94	21,990 92
Clinton Columbia	11,200 16,400	10,480 94 15,300 93	10,740 96 15,580 95
Crawford	22,900	20,850 91	21,820 95
Cumberland Dauphin	38,900 70,800	66,120 93	67,610 96
Delaware Elk	166,500 10,800	161,870 97 10,110 94	161,510 97 19,430 97
Erie	75,500	71,790 95	72.250 96
Fayette Forest	48,500 1,400	44,490 92 1,330 95	45,150 93 1,310 93
Franklin	27,200	24,240 89	25,890 95
Fulton Greene	3,000 11,300	2,490 83 10,350 92	2,750 92 10,690 95
Huntingdon	11,400 21,400	10,320 91 19,800 93	10,600 93 20,310 95
Indiana Jefferson	14,100	13,120 93	13,440 95
Juniata Lackawanna	4,600 68 600	3,890 85 65,660 96	4,360 95 66,200 97
Lancaster	68,600 84,100	74,520 89	78,470 93
Lawrence Lebanon	33,600 27,400	31,550 94 25,340 92	26.470 97
Lehigh	72,100	68,550 95	70,150 97
Luzerne Lycoming	102,400 34,300	68,550 95 97,570 95 30,720 90	97,280 95 33,070 96
McKean	16,800 37,800	15,410 92 35,410 94	15,940 95 36,330 96
Mercer Miffln	13,500	11,990 89	12,850 95
Monroe Montgomery	12,600 159,400	11,830 94 153,530 96	11,980 95 155,260 97
Montour	4,300 62,200	_3,830 89	4,040 94
Northampton Northumberland	62,200 31,700	58,720 94 28,660 90	60,330 97 29,610 93
Perry	7,800 610,700	7,110 91	7,270 93
Philadelphia Pike	3,100	573,200 94 2,730 88	2.980 96
Potter Schuylkill	5,000	4,470 89	4,740 95
Snyder	52,200 7,200	6,100 85	6,680 93
Somerset Sullivan	22,000 1,700	20,300 92 1,530 90	20,940 95 1,570 92
Susquehanna	9,500	8,860 93	9,030 95
Tioga Union	10,600 6,600	9,460 89 5,570 84	10,000 94 6,340 96
Venango	18,900	16,910 89	17,820 94
Warren Washington	13,300 65,200	11,840 89 61,520 94	12,830 97 62,400 96
Wayne	8,100	7,060 87	7,780 96
Westmoreland Wyoming	105,800 4,900	100,810 95 4,490 92	101,570 96 4,750 97
York	76,800	72,040 94	73,960 96
STATE TOTAL	3,417,700	3,214,580 94%	3,275,160 96%

RHODE ISLAND				
Bristol	11,400	11,060	97%	11,080 97%
Kent Newport	35,400 21,900	34,260 20,840	97 95	34,300 97 21,130 97
Providence	21,900 177,700	169,560	95	171, 4 80 97
Washington	16,900	15,870	94	16,160 96
STATE TOTAL	263,300	251,590	96%	254,150 97%
		,		,
0011711 04501 1114				
SOUTH CAROLINA				
Abbeville	5,800	4,580	79%	5,060 87%
Aiken	23,700	21,180	89 64	21,690 92 2,510 87
Allendale Anderson	2,900 28,400	1,870 25,000	88	25,190 89
Bamberg	3,900	25,000 2,790	72	2,510 87 25,190 89 3,360 86
Barnwell Beaufort	4,500	3,390 8,120	75 82	3,870 86 8,400 85
Berkeley	9,900 9,100	7,110	78	7,260 80
Calhoun	2,800	1,880	67	2,480 89
Charleston Cherokee	58,800 9,300	51,200 8,100	87 87	52,040 89 8,040 87
Chester	7,900	6,690	85	7,020 89
Chesterfield	8,200	6,360	78	6,950 85
Clarendon Colleton	6,100 7,100	3,720 4,950	61 70	5,080 83 5,690 80
Darlington	13,000	10,640	82	11,260 87
Dillon	6,800	5,390	79 82	5,810 86
Dorchester Edgefield	6,100 3,800	5,030 2,980	78	5,090 83 3,150 83
Fairfield	4,900	3,530	72	4,160 85
Florence	20,900	17.870	85 76	18,730 90 6,980 88
Georgetown Greenville	7,900 62,400	6,020 56,000	90	56,410 90
Greenwood	12,900	11,240	87	11,520 89
Hampton	4,300 17,300	3,0 3 0 13,680	70 79	3,420 80 15,280 88
Horry Jasper	17,300 3,100	2,150	69	2,390 77
Kershaw	8,400	6,770	81	7,360 88
Lancaster Laurens	10,200 12,400	8,990 10,520	88 85	9,010 88 10,650 86
Lee	4,700	3,260	69	4,030 86
Lexington	17,300	14,530	84	15,660 91
McCormick Marion	2,000 7,600	1,500 5,630	75 74	1,690 85 6,540 86
Marlboro	6,700	5,130	77	5,730 86
Newberry	8,000	6,580 9,170	82 87	7,360 92 9,450 90
Oconee Orangeburg	10,500 16,400	11,850	72	9,450 90 14,330 87
Pickens	13,300	11,110	84	11,920 90
Richland	49,100	41,950	85 78	45,760 93 3,050 85
Saluda Spartanburg	3,600 43,800	2,820 38,830	89	39,950 91
Sumter	18,900	15,110	80	16,630 88
Union	7,800 8,500	6,720 5,930	86 70	7,100 91 7,280 86
Williamsburg York	20,400	17,560	86	18,090 89
			83%	550,430 89%
STATE TOTAL	621,400	518,460	00 70	330,430 0370
SOUTH DAKOTA				
Aurora	1,400	1,120	80%	1,390 99%
Beadle	6,600	5,700	86	6,300 95
Bennett	800 2,800	600 2,320	75 83	720 90 2,710 97
Bon Homme Brookings	5,700	5,100	90	5,600 98
Brown	10,000	9,380	94 87	9,670 97 1,800 95
Brule Buffalo	1,900 400	1,660 240	61	1,800 95 380 96
Butte	2,600	2,230	86	2,540 98
Campbell	1,000	760 2,260	76 78	1,000 100 2,730 94
Charles Mix Clark	2,900 2,100	1,900	90	2,060 98
Clay	3,000	1,900 2,730	91	2,930 98
Codington	6,000 1,400	5,590 900	93 65	5,720 95 1,180 84
Corson Custer	1,500	1,220	81	1,450 97
Davison	5,000	4,180	84 90	4,840 97 2,850 95
Day Deuel	3,000 2,000	2,710 1,750	88	1.960 98
Dewey	1,400	920	66	1,340 96
Douglas	1,500	1,200 1,310	80 82	1,460 97 1,540 96
Edmunds Fall River	1,600 3,100	2,600	84	2,890 93
Faulk	1,300	1,100	85	1,230 95 2,740 98
Grant	2,800 2,100	2,430 1,800	87 86	2,740 98 2,050 98
Gregory Haakon	900	760	84	860 95
Hamlin	1,900	1,690	89	1,810 95
Hand	1,900 1,300	1,690 1,130	89 87	1,850 97 1,230 94
Hanson Harding	700	550	79	680 97
Hughes	4,000	3,630	91	3,730 93 3,210 97
Hutchinson	3,300 800	2,780 740	84 92	3,210 97 770 97
Hyde Jackson	600	450	75	570 96
Jerauld	1,200	1,030	86 85	1,160 97 600 100
Jones Kingsbury	600	510	90	2,590 96
		2.430		
Lake	2,700 3,400	2,430 3,140	92	3,320 98
Lake Lawrence	2,700 3,400 5,000	3,140 4,280	92 86	3,320 98 4,860 97 3,740 98
Lake Lawrence Lincoln	2,700 3,400 5,000 3,800 1,200	3,140 4,280 3,500 1,100	92 86 92 92	3,320 98 4,860 97 3,7 40 98 1,130 94
Lake Lawrence	2,700 3,400 5,000 3,800	3,140 4,280 3,500	92 86 92	3,320 98 4,860 97 3,740 98
Lake Lawrence Lincoln Lyman	2,700 3,400 5,000 3,800 1,200	3,140 4,280 3,500 1,100	92 86 92 92	3,320 98 4,860 97 3,7 40 98 1,130 94

Total Homes

COUNTY

RHODE ISLAND

Television Homes

Radio Homes

RADIO-TV HOMES	continued ((S. D.)
----------------	-------------	---------

COUNTY	TOTAL HOMES	Television Homes	Radio Homes
McPherson Marshall	1,600	1,280 80 1,540 81	1,590 99
Meade	1,900 3,300	2,800 85	1,810 95 3,230 98
Milette Miner	700 1,500	520 74 1,330 88	630 90 1,470 98
Minnehaha	26,200	24,980 95	25,410 97
Moody Pennington	2,400 18,100	2,180 91 16,560 91	2,270 95 17,450 96
Perkins Potter	1,600	1,190 74	1,570 98
Roberts	1,400 3,600	1,200 86 3,040 84	1,340 96 3,410 95
Sanborn Shannon	1.400	1,160 93 630 52	1,390 99
Spink	1,200 3,200	2,930 92	800 66 3,010 94
Stanley Sully	1,200 700	990 82 630 89	1,140 95 640 92
Todd	1,100	700 63	950 87
Tripp Turner	2,500 3.400	2,200 88 3,090 91	2,420 97 3,350 98
Union Walworth	3,100 2,400	2,970 96	2,930 95
Washabaugh	300	220 72	2,320 97 270 91
Yankton Ziebach	4,700 600	4,190 89 330 55	4,500 96 550 91
STATE TOTAL	197,700	173,830 88%	189,960 96%
TENNESSEE			
Anderson Bedford	16,400 7,000	14,580 89% 5,970 85	15,250 93% 6.480 93
Benton Bledsoe	3,300	2,600 79	3,070 93
Blount	1.900 16,100	1,380 73 14,160 88	1,690 89 14,800 92
Bradley	11,300	10.010 89	10,430 92
Campbell Cannon	6,900 2,500	5,120 74 2,030 81	6,150 89 2,320 93
Carroll Carter	7,000 11,300	5,330 76 9,630 85	6,470 92 10,420 92
Chetham	2,700	2,340 87	2,450 91
Chester Claiborne	2,600 4,600	2,070 80 3,110 68	2,240 86 4,210 92
Clay	1,900	1,340 71	1,690 89
Cocke Coffee	6,200 8,600	4,640 75 7,550 88	5,310 86 8,050 94
Crockett	4,200 4,900	3,420 82	3,830 91
Cumberland Davidson	119,700	110,100 92	4,430 90 111,800 93
Decatur De Kalb	2,500 3,200	1.830 73 2,520 79	2,240 90 2,850 89
Dickson	5,500	4,820 88	5,150 94
Dyer Fayette	8,700 5,300	7,290 84 3,560 67	7,910 91 4,480 85
Fentress Franklin	3,100	2,100 68	2,810 91
Gibson	6,900 13,600	5,710 83 11,180 82	6,380 92 12,290 90
Giles Grainger	6,300 3,300	4,730 75	5,830 93
Greene	12,000	9,990 83	2,900 88 10,990 92
Grundy Hamblen	2,900 10,000	2,080 72 8,200 82	2.510 87 9,220 92
Hamilton Hancock	72,200	65,380 91	66,280 92
Hardeman	1,900 4,900	1,330 70 3,620 74	1,780 94 4,100 84
Hardin Hawkins	4,900 8,200	3,390 69	4.280 87
Haywood	5,500	6,400 78 4,030 73	7,350 90 4.650 85
Henderson Henry	4,600 7,000	3,530 77 5,370 77	4,160 90 6.430 92
Hickman Houston	3,300	2,740 83	3,030 92
Humphreys	1,400 3,400	1.060 75 2,950 87	1,260 90 3,020 89
Jackson Jefferson	2,300 6,000	1,660 72 5,010 83	2,030 88
Johnson	2,800	2,180 78	5,600 93 2,590 93 72,230 93
Knox Lake	77,500 2,600	68,950 89 1,970 76	72,230 93 2,120 81
Lauderdale	5,700	4,640 81	4,820 85
Lawrence Lewis	7,800 1,800	6,270 80 1,420 79	7,090 91 1,590 89
Lincoln	6,900	5,370 78	6,400 93
Loudon McMinn	6,700 9,600	5,930 89 8,090 84	6,080 91 8,640 90
McNairy	5,000	3,740 75	4,310 86
Macon Madison	3,500 17,900	2,870 82 14,870 83	3,220 92 16,290 91
Marion Marshall	5,500	4,780 87	4,760 87
Maury	4.900 12,200	4,210 86 10,550 86	4,640 95 11,430 94
Meigs Monroe	1,200	1,010 84	1.030 86
Montgomery	5,900 14,800	4,670 79 13,290 90	4,940 84 13,350 90
Moore Morgan	1,000 3,400	760 76 2,600 76	920 92
Obion	8,500	7,130 84	2,910 86 7,930 93
Overton Perry	3,700 1,500	2,670 72 1,190 80	3,360 91
Pickett	1,200	840 70	1,360 91 1,110 92
Polk Putnam	3,100 8,100	2,500 81 6,480 80	2,800 90
Rhea	4,300	3,350 78	7,640 94 3,960 92
Roane Robertson	11,200 7,800	9,590 86 6,790 87	10.320 92 7,080 91
Rutherford Scott	14,800 3,600	13,190 89 2,400 67	13,790 93 3,250 90
98 (SPECIAL REPORT)		-,	0,000 30

County	Total	Television	Radio
	Homes	Homes	Homes
Sequatchie	1,500	1,220 82	1,160 77
Sevier	6,600	5,050 77	5,940 90
Shelby	184,200	163,620 89	168,730 92
Smith	3,600	3,030 84	3,330 93
Stewart	2,100	1,750 83	1,820 87
Sullivan	33,400	30,070 90	31,100 93
Sumvan Sumner Tipton Trousdale Unicoi	10,900 7,200 1,400 4,100	9,560 88 5,720 79 1,160 83 3,290 80	9,930 91 6,250 87 1,320 94 3,700 90
Union Van Buren Warren Washington	2,200	1,540 70	1,930 88
	900	610 68	770 86
	6,900	5,360 78	6,410 93
	17,900	15,990 89	16,400 92
Wayne Wayne Weakley White	3,100 7,400 4,500	15,990 89 2,050 66 5,850 79 3,510 78	2,770 89 6,940 94 4,150 92
Williamson Wilson STATE TOTAL	6,900 8,400 1,025,700	5,850 85 7,250 86	6,340 92 7,880 94 939,450 92%
TEXAS	1,020,100	878,490 86%	335,400 3276
Anderson	8,500	6,890 81 <i>%</i>	7,600 89%
	4,300	3,750 87	3,870 90
Andrews Angelina Aransas	12,500 2,200	3,750 87 10.620 85 1,940 88	3,870 90 11,130 89 1,950 89
Archer	1,900	1,760 92	1,830 96
Armstrong	700	610 88	680 97
Atascosa	4,800	3,810 79	4,290 89
Austin	4,400	3,160 72	4,100 93
Bailey Bandera	2,700 1,400 5,200	2,370 88 1,210 86	2,630 98 1,320 94
Bastrop	1,900	3,920 75	4,720 91
Baylor		1,750 92	1,830 97
Bee	6,500	5,050 78	5,900 91
Bell	27,200	24,510 90	24,620 91
Bexar	193,600	171,370 89	178,500 92
Blanco	1,200	980 82	1,140 95
Borden	300	250 84	300 100
Bosque	3,700	3,070 83	3,460 93
Bowie	18,500	16,240 88	16,800 91
Brazoria	22,800	20,690 91	20,770 91
Brazos Brewster Briscoe	12,800 1,800	10,800 84 1,140 64 970 88	11,670 91 1,650 92 990 90
Brooks Brown	1,100 2,200 8,100	1,710 78 6,320 78	1,910 87 7,650 94
Burleson	3,400	2,360 69	3,070 90
Burnet	2,900	2,560 88	2,570 89
Caldwell	5,000	4,040 81	4,490 90
Calhoun	4,600	3,670 80	4,230 92
Callahan	2,700	2,350 87	2,510 93
Cameron	37,700	29,720 79	33,520 89
Camp	2,500	1,830 73	2,170 87
Carson	2,200	2,090 95	2,080 95
Cass	6,700	5,590 83	5,940 89
Castro	2,600	2,180 84	2,450 94
Chambers	3.100	2,770 90	2,780 90
Cherokee	9,400	7,240 77	8,130 87
Childress	2,600	2,150 83	2,480 95
Clay	2,700	2,450 91	2,470 91
Cochran	1,800	1,590 88	1,600 89
Coke	1,100	970 88	1,040 95
Coleman	4,100	3,520 86	3,950 96
Collin	13,000	11,430 88	12,090 93
Collingsworth	1,700	1,140 67	1,670 98
Colorado	5,700	4,250 75	
Comal Comanche	6,000 4,000	5.130 86 2,880 72	5,240 92 5,710 95 3,810 95
Concho	1,100	940 85	990 90
Cooke	7,100	6,210 87	6,630 93
Coryell	6,200	5,500 89	5.6% 91
Cottle	1,300	1,000 77	1,270 97
Crane	1,400	1,300 93	1,280 91
Crockett	1,200	890 74	1,130 94
Crosby	3,000	2,710 90	2,720 91
Culberson	900	670 74	850 94
Dallam	2,000	1,670 84	1,880 94
Dallas Dawson	315,500 5,500	290,510 92 4,630 84	1,880 94 294,990 94 5,050 92
Deaf Smith	3,900	3,460 89	3,650 94
Delta	1,700	1,290 76	1,620 95
Denton	14,500	13,110 90	13,490 93
De Witt	6,400	4,660 73	5,980 93
Dickens	1,500	1,280 85	1,370 91
Dimmit	2,300	1,260 55	2,100 91
Donley	1,500	1,170 78	1,460 97
Duval	3,300	2,190 66	2,690 82
Eastland	6,700	5,360 80	6,240 93
Ector	29,000	26,510 91	26,450 91
Edwards	700	420 60	680 98
Ellis	13,200	11,580 88	12,040 91
El Paso	85,500	77,750 91	80,280 94
Frath	5,500	4,830 88	5,200 95
Falls	6,400	5,070 79	5,820 91
Fannin	7,600	6,020 79	6,730 89
Fayette	6,500	4,300 66	6,060 93
Fisher	2,200	1,850 84	1,890 86
Floyd	3,700	3,370 91	3,470 94
Foard	1,000	880 88	930 93
Fort Bend	11,000	9,420 86	10,090 92
Franklin	1,700	1,290 76	1,560 92
Freestone	3,800	2,850 75	3,420 90
Frio	2,500	1,760 71	2,170 87
Gaines	3,600	3,230 90	3,390 94
Galveston	44,200	39,390 89	40,090 91
Garza	1,900	1,670 88	1,720 91
Gillespie	3,300	2,180 66	3,020 92
	-	A.DO. 4071110 D.	. 1 49 . 4000

COUNTY	TOTAL	TELEVISION	Radio
	Homes	Homes	Homes
Glasscock	400	370 93	380 96
Goliad	1,600	1,150 72	1,480 93
Gonzales	5,100	4,050 79	4,680 92
Gray	10,400	9,560 92	9,690 93
	23,900	20,960 88	22,040 92
Grayson Gregg	22,200	19,430 88	19,580 88
Grimes	3,800	2,760 73	3,340 88
Guadalupe	8,500	6,940 82	7,980 94
Hale	11,200	9,870 88	10,520 94
Hall	2,100	1,490 71	2,000 95
Hamilton	2,900	2,290 79	2,820 97
Hansford	1,900	1,740 91	1,720 91
Hardeman	2,700	2,140 79	2,480 92
Hardin	7,500	6,240 83	6,300 84
Harris	398,900	361,480 91	368,580 92
Harrison	13,000	10,710 82	11.180 85
Hartley	700	650 93	670 96
Haskell	3,300	2,780 84	3,000 91
Hays	5,300	4,430 84	4,980 94
Hemphill	900	760 84	860 96
Henderson	6,900	5,470 79	6,240 91
Hidalgo	42,100	32,230 77	37,340 89
Hi?l	7,400	6,310 85	6,730 91
Hockley	6,300	5,860 93	6,010 95
Hood	1,900	1,660 87	1,830 96
Hopkins	6,100	4,930 81	5,950 98
Houston	5,200	3,550 68	4,700 90
Howard	12,200	11,300 93	11,350 93
Hudspeth	800	500 63	750 93
Hunt	12,700	10,870 86	11,790 93
Hutchinson	10,400	9,740 94	9,880 95
Irion	400	300 76	400 100
Jack	2,600	2,310 89	2,350 90
Jackson	4,000	3,070 77	3,630 91
	6,400	5,100 80	5,500 86
Jasper Jeff Davis	400	240 59	340 85
Jefferson	76,200	70,340 92	69,420 91
Jim Hogg	1,300	840 64	1,210 93
Jim Wells	9,100	7,170 79	7,960 88
Johnson	11,400	10,320 91	10,580 93
Jones	6,000	5,310 89	5,620 94
Karnes	3,800	2,920 77	3,320 87
Kaufman	8,400	7,040 84	7,540 90
Kendall	1,900 200	1,440 76	1,810 96
Kenedy	600	170 86	150 73
Kent		590 98	580 97
Kerr	5,300	4,000 76	5,000 94
Kimble	1,300	770 59	1,260 97
King Kinney	200	140 71	190 93
Kleberg	700 7,900	340 49 6,640 84	6,990 89
Knox	2,200	1,790 81	2,060 94
Lamar	10,700	7,290 68	9,990 93
Lamb	6,700	6,030 90	6,300 94
Lampasas	3,100	2,690 87	2,990 97
La Salle	1,400	920 66	1,230 88
Lavaca	6,300	3,750 59	5,870 93
Lee	2,700	2,030 75	2,610 97
Leon	3,100	2,050 66	2,590 84
Liberty	9,600	7,870 82	8,480 88
Limestone	5,900	4.540 77	5,320 90
Lipscomb	1,100	790 72	1,040 94
Live Oak	2,000	1,600 80	1,920 96
Llano	1,900	1,500 79	1,810 95
Loving	200	200 100	200 100
Lubbock	47,800	43,680 91	44,980 94
Lynn McCulloch	3,100	2,740 88	2,860 92
McLennan	2,800	1,850 66	2,570 92
	47,000	42,150 90	43.520 93
McMullen	400	320 81	380 96
Madison	2,000	1,430 71	1,700 85
Marion	2,300	1,740 75	1,990 87
Martin	1,400	1,270 90	
Mason	1.200	740 61	1,160 96
Matagorda	7,700	6,200 80	6,750 88
Maverick	3,400	1,680 50	3,040 39
Medina	5,000	4,000 80	4,630 93
Menard	900	410 45	700 78
Midland	21,800	19,940 91	20.230 93
Milam	7,000	5.420 77	1,490 99
Mills	1,500	1,120 74	
Mitchell	3,100	2,610 84	2,850 92
Montague	5,100	4,440 87	4,750 93
Montgomery	8,300	6,720 81	7,260 88
Moore	4,200	3,870 92	3,940 94
Morris	3,900	3,320 85	3,470 89
Motley	800	520 65	780 97
Nacogdoches	8,400	6,360 76	7.620 91
Navarro	11,000	9,020 82	9,940 90
Newton	2,800	1,950 70	2,150 77
Nolan	6,000	5,390 90	5,580 93
Nueces	61.500	54,180 88	55,600 90
Ochiltree	3,100	2,710 87	2,940 95
Oldham	500	430 87	470 93
Orange	17,600	15,990 91	15,770 90
Palo Pinto	7,100	5,940 84	6.570 93
Panola Parker	4,800 7,400	3,830 80	4,230 88
Parmer	3,000	2,600 87	2,890 96
Pecos	3,400	2,830 83	3,020 89
Polk	4,000	2,880 72	3,500 88
Potter	37,100	34,190 92	35,060 95
Presidio	1,400	750 54	1,230 88
Rains	900	740 82	850 94
Randall	10.800	10,340 96	8.520 79
Reagan	1,100	1,030 94	1,060 97
Real	700	340 49	640 92

Reprinted with permission of the copyright holder, A, C. Nielsen Co.

COUNTY	TOTAL HOMES	Televisi Home		Radio Home	
Red River	4,600	3,130	68	4,140	90
Reeves	5,100	4,240	83	4,480	88
Refugio	3,000	2,600	87	2,600	87
Roberts	400	370	93	390	96
Robertson	4,700	3,720	79	4,050	86
Rockwall	1,800	1,510	84	1,590	89
Runnels	4,600	3,950	86	4,460	97
Rusk	10,900	9,140	84	9,520	87
Sabine	2,100	1,350	64	1,860	
San Augustine	2,200 1,700	1,460	66	1,840	89 84
San Jacinto	11,700	1,010	59	1,490	88
San Patricio		9,710	83	9,860	84
San Saba	2,100	1,640	78	2,060	98
Schleicher	900	720	80	850	95
Scurry Shackleford	5,700 1,300	4,990 1,070	87	5,320	93
Shelby	6,100	4,490	82 74	1,160 5,500	90 90
Sherman	800	700	88	790	98
Smith	26,900	23,370	87	2 3,700	88
Somervell	900	780	87	740	82
Starr	3,800	2,190	58	3,320	87
Stephens Sterling	3,000 400	2,420 320	81	2,720	91
Stonewall Sutton	1,000	920	81 92	350 930	87 93
Swisher	1,100	660	60	1,000	91
	3,300	3,060	93	3,130	95
Tarrant	177,100		92	164,350	93
Taylor	31,800		91	29,890	94
Terrell Terry	800 4,900		60	750	94
Throckmorton Titus	1,000	800	88 80	4,490 950	92 95
Tom Green	5,500	4,380	80	5,200	95
	20,000	17,780	89	19,100	96
Travis	62,600	55,490	89	57,910	93
Trinity	2,300	1,470	64	1,930	84
Tyler Upshur	3,100 6,000	2.260	73 82	2,480	80
Upton Uvalde	1,900	1,600	84	5,170 1,780	86 94
Val Verde	4,800	3,540	74	4,370	91
	6,500	4,370	67	6,160	95
Van Zandt Victoria	6,200 14,000	4,990 11,330 3,500	80 81	5,660 13,270	91 95
Walker Waller	5,000 3,100	3,500 2,400	70 77	4,440	89
Ward Washington	4,200	3,700	88	2,770 3,860	89 92
Webb	6,100	4,020	66	5,560	91
	15,500	12,560	81	13,890	90
Wharton	10,800	8,900	82	9,980	92
Wheeler	2,500	1,760	70	2,360	94
Wichita	38,300	35,850	94	35,540	93
Wilbarger	5,500	5,120	93	5,210	
Willacy Williamson	4,600	3,410	74	4,030	95 88
Wilson	10,400	8,810	85	9,590	92
	3,500	2.610	75	3.180	91
Winkler	4,200	3,680	88	3,820	91
Wise	5,600	4,990	89	5,360	96
Wood	5,500	4,520	82	5,020	91
Yoakum	2,600	2,400	92	2,470	
Young Zapata	5,900	5,160	88	5,550	95 94
Zavala	1,000	480 1,570	48 56	820 2,520	82 90
	2,908,400	2,534,220	87%	2,673,620	92%
Beaver	1,200	1,040	87%	1,140	95%
Box Elder	7,000	6,620	95	6,760	97
Cache	10,100	9,000	89	9,900	98
Carbon Daggett	5,600 300	4,900 180	88	5,070	91
Davis	17,600	16,930	61 96	280 17,020	93 97
Duchesne	1,700	1,350	79	1,610	95
Emery	1,500	1,330	89	1,320	88
Garfield	1,000	600	60	920	92
Grand	2,100	1,320	63	1,940	93
Iron	3,000	2,150	72	2.920	97
Juab	1,300	1,150	89	1,290	99
Kane Millard	700 2,000	350 1,750	49	660	94
Morgan	800	630	88 79	1,830 790	91 98
Piute	400	330	83	360	91
Rich	500	410	82	490	98
Salt Lake	115,300	108,420	94	109,420	95
San Juan	2,400	1,500	62	2,039	85
Sanpete	3,200	2,830	88	2,920	91
Sevier	2,900	2,650	92	2,730	94
Summit Tooele	1,500	1,370	91	1,400	93
Uintah	4,900	4,670	95	4,500	92
	2,900	2,360	81	2.670	92
Utah	27,900	25,740	92	26.420	95
Wasatch	1,500	1,280	86	1,480	99
Washington Wayne	2,800 500	2,020 450	72 90	2,610	93
Weber	32,800	31,000	95	470 31,260	94 95
STATE TOTAL	255,400	234,330	92%	242,210	95%
VERMONT Addison	5,200	4,650	89%	4 700	01.00
Bennington	7,500	6,760	90	4,720 7,080	91% 94
Caledonia	6,800	6,240	92	6,410	94
Chittenden	20,900	19,640	94	20,170	97
Essex	1,700	1,580	93	1,590	94
Franklin	8,100	7,730	95	7,710	95
Grand Isle Lamoille	800 3,100	780	98 93	800	100
Orange	4,400	2,880 3,920	89	2,970 4,150	96 94

DADIO	TV	HOMES	continued	(Vt.)
PAINE.	- I W	HUNNES	continuea	(A I')

COUNTY		TOTAL	Television	RADIO
Riulland	COUNTY			Homes
Washington 12,300 11,469 93 11,780 95 95 95 95 95 95 95 9		5,600 13,600	12.450 92	5,400 96 12,800 94
VIRGINIA Accomac 9,300 6,840 75% 18,280 88,401 Albemarle 18,100 1,100 1,250 88,401 1,100 1,100 88,500 1,100 1,250 84,200 1,250 84,100 1,260 84,000 1,260 1	Washington	12,300	11,460 93	11,780 96
VIRGINIA Accomac 1,300	Windham Windsor	12,800	11,360 89	
Accomac Albemarle Alleghany Alleghany Alleghany Alleghany Alleghany Alleghany Alleghany Alleghany Appomattox Amherst Appomattox Alleghany Appomattox Alleghany Alleghany Appomattox Alleghany Allegh		111,900	102,000 91%	106,430 95%
Accomac Albemany Albe	VIRGINIA			
Alleghany Amelia Amelia 1.500 1.100 1.600	Accomac		14.090 78	16,130 89
Appoint	Alleghany	8,200		
Appointation ### \$500	Amherst	5,300	4,250 80 2,010 84	
Bath	Appomattox Arlington	88,500	83,000 94	84,080 95
Bedford Bland		1,500	1,210 81	1,140 76
Botetourt 4,800 3,930 72 6,830 83 1870	Bedford		1,180 79	1,190 79
Buchtanam 8,200 5,930 72 6,839 83	Botetourt	4,600		
Buckingham 25,600 22,420 88 23,080 90 Caroline 3,100 2,470 80 2,640 85 Caroline 3,100 2,470 80 2,640 85 Caroline 3,000 2,660 78 7,170 90 Charlotte 3,400 2,660 78 7,170 90 71 920 84 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,980 87 2,750 81 1,970 87 1,750 1	Buchanan	8,200	5,930 72	
Carroline Carrolline Charles City Charles City Charles City Charles City Charles Clarke Closo Charles Clarke Closo Charles		25,600	22,420 88	23,090 90
Charles City 1,100 19,101 33 18,850 92 Charke 2,200 2,050 89 1,18,850 92 Clarke 2,200 2,050 89 1,18,950 92 Craig 1,200 1,090 68 1,370 85 Culpeper 4,200 1,090 68 1,370 86 Culpeper 4,200 1,090 68 1,370 86 Culpeper 5,100 1,090 68 1,370 86 Culpeper 6,200 1,090 68 1,370 86 Culpeper 7,100 1,270 75 1,540 91 Culpeper 8,100 1,270 75 1,540 91 Culpeper 9,100 1,270 76 1,470 82 Culpeper 9,100 1,270 86 1,470 82 Culpeper 9,100 1,270 86 1,470 82 Culpeper 9,100 1,270 86 1,470 82 Culpeper 9,100 1,470 80 86 3,480 84 Culpeper 9,100 1,470 80 82 Culpeper 9	Caroline	8,000	6,240 78	7,170 90
Chesterfield 20,600 19,110 93 18,850 92 Clarke 2,300 2,050 89 1,990 87 Craig 1,000 760 76 920 92 92 Participant 1,000 3,500 88 1,390 87 Cumberland 1,600 1,090 68 1,370 85 3,980 95 Participant 1,600 1,090 68 1,370 85 3,980 95 Participant 1,600 1,090 68 1,370 85 3,980 95 Participant 1,600 1,090 76 88 1,370 85	Charlotte		780 71	920 84
Craige 1.000 3.570 85 3.980 95 Culpeper 1.600 1.090 68 1.370 85 Culpeper 1.600 1.090 68 1.370 85 Dickenson 15.300 12.670 83 12.440 81 Dickenson 15.300 12.670 83 12.440 81 Dickenson 15.300 12.670 83 12.440 81 Dischenson 15.300 12.670 83 12.440 81 Essex 79.600 76.290 98 75.540 91 Fairfax 6.500 5.490 84 5.770 89 Fauquier 2.800 2.230 80 2.480 83 Fauquier 2.800 2.230 80 2.480 83 Fauquier 2.800 1.370 76 1.470 82 Fluvanna 6.800 5.530 81 5.980 84 Fluvanna 6.800 5.530 81 5.980 83 Franklin 11,400 9.940 87 10,440 92 Gles 4.500 3.920 87 3.900 87 Goochland 2.100 1.650 79 1.860 89 Goochland 2.100 1.650 79 1.860 89 Grayson 4.600 3.580 78 4.140 90 Greensville 4.000 3.150 79 3.450 86 Grayson 4.600 3.580 78 4.140 90 Greensville 4.000 3.150 79 3.450 86 Halifax 9.800 7.810 80 8.200 84 Halifax 9.800 7.810 80 8.200 84 Hanover 7.500 6.160 82 6.680 89 Henrico 104.100 93.430 90 94.630 91 Henrico 104.100 93.430 90 94.630 91 Henrico 104.100 93.430 90 94.630 91 Highland 900 730 81 740 82 Highland 1900 730 81 742 83 Highland 1900 740 750 85 Highland 1900 750 81 750 80 Highland 1	Chesterfield	20,600	19,110 93	1,990 87
Culpeper (1,600 1,000 68 1,370 86 1,370 86 1,370 86 1,370 81 1,370 86 1,370 81 1,370	Craig	1,000	760 76	920 92
15,300 12,670 83 12,440 81	Culpeper	1,600	1,090 68	
Fairfax 79,600 76,290 98 12,940 88 Floyd 2,800 2,230 80 2,460 88 Floyd 2,800 2,300 80 1,400 88 Franklin 6,800 5,530 81 5,980 88 Franklin 6,800 5,530 81 5,980 88 Franklin 6,800 3,920 87 10,440 92 Gles 4,500 3,920 87 3,900 87 10,440 92 Gles 4,500 3,920 87 3,900 87 10,600 80 80 80 80 80 80 80 80 80 80 80 80 8	Dickenson	4,400 15,300	12,670 83	12,440 81
Fauguler Foloyd Floyd Fracerick Fracerick Fracerick Frederick Fredrick Frederick Fre	Essex		76,290 96	75,540 95
Fluyanna	Fauquier	6,500	5,490 84	5,770 89 2,460 88
Frankin	Fluvanna	1,800	1,370 76	1,470 82
Gliouester 3,000 3,000 86 3,050 85 Glouester Goochland 2,100 1,650 79 1,860 85 Goochland 2,100 1,650 79 1,860 89 4,660 3,580 77 90 82 67 67 67 67 67 67 67 67 67 67 67 67 67		11,400	9,940 87	10,440 92
Grayson 4,600 3,580 78 4,140 90 Greene 1,100 630 57 900 82 Greene 4,000 3,150 79 3,450 86 Halifax 9,800 7,810 80 8,200 84 Hanover 104,100 93,430 90 94,630 91 Henrico 16,300 14,220 87 14,280 88 Henry 16,300 7,30 81 7,00 84 Highland 900 730 81 7,00 84 Isle of Wight 4,400 3,680 84 3,700 84 Isle of Wight 4,500 3,830 85 3,750 83 King and Queen 1,500 1,090 73 1,180 78 King George 2,000 1,690 85 1,700 85 King William 2,000 1,690 85 1,700 85 Lancaster 6,000 4,320 72 5,130 86 Lee 6,700 5,720 85 5,720 85 Louisa 3,400 2,470 73 3,030 89 Louisa 3,400 2,670 73 3,030 89 Louisa 3,400 2,670 73 3,030 89 Louisa 3,400 2,670 73 3,030 89 Louisa 3,400 2,620 79 2,920 89 Lunenburg 3,300 2,620 79 2,920 89 Madison 2,200 1,780 81 1,960 89 Mathews 2,200 1,780 81 1,960 89 Mathews 1,900 1,530 80 1,655 87 Middlesex 1,900 1,530 80 1,655 87 Montgomery 11,500 10,030 87 10,270 89 Norfolk 1,100 9,890 82 10,480 87 New Kent 1,100 9,890 82 10,480 87 New Kent 1,100 9,890 82 10,480 87 New Kent 1,100 9,10 83 960 87 Northampton 4,900 3,780 97 Northampton 4,900 3,780 77 4,190 86 Northampton 4,900 3,780 77 4,190 86 Northampton 4,900 3,780 81 3,460 84 Northampton 4,900 3,780 81 3,460 84 Northampton 4,900 3,780 81 3,460 84 Northampton 4,900 3,780 83 3,460 84 Northampton 4,900 3,780 83 3,460 84 Northampton 4,900 3,780 83 3,460 84 Northampton 4,900 3,780 80 122,380 89 Page 4,500 3,720 83 3,870 86 Page 4,500 3,720 83 3,600 82 Rappahannock 1,300 1,010 78 1,130 89 Prince Edward 1,400 1,140 82 1,280 91 Prince Edward 1,400 1,140 82 1,280 91 Prince Edward 1,400 1,140 82 1,280 91 Prince Edward 1,500 1,000 1,000 80 1,400 83 Rappahannock 1,300 1,010 78 1,1310 89 Prince Edward 1,500 1,500 5,500 86 6,980 89 Russell 6,400 4,210 91 44,900 92 Sussex 1,300 2,500 71 2,350 81 Rappahannoch 1,500 1,500 5,500 81 Rappahannoch 1,500 1,500 5,500 81 Rappahannoch 1,500 1,500 86 86			3,090 86	3,050 85
Greens	Goochland		1,650 79 3,580 78	4,140 90
Halifax 7,500 6.160 82 6,680 89 Henrico 104,100 93,430 90 94,630 91 Henrico 104,100 93,430 90 94,630 91 Henry 16,300 14,220 87 14,280 88 Henry 1900 730 81 4,220 87 14,280 81 Henry 1900 730 81 3,700 84 James City 4,500 3,680 84 3,700 84 James City 4,500 1,090 73 1,180 78 King and Queen 1,500 1,090 73 1,180 78 King George 2,000 1,690 85 1,700 85 King William 2,000 1,690 85 1,700 85 King William 2,000 1,690 85 1,700 85 King William 2,000 1,500 85 1,700 85 Lancaster 2,700 2,180 81 2,350 87 Lancaster 2,700 2,180 81 2,350 87 Louisa 3,400 2,470 73 3,030 89 Lunenburg 3,300 2,620 79 2,920 89 Madison 2,200 1,580 72 1,900 86 Mathews 7,800 6,070 86 6,820 87 Mecklenburg 7,800 6,070 78 6,820 87 Montgomery 11,500 10,030 87 10,270 89 Montgomery 11,500 10,030 87 10,270 89 Norfolk New Kent 1,100 91 83 960 87 New Kent 1,100 91 83 960 87 Newport News 57,700 52,850 92 52,050 90 Northampton 4,900 3,780 77 4,190 86 Northampton 2,900 2,390 83 2,610 90 Northumberland Northumberland 2,900 2,390 83 3,460 84 Northampton 4,900 3,780 77 4,190 86 Northampton 1,400 1,140 82 12,380 89 Northampton 2,400 3,780 77 4,190 86 Northampton 2,400 2,390 83 3,460 84 Northampton 4,900 3,780 77 4,190 86 Northampton 1,400 1,140 82 12,380 89 Northampton 2,400 2,390 83 3,460 84 Northampton 2,400 2,390 83 3,460 84 Northampton 4,900 3,780 77 4,190 86 Northampton 1,400 1,140 82 1,280 91 Northumberland 2,900 2,390 83 2,610 90 Northumberland 7,300 6,250 86 6,480 89 Patrick 2,800 2,250 92 22,480 93 Prince Edward 1,400 1,140 82 1,280 91 Prince Edward 1,400 1,450 80 1,4	Greene	1,100	630 57	
Hanover 104,100 93,430 90 94,630 91 Henry 16,300 14,220 87 14,280 88 Henry 900 730 81 740 82 Isle of Wight 4,400 3,680 84 3,700 84 James City 4,500 3,830 85 3,750 83 James City 1,500 1,990 73 1,180 78 King and Queen 1,500 1,990 73 1,180 78 King George 2,000 1,710 86 1,710 85 King William 2,000 1,710 86 1,710 85 King William 2,700 2,180 85 1,700 85 Lancaster 2,700 2,180 81 2,355 87 Lancaster 6,000 4,320 72 5,130 86 Louisa 3,400 2,470 73 3,030 89 Lunenburg 3,300 2,620 79 2,920 89 Madison 2,200 1,780 81 1,960 89 Mathews 7,800 6,070 78 6,820 87 Mecklenburg 7,800 6,070 78 6,820 87 Montgomery 11,500 11,030 87 10,270 89 Norsemond 12,100 9,880 82 10,480 87 Nelson 3,300 2,420 73 2,830 86 Northampton 2,900 123,860 90 122,380 89 Northampton 4,900 3,780 77 4,190 86 Northampton 2,900 1,730 83 3,600 2,420 73 2,830 89 Northampton 4,900 3,780 77 4,190 86 Northampton 12,100 3,880 83 3,460 84 Northampton 1,100 3,100 76 3,620 89 Patrick 2,900 1,130 83 3,600 87 10,270 89 Patrick 2,900 1,130 88 3,340 84 Northampton 2,900 1,130 80 1,23,80 89 Northampton 2,900 1,23,80 83 3,460 84 Northampton 2,900 1,300 83 2,610 90 Northumberland 2,900 3,780 77 4,190 86 Northampton 2,800 3,720 83 3,870 86 Patrick 2,800 2,420 75 3,140 87 Page 4,500 3,720 83 3,870 86 Patrick 2,800 2,235 92 22,480 93 Patrick 2,800 2,235 92 22,480 93 Patrick 2,800 3,720 83 3,870 86 Patrick 2,800 2,235 92 22,480 93 Patrick 2,800 2,235 92 22,480 93 Patrick 2,800 2,235 92 22,480 93 Patrick 2,800 1,300 1,200 86 6,600 81 7,000 87 Neusell 3,800 1,200 1,300 86 1,300 91 80 1,300 91 80	Halifax	9,800	7,810 80	
Highland Isle of Wight James City A,500 A,		104,100	93,430 90	
Isle of Wight			730 81	740 82
King and Queen King George	Isle of Wight	4,400 4,500	3,830 85	3,750 83
King William	King and Queen	1,500 2,000	1,090 73 1.710 86	1,710 85
Lancaster Lee 6,000 6,700 5,720 85 5,720 85 Loudoun 6,700 5,720 85 5,720 85 5,720 85 Louisa 3,400 2,470 73 3,030 89 Lunenburg 3,300 2,620 79 2,920 80 Madison 2,200 1,580 72 1,900 86 Mathews 2,200 1,780 81 1,960 89 Mecklenburg 7,800 6,070 78 6,820 87 Middlesex 11,900 1,530 80 1,650 87 Middlesex 11,500 10,030 87 10,270 88 Nansemond 12,100 9,890 82 10,480 87 New Kent 1,100 910 83 960 87 New Kent 1,100 910 83 960 87 Newport News 137,500 123,860 90 122,380 80 Norfolk 137,500 123,860 90 122,380 80 Northampton 4,900 2,390 83 2,610 90 Northampton 4,900 2,390 83 3,460 84 Nottoway 4,100 3,380 83 3,460 87 Netsylvania Patrick 4,100 3,100 76 3,620 88 Pittsylvania Patrick 4,100 3,100 76 3,620 88 Pittsylvania Powhatan 1,400 1,140 82 1,280 91 Prince Edward 3,600 2,820 78 3,160 88 Prince Edward 3,600 2,820 78 3,160 88 Prince Edward 3,600 2,820 88 11,700 91 Prince William Prince Wi	King William	2,000	1.690 85	
Louisa 3,400 2,470 73 3,030 89 Lunenburg 3,300 2,620 79 2,920 89 Madison 2,200 1,580 72 1,900 86 Mathews 2,200 1,780 81 1,960 89 Mathews 7,800 6,070 78 6,820 87 Middlesex 1,900 1,530 80 1,650 87 Montgomery 11,500 10,030 87 10,270 89 Nonsemond 12,100 9,890 82 10,480 87 Nelson 3,300 2,420 73 2,830 86 New Kent 1,100 910 83 960 87 Newport News 57,700 123,860 90 122,380 89 Norfolk 137,500 123,860 90 122,380 89 Northampton 4,900 3,780 77 4,190 86 Northampton 4,900 3,780 77 4,190 86 Northampton 4,900 3,780 77 4,190 86 Northampton 4,100 3,380 83 3,460 84 Orange 4,500 3,720 83 3,870 86 Page 4,500 3,720 83 3,870 86 Patrick 4,100 3,100 76 3,620 88 Pittsylvania 28,800 24,380 85 25,340 88 Prince Edward 1,400 1,140 82 1,280 91 Prince George 12,900 11,390 88 11,700 91 Prince George 12,900 11,390 88 11,700 91 Prince William 13,300 12,210 92 21,810 91 Prince William 13,300 1,010 78 1,130 87 Prince William 13,300 1,010 78 1,130 87 Rappahannock 1,800 1,450 80 1,490 83 Rappaphannock 1,800 1,450 80 1,490 83 Rappaphannock 1,800 1,450 80 1,490 83 Rockbridge 8,100 6,600 81 7,010 87 Rockbridge 8,100 6,600 81 7,010 87 Rockingham 6,400 4,930 77 5,500 84 Southampton 7,800 6,610 85 6,910 89 Smyth 5,600 5,670 87 5,500 84 Southampton 7,900 6,710 85 7,180 91 Spotsylvania 1,600 1,250 78 1,350 84 Surry 2,900 2,050 71 2,350 81 Tazewell 4,300 9,690 86 9,980 88	Lee	6,000	4,320 72 5,720 85	5.130 86
Madison		3,400	2,470 73	3,030 89
Mathews Mecklenburg 7,800 6,707 78 6,820 87 Middlesex 1,900 1,530 80 1,650 87 Montgomery 11,500 10,030 87 10,270 89 Nansemond 12,100 9,890 82 10,480 87 Nelson 3,300 2,420 73 2,830 86 New Kent 1,100 910 83 960 87 Newport News 57,700 52,850 92 52,050 90 Norfolk 137,500 123,860 90 122,380 89 Northampton 4,900 3,780 77 4,190 83 2,610 90 Northumberland 2,900 2,390 83 2,610 90 Northampton 4,900 3,380 33 3,460 84 Orange 4,500 3,720 83 3,870 86 Page 4,500 3,720 83 3,870 <td></td> <td>2,200</td> <td>1,580 72</td> <td>1,900 86</td>		2,200	1,580 72	1,900 86
Middlesex	Mathews	2,200 7,800		6,820 87
Nansemond 3,300 2,420 73 2,830 86 New Kent 1,100 910 83 960 87 Newport News 57,700 123,860 90 122,380 89 Norfolk 137,500 123,860 90 122,380 89 Northampton 4,900 3,780 77 4,190 86 Northampton 2,900 2,390 83 2,610 90 Northumberland 2,900 2,390 83 3,460 84 Orange 4,500 3,720 83 3,870 86 Page 4,500 3,720 83 3,870 86 Patrick 4,100 3,100 76 3,620 88 Pittsylvania 28,800 24,380 85 25,340 88 Prince Edward 1,400 1,140 82 1,280 91 Prince George 12,900 11,390 88 11,700 91 Prince George 12,900 11,390 88 11,700 91 Prince William 13,300 12,210 92 22,480 93 Prince William 13,300 12,210 92 11,810 89 Pulaski 7,300 6,250 86 6,480 89 Pulaski 7,300 6,250 86 6,480 89 Rappahannock 1,800 1,450 80 1,490 83 Richmond 1,800 1,450 80 1,490 83 Rockbridge 8,100 6,600 81 7,010 87 Rockingham 6,400 4,930 77 5,500 87 Rockingham 6,400 4,930 77 5,500 87 Scott 6,600 4,770 72 5,740 87 Scott 6,600 5,670 87 5,900 91 Smyth 7,800 6,610 85 6,910 89 Smyth 7,800 6,610 85 6,910 89 Susry 2,900 2,050 71 2,350 81 Tazewell 4,300 9,690 86 9,980 88	Middlesex	1,900		10,270 89
New Kent 1,100 310 32 52,050 90 Norfolk 137,500 123,860 90 122,380 86 Northampton 4,900 3,780 77 4,190 86 Northumberland 2,900 2,390 83 2,610 90 Nortoway 4,100 3,380 83 3,460 84 Orange 4,500 3,720 83 3,870 86 Page 4,500 3,720 83 3,870 86 Patrick 4,100 3,100 76 3,620 88 Patrick 4,100 1,140 82 1,280 91 Powhatan 1,400 1,140 82 1,280 91 Prince Edward 3,600 2,820 78 3,160 88 Prince George 12,900 11,390 88 11,700 91 Prince William 13,300 12,210 92 11,810 89	Nansemond	12,100	9,890 82	10,480 87
Norfolk 137,500 123,800 97 4,190 86 Northampton 4,900 3,780 77 4,190 86 Northumberland 2,900 2,390 83 2,610 90 Northumberland 2,900 2,390 83 3,460 84 Nottoway 4,100 3,380 83 3,460 84 Nottoway 4,100 3,100 76 3,620 88 Page 4,500 3,720 83 3,870 86 Patrick 4,100 3,100 76 3,620 88 Patrick 4,100 1,100 85 25,340 88 Powhatan 1,400 1,140 82 1,280 91 Prince Edward 3,600 2,820 78 3,160 88 Prince George 12,900 11,390 88 11,700 91 Prince William 13,300 12,210 92 11,810 89 Prince William 7,300 6,250 86 6,480 89 Pulaski 7,300 1,010 78 1,130 87 Rappahannock 1,300 1,010 78 1,130 87 Rappahannock 1,800 1,450 80 1,490 83 Rockbridge 8,100 6,600 81 7,010 87 Rockbridge 8,100 6,600 81 7,010 87 Rockbridge 14,800 12,270 83 13,660 92 Rockingham 14,800 12,270 83 13,660 92 Rockingham 14,800 12,270 83 13,660 92 Russell 6,400 4,930 77 5,500 86 Russell 6,600 4,770 72 5,740 87 Scott 6,500 5,670 87 5,900 91 Smyth 7,800 6,610 85 6,910 89 Smyth 7,800 4,700 5,240 78 5,590 84 Surry 2,900 2,050 71 2,350 84 Surry 2,900 2,050 71 2,350 84 Surry 2,900 2,050 71 2,350 81 Tazewell 4,300 9,690 86 9,980 88 Warren	New Kent	1,100	910 83	960 87
Northumberland		137,500		122,380 89
Nottoway 4,100 3,380 35 3,400 87 20 88 92 3,600 2,690 75 3,140 87 20 87	Northampton Northumberland	4,900 2,900	2,390 83	2,610 90
Page 4,500 3,720 83 3,870 88 Patrick 4,100 3,100 76 3,620 88 Patrick 4,100 3,100 76 3,620 88 Pittsylvania 28,800 24,380 85 25,340 88 Pittsylvania 1,400 1,140 82 1,280 91 Prince Edward 3,600 2,820 78 3,160 88 Prince George 12,900 11,390 88 11,700 91 Prince William 13,300 12,210 92 11,810 89 Prince William 7,300 6,250 86 6,480 89 Prince William 7,300 1,010 78 1,130 87 Rappahannock 1,300 1,450 80 1,490 83 Rappahannock 1,800 1,450 80 1,490 83 Richmond 48,800 44,210 91 44,900 92 86 Rockbridge 8,100 6,600 81 7,010 87 Rockbridge 14,800 12,270 83 13,660 92 Russell 6,600 4,770 72 5,740 87 Scott 6,600 4,770 72 5,740 87 Scott 6,500 6,610 85 6,910 89 Smyth 7,800 6,610 85 6,910 89 Smyth 7,800 6,710 85 7,180 91 Spotsylvania 4,800 4,170 87 4,090 85 Stafford 4,800 4,170 87 4,090 85 Stafford 4,800 4,170 87 4,090 85 Stafford 1,250 78 1,350 84 Surry 2,900 2,050 71 2,350 81 Tazewell 4,300 9,690 86 9,980 88 Tazewell 4,300 9,6	Nottoway		2,690 75	3,140 87
Pattick 22,800 24,380 85 25,340 88 Pothsylvania 1,400 1,140 82 1,280 91 Prince Edward 3,600 2,820 78 3,160 88 Prince Edward 12,900 11,390 88 11,700 91 Prince George 12,900 11,390 88 11,700 92 Princess Anne 24,300 12,210 92 11,810 89 Prince William 13,300 12,210 92 11,810 89 Prince William 7,300 6,250 86 6,480 89 Rappahannock 1,300 1,010 78 1,130 87 Rappahannock 1,800 1,450 80 1,490 83 Roanoke 48,800 44,210 91 44,900 92 80 80 80 92 80 80 80 80 80 80 80 80 80 80 80 80 80	Page	4,500	3,720 83	3,870 86
Prince Edward 3,600 2,820 78 3,160 88 Prince George 12,900 11,390 88 11,700 91 Princess Anne 24,300 22,350 92 22,480 93 Princes William 13,300 12,210 92 11,810 89 Prince William 13,300 12,210 92 11,810 89 Prince William 13,300 12,210 92 11,810 89 Pulaski 7,300 6,250 86 6,480 89 Pulaski 1,300 1,010 78 1,130 87 Rappahannock 1,800 1,450 80 1,490 83 Richmond 1,800 44,210 91 44,900 92 Rockbridge 8,100 6,600 81 7,010 87 Rockbridge 14,800 12,270 83 13,660 92 Rockbridge 14,800 49,30 77 5,500 86 Russell 6,400 4,930 77 5,500 86 Russell 6,600 4,770 72 5,740 87 Scott 6,600 4,770 72 5,740 87 Scott 6,500 5,670 87 5,900 91 Spotsylvania 7,800 6,610 85 6,910 89 Smyth 7,800 6,610 85 6,910 89 Smyth 7,800 4,710 85 7,180 91 Spotsylvania 4,800 4,170 87 4,090 85 Stafford 1,600 1,250 78 1,350 84 Surry 2,900 2,050 71 2,350 81 Tazewell 4,300 9,690 86 9,980 88 Tazewell 4,3		28,800	24,380 85	25,340 88
Prince George 12,900 11,390 38 12,480 93 Princess Anne 24,300 22,350 92 22,480 93 Prince William 13,300 12,210 92 11,810 89 Pulaski 7,300 6,250 86 6,480 89 Rappahannock 1,300 1,010 78 1,130 87 Richmond 1,800 1,450 80 1,490 83 Roanoke 48,800 44,210 91 44,900 92 Rockbridge 8,100 6,600 81 7,010 87 Rockingham 14,800 12,270 83 13,660 92 Russell 6,600 4,770 72 5,740 87 Scott 6,600 4,770 72 5,740 87 Shenandoah 7,800 6,610 85 6,910 89 Smyth 7,800 6,710 85 6,910 89	Powhatan Prince Edward	3,600	2,820 78	3,160 88
Prince William 13,300 12,210 92 11,810 89 Pulaski 7,300 6,250 86 6,480 89 Rappahannock 1,300 1,010 78 1,130 83 Richmond 1,800 1,450 80 1,490 83 Roanoke 48,800 44,210 91 44,900 92 Rockbridge 8,100 6,600 81 7,010 3 Rockingham 14,800 12,270 83 13,660 92 Russell 6,400 4,930 77 5,500 86 Scott 6,600 5,670 87 5,900 91 Shenandoah 7,800 5,670 87 5,900 91 Smyth 7,800 6,610 85 6,910 85 Spotsylvania 7,900 6,710 85 7,180 91 Stafford 4,800 4,170 87 4,090 85 St	Prince George	12,900 24,300	11,390 88 22,350 92	22,480 93
Rappahannock	Prince William	13,300	12,210 92	6,480 89
Roanoke Roanoke Roanoke Roanoke Roanoke Roanoke Rockbridge Rockbrid	Rappahannock	1,300	1,010 78	1,130 87
Rockbridge 8,100 6,600 81 1,510 92 Rockingham 14,800 12,270 83 13,660 92 Russell 6,400 4,930 77 5,500 87 Scott 6,600 4,770 72 5,740 87 Shenandoah 6,500 5,670 87 5,900 91 Smyth 7,800 6,610 85 6,910 8 Southampton 7,900 6,710 85 7,180 91 Spotsylvania 4,800 4,170 87 4,090 85 Stafford 4,800 4,170 87 4,090 85 Surry 2,900 2,050 71 2,350 84 Sussex 11,300 9,690 86 9,980 88 Tazewell 4,300 3,470 81 3,970 92 Warren 1,360 1,250 86 9,980 88		48,800	44,210 91	44,900 92
Russell 6,400 4,930 77 5,500 87 Scott 6,600 4,770 72 5,740 87 Scott 5,500 87 5,900 91 Shenandoah 6,500 5,670 87 5,900 91 Smyth 7,800 6,610 85 6,910 89 Southampton 7,900 6,710 85 7,180 91 Spotsylvania 4,800 4,170 87 4,090 85 Stafford 4,800 1,250 78 1,350 84 Surry 2,900 2,050 71 2,350 81 Sursy 2,900 2,050 71 2,350 84 Surry 1,1300 9,690 86 9,980 88 Tazewell 4,300 3,470 81 3,970 92 Warren 1,500 1,200 85 1,3400 90	Rockbridge	8,100 14,800	12,270 83	13,660 92
Shenandoah 6,500 5,670 87 5,900 89 Smyth 7,800 6,610 85 6,910 89 Southampton 6,700 5,240 78 5,590 84 Spotsylvania 7,900 6,710 85 7,180 91 Stafford 1,600 1,250 78 1,350 84 Surry 2,900 2,050 71 2,350 81 Sussex 11,300 9,690 86 9,980 88 Tazewell 4,300 3,470 81 3,970 92 Warren 12,200 12,700 95 1,3400 90	Russell	6,400	4 930 77	5,740 87
Smyth 1,800 5,240 78 5,590 84 Southampton 7,900 6,710 85 7,180 91 Spotsylvania 4,800 4,170 87 4,090 85 Stafford 1,600 1,250 78 1,350 84 Surry 2,900 2,050 71 2,350 81 Sussex 11,300 9,690 86 9,980 88 Tazewell 4,300 3,470 81 3,970 92 Warren 12,300 13,470 95 1,3400 90	Shenandoah	6,500	5,670 87	5,900 91
Spotsylvania 1,500 4,170 87 4,090 85 Stafford 1,600 1,250 78 1,350 81 Surry 2,900 2,050 71 2,350 81 Sussex 2,900 9,690 86 9,980 88 Tazewell 4,300 3,470 81 3,970 92 Warren 1,300 9,00 81 3,970 92	Smyth Southampton	6,700	5,240 78	5,590 84
Surry 2,900 2,050 71 2,350 81 Sussex 2,900 2,050 71 2,350 81 Sussex 11,300 9,690 86 9,980 88 Tazewell 4,300 3,470 81 3,970 92	Spotsylvania	4,800	4,170 87	4,090 85
Warren 4,300 3,410 of 3,510 of 13,400 on	Surry	1,600 2.900	2,050 71	2,350 81
Warren 15,000 12,790 85 13,490 90	Tazewell	11,300	9.690 86	
		15,000	12,790 85	

County	TOTAL	Television	RADIO
	HOMES	Homes	Homes
Westmoreland	3,000	2,230 74	2,500 83
Wise	11,800	9,210 78	10,450 89
Wythe	5,800	4,490 77	5,360 92
York	6,300	5,570 88	5,470 87
STATE TOTAL	1,118,400	972,920 87%	1,004,440 90%
WASHINGTON			
Adams	3,200	2,950 92 <i>%</i>	3,080 96 <i>%</i>
Asotin	4,200	3,890 93	3,990 95
Benton	18,300	16,850 92	17,750 97 13,110 97
Chelan Clallam	13,500 9,600	8,510 89	9,100 95
Clark	29,500	27,760 94	28,320 96
Columbia	1,500	1,210 80	1,430 95
Cowlitz	18,200	16,690 92	17,290 95
Douglas	4,600	4,210 91	4,460 97
Ferry	1,100	890 81	1,040 95
Franklin	7,400	6,800 92	850 94
Garfield	900	770 86	
Grant	14,400	12,920 90	13,640 95
Grays Harbor	17,700	14,800 84	16,900 96
Island	6,100	5,770 95	5,830 96
Jefferson	2,800	2,510 89	2,650 95
King	322,700 26,800	295,110 91	308,180 96
Kitsap Kittitas	6,300	25,250 94 5,310 84	6,160 98
Klickitat	4,300	3,450 80	4,000 93
Lewis	13,600	11,970 88	13,030 96
Lincoln	3,500	3,270 94	3,390 97
Mason	5,400	5,020 93	5,250 97
Okanogan	7,500	6,220 83	7,280 97
Pacific	5,000	4,130 83	4,790 96
Pend Oreille	2,200	1,940 88	2,030 92
Pierce	98,800	92,760 94	94,650 96
San Juan	1,100	980 89	1,060 96
Skagit Skamania	16,600	15.080 91	15,970 96 1,520 95
Snohomish	1,600 56,400	52,760 94	53,920 96
Spokane	92,800	85,740 92	88,900 96
Stevens	5,300	4,530 86	5,020 95
Thurston	18,300	17,100 93	17,590 96
Wahkiakum	1,100	940 86	1,040 94
Walla Walla	12,800	10,740 84	11,990 94
Whatcom	22,700	20,280 89	21,790 96
Whitman	8,800	7,860 89	8.670 99
Yakima	44,100	39,370 89	41,850 95
STATE TOTAL	930,700	849,720 91%	890,650 96%
WEST VIRGINIA Barbour	4,000	3,210 80%	3,560 89%
Berkeley	10,100	9,150 91 6,120 87	9,560 95 6,030 86
Boone Braxton	7,000 3,800	2,650 70	3 180 84
Brooke	8,200	7,790 95	7,940 97
Cabell	33,000	30,410 92	30,100 91
Calhoun	2,100	1,600 76	1,800 86
Clay	2,800	2,140 76	2,510 90
Doddridge	2,000	1,580 79	1,790 90
Fayette	15,300	13,430 88	13,600 89
Gilmer	2,100	1,750 83	1,830 87
Grant	2,200	1,630 74	2,020 92
Greenbrier	9,300	7,890 85	8,180 88
Hampshire	3,300	2,400 73	2,930 89
Hancock	11,600	8,910 77	11,020 95
Hardy	2,500	1,750 70	2,350 94
Harrison	23,100	21,320 92	21,780 94
Jackson	5,400	4,850 90	4,920 91
Jefferson Kanawha	5,300 73,800 5,200	4,670 88 67,650 92	4,750 90 68,630 93
Lewis Lincoln	4,900	67,650 92 4,340 83 4,110 84	68,630 93 4,840 93 4,200 86
Logan	14,100	12,460 88	11,900 84
McDowell	15,900	13,770 87	13,050 82
Marion	19,200	17,140 89	17,820 93
	10,800	9,980 92	10,110 94
Marshall Mason	6,600	6,040 91	5.700 86
Mercer	18,700	16,770 90	17,090 91
Mineral	6,400	5,270 82	5,890 92
Mingo	9,200	7,500 82	8,260 90
Monongalia	15,600	13,220 85	14,600 94
Monroe	3,000	2,270 76	2,580 86 2,350 94
Morgan	2,500	2,070 83	5,620 86
Nicholas	6,500	5,380 83	
Ohio	21,500	20,160 94	20,470 95
Pendleton	2,000	1,490 75	1,880 94
Pleasants	2,100	1,820 87	1,860 88
Pocahontas	2,800	1,910 68	2,550 91
Preston	7,000	5,640 81	6,300 90
Putnam	6,500	5,870 90	18,510 935
Raleigh	19,900	17,450 88	
Randolph	6,900	5,510 80	6,510 94
	3,200	2,390 75	2,660 83
Ritchie Roane	4,100	3,220 79	3,480 85
Summers	4,000	3,050 76	3,690 92
Taylor	4,200	3,420 82	3,920 93
Tucker	2,000	1,540 77	1,880 94
Tyler	3,000	2,440 81	2,730 91
Upshur	5,000	4,090 82	4,670 93:
	10,500	9,160 87	9,090 87
Wayne Webster	3,200	2,340 73	2,740 86
Wetzel	5,700	5,010 88	5,170 91
Wirt	1,300	1,040 80	1,190 92
Wood	24,300	21,420 88	22,990 95
Wyoming	8,200	6,930 85	7,110 87
44 J OTTIME	0,200	3,000 00	.,

512,900 447,120 87%

STATE TOTAL

467,640 91%

COUNTY	Total Homes	Televisio Homes	N RADIO HOMES
WISCONSIN			
Adams	2,400		4% 2,230 93%
Ashland	5,000	4,550 9	
Barron	10,000	8,850 8	
Bayfield Brown	3,500	3,180 9 33,980 9	
Buffalo	35,300 4,100	33,980 9 3,670 8	
Burnett	2,800	2,420 8	
Calumet	6,200	5,790 9	
Chippewa	12,100	11,280 9	
Clark	8,700	7,530 8	
Columbia	11,100	10,150 9	1 10,870 98
Crawford	4,400	3,960 9	0 4,230 96
Dane	67,200	61,210 9	
Dodge	18,300	16,820 9	
Door	6,100	5,760 9	
Douglas	13,600	12,770 9	
Dunn Ban Claims	7,300	6,560 9	
Eau Claire Florence	17,400 1,000	16,110 9 900 9	
Fond Du Lac	21,600	20,080 9	
Forest	2,100	1,710 8	
Grant	12,600	11.020 8	
Green	7,900	7,210 9	
Green Lake	4.900	4,420 9	
Iowa	5,400	4,780 8	
Iron	2,500	2,320 9	
Jackson	4,400	3,870 8	
Jefferson	15,500	14,560 9	
Juneau	5,200	4,310 8	
Kenosha	31,400	29,770 9	
Kewaunee	5,100	4,800 9	
La Crosse Lafayette	21,500	20,270 9 4,500 9	
Larayette Langlade	5,000 5,600	5,090 9	
Lincoln	6,600	6,170 9	
Manitowoc	22,100	21,240 9	
Marathon	25,100	23,810 9	
Marinette	10,100	9,650 9	
Marquette	2,700		4 2,590 96
Milwaukee	326,800		5 318,300 97
Monroe	8,300		0 8,030 97
Oconto	7,000		2 6,540 93
Oneida	6,600		8 6,290 95
Outagamie	28,500		7 27,990 98
Ozaukee	11,400		4 11,170 98
Pepin	2,000		8 1,890 95
Pierce	6,400 7,500		2 6,180 97 3 7,090 95
Polk	1,000	6,990 9	o 1,000 90

Reprinted with permission of the	copyright holder, A. C. Nielsen Co.
----------------------------------	-------------------------------------

	_				
County	TOTAL Homes	Televis Home	ion S	Radio Homi	
Portage	10,300	9,560	93	9,910	96
Price Racine	4,300	3,560	83	4,100	95
Richland	43,200	41,460	96	41,770	97
Rock	5,000 35,400	4,390 33,450	88 94	4,900 34,200	98 97
Rusk	4.100	3,560	87	3,890	95
St. Croix	8,400	7,940	94	8,120	97
Sauk	10,500	9,420	90	10,100	96
Sawyer	2,800	2,330	83	2,670	96
Shawano	9,600	8,870	92	9,020	94
Sheboygan Taylor	26,600	25,320	95	26,150	98
Trempealeau	4,800 6.800	4,240 5,860	88 86	4,560 6,540	95 96
Vernon	7,400	6,540	88	7,220	98
Vilas	3,000	2.620	87	2,800	93
Walworth	16,100	15,020	93	15,540	97
Washburn	3,200	2,890	90	3,060	96
Washington	13,500	12,840	95	13,260	98
Waukesha	47,100	45,020	96	46,250	98
Waupaca Waushara	10,600 4,300	9,960	94	10,290	97
Winnebago	32,500	3,820 31,110	89 96	4,040 31,620	94 97
Wood	16,900	15,900	94	16,460	97
	•	•	_	•	
STATE TOTAL	1,184,700	1,106,590	93%	1,149.930	97%
WYOMING					
Albany	6,400	4.970	78%	6,160	96%
Big Horn	3,300	2,590	79	3,120	95
Campbell	1,900	1,400	74	1,820	96
Carbon	4,600	3,610	78	4,370	95
Converse Crook	2,000	1,620	81	1,950	97
Fremont	1,400 7,500	960 6,470	69 86	1,340	96 95
Goshen	3,600	3,170	88	7,110 3,500	95 97
Hot Springs	2,100	1,610	77	2,030	97
Johnson	1,700	1,280	75	1,620	96
Laramie	19,100	17,520	92	18,240	96:
Lincoln	2,500	1,900	76	2,220	89
Natrona	16,600	14,870	90	15,750	95
Niobrara Park	1,200 5,100	960	80 78	1,120	93
Platte	2,300	3.970 1.710	78	4,930 2,190	97 95
Sheridan	6,000	4,460	74	5,900	98
Sublette	1,200	860	72	1,110	93
Sweetwater	5,300	4,320	81	5,040	95
Teton	1,000	790	79	900	90
Uinta	2,000	1,650	82	1,920	96
Washakie	2,600	2,200	85	2,480	95
Weston	2,400	1,790	75	2,310	96
Yellowstone Nl. Pk.	100	50	53	100	100

FOR THE RECORD

STATE TOTAL

STATION AUTHORIZATIONS, APPLICATIONS

As compiled by BROADCASTING Dec. 6 through Dec. 12 and based on filings, authorizations and other actions of the FCC in that period.

This department includes data on new stations, changes in existing stations, ownership changes, hearing cases, rules & standards changes, routine roundup of other commission activity.

Abbrevations: DA—directional antenna. cp—construction permit. ERP—effective radiated power. vhf—very high frequency. uhf—ultra high frequency. ant.—antenna. aur.—aural. vis.—visual. kw—kilowatts. w-watts. mc—megacycles. D—day. N—night. LS—local sunset. mod.—modification. trans. transmitter. unl.—unlimited hours. kc—kilocycles. SCA—subsidiary communications authorization. SSA—special service authorization. STA—special temporary authorization. SH—specified hours. *—educational. Ann.—Announced.

Existing tv station

ACTION BY FCC

WOAY-TV Oak Hill, W. Va.-Waived Sec. 3.652(a) of rules to permit identification as Oak Hill-Beckley station. Action Dec. 12.

New am station

ACTION BY FCC

Abilene, Kan.—Wyman N. and William M. Schnepp. Granted cp for new am to operate on 1560 kc, 250 w. D. P.O. address Box 390, Marysville, Kan. Estimated construction cost \$17,285, first year operating cost \$36,000, revenue \$42,000. Mr. and Mrs. Schnepp,

joint tenants, own KNDY Marysville, Kan. Action Dec. 11.

Existing am stations

ACTIONS BY FCC

WMTE Manistee, Mich.—Waived Sec. 1.323(b) of rules and granted application to replace expired permit which authorized increased daytime power on 1340 kc from 250 w to 1 kw, continued night-time operation with 250 w, and installation of new trans. Action Dec. 12.

WNAT Natchez, Miss.—Granted renewal of license which, because of deferral on June 1, 1961, is equivalent to short-term license. Action Dec. 12.

WHOF Canton, Ohio—Granted increased

power on 1060 kc, D, from 1 kw to 5 kw, with DA; conditions and pre-sunrise operation with daytime facilities precluded pending final decision in doc. 14419. Action Dec.

84,730 83%

97,230 95%

APPLICATION

KRUS Ruston, La.—Cp to increase day-time power to 1 kw from 500 w. Ann. Dec.

New fm stations

101,900

ACTIONS BY FCC

Jennings, La. — Jennings Bostg. Inc. Granted op for new class A to operate on 92.7 mc, 245 w. Ant. height above average terrain 234 ft. P. O. address Box 935. Estimated construction cost \$2,600: first year

EDWIN TORNBERG

& COMPANY, INC.

Negotiators For The Purchase And Sale Of Radio And TV Stations Appraisers • Financial Advisors

New York-60 East 42nd St., New York 17, N. Y. • MU 7-4242 West Coast-1357 Jewell Ave., Pacific Grove, Calif. • FR 5-3164 Washington-711 14th St., N.W., Washington, D.C. • DI 7-8531 operating cost \$2,400; revenue \$2,700. P.incipals: Clovis L. Bailey (98.3%), Barbara W. Bailey (1%) and Jackie T. Bertrand (.7%). Applicant owns KJEF Jennings. Action Dec. 7.

*Loudonville, N. Y.—Saint Bernardine of Siena College. Granted cp for new class D to operate on 89.1 mc, 10 kw. Ant. height above ground 48 ft. P. O. address Loudonville. Estimated construction cost \$2,391; first year operating cost \$2,000. Principals: board of trustees. Action Dec. 7.

Morganton, N. C.—Nathan J. Cooper. Granted cp for new fm to operate on 92.1 mc, ch. 221, 3 kw. Ant. height above average terrain 145 ft. P. O. address Box 698. Morganton. Estimated construction cost \$16,703; first year operating cost \$7,520; revenue \$6,500. Mr. Cooper is sole owner and is licensee of WMNC Morganton. Action Dec. 7.

and is licensee of WMNC Morganton. Action Dec. 7.

Kenton, Ohio—Radio Kenton Inc. Granted cp for new class A to operate on 98.3 mc. 2.2 kw. Ant. height above average terrain 300 ft. P. O. address c/o Robert W. Reider, Box 390, Port Clinton, Ohio. Estimated construction cost \$16,600; first year operating cost \$30,000; revenue \$32,000. Principals: Robert W. Reider (60%), R. C. Linker (36%) and James A. Londot (4%), Mr. Reider is majority owner of WRWR-FM Port Clinton, WLKR-FM Norwalk, both Ohio, and Port Clinton Daily News. Mr. Linker is part owner of WLKR-FM; Mr. Londot is manager of WRWR-FM and WLKR-FM. Action Dec. 12.

APPLICATION

Twenty-Nine Palms, Calif. — Hi-Desert Bestg. Corp. 95.3 mc, ch. 237, 1 kw. Ant. height above average terrain minus 283 ft. P.O. address 73464 Didsbury Rd.. Twenty-Nine Palms. Estimated construction cost \$11.487; first year operating costs \$4.000; revenue \$6,000. Principals: Arthur E. Sipherd Jr. (90%) and Adeline F. Sipherd (10%). Applicant also owns KDHI Twenty-Nine Palms. Ann. Dec. 12.

Existing fm stations

APPLICATIONS

APPLICATIONS

KUFM (FM) El Cajon, Calif.—Cp to change station location from El Cajon to San Diego, Calif.; change ant.-trans. and studio location to 1751 University Ave., San Diego; increase ERP to 5.9 kw; change ant. height above average terrain to 180 ft.; install new trans, and ant.; and delete remcte control operation of trans. Ann. Dec. 10.

WQRS-FM Detroit, Mich.—Cp to change frequency to 94.7 mc, ch. 234 from 105.1 mc, ch. 286; change ERP to 20 kw from 22.5 kw; ant. height above average terrain to 222 ft. from 380 ft.; change ant.-trans. and studio location. Ann. Dec. 10.

WHFI (FM) Pontiac, Mich.—Cp to change frequency to 105.1 mc, ch. 286 from 94.7 mc, ch. 234; change ant.-trans. and studio location; change ant. height above average terrain to 270 ft. from 220 ft.; change station from Birmingham to Pontiac, both Michigan. Ann. Dec. 10.

Ownership changes

ACTIONS BY FCC

WBMG (TV) Birmingham, Ala.—Granted acquisition of positive control of permittee

corporation, Birmingham Tv Corp., from H & E Balaban Corp. (50%), owned by Harry and Elmer Balaban through stock and trusteeships, to Winston-Salem Bestg. Inc. (50% before transfer, 100% after), large company with no majority stockholder. No financial consideration involved. Winston-Salem owns WTOB-AM-FM Winston-Salem, N. C., WSGN Birmingham and WLOW Portsmouth, Va. Action Dec. 11.

ACTIONS BY FCC

KROY Sacramento, Calif.—Granted assignment of license from Lincoln and Sylvia Deller (each 50%), d/b as John T. Carey Inc., to same persons in same percentages tr/as Sacramento Bestrs. Inc. No financial consideration involved, as assignment is for business purposes. Action Dec. 11.

WFKY Frankfort, Ky.—Granted assignmen of cp and license from Ken Hart (1900 shares), G. D. Kincaid (7,720 shares), Frank G. Trimble (1,895 shares), Ralph G. Worster (1,260 shares) and John T. Rutledge (610 shares), d/b as Frankfort Bestg. Co., whollyowned by Bluegrass Bestg. Co. (13,395 shares issued), to William C. Clay Jr. & R. J. Reynolds (each 45%) and William R. Reynolds (10%), tr/as Capital Bestg. Corp Consideration \$150,000. Messrs. Clay & R. J. Reynolds (each 38%) and William R. Reynolds (each 38%) and William R. Reynolds (each 38%) and William R. Reynolds (10%) also are majority owners of WMST Mount Sterling, Ky. Action Dec. 12. Dec. 12.

WHFC & WEHS (FM) Cicero-Chicago, Ill.—Granted assignment of cps and licenses from Richard W. Hoffman (100%), d/b as WHFC Inc., to Leonard and Philip Chess (100%), tr/as L & P Bestg. Corp. Consideration \$1,000,000. Action Dec. 12.

tion \$1,000,000. Action Dec. 12.

WIRL Peoria, III.—Granted assignment of license from Robert W. Frudeger (100%), d/b as Frudeger Bestg. Co., to Burrell L. Small & Len H. Smith (each 41.73%) and others, tr/as Twelve Ninety Radio Corp., wholly owned subsidiary of Kankakee Daily Journal Co. Consideration \$750,000. Kankakee Daily Journal Co. also sole owner of WKAN Kankakee, 70% of WQUA Moline, and Ottawa Republican-Times, Ottawa. all Illinois. Action Dec. 12.

WCGR Canandaigua. N. V.—Granted

WCGR Canandaigua, N. Y.—Granted transfer of control of licensee corporation, Canandaigua Bestg. Inc., from Charles H. and Anne A. Keeney (each 22.5%) and Robert P. Kennedy (15%) to Westley G. Kimble (60%). Mr. Kimble and wife own remaining 40% of stock. Consideration \$14,200. Action Dec. 12.

WEEX-AM-FM Easton, Pa. — Granted transfer of control of licensee corporation

WEEX-AM-FM Easton, Pa. — Granted transfer of control of licensee corporation from J. L. Stackhouse (10.078%); Adele S. Fretz (31.902%); Henrietta A. McPherson, executrix of estate of Anna M. Snyder, deceased (11.069%); George F. Coffin, executor of estates of Chester Snyder & Daniel W. Snyder Jr. (43,472%); and Henrietta A. McPherson individually (.063%), d/b as Easton Publishing Co., to voting trusteeship consisting of J. L. Stackhouse, Adele S. Fretz, Henrieeta A. McPherson and George F. Coffin Jr. No financial consideration involved. Remaining 3.410% of stockbelongs to Catharine McGrath & John H. McGrath Jr., executors for estate of J. H. McGrath Action Dec. 12.

KTFY Brownfield, Tex.—Granted assignment of license to Mike A. Barrett and Elma R. Barrett (each 50%), d/b as Morton

Bostg. Co., from Mr. Barrett (100%), tr/as Terry County Bostg. Co. No financial consideration involved, as purpose of assignment is to give Mrs. Barrett, recently divorced, same ownership interest as formerly enjoyed as wife. Identical action being taken on Mr. Barrett's other station, KRAN Morton, Tex. Action Dec. 7.

KRAN Morton, Tex. Action Dec. 7.

KRAN Morton, Tex.—Granted assignment of license to Mike Barrett and Eima R. Barrett (each 50%), d/b as Morton Bestg. Co., from Mr. Barrett (100%), tr/as same company. No financial consideration involved, as purpose of assignment is to give Mrs. Barrett, recently divorced, same ownership interest as formerly enjoyed as wife. Identical action being taken on Mr. Barrett's other station, KTFY Brownfield, Tex. Action Dec. 7.

KCAS Slaton Tex.—Granted assignment

Held, Tex. Action Dec. 7.

KCAS Slaton, Tex.—Granted assignment of license from Kermit S. Ashby (100%), d/b as Star of the Plains Bests. Co. to Mr. Ashby (50.1%), Ruthmary Ashby (.9%) and James B. Hughes (49%), tr/as Star of the Plains Bests. Inc. Consideration \$14.090. Mr. Ashby owns ½ of KVOP Plainview, Tex.; Mr. Hughes is manager of KCAS. Action Dec. 6.

Dec. 6.

WSVS-AM-FM Crewe, Va.—Granted acquisition of positive control of licensee corporation, Southern Virginia Bestg. Corp., from Helen R. & Julian P. Quisenberry (8.95% before transfer, 0.45% after) to W. L. Willis Jr. (23.5% before, 25.15% after), C. Van Willis (7.25% before, 23.73% after), C. S. Willis (9.7% before, 11.75% after), Mrs. W. L. Willis (2.05% before, 2.35% after) and John G. & Nina A. Atkinson (2.25% before, 4.25% after). Total consideration \$5,525. Action Dec. 6. tion Dec. 6.

APPLICATIONS

KASK-AM-FM Ontario, Calif.—Seeks assignment of license from Jerene Appleby Harnish (51%), Carlton R. Appleby (22%), Andrew B. Appleby (14%). Walter W. Axley & Philip A. Sawyer (each 5%). Ernest H. Atkinson (2%) and Rolph Fairchild (1%), d/b as Dailv Report Co., to Frank H. Babecck Jr. (55%) and J. Wi'liam O'Conner & Dorothy O'Connor (each 25%), tr/as WCBC-TV Inc. Consideration \$150.000. Mr. Babcock was 50% of WPEO Peoria. III. Mr. O'Connor owns 64.5% of WBOW Terre Haute and WHUT Anderson, both Indiana; 50% of WPEO; 40% of WCVS Springfield, III.. and KLEE Ottumwa, Iowa: 33% of WGSB Geneva, III.; and 20% of WJRL Rockford, III. Mrs. O'Connor owns 40% of WCVS and KLEE. Ann. Dec. 12. KASK-AM-FM Ontario, Calif.-Seeks as-

WQXQ Ormond Beach. Fla.—Seeks transfer of control of licensee corporation, Volusia County Bestg. Corp., from Lyman W. and Julia F. Menard (100%) to Radkab Corp.. principals of which are Ellis E. Berndt (13%) and K.O.B. Corp. (87%). owned by Oscar Kammerman (60%) and Alfred V. Meyers (40%). Consideration \$70.-000 App. Dec. 12 000. Ann. Dec. 12.

WRTL Rantoul. III.—Seeks assignment of cp from John Coleman, William R. Brown and Donald R. Wi'liams (each 33½%). d/b as Regional Radio Service, to Messrs. Brown and Williams (each 50%). tr/as same company. Consideration \$5.709. Ann. Dec. 6.

WDOB Canton, Miss.—Seeks transfer of licensee corporation, Madis n County Besta. Inc., from R. E. Hook (70%) and Lucille Heok (30%) to Roy J. Loffin Jr. and Wilbur R. Williams (each 50%). Consideration \$82. 800. Mr. Loftin owns advertising agency. Ann. Dec. 10.

KDOT Reno, Nev.—Seeks assignment of license from Paul C. Schafer (100%). d/b as KDOT Inc., to Richard W. and Elizabeth M. Brown (100%) jointly). tr/as B.B.C. Inc. Consideration \$60,000. Dr. Brown is obysician; Mrs. Brown is housewife. Ann. Dec. 11.

Mrs. Brown is housewife. Ann. Dec. 11.

WOOW Greenville, N. C.—Seeks transfer of control of licensee corporation, WOOW Inc., from John P. Gallagher (60% before transfer, 10% after) to Charles E. Springer (40% before, 90% after). Consideration \$71.-000. Mr. Springer is majority owner of WDDY Gloucester, Va., and WRON Ronceverte, W. Va.; 50% owner of WHAP Hopewell, Va.; minority owner of WKIK Leonardtown, Md., and WENZ Highland Springs, Va. Ann. Dec. 7.

WETC Kinston N. C.—Seeks assignment

WFTC Kinston, N. C.—Seeks assignment of license from Donnie A. Gay, J. B. Ham and Wilbur J. Rider (each 33½%), d/b as WFTC Inc., to same persons tr/as HGR Bcstg. Co. No financial consideration involved. Ann. Dec. 11.

KATR Eugene, Ore.—Seeks assignment of license from Diana C. Redington, William H. Crocker II and Thomas J. Davis Jr.

PROFESSIONAL CARDS

JANSKY & BAILEY

Offices and Laboratories 1339 Wisconsin Ave., N.W. Washington 7, D.C. FEderal 3-4800 Member AFCCE

COMMERCIAL RADIO EQUIPMENT CO.

Everett L. Dillard, Gen. Mgr. Edward F. Lorentz, Chief Engr. INTERNATIONAL BLDG. D1 7-1319 WASHINGTON 4, D. C.

Member AFOOE

RUSSELL P. MAY

711 14th St., N.W. Sheraton Bldg. Washington 5, D. C. REpublic 7-3984 Member AFCCE

GUY C. HUTCHESON

P.O. Box 32 CRestview 4-8721 1100 W. Abram ARLINGTON, TEXAS

HAMMETT & EDISON

CONSULTING RADIO ENGINEERS Box 68. International Airport San Francisco 28, California **Diamond 2-5208** Member AFCOE

J. G. ROUNTREE

CONSULTING ENGINEER P.O. Box 9044 Austin 56, Texas GLendale 2-3073

PETE JOHNSON

Consulting am-fm-tv Engineers Applications—Field Engineering Kanawha Hotel Bldg. Charleston, W.Va. Dickens 2-6281

RAYMOND E. ROHRER & Associates

Consulting Radio Engineers 436 Wyatt Bldg. Washington 5, D. C. Phone: 347-9061 Member AFOCE

JAMES C. McNARY

Consulting Engineer National Press Bldg. Wash. 4, D. C. Telephone District 7-1205 Member AFCCE

A. D. Ring & Associates

41 Years' Experience in Radio Engineering 1710 H St., N.W. 298-6850 WASHINGTON 6, D. C. Member AFCOE

L. H. Carr & Associates Consulting

Radio & Television Engineers Washington 6, D. C. Fort Evans 1000 Conn. Ave. Leesburg, Va. Member AFCCE

SILLIMAN, MOFFET & KOWALSKI

1405 G St., N.W. Republic 7-6646 Washington 5, D. C. Member AFCOE

JOHN B. HEFFELFINGER

9208 Wyoming Pl. Hiland 4-7010 KANSAS CITY 14, MISSOURI

VIR N. JAMES

CONSULTING RADIO ENGINEERS Applications and Field Engineering 232 S. Jasmine St. Phone: (Area Code 303) 333-5562 DENVER 22, COLORADO

Member APOOB

MERL SAXON

CONSULTING RADIO ENGINEER 622 Hoskins Street Lufkin, Taxas NEptune 4-4242 NEptune 4-9558

E. HAROLD MUNN, JR. BROADCAST ENGINEERING CONSULTANT

Box 220 Coldwater, Michigan Phone: BRoadway 8-6733

Established 1926— PAUL GODLEY CO.

Upper Montclair, N. J. Pilgrim 6-3000 Laboratories, Great Notch, N. J. Member AFCCE

GAUTNEY & JONES

CONSULTING RADIO ENGINEERS 930 Warner Bldg. National 8-7757 Washington 4, D. C. Member AFCOE

KEAR & KENNEDY

1302 18th St., N.W. Hudson 3-9000 WASHINGTON 6, D. C. Member AFCCE

GEO. P. ADAIR ENG. CO. CONSULTING ENGINEERS

Radio-Television Communications-Electronics 1610 Eye St., N. W. Washington, D. C. Executive 3-1230 Executive 3-5851 Member AFCOE

JULES COHEN

Consulting Electronic Engineer 617 Albee Bldg. Executive 3-4616 1426 G St., N.W. Washington 5, D. C. Member AFCOE

JOHN H. MULLANEY and ASSOCIATES

A Division of Multronics, Inc. 2000 P St., N.W. Washington 6, D. C. Columbia 5-4666 Member AFOOB

WILLIAM B. CARR

Consulting Engineer AM-FM-TV Microwave P. O. Box 13287
Fort Worth 18, Texas
BUtler 1-1551

PAUL DEAN FORD

Broadcast Engineering Consultant 4341 South 8th Street Terre Haute, Indiana Wabash 2643

INC. Donald P. Wise James M. Moran Consulting, Research & Development for Broadcasting, industry & Government 50 Frankfort St. Diamond 3-3716 Fitchburg, Massachusetts

CAMBRIDGE CRYSTALS PRECISION FREQUENCY

MEASURING SERVICE

SPECIALISTS FOR AM-FM-TV 445 Concord Ave., Cambridge 38, Mass. Phone TRowbridge 6-2810

contact

GEORGE C. DAVIS

CONSULTING ENGINEERS

RADIO & TELEVISION

527 Munsey Bldg. STerling 3-0111

Washington 4, D. C.

Member AFCCE

Lohnes & Culver

Washington 4, D. C.

Member AFCOE

A. EARL CULLUM, JR.

CONSULTING ENGINEERS

INWOOD POST OFFICE

DALLAS 9, TEXAS

MEirose 1-8360

Hamber AFCOM

WALTER F. KEAN

CONSULTING RADIO ENGINEERS

Associate

George M. Sklom

19 E. Quincy St. Hickory 7-2401 Riverside, III. (A Chicago suburb)

Member AFCCE

CARL E. SMITH

CONSULTING RADIO ENGINEERS

8200 Snowville Road

Cleveland 41, Ohio

Phone: 216-526-4386

Member AFCCE

A. E. Towne Assocs., Inc.

TELEVISION and RADIO

ENGINEERING CONSULTANTS

420 Taylor St.

San Francisco 2, Calif.

PR 5-3100

ERNEST E. HARPER

ENGINEERING CONSULTANT

AM FM TV

2414 Chuckanut Shore Rd.

Bellingham, Washington

Telephone: Regent 3-4198

BARKLEY & DEXTER LABS.,

District 7-8215

Munsey Building

BROADCASTING MAGAZINE 1735 DeSales St. N.W. Washington 6, D. C. for availabilities Phone: ME 8-1022

Service Directory

SUMMARY OF COMMERCIAL BROADCASTING

Compiled by BROADCASTING Dec. 12

	10	l AiR	CPS	TOTAL APPLICATIONS
	Lic.	Cps.	Not on air	for new stations
AM	3,742	60	123	550
FM	1,042	36	142	157
TV	511	65	74	124

OPERATING TELEVISION STATIONS

Compiled by BROADCASTING Dec. 12

	VHF	UHF	TOTAL TV
Commercial	486	90	576
Non-Commercial	47	21	68¹

COMMERCIAL STATION BOXSCORE

Compiled by FCC Nov. 30

	AM	FM	TV
Licensed (all on air)	3,741	1,038	512
Cps on air (new stations)	61	40	66
Cps not on air (new stations)	122	138	74
Total authorized stations	3,924	1,216	659
Applications for new stations (not in hearing) ²	205	13	61
Applications for new stations (in hearing)	298	152	48
Total applications for new stations	503	1 6 5	109
Applications for major changes (not in hearing)	59	3	10
Applications for major changes (in hearing)	345	98	45
Total applications for major changes	404	101	55
Licenses deleted	1	0	1
Cps deleted	1	4	1

(each ½), d/b as Eugene Bestrs., to Mrs. Redington, Mr. Crocker and Genevieve de D. Casey (each ½), tr/as same company. Consideration \$17,164. Mrs. Casey also owns 25% of KAPT Salem and KSHA Medford, both Oregon. Ann. Dec. 7.

WDAR Darlington, S. C.—Seeks assignment of license from Walter P. Pearce (100%) to John P. Frew (80%) and Julia N. Frew (40%), tr/as Radio Darlington. Consideration \$80,000. Mr. Frew is employed by WCHK Canton, Ga.; Mrs. Frew is housewife. Ann. Dec. 12.

WDOD-AM-FM Chattanooga, Tenn.—Seeks assignment of licenses from Cy N. Bahakel (100%), d/b as Bowling Green Bestrs. Inc., to same person tr/as WDOD of Chattanooga Inc. No financial consideration involved, as assignment is for corporate reasons. Mr. Bahakel is sole owner of WABG-AM-TV Greenwood, Miss.; WKIN Kingsbot, Tenn.; WWOD-AM-FM Lynchburg, Va.; WRIS Roanoke. Va.; WLBJ Bowling Green, Ky.; KXEL Waterloo, Iowa; and Roanoke weekly newspaper, Roanoke Star. Ann. Dec. 7.

KJET Beaumont, Tex.—Seeks assignment

weekly newspaper, Rounce.

Dec. 7.

KJET Beaumont, Tex.—Seeks assignment of license from Leon S. Walton (100%), d/b as Golden Triangle Bestg. Co., to Edward E. McLemore and R. Thomas Gibson (each 50%), tr/as KJET Inc. Consideration \$205.000. Mr. McLemore and Mr. Gibson share ownership of KZEY Tyler, Tex. Ann. Dec. 6.

Dec. 6.

KHUL (FM) Houston, Tex.—Seeks assignment of license from Edgar B. Younger Jr. (100%), d/b as B-M-R Bestg. Corp., to Charles Temple & Ted Norman (each 45%) and Elizabeth Ann Moore (10%), tr/as NorTemp Bestg. Corp. Consideration \$35,000. Mr. Temple is sales manager of KFJZ Ft. Worth: Tex.: Mr. Norman is station manager of KFJZ-FM; Mrs. Moore is housewife. Ann. Dec. 12.

Hearing cases

INITIAL DECISIONS

Hearing Examiner Charles J. Frederick issued initial decision looking toward granting application of Smith Radio Inc. to change facilities of station WNUE Fort Walton Beach, Fla., from 950 kc, 1 kw, D,

to 1400 kc, 1 kw-LS, 250 w-N; conditions. Action Dec. 10.

Bearing Examiner David I. Kraushaar issued initial decision looking toward granting application of WGLI Inc. to increase daytime power of station KWLI Babylon, N. Y., on 1290 kc from 1 kw to 5 kw, and change from DA-1 to DA-2, continued nighttime operation with 1 kw; condition and pre-sunrise operation with daytime facilities precluded pending final decision in doc. 14419. Action Dec. 12.

OTHER ACTIONS

- By memorandum opinion & order, commission (1) granted requests for waiver of May 10 am partial freeze order and accepted for filing applications of Carlton W. Morris for three new Arizona stations—one at for filing applications of Carlton W. Morris for three new Arizona stations—one at Colifton (1400 kc, 250 w, unl.); another at Coolidge (1150 kc, 1 kw, DA-N, unl.), and other at Globe (1240 kc, 250 w, unl.); and (2) denied Morris's further request for expedited action on his applications for other stations at Safford (1480 kc, 1 kw, unl.) and Winslow (1010 kc, 500 w-N, 1 kw-LS, DA-2), and (3) granted to extent indicated, petition of Gila Bcstg. Co, for favorable action on Morris applications. Action Dec. 12.
- By order, commission granted motion by TriCities Bestg. Co. and extended time to Dec. 28 to file replies to opposition by Southern Bestrs. Inc. to TriCities petition for reconsideration or rehearing in Greens-boro-High Point, N. C., tv proceeding in docs. 13072-5. Action Dec. 12.
- By letter, commission denied request by South Jersey Radio Inc. (WOND), Pleasant-ville, N. J., for waiver of its policy of not assigning common call letters to stations of same licensee in different service areas. South Jersey had requested assignment of call letters WOND-FM in lieu of WOSJ-FM Atlantic City, N. J. Action Dec. 12.
- By order, commission (1) denied motions by Time-Life Broadcast Inc. (WFBM-TV), Indiana Bestg. Corp. (WISH-TV), both Indianapolis, and Evening News Assn. (WWJ-TV), Detroit, Mich., seeking dismissal of petition by Sarkes Tarzian Inc. (WTTV, ch. 4). Bloomington, Ind., for reconsideration of Oct. 10 report & order

denying move of ch. 4 from Bloomington to Indianapolis; and (2) extended time to Jan. 25 to file oppositions to Tarzian's petition for reconsideration. Comr. Henry not participating. Action Dec. 12.

- iticipating. Action Dec. 12.

 "Commission granted request by Bay Area Educational Tv Association (KQED [TV] ch. 9), San Francisco, Calif., for extension of waiver of Sec. 3.651(c)(2) of rules for period coextensive with its license term to Dec. 1, 1965, to allow broadcast of only one picture (a record album cover) on its video channel while program "Portrait in Music" is broadcast on aural channel. Comrs. Craven and Ford dissented. Action Dec. 12.

 "Program commission granted petition
- By order, commission granted petition by Broadcast Bureau and extended time to Dec. 10 to reply to petition for reconsideration, declaratory ruling and relief filed by applicant Ocean County Bestra., Toms River, N. J., directed against Oct. 10 decision in consolidated am proceeding in docs. 13092 et al. Action Dec. 11.
- m Commission gives notice that Feb. 23 initial decision which looked toward denying applications of Gila Bestg. Co. for renewal of licenses of stations KCKY Coolidge, KCLF Clifton, KGLU Safford. KVNC Winslow, KZOW and KWJB-FM Globe, all Arizona became effective Dec. 10 pursuant to Sec. 1.153 of rules. Action Dec. 10.
- to Sec. 1.153 of rules. Action Dec. 10.

 © Commission gives notice that Oct. 17 initial decision which looked toward granting application of Shelby County Bcstg. Inc. to increase daytime power of WSVL Shelbville, Ind., from 250 w to 1 kw and change from DA-1 to DA-2, continued operation on 1520 kc, 250 w-N, conditioned that pre-sunrise operation with daytime facilities precluded pending final decision in doc. 14419, became effective Dec. 6 pursuant to Sec. 1.153 of rules. Action Dec. 10.

 © By memorandum opinion & order. com-
- Sec. 1.153 of rules. Action Dec. 10.

 By memorandum opinion & order, commission granted in part petition by WDUL Tv Corp. for reconsideration of July 30 decision insofar as deleting conclusion that applicant is unfit to be commission licensee, since that issue was not included in instant proceeding. It denied WDUL's other requests to set aside or modify July 30 decision which denied its application for mod. of cp of WHYZ-TV (ch. 10) Duluth, Minn., to change trans. and main studio locations, ant. system and increase ant. height from 800 ft. to 980 ft. Action Dec. 10.

 Commission gives notice that Oct. 15
- Commission gives notice that Oct. 15 initial decision which looked toward denying for default applications of Robert O. Edwards, Lewiston Orchards, Idaho, and Clarkston Bestrs., Clarkston, Wash., for new am stations to operate on 1480 kc, I kw. D became effective Dec. 4 pursuant to Sec. 1.153 of rules. Action Dec. 6.
- By order, commission dismissed as moot petition by William H. Bauer to testify in proceeding on NBC-RKO broadcast transfers and related applications in docs. 13085 et al.; also dismissed as moot petition by Broadcast Bureau for acceptance of late filling of comments. Action Dec. 5.

Routine roundup

ACTIONS BY REVIEW BOARD

- By memorandum opinion & order in am consolidated proceeding in docs. 8716 et al., granted petition by James Stolcz (former applicant for new am station in Shelton, Conn., in consolidation) and enlarged issues with respect to applicant Blair A. Walliser, tr/as Milford Bestg. Co., Milford, Conn., to determine whether Walliser is financially qualified to construct and operate station he proposes. Action Dec. 11.
- By order in consolidated proceeding on applications of Jupiter Associates Inc. for new am station in Matawan, N. J., in docs. 14755, et al., granted petition by applicant Radio Elizabeth Inc., Elizabeth, N. J., and extended to Dec. 18 time to respond to petition to intervene and for enlargement of issues filed by Interstate Bestg. Inc. (WQXR), New York, N. Y. Action Dec. 11.
- By memorandum opinion & order in By memorandum opinion & order in proceeding on applications of Desert Bestg. Inc. for assignment of cp of station KANT-FM Lancaster, Calif., to Manuel Martinez, and for additional time to construct station (1) granted petition by Desert for waiver of Sec. 1.362 (b) of rules and permitted his late publication of local notice; and (2) affirmed Examiner's ruling to extent that he continued hearing to permit filing of petition for acceptance of late publication. Action Dec. 6.
- By order in consolidated proceeding on applications of Five Cities Bestg Inc. and Douglas County Bestg. Co. for new am sta-

Includes 3 stations operating on unreserved channels.
 All figures for applications for new stations and major changes in hearing and out of hearing are for Oct.; Nov. figures not yet released.

tion in Austell and Douglasville, respectively, both Georgia, granted petition by Douglas County and extended to Dec. 6 time to respond to request for late acceptance and separate petition to enlarge issues filed by Five Cities. Action Dec. 6.

By memorandum opinion & order in proceeding on applications of Alfred Ray Fuchs and C. M. Rouse for new daytime am stations to operate on 560 kc, 500 w, in Grants and Milan, respectively, both New Mexico, granted their joint request for approval of agreement whereby Fuchs' application would be dismissed and Rouse would reimburse Fuchs \$288.00 for expenses incurred in connection with latter's application: dismissed Fuchs' application with prejudice; and granted Rouse application, conditions and granted Rouse application, conditions and granted Rouse application.

curred in connection with latter's application; dismissed Fuchs' application with prejudice; and granted Rouse application, conditioned that pre-sunrise operation with daytime facilities precluded pending final decision in doc. 14419. Action Dec. 5.

By order in consolidated proceeding on applications of Radio Elizabeth Inc. for new am station in Elizabeth, N. J., in docs. 14755 et al, granted petition by Radio Elizabeth and extended to Dec. 7 time to respond to petition to intervene and for enlargement of issues filed by Interstate Bestg. Inc. (WQXR), New York, N. Y. Action Dec. 5.

By memorandum opinion & order in proceeding on applications of WNOW Inc. and Radio Assoc. Inc. for increase in power of WNOW York, Pa., and WEER Warrenton, Va., respectively, in docs. 14402-3, (1) granted in part petition by WNOW to extent of reopening record and enlarging issues to determine whether grant of WEER application would be consistent with provisions of Sec. 3.35 of rules concerning duopoly and concentration of control; and (2) remanded proceeding to Examiner. Action Dec. 10.

ACTIONS ON MOTIONS

By Hearing Examiner Basil P. Cooper

Scheduled further hearing conference
for Dec. 12 in proceeding on applications of
Five Cities Bestg. Inc. and Douglas County
Bestg. Co. for new am stations in Austell
and Douglasville, both Georgia, respectively.
Action Dec. 10.

Accepted as pleading filed by friend of
court proposed findings and conclusions of
Harry A. Epperson Sr., Harry A. Epperson
Jr. and Ralph D. Epperson in proceeding on
Jr. and Ralph D. Epperson in proceeding on
application of Stuart W. Epperson for new
am station in Winston-Salem, N. C.; such
action makes it unnecessary for Examiner
to take further action with respect to
Broadcast Bureau's motion to strike proposed findings here in question. Action Dec.
10.

By Hearing Examiner James D. Cunningham
Continued Dec. 10 further hearing to
Dec. 13 in proceeding on NBC-RKO broadcast transfers and related applications in
docs. 13085 et al. Action Dec. 7.

By Hearing Examiner Thomas H. Donahue

■ Granted request by Broadcast Bureau and continued Dec. 20 hearing to Jan. 3, 1963, in proceeding on application of WBUX Broadcasting Co. (WBUX), Doylestown, Pa. Action Dec. 4.

By Hearing Examiner Asher H. Ende

■ Granted petition by Laramie Community Tv Co. and extended from Dec. 4 to Dec. 7 time to file reply findings in hearing proceeding on its applications for new white ty translator stations in Laramie, Wyo., et al. Action Dec. 3.

By Hearing Examiner Charles J. Frederick

■ Pursuant to agreements reached at Nov. 20 hearing in proceeding on applications of The Greenwich Bestg. Corp. for new am station in Greenwich, Conn., et al, ordered findings of fact to be filed by Jan. 22 and replies by Feb. 8, 1963, and closed record. Action Dec. 10.

By Hearing Examiner Millard F. French

■ Upon request by KAYS Inc. (KAYS), Hays, Kans., and without objection by other parties, extended from Dec. 7 to Dec. 14 time for exchange of preliminary engineering exhibits in proceeding on its am application and Bluestem Bestg. Inc. (KVOE), Emporia, Kans. Action Dec. 6.

By Hearing Examiner Arthur A. Gladstone

■ On own motion, continued Jan. 3 pre-hearing conference to Jan. 7, 1963, in pro-ceeding on application of Tidewater Tele-radio Inc. for assignment of licenses of WAVY AM-TV Portsmouth, Va. Action Dec.

■ Granted motion by Jesus Vargas Candelaria and continued certain procedural

dates specified in Oct. 11 order and rescheduled Jan. 7 hearing for Feb. 13, 1963, in proceeding on its application for new an station in Bayamon, P. R., et al. Action

Dec. 7.

By order, formalized ruling made at Nov. 27 hearing, granting motion by Storer Bestg. Co. (WJBK), Detroit, Mich., for leave to effect pro forma corrective amendment to its application. Action Dec. 4.

By Hearing Examiner Walther W. Guenther

■ On own motion, scheduled further pre-hearing conference for Dec. 12 in proceed-ing on applications of Desert Broadcasting Inc. for additional time to construct sta-tion KANT-FM Lancaster, Calif., and for assignment of cp of that station. Action Dec. 11

tion KANT-FM Lancaster, Calif., and for assignment of cp of that station. Action Dec. 11.

Pursuant to agreement of all parties scheduled further hearing for Dec. 11 in proceeding on application of Triangle Publications Inc. (WNHC-TV), New Haven, Conn. Action Dec. 7.

Granted motion by applicant and established certain procedural dates and continued Dec. 10 hearing to Feb. 4, 1963, in proceeding on application of Bay Shore Bestg. Co., for new am station in Hayward. Calif. Action Dec. 7.

Granted motion by respondent Dutchess County Bestg. Corp., and scheduled further prehearing conference for Dec. 12, extended from Dec. 5 to Jan. 7, 1963, date for notification of witnesses by applicant, from Dec. 7 to Jan. 9, 1963, date for notification of witnesses by applicant, from Dec. 7 to Jan. 9, 1963, date for notification and continued Dec. 12 hearing to Jan. 14, 1963, in proceeding on am application of Hudson Valley Bestg. Corp. (WEOK), Poughkeepsie, N. Y. Action Dec.

■ Pursuant to agreement of all parties at Dec. 3 further hearing in proceeding on application of Triangle Publications Inc. (WNHC-TV), New Haven, Conn., continued further hearing to date to be fixed by subsequent order pending taking of deposition of Richard W. Gideon. Action Dec. 4.

By Hearing Examiner Isadore A. Honig

■ Upon request by WKLM-TV Inc. further continued from Dec. 11 to Dec. 26 hearing in proceeding on its application and Cape Fear Telecasting Inc. for new tv stations to operate on ch. 3 in Wilmington, N. C. pending submission of petition for dismissal of WKLM-TV Inc. application and action thereon. Action Dec. 10.

■ Granted petition by Bartell Bestrs. Inc. (WOKY), Milwaukee, Wis., for acceptance of late filing of reply findings and conclusions in proceeding on its am application and Don L. Huber, Madison. Action Dec. 5.

By Hearing Examiner H. Gifford Irion

Dy meaning examiner H. Gifford Irion

B Upon request of applicants continued
Dec. 10 further hearing to Jan. 4, 1963, in
proceeding on applications of KWEN Bestg.
Co. and Vidor Bestg. Inc. for new am stations in Port Arthur and Vidor, both Texas,
respectively. Action Dec. 7.

B Granted petition by Great State Bestrs.
Inc. and extended from Dec. 10 to Dec. 28
time to file proposed findings in proceeding
on its application and D and E Bestg. Co.
for new am stations in San Antonio, Texas.
Action Dec. 7.

B Granted motion by South Florida Tv

s Granted motion by South Florida Tv Corp. and corrected as proposed Oct. 18 transcript of prehearing conference in Miami, Fla., tv ch. 10 proceeding. Action Dec. 4.

By Acting Chief Hearing Examiner Jay A. Kyle

■ Scheduled prehearing conferences and hearings in following am proceedings on dates shown: Jan. 11 and Feb. 11, 1963: Rockdale Bcstrs., Rockdale, Tex.: Jan. 11 and Feb. 12, 1963: The Prattville Bcstg. Co. and Billy Walker, Prattville, Ala.; Jan. 10 and Feb. 11, 1963: Coastal Bcstrs. Inc., Herndon, Va., et al. Action Dec. 11.

1963: Coastal Bestrs. Inc., Herndon, Va., et al. Action Dec. 11.

"B Granted petition by Duplin Bestg. Co. and dismissed, but with prejudice, its application for new am station in St. Pauls, N. C.; retained in hearing status application of Pender Bestg. Co. for new am station in Burgaw, N. C. Action Dec. 6.

"Granted petitions by Jonesboro Bestg. Service, Day-Phil Bestg. Co., and West Helena Radio Service and dismissed, but with prejudice, their applications for new am stations in Jonesboro, Blytheville and West Helena, respectively, all Arkansas; retained in hearing status remaining applications in consolidated proceeding. Action Dec. 6.

. Scheduled prehearing conferences and

hearings in following proceeding on Jan. 3, 1963: Tidewater Teleradio Inc. for assignment of licenses of stations WAVY-AM-TV Portsmouth, Va. Action Dec. 5.

— Granted petition by James Stolcz and dismissed, but with prejudice, his application for new am station in Shelton, Conn.; retained in hearing status remaining applications in consolidated proceeding. Action Dec. 5.

Dec. 5.

By Hearing Examiner Forest L. McClenning

Advanced Dec. 14 prehearing conference to Dec. 13 in proceeding on application of Mitchell Bestg. Co. for new am station in Estherville, Iowa. Action Dec. 6.

By Hearing Examiner Herbert Sharfman

■ Upon request by Broadcast Bureau and without objection by other parties in proceeding on am applications of Asbury Park Press Inc. (WJLK), Asbury Park, N. J., and City of Camden (WCAM), Camden, N. J., further extended from Dec. 10 to Dec. 17 time to file initial proposed findings and from Dec. 20 to Dec. 27 time to file optional replies. Action Dec. 10.

■ Upon request by KWES Co. further rescheduled hearing from Dec. 11 to Jan. 14, 1963, in proceeding on its application for new am station in Ceres, Calif., et al. Action Dec. 7.

new am station in Ceres, Calif., et al. Action Dec. 7.

I Upon request by Rockland Bestg. Co., and without objection by other parties, advanced Dec. 20 further hearing to Dec. 17, and time for exchange of proposed exhibits from Dec. 17 to Dec. 12, and counsel to notify other counsel of witnesses desired for cross-examination immediately thereafter in proceeding on Rockland's application for new am station in Blauvelt, N. Y., et al. Action Dec. 7.

I Upon agreement of parties at Dec. 4 prehearing conference in proceeding on applications of North Atlanta Bestg. Co. and J. Lee Friedman for new am stations in North Atlanta, Ga., scheduled certain procedural dates and rescheduled Dec. 27 hearing for March 4, 1963. Action Dec. 4.

By Hearing Examiner Elizabeth C. Smith

■ Pursuant to agreement of parties at Dec. 6 prehearing conference in proceeding on application of Potomac Bestg. Inc. for new am station in Keyser, W. Va., scheduled hearing for Dec. 18. Action Dec. 6.

BROADCAST ACTIONS by Broadcast Bureau

Actions of Dec. 11

K12CA Dutch Creek Area, Wyarno and Prairie Dog Creek Area, Wyo.—Granted cp to replace expired permit for new vhf tv translator station and make changes in ant.

Actions of Dec. 10

Richard E. Abraham, Iron Mountain, Mich.—Granted cp for new uhf tv translator station, on ch. 72, to translate programs of WLUC-TV (ch. 6) Marquette, Mich.

Mich.
K10BN, K12BM, K02CK Cripple Creek,
Colo.—Granted licenses for vhf tv translator stations.
KLIV San Jose, Calif.—Granted license
covering use of old main trans. as aux. day
and alternate main nighttime at main trans.

covering use of old main trans. as aux. day and alternate main nighttime at main trans. site.

KMBY Monterey, Calif.—Granted license covering use of old main trans. as aux. trans. only.

WPIT-FM Pittsburgh, Pa.—Granted license covering installation of new trans.

KIVA (TV) Yuma, Ariz.—Granted mod. of license to change main studio location.

*WCET (TV) Cincinnati, Ohlo—Granted cp to change ERP to 174 kw vis., and 87.1 kw aur., change type trans., and decrease ant. height to 490 ft.

*KAET (TV) Phoenix, Ariz.—Granted cp to install exciter unit in aural section of transmitter; condition.

WGWC Selma, Ala.—Granted cp to install aux. trans. at main trans. site.

KUSU-TV Logan, Utah—Granted mod. of cp to change ERP to 31.1 kw vis., and 17.1 kw aur., change trans. and studio locations, type trans., make changes in ant. system, and change ant. height to minus 530 ft.

KFCB Redfield, S. D.—Granted mod. of cp to make changes in DA pattern.

Granted licenses for following am stations: KCJH Arroyo Grande; KLIP Fowler; KGHT Hollister; KAOR Oroville; KHER Santa Maria, all California.

Following stations were granted extensions of completion dates as shown: KCBD-TV Lubbock, Tex., to June 10, 1963; WCYB-

Continued on page 111

ADVERTISEMENTS CLASSIFIED

(Payable in advance. Checks and money orders only.) (FINAL DEADLINE-Monday preceding publication date.)

• SITUATIONS WANTED 20¢ per ward—\$2.00 minimum • HELP WANTED 25¢ per word—\$2.00 minimum.
• DISPLAY ads \$20.00 per inch—STATIONS FOR SALE and WANTED TO BUY STATIONS advertising require display

All other classifications, including Employment Agencies, etc., 30¢ per word-\$4.00 minimum.

- No charge for blind box number. Send replies to Broadcasting, 1735 DeSales St., N.W., Washington 6, D.C.
- APPLICANTS: If transcriptions or bulk packages submitted, \$1.00 charge for mailing (Forward remittance separately, please). All transcriptions, photos, etc., sent to box numbers are sent at owner's risk. BROADCASTING expressly repudiates any liability or responsibility for their custody or return.

RADIO

Help Wanted—Management

Ohio daytimer needs experienced small sta-tion manager who knows full operation as working manager. Box 491R, BROADCAST-ING.

Detroit . . . sales management, with proven record of sales, who loves the challenge of selling. Excellent opportunity with top independent. Complete resume please. Box 584R, BROADCASTING.

Experienced manager for a top rated regional in a solid Maryland market. Emphasis on sales. Forward complete resume and references. Box 586R, BROADCASTING.

Long established radio and television representative company seeks experienced, aggressive and industrious manager for Chicago office. Position offers salary plus incentive plan. State salary requirements. All replies will be treated confidentially. Box 967R, BROADCASTING.

Chicagoland opportunity for sales manager with proven record in sales and station management. Must be creative and able to organize and direct an experienced sales force. Lucrative incentive compensation plan. This opportunity available after January 1st for person willing to work for security and opportunity. Write immediately, giving complete resume and past performance. Manager, WJOB, Hammond, Indiana.

Sales

East coast metropolitan market. No. 1 station has opening for strong professional radio salesman. Should be capable of billing \$10,000 per month, draw against 15%. Group benefits. Box 448R, BROADCASTING.

Top rated good music station in southern California coast market of over 200,000 has opening for experienced, aggressive, stable salesman. Salary plus 25% over monthly billing of \$2,000. Box 561R, BROADCAST-ING.

Established Chattanooga, Tennessee, radio station desires aggressive salesman. Starting pay \$500.00 monthly minimum. Opportunity for rapid pay advances. All replies confidential. Send full particulars to Box 926R, BROADCASTING.

Experienced salesman with managerial talents and aspirations for fm stereo in Ohio. Excellent fm market. Handle and develop key accounts. Salary plus override. References important. Real future with growing group operation. Box 942R, BROADCASTING.

New York area—going, growing station (member of dynamic radio group) in search of young, going, growing salesman who's able to advance to management. This group of stations offers genuine opportunity. Remuneration plan excellent-salary, commission, bonuses-five figures. Send complete resume, including recent photo. Box 964R, BROADCASTING.

We have a top production team, we are a good music station only. We are the only fm and am station in a market with over 60% of the homes fm and over 20% fm exclusive. We need a self starting salesman and one that can close! We offer a top guarantee plus commission to the right man. Send full resumes to director of sales, Box 5, Ann Arbor, Michigan, or phone area code 313 NO 3-0569.

Help Wanted—(Cont'd)

Sales

Sales-announcer combination wanted for 1.000 watt network station in southeast. Good job for a good man in a progressive market. Box 532R, BROADCASTING.

This may be your big chance to really do something big in radio—to move forward into a top notch position with a top notch operation. Radio one in Waco is looking for a salesman who can sell against aggressive competition. Our 10 kw station has the sound, it's the undisputed leader. The fastest growing station in the great southwest. And it's more than quadrupled sales during the last year. With all this what you need is ability and desire to sell. We'll give a good protected account list, pay a guarantee against commissions. Write or phone on Wednesday Thursday, or Friday: Bill Dahlsten. General Manager, KAWA, Box 482. Waco. Texas. Phone PL 4-1488.

We offer good salary, commission, protected account, good prospect list. Continues sales training. Respected 1,000 watt full-timer. Single station market in fine town of 13,000. Good rate card. In return we want married man about 30, who can sell. Past announcing experience desired. Sales experience necessary. Must want permanent affiliation. Contact J. A. Shepherd, KNCM, Moberly, Missouri. Phone AM 3-1230.

Salesman for well equipped, well staffed KMMO, Marshall, Mo. Prefer man who can handle some announcing, but sales will be first consideration.

Chattanooga's most progressive top 40 full time radio station will employ account executive to work on following earnings schedule: First month—60% of billing; second month—45% of billing; thereafter—33½% on first \$3,000 of billing plus bonus. Accounts distributed equitably by category. Continuous station promotions. Rates competitive. One of three station. Group on way to top in ratings. Call or write Alfred Dick, WMOC, Radio. P. O. Box 886, Hotel Patten, Chattanooga, Tennessee.

Commercial manager needed by established newspaper owned station. Prefer a man with announcing experience and a desire to live in a small city. Salary open. Send resume, references and tape to James W. Poole, Manager, WFLS, Fredericksburg, Virginia

Announcers

N. Y. vicinity, all around announcer newsman. Good voice. Salary \$75.00. Send tape and resume. Box 498R, BROADCASTING.

Ohio daytimer needs announcer with first lass ticket. Experience unnecessary but resirable. Box 490R, BROADCASTING.

Five kw within 100 miles of Chicago wants announcer with several years of staff experience and proved news writing ability. Personal interview required. List age, education, experience in detail. Do not send tape. Box 517R, BROADCASTING,

Announcer wanted by South Carolina 1,000 watt network station. Good operation in friendly city. Send full details including references. Box 531R, BROADCASTING.

Georgia daytimer—good pay for first ticket combo man. Bright, enthusiastic air, capa-ble engineering. Box 546R, BROADCAST-ING.

Help Wanted—(Cont'd)

Announcers

Guif coast 5 kw quality good music station needs quality announcer with first phone. Send photo, resume, character and financial references and audition tape. Box 568R. BROADCASTING.

Negro d.j.'s south Florida market. Rush tape and resume. Start first of January. Box 911R, BROADCASTING.

Mature announcer for bright music station; would advance into programming. Also, need experienced news director. A top Wyoming station. Box 921R, BROADCAST-

Combo man able to maintain equipment and do tight air show. Box 922R, BROADCAST-ING.

I want a swinging personality modern sound dj for top rated major market Florida sta-tion morning show. We're ready now if you have it. Box 961R, BROADCASTING.

Announcer for swinging station. (no beginners, no screamers) Bright morning type with adilib ability for top traffic time show in Roanoke, Virginia. Send tape and resume to Box 969R, BROADCASTING. Interview, Propulsed. terview required.

Announcer with first class ticket. Emphasis on air work with top swinging station in Roanoke Virginia. Send tape and resume. Box 970R, BROADCASTING. Interview re-

Young, single announcer with restricted permit, capable news delivery. No "per-sonalities." Daytime only KVWM, Showlow, Arizona. Broadcast school graduates also considered.

Announcer with first class ticket. WAMD, Aberdeen, Maryland.

Wanted: staff announcer for fast-paced good music CBX affiliate. Send tape, pic-ture and resume to WANE, Radio, Fort Wayne, Indiana. No phone calls please!

Experienced morning man for good music station. Good salary for right man, no beginners. Personal interview most desirable. Call or contact immediately, Lee Allerton, General Manager, WBBY, Wood River-Alton, Illinois. Wood River exchange, 250-1809.

Morning personality needed by established newspaper owned station. We desire a man with a pleasant voice and mature delivery. Sales experience helpful. Salary open. Send resume, references and tape to James W. Poole, WFLS, Fredericksburg, Virginia.

Announcer with first phone, sales. WJIL, Jacksonville, Illinois.

Announcer, dj, for good music NBC midwest affiliate. Must have experience. Good salary plus benefits. Send photo, tape and resume to Ed Huot. WTRC, Elkhart, In-

Morning man, experienced for 5,000 watt full-time station near Philadelphia. Must have good sound and board know-how. Profit-sharing plan and fringe benefits. WCOJ, Coatesville, Pennsylvania.

DJ with 1st phone top 40 experience. \$115 per week. 1½ overtime, double pay holidays. In St. Louis area, contact Chuck Norman, WGNU, Granite City, Illinois.

D.J. Comedy! Professional package now \$2.50. Box 92, Kansas City, 41, Mo.

Help Wanted—(Cont'd)

Announcers

First class combo man needed by January 15, 1963. Evening announce shift five days; 8-hour Sunday board trick; Monday off. Young and progressive staff; pleasant southwestern city; 5kw fulltime independent leader in market. Scheduled raises; fully paid hospitalization and other benefits. Opportunity in news or sales in addition to shift. Light studio maintenance required. Photo, tape, resume, credit & personal references to: Dennis Dean, Box 3266, Albuquerque, N.M.

Technical

Combination play by play man and chief engineer. Must be good at both. Great Plains state. Box 554R, BROADCASTING.

Gulf coast 5 kw directional station wants good audio engineer capable of maintenance and administrative work. Not afraid to get hands dirty. Experience with directional antenna systems helpful. Send resume, photo, financial and character references. Box 569R, BROADCASTING.

Chief engineer 1 kw southern New York state. Good salary. Box 905R, BROAD-CASTING.

Two first ticket radio engineer immediately. Midwest university. Send references, snapshot, education, personal information and salary expected. Box 954R, BROADCAST-ING.

First phone for combo work and quick advance to chief. Hunting, fishing, sking paradise in northwest Montana. Box 956R, BROADCASTING.

Chief Engineer for southwestern metropolitan am fulltimer. Must be experienced with simple directional arrays. Good beginning salary, excellent future with expanding organization. Send complete resume of experience, with references and late photograph. Box 959R, BROADCASTING.

Kick the snow habit. Live a little in the fabulous Southwest. Moderate climate, blue skies, skiing from Thanksgiving to Easter only two hours away at playground high in mountains. Excellent school system. Work with dominant station in state's second largest market. AM, FM, SCA. Poor housekeepers but wonderful bunch of people, all adults, with record of low turnover, want to keep it that way. Position open for engineer, prefer man with ability to learn if experience is lacking. Help maintain and install some SCA installations. Write KBIM, Box 910, Roswell, New Mexico.

Engineer—some announcing. Kilowatt daytimer. Limited experience accepted. KVMA, Magnolla, Arkansas.

Engineer 5 kw am-fm directional south eastern station looking for a young ambitious first class engineer. Experience not necessary. Send application with full particulars to George Sokol, WGH Radio, Newport News, Virginia.

Engineer-announcer combo man—immediate opening in a progressive small market radio station. Above average salary, working conditions and opportunity with growing chain for competent, sober, community-minded man. Paid hospital and life insurance. Send complete resume to J. Ardell Sink, General Manager, Radio Station WKSK, P. O. Box 311, West Jefferson, North Carolina.

Chief engineer, WXHR-FM, Boston. Permanent opportunity for able young man call or wire Merrill Smith EL 4-0500.

Production-Programming, Others

Newsman—Present newsman leaving for metro market. Need "radio pro" dedicated to sound, ethical journalism. Must be able to write, gather, and air news in a factual, authoritative manner for 5000 Watt midwest independent that has earned reputation as prestige news station. Resume, references, photo, and tape required first letter. Box 571R, BROADCASTING.

Help Wanted—(Cont'd)

Production-Programming, Others

Newsman wanted immediately coverage local news. Good salary, permanent. Approx. 60 miles from New York City. Box 591R. BROADCASTING.

Could you take over a night slot following this major eastern areas' highest rated pop personalities? Prove it by tape, resume, and picture. First phone necessary. Position permanent for right man. Box 917R, BROADCASTING.

Opportunity for creative news man with 'nose.' Community participation, beepers, remotes, conduct telephone discussion program. Rocky Mountains. Box 920R, BROAD-CASTING.

Need a "gal Friday" who knows traffic, copy writing and air work. The oldest station in a three station market in Florida. Please send tape complete resume and photo. Box 952R, BROADCASTING.

WHFB-Radio Benton Harbor, Michigan, is looking for a talented, experienced, full time farm director. Some agr. sales accts. salary, bonus; "fruit belt" area of southwestern Michigan. A challenge. Fine opportunity. May we hear from you? Send resume and tape (non-returnable) to Dick Hedges, WHFB, Benton Harbor, Michigan.

Newsman to gather, write, and air local news. Must have mature judgment and authoritative delivery. WSMI, Litchfield, Illinois.

Traffic manager for Philadelphia area regional radio operation. Forward resume and salary desired to Box 520R, BROAD-CASTING.

Combination program director-news editor. Qualified local news reporter and rewrite ability. Midwest. Box 555R, BROADCAST-ING.

RADIO

Situations Wanted—Management

California here I come—if you want a station manager with proven results, 67% sales increase first six months at previous position. Presently employed metropolitan area, desire smaller city in California. Married, sober, 39 years old, 13 years management. Box 268R, BROADCASTING.

Age 37, radio-tv, 12 year experience includes manager radio, plus radio-tv sales management, program director, former college profoutstanding record. Desires management or sales management. Box 526R, BROAD-CASTING.

Top flight announcer seeking opportunity to manage small market radio or p.d. with view to same. 33, college degree, excellent references, 7 years with present employer. Box 577R. BROADCASTING.

Working—17 years successful sales and management record desires small market station January 1. Know Florida markets. Prefer east of Mississippi. Money maker. Best references. Personal interview. Box 906R, BROADCASTING.

General, sales manager. Exceptional salesman! College, 38. Minimum five figures. Box 933R, BROADCASTING.

Station management wanted. Experienced all phases of radio, especially sales. Married, stable, hard worker, college graduate. If interested, send details. Box 936R, BROADCASTING.

Experienced radio woman in late 20's. Have been in radio broadcasting for eleven years. Know all phases of business: traffic, continuity, production, sales. Can set up music format. Would like position as manager. Will re-locate. Box 953R, BROADCAST-ING.

Sales

Chief desires combo sales, now selling encyclopedias, needs radio training. Box 938R, BROADCASTING.

Situations Wanted—(Cont'd)

Sales

Seasoned radio sales-commercial manager. Same station last four years. Available after January 2, 1963. Prefer west or southwest. Box 950R, BROADCASTING.

Radio salesman-announcer. Seven years experience. Desires job in Long Island area. Other locations considered. Married-references. Box 963R, BROADCASTING.

Announcers

Radio-tv announcer seeks position in east. Married. One child. Box 450R, BROAD-CASTING.

Attention east or pacific northwest. Will graduate from college in August. Looking for employer with long range plans. Experienced in Sports, production, programming, and announcing. Box 527R, BROAD-CASTING.

Attention southeast radio-tv stations: Want an announcer that'll be an asset from the very beginning? I have five years commercial experience in radio plus college degree in radio-tv. Currently employed as announcer-program director. Would like opportunity to work into tv. What can you offer? Box 536R, BROADCASTING.

Warm personable relaxed announcer desires matching location. 5 years experience. Box 552R, BROADCASTING.

Announcer, 2½ years experience AFRS, all phases, 3rd phone, excellent references. Box 589R, BROADCASTING.

Looking for spring opening. Can't move till spring, wife teaches. Attended radio school. Age 29, beginner, college. Box 909R, BROADCASTING.

Announcer—1st phone, wishes to relocate in medium market. 3 years commercial experience, 2 years educational. Mature delivery, steady, dependable. Willing to relocate anywhere. Currently employed. Box 910R, BROADCASTING.

Graduate of School of Announcing and Speech, seeks opportunity to exercise potential of authoritative newscaster. Also operates tight board, 3rd class FCC license—Negro. Box 914R, BROADCASTING.

Experienced announcer, good sound, available now. Married, will travel. Michigan, mid-west. Box 919R, BROADCASTING.

Disc jockey, announcer, newsman. First phone, no maintenance. Good references. Box 925R, BROADCASTING.

Arizona, New Mexico, California owners and/or managers: Top-notch radio time salesman must relocate family in warm, dry climate. Mature, experienced, workable ideas especially effective with local accounts. Large or small market-competition no handicap. Better than average copy. Need opportunity to earn a minimum of 8 to 10 thousand straight commission on colections. Available in your market in '63. Confidential as you want it. Box 928R, BROADCASTING.

Negro announcer. The talk of your town will be the tall man with the big wonderous voice. Mature, broadcasting school and college graduate. Creative writer. Box 934R, BROADCASTING.

Look Here! College trained. Tight board, top production. Excellent voice, smooth delivery. Easily handle any format. Available late January. Tape. Box 935R, BROAD-CASTING.

Crackling production-humor. Bright voiced morning personality further offers experience, aggressiveness, intelligence. Solid credentials. Box 940R, BROADCASTING.

Experienced personality (no screamer), 1st phone, copywriter, production. Prefer north. Box 943R, BROADCASTING.

Ambitious young man, college graduate, 1st phone. Radio broadcasting school graduate, interested in all phases of radio with emphasis on announcing. Wants to work with a progressive-station. Will relocate. Box 945R, BROADCASTING.

Situations Wanted—(Cont'd)

Announcers

Looking for someone who knows music to select records for your top 40 station? Let this experienced musical director and top-rated morning personality do the job right for you. Age 26; college graduate; draft exempt. \$135 minimum. Midwest location preferred. Box 960R, BROADCASTING.

Colorado announcer-newscaster, dj, midwestern broadcasting school graduate. Authoritative news, clean, crisp, sound. Good on commercials. Married, mature, twelve years selling in other fields. Tape available. Box 956R, BROADCASTING.

Just completed broadcasting school—graduate, studied everything (48 weeks). Young, versatile. Box 968R, BROADCASTING.

Female-versatile, ambitious, pleasant, single, twenty. Two years college, type, emceeing and library experience. Broadcasting, charm school graduate. Prefer midwest. Box 973R, BROADCASTING.

Blind announcer; experienced in all phases, available for part-time or feature assignments in New York area. Requires no special consideration; tapes, references on request. Box 974R, BROADCASTING.

Available immediately, experienced announcer, d.j. Veteran, all replies answered. Will relocate. Box 976R, BROADCASTING.

Authoritative news, d.j. Have voice will travel. Not a floater. Box 979R, BROAD-CASTING.

Mature announcer desires position in a good Eastern market. 5 years commercial experience. Strong on news. Salary desired \$110 per week. Phone PA 5-3551 Laurel, Maryland or Write Box 980R, BROADCAST-ING.

Situations Wanted—(Cont'd)

Announcers

Staff announcer, 1st phone, all staff duties. Tight board, single, have car, age 23. Martin, 1500 Ruth #7, Houston, Texas. JA 2-3439 after 5 P.M.

C and W d.j. with ability to create and write copy. 8 years in major Kansas City market. Family man, hard worker, permanent employment only. Jack Call 3413, Vermont, Independence, Mo. CL 2-9259.

Negro, announcer and happy d.j. Authoritative news. Operate fast board. Experienced Lee Lawson, 874 Bergen Street, Brooklyn 38, New York.

Mature announcer primarily interested in quality operation. Market size and salary are of secondary importance. Previous employers include: WOW, Omaha, KFAB, Omaha, WDAF, Kansas City, KRLA, Los Angeles and NBC, Chicago. Well versed in all phases of radio and tv. Have proven ability in program management. Will be available to relocate after Jan. 1. Address replies to Ken Barnes, Box 66062, Los Angeles 66, California.

Ex-Denver police man, wants back in radio. Good catch. Knows radio. Jody Lann, 316 Wimberly, Edison 2-4683, Fort Worth, Texas.

Announcer. Three years experience. Write copy. Some selling. Hugh Price, Homer Louisiana.

D.J. announcer, mature, experienced moderate top 40. Relocate. Frank Sacks, 20557 Stout, Detroit 19, Michigan. KE 5-6680.

Combo-man. January 1st. 8 years experience, 4 here. PD, dj, sales. Modern radio, top rated jock. Married, family. Prefer west. Jack Teiken, 1319 Jefferson, Galesburg, Illinois. Phone 343-9776.

Situations Wanted—(Cont'd)

Technical

Experienced chief engineer-announcer available immediately. Recommendations. Prefer south. Room 415, Y.M.C.A., Wilmington, Delaware, Olympia 6-6611 (mornings).

First class engineer. If you need a top 40 rock and roller who has a first class ticket, I'm your man. I'm a dependable wheelchair man with 2 years experience. My air work is tight and moves. Call or write for tape: Bill Burnett, WZOO, Spartanburg, South Carolina, P. O. Box 1171.

Production-Programming, Others

News director. Extremely capable and well experienced journalist. Background includes radio, television, newspaper, editorial writing, documentaries, and public relations. College education. Now employed in major market. Seek position with prestige station that is vitally concerned with news and community affairs. Box 537R, BROADCASTING.

Is there a sports job now anywhere? Will consider only sports director or assistant director. Five full years radio, permanent. Box 586R. BROADCASTING.

P.D. newsman, engineer, presently employed young-married and 2½ years experience. Tight board, fast and happy. Wants permanent position with good music and modern sound. Box 907R, BROAD-CASTING.

Newscaster. Ten years radio-journalism background. Now working in radio in half-million market. Ready to move up; accent on writing ability. Box 908R, BROAD-CASTING.

Solid disc jockey experience in moneymaking number one top forty radio including McLendon, seeking program directors position with station wanting to be number one and make money. Box 912R, BROADCASTING.

Audience development! Program director, fourteen years. Small, medium and major markets. Available now on consulting or permanent basis. 60% audience increase for Boston: References. Box 924R, BROAD-CASTING.

Announcer-program director, mature. Adult sound, security, congeniality essential. Available soon. Box 929R, BROADCAST-ING.

Virginia program director. Married. 27. 8 years experience. Award winning newscaster. Desires station operations or programmer position. References Excellent. Box 932R, BROADCASTING.

20 years radio experience. Network and local, Presently news and program director in Florida. Impressive record. Box 947R, BROADCASTING.

Eight year veteran, program director & D.J. looking for an offer from swinging metropolitan station. Box 948R, BROAD-CASTING.

Top newscaster major western metropolitan state capitol heavy radio, some television distinctive adult presentatian. Mastery all phases news. Desire radio-tv. Combination or straight tv in major market. Box 958R BROADCASTING.

Newsman, 12 years all around news experience, now rewriteman, for top N.Y.C. newspaper. Box 978R, BROADCASTING.

TELEVISION

Help Wanted-Sales

Sales manager for television station. Unusual opportunity for young aggressive salesman with good radio or television experience to join dynamic organization. Box 502R, BROADCASTING.

TV time salesman for major Ohio VHF market. Excellent sales climate. Good accounts and prospect list. Salary and commission, profit sharing. Send complete job history including sales volume. Only men with good competitive experience and desiring more than 10,000 annually, please. Box 590R, BROADCASTING.

YOUR HANDY CLASSIFIED AD ORDER FORM

ISSUE DATE(s) TF (until forbid) RATES Situations Wanted—20¢ per word—\$2.00 Display ads \$20.00 per inch—ST. advertising require display space. Site "" " 2" All other classifications 30¢ per word—\$1.00 (No charge for blind box	O minimum ATIONS FOR SALE and uations Wanted—(Payment) 3" 4" 0 ord—\$4.00 minimum	WANTED to BUY
Indicate whether Radio or TV	☐ Radio	□ 17
HELP WANTED	FOR SALE	
management	☐ equipment	
sales I announcers	WANTED TO BUY	
☐ technical	☐ stations	
production-programming	equipment	
SITUATIONS WANTED	ADDITIONAL CATE	GORIES
management	□ Instructions	GORIES
announcers	☐ Business Opportunity	v
technical	☐ Miscellaneous	,
BROADCASTING MAGAZINE, 1735	— DeSales St., N.W., Washingto	on 6, D. C.
NAME		
COMPANY		
ADDRESS		
Remittance enclosed \$	Bill	

Help Wanted—(Cont'd)

Announcers

Combination announcer-newsman-traffic for FM station. Opportunity to work into TV. Commercial radio or solid educational training prerequisite. Medium mid-west market. Please send tape, picture, references, expected salary. Box 918R, BROAD-CASTING.

Wanted, experienced engineer for position with full power VHF channel 2 station in Montana's largest metropolitan area, close to good hunting and fishing. Maintenance, operation, planning and installation. Pleasant working conditions in ultra modern new studios. For information call 252-5611 or write to Grant French, KOOK-TV, Billings, Montana.

Technical

Immediate opening experienced tv engineers. Expanding two station operation, for maintenance and operation studio, remotes and video tape equipment. Send complete resume to Chief Engineer, WMVS, Milwaukee 3, Wisconsin.

Production—Programming, Others

Midwest tv station needs experienced continuity writer. Send samples, photo, resume, salary expected. Box 358R, BROADCAST-ING.

Top rated station in large southern market reorganizing art department. Will hire two artists—tv experience preferred, but not necessary. Write immediately, no samples, first letter. Box 547R, BROADCASTING.

TV news editor with journalism background able to direct 5 man department and handle newscast. Top news station in west market. Send complete information. Box 916R, BROADCASTING.

TELEVISION

Situations Wanted--Management

Experienced in managing local and national sales, heavy in both. Excellent New York agency, advertiser, network contacts. Hard sell with national representative. Excellent programming experience. Salary secondary. 10 years broadcast, 36 years old, married, excellent references. Available immediately. Box 370R, BROADCASTING.

Age 37, radio-tv, 12 year experience includes manager, radio, plus radio-tv sales management program director, former college prof.—outstanding record. Desires management or sales management. Box 526R. BROADCASTING.

Announcers

Announcer—15 years in radio. Desires to break into tv. Make all offers. Box 930R, BROADCASTING.

Leading tv newscaster, major northeast metropolitan market seeking greater opportunity. Writer, lecturer and top government and industrial narrator. Thorough broadcasting background. Minimum—\$12,000. Box 439R, BROADCASTING.

Looking for television announcing opening. Currently in St. Louis radio. Full command of broadcasting basics. Can write. Will relocate anywhere. Box 485R, BROADCAST-ING.

Technical

Mountain top television engineer. Montana 11/4 years. Desire west. Box 915R, BROAD-CASTING.

Situations Wanted—(Cont'd)

Production—Programming, Others

Top newscaster, thoroughly experienced every phase gathering and broadcasting distinctive adult style, currently doing newscasts, features, documentaries award winning newsroom western capitol city also large regional network. Some television experience too. Management agrees I'm ready for million and over market. Box 957R, BROADCASTING.

News, production, programming experienced and proficient in all. Presently employed tv. Box 937R, BROADCASTING

Program manager available immediately. Fourteen years continuous experience in third and fourth market with three major corporations. Box 962R, BROADCASTING.

WANTED TO BUY

Equipment

Attention all stations! Am now preparing equipment bulletin No. 6. Please advise by return mail any changes in your "equipment wanted" or "equipment for sale" lists. Need all types equipment, particularly consoles, projectors, camera chains, racks, video jack panels, monitors. Any condition considered. John B. Ledbetter, Broadcast Engineering Services, Box 391, Buena Park, California.

Wanted-5,000 watt am transmitter not over 10 or 12 years old. Meet FCC specifications. Box 322R, BROADCASTING.

Wanted by our clients. B & W Distortion Meters and Oscillators, also other measuring and test equipment. Ariel Electronics, Box 725, Sag Harbor, New York.

For Sale

Equipment

500 watt AM transmitter with spare transformers. Beautiful condition, reliable. 7 years old. Gates 500 GY. Box 525R, BROAD-CASTING.

A 5500 selection standard radio transcription library, like new; one Rek-O-Kut Imperial portable disc recorder. Give-away prices! Chief engineer, KDBC, P. O. Drawer 740, Mansfield, Louisiana.

Am, fm, tv equipment including transmitters, orthicons, iconoscopes, audio, monitors, cameras. Electrofind, 440 Columbus Ave., N.Y.C.

Xmission Line; Teflon insulated, 15%" rigid, 51.5 Ohm flanged with bullets and all hardware. New—unused. 20 foot length for \$40.00. Quantity discounts. Stock list available. Sierra-Western Electric, 1401 Middle Harbor Road, Oakland 20, California. Templebar 2-3527.

News depts! Police-fire monitor receivers, 150 mc. range. Rebuilt commercial receivers, with squelch and crystal. Specify frequency and voltage—110 vac. or 12 vdc. Check with order. Four weeks delivery. \$69.50 Guaranteed, 4476 Van Ness, Fresno 4, California.

Three 250 foot Blaw-Knox self supporting towers. San Diego, California area. Available immediately. Make offer. Box 927R. BROADCASTING.

Ampex tape duplicators. Two unit available. 2 track 3200 series—\$7500. 4 track 3300 series—\$8500. Schafer 1200 automation system. (NEW), Three racks of equipment including four Ampex units—best offer—over \$8700. Lang Electronics, Inc., 507 Fitth Avenue, New York 17, New York, MU 2-7147.

WE RD100 program dispatching system. Right and left turrets including 10WE 185-1 monitor selector switches, each 20 points. Six individual line control panels. Three WE ASR75076 metering panels and 17 WE 48—218A jackstrips. Will consider any reasonable offer beginning at \$1000. Box 592R, BROADCASTING.

One RCA TBF-10B 10 kilowatt fm transmitter. \$6500. Box 972R, BROADCASTING.

For Sale

Equipment

Attention news directors. We have a good used film processor for sale. Write Box 971R, BROADCASTING for details.

Rayethon RC-11 single channel console clean and in excellent condition. In use presently. Going fm and must have dual channel, reason for selling. It's a honey. Call Mr. Fyffe, WSIP, Paintsville, Kentucky, Area code 606-789-5311. Better hurry.

Miscellaneous

Commercial productions. Top announcers. Satisfaction guaranteed. Special \$3.50-4 for \$10 00. 270 N. Crest Chattanooga, Tennessee.

Christmas Comedy is featured in the December issue of "Days, Dates, and Data." Contains patter. gags, promos, and a Santa Interview. \$3.00 Show-Biz Comedy Service (Dept. X), 65 Parkway Court, Brooklyn 35, New York.

30,000 Professional Comedy Lines: Topical laugh service featuring deejay comment, introductions. Free catalog. Orben Comedy Books, Atlantic Beach, N. Y.

"Deejay file." Quotes, kickers, liners, record info, hints. Complete program package for deejays and P.D.'s. \$10.50. Del Mar Radio Features, P. O. Box 61, Corona Del Mar, California.

Resumes by experienced professional with PHD in Radio/tv. Fast service. Details airmailed. Thayer, 808 Eight, Laurel, Maryland.

INSTRUCTIONS

FCC first phone license preparation by correspondence or in resident classes. Grantham Schools are located in Hollywood, Seattle, Kansas City and Washington. Write for our free 40-page brochure. Grantham School of Electronics, 1505 N. Western Ave., Hollywood 27, California.

FCC first phone license in six weeks. Guaranteed instruction in theory and laboratory methods by master teachers. G. I. approved. Request free brochure. Elkins Radio License School, 2803 Inwood Road, Dallas, Texas.

Elkins Radio License School of Chicago— Six weeks quality instruction in laboratory methods and theory leading to the F.C.C. First Class License. 14 East Jackson St., Chicago 4, Illinois.

Elkins training now in New Orleans for FCC First Class License in 6 weeks. Nationally known for top quality theory and laboratory instructions. Elkins Radio School, 333 Saint Charles, New Orleans, Louisiana.

San Francisco's Chris Borden School of Modern Radio Technique. Graduates all over the country. 1st phone, DJ instruction, placement. Free illustrated brochure. 259 Geary St.

Train now in N.Y.C. for FCC first phone license. Proven methods, proven results. Day and evening classes. Placement assistance. Announcer Training Studios, 25 W. 43rd. N. Y. OX 5-9245.

Announcing programming, console operation. Twelve weeks intensive, practical training. Finest, most modern equipment available. G. I. approved. Elkins School of Broadcasting, 2803 Inwood Road, Dallas 35, Texas

Jobs waiting for first phone men. Six weeks gets you license in only school with operating 5kw station. One price includes everything, even room and board. American Academy of Electronics, 303 St. Francis St., Mobile, Ala.

Be prepared. First class F.C.C. license in six weeks. Top quality theory and laboratory training. Elkins Radio License School of Atlanta, 1139 Spring St., N.W., Altanta, Georgia.

Instructions—(Cont'd)

Since 1946. Original course for FCC first phone operator license in six weeks. Over 420 hours instruction and over 200 hours guided discussion at school. Reservations required. Enrolling now for class starting January 9, April 24. For information, references and reservations, write William B. Ogden Radio Operational Engineering School, 1150 West Olive Ave., Burbank, California. California

Since 1937 Hollywood's oldest school devoted exclusively to Radio and Telecommunications. Graduates on more than 1000 stations. Ratio of jobs to graduates approximately six to one. Day and night classes. Write for 40 page brochure and Graduate placement list. Don Martin School of Radio and Television Arts & Sciences, 1653 North Cherokee, Hollywood, California.

BUSINESS OPPORTUNITY

Radio syndicate being formed, have doctors, dentists and lawyer with FCC background. Minimum \$5,000. Box 576R, BROAD-CASTING.

Will sell all or part of Texas radio CP to an experienced radio man. Box 583R, BROAD-CASTING.

West coast Florida station, now building has minority stock interest available. Excellent tax shelter and capital gains possibilities. Box 955R, BROADCASTING.

Employment Service

OPPORTUNITIES!

ALL BROADCAST PERSONNEL PLACED ALL MAJOR U.S. MARKETS MIDWEST SATURATION Write for application NOW **BROADCAST** EMPLOYMENT SERVICE

> 4825 10th Ave. So. Minneapolis 17, Minn.

RADIO

Help Wanted—Announcers

WAKE-UP MAN

Mature, morning personality for Eastern Adult Station in major market. Good opportunity for alert man with ideas. Send tape. salary requirements, when available to:

Box 941R, BROADCASTING

Production—Programming, Others

NEWS DIRECTOR

gsers strase a establicación nuncimididado

Midwest Metro Market Fast-paced operation needs live news director. Annual salary to \$9,000 for right man. Send details and tape to:

Box 946R, BROADCASTING

TELEVISION Help Wanted

Production—Programming, Others

THE FUTURE IS OPEN . . .

for a young man who knows he will be successful as promotion assistant with leading television station. This young man has imagination, energy, drive and the intellectual need to create and grow. If you are the right man the future will bring higher management responsibilities. Although it might help. previous radio or tv experience is not essential. But an interest in research is. Are you this young man? Write to us. We would like to know your background, your immediate and long range goals and your reasons for thinking you are the man.

Box 973R BROADCASTING

TELEVISION

Let's BUILD A SUPPLEMENT

Top performer, writer, salesman. 29. 10 years radio-tv. Interested tv. Exchange particulars in confidence.

Box 931R, BROADCASTING

Miscellaneous

≯PARTA-MATIC

CARTRIDGE TAPE

- Continuous Duty Rated
- Compact, Modern, Functional Design
- Proven Reliability

SPARTA ELECTRONIC CORPORATION

6430 FREEPORT BOULEVARD SACRAMENTO 22 CALIFORNIA

WANTED TO BUY

Stations

STATION OWNERS WANTED TO BUY

Single Mkt. AM station-Fulltime. Will pay top price for good facility. Responsible qualified buyer. All replies held in strict confidence.

Box 949R, BROADCASTING

Wanted to Buy-(Cont'd)

Stations

WILLING BUYER WANTS TV STATION

Any price-anywhere. Just send the figures we will act fast.

Write Box 944R, BROADCASTING

INSTRUCTIONS ZTAKACSIYANIAN DACSIKAN ATAMICSIK HATAN DALAK SANTAN ISSANJAN DASAR SANTAN DASAR SA

"Since 1947" RADIO-TV ANNOUNCING COURSES

ENGINEER & 1st FONE COURSES

Guaranteed Placement Service. Attention Managers: A few Outstanding An-nouncers now available for radio-tv.

KEEGAN TECHNICAL INSTITUTE "Since 1947"

207 Madison, Memphis, Tenn.

Stations

For Sale

FOR SALE: SINGLE STATION MARKET

County population 80,000. Twincity local market-15,000. Not distress sale. Asking 100,000. Terms. Only station in county. NO BROKERS PLEASE.
Box 966R, BROADCASTING

Spreamphyshurica Hodynouncasmig, manecamphysica in ministratica in ministratica in ministratica in ministratic

ROCKY MOUNTAIN

Have CP for TV Station. Will sell profitable single market station, \$48,000. Terms to right party.

Box 913R, BROADCASTING ## CONTRACTOR PROPERTY OF THE PROPERTY OF THE

FOR SALE 1,000 WATT

daytime, with excellent frequency in prosperous West Texas. Single station market. Owner in other businesses, will sell for less than \$100,000. Write:

Box 565R, BROADCASTING

THE PIONEER FIRM OF TELE-VISION AND RADIO MANAGE-MENT CONSULTANTS **ESTABLISHED 1946**

Negotiations Appraisals

Management Financing

HOWARD S. FRAZIER, INC. 1736 Wisconsin Ave., N.W. Washington 7, D. C.

For Sale—(Cont'd)

Stations

NOTICE

If you are interested in purchasing a leading fulltimer Radio Station in Florida and ready to more immediately write to us. The price is \$850,000 with \$350,000 down, balance over 5 years at 6 per cent.

There is no real estate involved in purchase, you will get a good lease. The price cannot be haggled, you must be ready to fly to Florida for nesotiations as we cannot send information thru the mail on this one. All negotiations must be in strictest confidence.

SOUTH CENTRAL STATE

A 5,000 watt fulltime prestige station located in city of more than 100,000 people in south central state. Station has grossed in excess of \$230,000 annually since 1955. Price is only \$350,000 with \$125,000 down and excellent terms on balance. Valuable Real Estate

SOUTH WESTERN STATE

A VHE television station with leading network affiliation, and a fulltime Radio Station in fast growing area of a wonderful South Western growing area of a wonderful South Western State. The television station has the exclusive VHF Channel for the area. These stations grossed more than \$170,000 last year. The price is only \$305,000 with \$60,000 down, balance over 6 years at 6 per cent. Valuable Real Estate included.

CENTRAL FLORIDA

A 5.000 watt daytimer in Central Florida growth area. Price is only \$75.000 with \$10.000 down, balance over 10 years at 6 per cent. This can be real money maker for aggressive ownermanager. 4 acre transmitter site included. You must act fast on this one.

To buy or sell a radio or television station anywhere in the nation contact:

Paul Yates, Jr., and Associates media brokers P. O. Box 1661 Sanford, Florida Phone 323-0421

FOR SALE

5 kw OAK DUMONT U.H.F. T.V. STATION CH. NO. 27 WITH COMPLETE STUDIO EQUIP.

LESS CAMERAS. WILL ENTERTAIN TERMS.

MILEX ELECTRONICS 460 Jericho Turnpike Mineola, New York

Phone: Ploneer 7-3302

CONFIDENTIAL NEGOTIATIONS

For Buying and Selling RADIO and TV STATIONS

in the eastern states and Florida W. B. GRIMES & CO.

2000 Florida Avenue, N.W. Washington 9, D. C. DEcatur 2-2311

Continued from page 105

TV (aux. trans. and ant.) Bristol, Va., to June 10, 1963; KWNA Winnemucca, Nev., to April 30, 1963.

Actions of Dec. 7

KPEN (FM) San Francisco, Calif.—Granted license covering installation of new trans. and new ant. for auxiliary purposes

trans. and new ant. for auxiliary purposes only.

WKJF (FM) Pittsburgh, Pa.—Granted licenses covering changes in transmitting equipment and change in ERP, ant. height and installation of new trans. and ant.

WEAU-TV Eau Claire, Wis.—Granted cp to change ERP to 316 kw vis., and 158 kw aur., type trans. and ant. height to 890 ft. (main trans. and ant.).

WVCG-FM Coral Gables, Fla.—Granted cp to change type ant. and decrease ant. height to 190 ft.

to 190 ft.

K08CN Ephrata, Soap Lake, Moses Lake, and Larson Air Force Base, all Washington

Granted mod. of cp to change trans. location, type trans., and make changes in ant.

tion, type trans., and make change trans. locatystem.

WRPM Poplarville, Miss.—Granted mod. of cp to change type trans.

WDCR Hanover, N. H.—Granted authority to remain silent for period beginning Monday, Dec. 10, to Thursday, Jan. 3. 1963.

KFBC Cheyenne, Wyo .- Granted request and cancelled license for alternate main

KORK-TV Las Vegas, Nev.--Granted ex-

KORK-TV Las Vegas, Nev.—Granted extension of completion date to Feb. 7, 1963.

B Granted licenses for following fm stations: KPPC-FM, Pasadena Presbyterian Church, Pasadena, Calif., KGUD-FM, Metropolitan Theatres Corp., Santa Barbara, Calif., and specify type trans.; KVEC-FM, John C. Cohan, San Luis Obispo, Calif.

Granted cps to install new aux. trans. at main trans. site for following stations: KFDA Amarillo, Tex.; WGEE Indianapolis, Ind., with DA-D.

Granted cps to install new trans. for following stations: WITN Washington, N. C.; KLUE Longview, Tex.

Actions of Dec. 6

WAQE-FM Baltimore, Md.-Remote con-

WAQE-FM Baltimore, Md.—Remote control permitted.

B Granted cps for following new vhf tv translator stations: Broken Bow Junior Chamber of Commerce, on chs. 4 and 7, Broken Bow, Nebr., to translate programs of KGIN-TV (ch. 11) Grand Island, and KHOL-TV (ch. 13) Kearney, both Nebraska; Mammoth Electric, on ch. 9, Mammoth

For Sale—(Cont'd)

Stations

STATIONS FOR SALE-

PACIFIC NORTHWEST. Exclusive daytime station. Doing \$36,000. Profitable. Asking 533,000. 29% down. Illness causes sale. EAST SOUTH CENTRAL. Daytime. Exclusive market. Absentee owned. Gross exceeds \$4,000 a month. Very profitable. Asking \$65,000 including real estate. Terms.

JACK L. STOLL & ASSOCS. Suite 600-601 6381 Hollyw'd Blvd. Los Angeles 28, Calif. HO 4-7279

To buy or sell Radio and/or TV properties contact.

PATT McDONALD CO. P. O. BOX 9266 - GL 3-8080 AUSTIN 17, TEXAS

Ky. Ariz. Ala. Fla. N.Y. N.C. Pa. and of	single small medium medium medium metro metro hers:	daytime fulltime fulltime daytime fulltime daytime daytime	\$ 68M 70M 125M 125M 230M 125M 195M	terms 10M 29% 35M 50M terms terms
---	--	--	---	-----------------------------------

CHAPMAN COMPANY 1182 W. Peachtree St., Atlanta 9, Ga. akes, Calif., KJEO (TV) (ch. 47) Fresno.

Calif.
KTVT (TV) Fort Worth, Tex.—Granted license covering changes in tv station.
K10DH, K07DO, Seligman, Deer Lodge & Hyde Park, Ariz.—Waived Sec. 1.323(b) of rules and granted cps to replace expired permits for new vhf tv translator stations.
K10DA Winnett, Mont.—Granted cp to replace expired permit for new vhf tv translator station.
WCSH-TV Portland, Me.—Granted extension of completion date to June 6, 1963.

Actions of Dec. S

Actions of Dec. 5

KELR El Reno, Okia.—Granted license for am station.

KRVN-FM Lexington, Neb.—Granted license for fm station.

WTIV Titusville, Pa.—Granted license covering change in frequency, hours of operation from daytime only to unl., and change in trans. equipment.

KQFM (FM) Portland, Ore.—Granted license covering changes in ant.-trans. and studio locations.

*KUSU-FM Logan, Utah—Granted license covering changes in ant.-trans. and studio locations, type ant. and ant. system.

KAMS (FM) Mammoth Spring, Ark.—Granted license covering change in frequency, ERP, ant. height, and installation of new trans. and ant.

*WIAN (FM) Indianapolis, Ind.—Granted license covering changes in ERP, ant. height and transmitting equipment.

*WAMF (FM) Amherst, Mass.—Granted license covering change in ant.-trans. and studio location, installation of new trans, and changes in ant. system with remote control operation.

*KCWS-FM Ellensburg, Wash.—Granted license covering change in frequency to 91.5 mc.

WKDN-FM Camden, N. J.—Granted li-

license covering change in A.J.—Granted license covering installation of new trans.

K10EC, K12DI Shelby, Mont.—Granted cps to replace expired permits for new vhf tv translator stations.

K07AL, K13AC Fort Benton, Mont.—Granted cps to replace expired permits to change type trans. for vhf tv translator stations.

K10BL Spotted Horse, Wyo.—Granted mod. of cp to include Recluse and Wildcat, Wyoming, as principal community, and change type trans.

type trans.

American Bestg.-Paramount Theatres Inc.,
New York, N. Y.—Granted authority to
deliver programs to am and fm stations
under control of Canadian Bestg. Corp. and
other am and fm stations licensed by Canadian government where programs have
been, are being, or will be broadcast in
U. S. by ABC licensees or permittees; conditions. ditions.

Actions of Nov. 30

WTHM Lapeer, Mich.—Denied petition to delete pre-sunrise condition attached to March 22 grant of cp for new am station pending final decision in doc. 14419.

WFMD Frederick, Md.—Denied request for continuance of 1 kw, non-DA pre-sunrise operation after commencement of operation under BP-13135 authorizing unl. operation with 1 kw-N, 5 kw-D-DA-2.

Actions of Nov. 28

United TV Inc., Westernport, Piedmont and Bloomington, Md.—Granted cps for new vhf tv translator stations, on chs. 11 and 13, to translate programs of WTEA(TV) (ch. 4) Pittsburgh, and WJAC-TV (ch. 6) Johnstown, both Pennsylvania.

Action of Nov. 15

K74BL Lewistown, Mont.—Granted license for uhf tv translator station.

Rulemakings

PETITIONS FILED

Hazard, Ky.—Kentucky Authority for Educational Tv. Requests amendment of. Sec. 3.606 of rules so as to assign ch. 33 to Hazard and reserve channel for noncommercial use by making following proposed change: to *33*,68; from *19*,68 in Hazard. Received Dec. 5.

KBYU-TV Provo, Utah—Brigham Young U. Requests amendment of table of assignments by making following proposed change: ch. 11, Provo, be designated ch. *11; ch. *28, Provo, be designated ch. 28 to replace ch. 11 as commercial. Received Dec. 6.

"Film does the unusual"

"BECAUSE IT'S MOISTURIZING!" That's the selling proposition in an unusual 60-second Lux Soap television commercial.

To make customers feel the maisturizing difference, high-speed photography stops motion, captures the sparkle and brilliance of creamy, moisture-laden lather. Shooting is on Eastman film with prints on Eastman print-stock. Two steps—negative and positive. Both Eastman! Both of vital importance to sponsor, network, local station and viewer!

Moral: Plan carefully . . . go Eastman—all the way! Always give the producer time to give you top-quality prints!

For further information, please get in touch with

Motion Picture Film Department

EASTMAN KODAK COMPANY, Rochester 4, N.Y.

East Coast Division, 342 Madison Avenue, New York 17, N.Y. Midwest Division, 130 East Randolph Dr., Chicago 14, III. West Coast Division, 6706 Santa Monica Blvd., Hollywood, Calif.

For the purchase of film, W. J. German, Inc. Agents for the sale and distribution of EASTMAN Professional Films for motion pictures and television, Fort Lee, N.J., Chicago, III., Hollywood, Calif.

ADVERTISER: Lux Toilet Soap (Lever Brothers Company)
AGENCY: J. W. Thompson Co. PRODUCER: MPO Videotronics

OUR RESPECTS to Carl Malcolm Post

Advertising's siren call made investments seem a tame game

The contemporary paintings and sculpture in the president's office at Post, Morr & Gardner, Chicago, reflect only one side of the personality of Carl M. Post.

His taste for works of art, however, is consistent with the key facet of his varied business talents: a penchant for individual creativity. As an advertising idea innovator, a new-business developer and as an agency builder, Mr. Post appears to have been successful in making the fullest and most profitable application of the creative function. He has packed it all into a relatively brief span of years.

At the start of 1963, his agency merges with Keyes, Madden & Jones to become Post-Keyes-Gardner and will claim the No. 3 position among Chicago-headquartered agencies as well as the distinction of being "Chicago's fastest growing agency." Mr. Post continues as president and major stockholder of the new corporate entity.

Big In Tv-Radio • When Mr. Post opened Post & Morr in early 1961 as successor to Gordon Best Co., billings were about \$12 million. This year, as Post, Morr & Gardner, the agency will bill about \$16.5 million (seven of every ten dollars going into broadcast) and next year as Post-Keyes-Gardner the combined billings will run about \$28.5 million, Mr. Post says.

As examples of the creative approach everybody at the agency strives to apply to each marketing problem, he points to General Finance Co.'s rapid growth through exclusive use of radio, the regional tv-radio growth of Burgemeister and Old Milwaukee beers (Jos. Schlitz Brewing Co. brands), the "fantastic" success of Maybelline with tv as its primary medium and the strong tv-radio showing by Dumas Milner Corp. household products.

Public sale of agency stock and formation of specialized agencies under a single corporate umbrella are the only two big innovations in the agency world in 62 years, Mr. Post believes. But agencies now are on the threshhold of new ways of doing business, ways perhaps still unclear but which such scientific techniques as automation will bring about, he feels. But he is certain that agencies will have to be big enough to provide the diverse services the new dimensions of advertising and marketing will require.

Carl Malcolm Post was born May 29, 1915, at North Tonawanda, N. Y. His father was superintendent of schools in the small town near Buffalo. Young Carl went to both grade and high

schools there and his budding creative spirit soon found expression in writing for the school papers.

He enrolled in the U. of Michigan at Ann Arbor as an English major but switched to journalism as was awarded a bachelor's degree in 1938. During his college years Mr. Post earned his spending money at odd jobs, including dish washing, but he soon learned to put his skills to more profitable use. He published a campus newspaper, sold advertising in it and discovered the money came much more easily. Further extracurricular activities which he found time for were the presidency of his fraternity, Theta Chi, and of his senior class

Decision • After college a conversation with William F. John, a founder of MacManus, John & Adams, convinced Mr. Post his future would be best in advertising. He heeded the advice and went to work for General Mills in Detroit as copywriter for feed grain products. This work gave him practical experience in radio from the start.

Subsequently he did copywriting for Sears, Roebuck & Co., in Detroit and then joined Murphy Products Co., a Burlingotn, Wis., livestock and poultry feed products firm, as advertising manager. Murphy spent almost all of its budget in radio then and he wrote many commercials.

In 1943, Mr. Post joined Foote, Cone & Belding, Chicago, as a copywriter. He worked chiefly on the Armour, Kleenex and Walker's De Luxe and Imperial

Mr. Post A knack for solving problems

liquor accounts. Eventually he was putting so much of his efforts into the Walker advertising he recalls that "more or less by accident" he became account supervisor, handling the account for about six years.

His black-and-white print ad of the distinguished Negro waiter, Robert Anthony, serving Walker's De Luxe, is rated a classic in advertising. About 1947 FC&B elevated Mr. Post to vice president.

Mr. Post feels his creative capabilities had every opportunity to grow during his near-decade at FC&B. He is high in his praise of Fairfax Cone as the great guiding genius of his life at that time, a professional respect and personal friendship he has not forgotten over the years

Investment Flyer • Mr. Post left FC&B in 1952 to devote full time to managing his personal investment ventures in oil, grain, stocks and real estate. He formed a family company, Donlea Corp., which he continues to manage as his chief hobby. The investments did not begin with a family inheritance, he explains. It all started with small but judicious investments at an early age and constant study of the markets. As profits grew he reinvested and gradually moved ahead.

But the challenge of Michigan Ave. lured him once again. In 1954 he joined Erwin, Wasey & Co., Chicago, as vice president. Within a year he brought in three new major accounts. Then Grant Advertising there hired him as executive vice president and within the next few years he developed "four or five" new major accounts and some smaller ones. His forte: creating the strong selling idea that helps solve the prospects chief marketing problem.

In 1960 he acquired a major interest in Gordon Best Co., Chicago, then bought controlling interest. After a year of "rebuilding" personnel and departments, he recalls, the agency was ready to emerge as Post & Morr. Last year with the addition of F. Sewell Gardner, former head of the Chicago office of Dancer-Fitzgerald-Sample, it became Post, Morr & Gardner.

Mr. Post married Dorothy Webb of Detroit in 1940. They have three sons, Michael 20, Gerome 18 and Timothy 12. Their home, Frank Lloyd Wright's last residential project, is on a small farm by a lake in Barrington, Ill., where all enjoy Mr. Post's newest avocation, a stable of 13 prize quarter horses, two of which are on the show circuit. In spare hours he also likes to catch up on skeet and golf.

Program cycle

THE rigged quiz had, we thought, disappeared with the confession of Charles Van Doren, but, lo and behold, it has been revived—and by the FCC, of all people.

As reported in this publication last week, the FCC has been soliciting witnesses to testify in its investigation of television programming in Omaha. More than 100 organizations have been invited to appear. They range in nature from the Campfire Girls to Alcoholics Anonymous, and it is obvious that the FCC hopes, among so disparate a collection, to uncover at least some grievances that will attract attention. What is a television hearing without witnesses who rise to accuse television of sins the press is eager to report?

It is evident that the FCC's search for accusers is a desperate effort to doctor a show that so far lacks boxoffice appeal. Nobody has expressed dissatisfaction with Omaha programming except the members of the FCC staff who persuaded the commission to pick that city as the site of the sequel to its program hearing in Chicago earlier this year. But staff dissatisfaction will hardly draw a crowd. What this show needs is a touch of the old razzmatazz, a dimpled Campfire Girl to tearfully report how villainous broadcasters refused to let her demonstrate woodgathering between 8 and 8:30 on Sunday night, a reclaimed drunk to testify to the hideous temptations of watching Kitty flick her lips around a jigger in the Longbranch.

This quiz is being rigged by pros. The question is: Who's going to investigate this one?

Firmly packed

PACKING of the FCC by the New Frontier is about to become a *fait accompli*. In a few weeks the tough-minded chief of the Broadcast Bureau, Kenneth A. Cox, will succeed the conservative veteran, T. A. M. Craven.

Mr. Cox is the third Kennedy appointee out of seven. But the fourth vote is within easy reach. Newton N. Minow, the first JFK appointee, will have little reason to continue his complaints about inability to rally the necessary majorities to rock, sock, fine, suspend and revoke.

Mr. Cox believes the FCC has the right to regulate programming. He thinks like Chairman Minow. So, it appears, does E. William Henry, who took office a few weeks ago. The fourth Democrat, the 10-year veteran Robert T. Bartley, can be expected more often than not to go along with the chairman.

As we have often said, permanent relief can come only through reaffirmation by Congress of what it meant when it decreed free broadcasting and no censorship. But to write a new law is a slow, tedious process that is only now getting under way. It cannot be accomplished at the next session unless a miracle passes.

There is a possible short-range remedy. Congress should be induced to take a hard look at the FCC's appropriation and at its purported work-load. Ten years ago the appropriation was \$6.4 million. For fiscal 1964, which begins July 1, the FCC wants \$16 million.

The FCC complains it is overworked. It is probably one of the most overstaffed, inefficient agencies in Washington. Pending applications pile up and freezes are imposed while the broadcast staff artificially stimulates new projects, like the letter-writing campaigns on renewals. The FCC itself initiates the Omaha tv hearings when there have been no complaints. A review board is created to relieve the FCC of work, yet commissioners make more speeches and more "inspections" than ever. And the unfinished regular business piles up.

In the past 10 years the FCC staff has increased from

1,044 to 1,416. If its man-hours were computed, we hazard 80% of its time would be on broadcasting—most of it stimulated from within. A disproportionate part of its budget goes for broadcasting which, in number of applications, represents less than 5% of the total.

If broadcasters hope to avert completely centralized program control, which means control of their businesses, they had better indoctrinate their congressional delegations. Hearings should be held at the next session. There are only 21 days left before the 88th Congress convenes.

A question of character

THE most dangerous proposal in the report that has been submitted to the FCC by its network study staff (and reported exclusively in this publication two weeks ago) is that for a system of broadcast regulation copied after the Securities and Exchange Act.

The network study staff has urged the creation, under federal law, of a system of "self-regulation" in which all radio and television broadcasters would be required to belong to a government-approved and government-supervised trade association. Under the guidance of the FCC, the association would write codes and enforce them. Expulsion from membership in the association would mean disqualification as a station licensee.

In writing the recommendations, Ashbrook P. Bryant, the network study chief, explained that a similar system had been at work among securities dealers since the Securities and Exchange Act was passed in 1934. What Mr. Bryant failed to discuss, however, was the extraordinary difference between the character of the securities business in the early 30's and the character of broadcasting now.

The government's imposition of tight controls over stock trading came after a series of financial disasters in which millions of innocent investors were fleeced by unscrupulous manipulators.

Mr. Bryant may think broadcasting needs similar restrictions, but Mr. Bryant and his immediate associates at the FCC do not add up to the public. What most of the public demands from broadcasting, it now gets. The last time we looked at the figures, most American homes had television and radio sets, and receivers were still selling briskly. Mr. Bryant does broadcasters a severe injustice to equate them with the bucket shops of an earlier day.

Drawn for BROADCASTING by Sid Hix

"You send her right back, Atwood! You know our policy on Christmas gifts!"

Good news from a Great Medium

... and we think that both advertisers and audiences will be as pleased with this good news as we are. Such famous CBS Radio stars as Garry Moore, Arthur Godfrey, Leonard Bernstein and Art Linkletter will join company with our regular WJR personalities Dec. 30th. Which makes our Complete Range Programming more complete than ever before! And it enhances our position as the dominant station in America's 5th richest market!

And the millions of loyal WJR listeners drawn from

the over 17 million folks in our primary coverage area? They become *more* loyal when they hear these famous personalities as well as their favorite WJR programs . . . all on the same station!

Yes, indeed, listeners—and advertisers—have cause for celebration in the increased scope and variety of WJR's Complete Range Programming. If you'd like to learn how this can affect your future...ask your Henry I. Christal representative to explain. It's bound to raise your spirits.

Represented by Henry I. Christal Co., U.S. & Canada Atlanta • Boston • Chicago • Detroit • Los Angeles New York • San Francisco

Get set for '63 THE BIG YEAR FOR COLOR Specify RCA IMAGE ORTHICONS for your cameras.

Be ready for the heavy color telecasting schedules coming up by installing RCA-4415's and RCA-4416's now. These RCA Image Orthicons in matched sets of three—two RCA-4415's for red and green channels and one RCA-4416 for the blue—are highly recommended for color cameras utilizing simultaneous pickup. At ordinary black and white lighting levels, these tubes produce excellent pictures in color receivers as well as high-resolution pictures with normal tone rendition in black and white receivers. Precision construction, field-mesh, plus closely matched characteristics assure uniform color in both highlights and in the background over the entire scanned area.

Because they operate under normal black-and-white studio lighting conditions, you will not have the problems of high scene-lighting temperatures, the need for extra air conditioning and many of the other lighting costs formerly associated with indoor color pickup.

RCA-4415 and RCA-4416 are but two of RCA's broad family of Image Orthicons. For fast delivery on these and others in the line, see your authorized RCA Distributor of Broadcast Tubes.

RCA's Family of Color Image Orthicons Includes:

RCA-4401: Supplied in sets of three tubes having matched characteristics and providing very high sensitivity in low light-level studio and outdoor pickup.

RCA-7513: For highest-quality color TV where conventional color lighting is available and can be controlled. This type is also available in matched sets as RCA-7513V1.

This attractive brochure, containing pertinent information on the RCA line of Camera Tubes, is available through your local distributor. Ask for: RCA Camera Tubes—(1CE-262).

RCA Electron Tube Division Harrison, N. J.

