

Al Jolson do on Kraft Music Hall what he did for Crosby? (siege 4)

Radio: Employee relations aid • Breakfast Club millions
Share the audience? • Listeners—"tell all" in diaries

Back in England, when trade and commerce first began to lead people out of the Dark Ages, a rough unit of measurement was established by placing three barley corns in a row. This became the inch and the method served well in a time when land and goods were the only things in life that demanded some degree of accurate measurement.

But with the advent of science and industrialism, need arose for a more exact, more dependable means of measuring. Today, at the U.S. Burean of Standards in Washington there is a rod of platinum-iridium alloy encased in a glass temperature-controlled cabinet. Its length is exactly one meter, unvarying, always dependable.

Dependability is an eternal goal of progress. It is equally the goal of the seven Fort Industry stations, located in seven important markets and serving 20,000,000 people. Dependability of service and results have won for them the whole-hearted favor of listeners and advertisers alike. If it's a Fort Industry station, you can bank on it.

THE FORT INDUSTRY COMPANY

WSPD, Toledo, O. • WWVA, Wheeling, W. Va. • WMMN, Fairmont, W. Va. WLOK, Lima, O. • WJBK, Detroit, Mich. • WAGA, Atlanta, Ga. • WGBS, Miami, Fla.

... S PONSOR REPORTS..

AUGUST 1947

4TH OF JULY AND HOOPERATINGS Vulnerability of high Hooperatings to summer vacations and ideal summer weather seen in July 15 Hooper report covering period of long July 4th week end. Average nighttime rating, 4.9, was 1.8 below preceding two-week period, 6.7. Evening sets-in-use dropped from 22.1 to 17.3, downward move of 4.8 against last year's drop of 3.5. Agency and station men see this as proof positive that something must be done to check resort and auto tuners-in for accurate picture of summer listening.

-SR-

REPS TURN
MANAGEMENT
AIDES

Trend of station representatives toward functioning as operations consultants as well as national selling agents seen in WRVA's appointment of CBS Radio Sales. NBC Spot Sales in process of negotiating with several stations also. For some time station representatives like Katz, Blair, Petry have functioned at far higher level than sales agents and many newer reps have been sitting in on management meetings.

-SR-

CBS COMMERCIAL EMPHASIS CBS program management shifts, which takes Ed Murrow, who worked during war years with Chairman of Board Bill Paley in London, from key operational post, seen as reemphasis on commercial programing. New program vp Hubbell Robinson is agency-trained programer. Appointment made possible by reassignment of vp Davidson Taylor as Director of Public Affairs following decision of Edward Murrow to vacate that post. Murrow's move was made for two reasons: more money (as a newscaster he'll make at least three times what he received as CBS vp); as an air personality he'll help CBS remove stigma resulting from dropping of liberal commentators. Murrow is admittedly a liberal.

-SR-

AFFILIATES
AND NETS
HAVE 'EM

of 1300 AM stations in current operation in U. S. over 1100 are network affiliates. More than \(\frac{1}{3} \) of latter find network links cost them money instead of making it. Some small stations pay 2 to 3 times as much in line-charges as they receive from web. Need of programing at national level in most cases justifies affiliation despite monthly red figures. At same time webs have their worries. Operations continue to be less profitable yearly, with networks largely supported by stations they own. That's what makes Mutual's job rougher than others. Mutual owns no stations.

-SR-

TV FIGURES IN TALENT CONTRACTS

More radio talent contracts are showing up with a TV clause. Generally reads, "If and when the advertiser decides to use visual broadcasting it reserves the right to the services of the con-

... SPONSOR REPORTS ... SPONSOR

tracted performer on a basis comparable with agreement covering his appearances on its radio programs." Fairly elastic, but sponsors feel they can't be more definite since they don't know at what stage in TV's development they'll want to enter medium.

-SR-

SPOT BIZ UP IN FIRST HALF 1947 Spot business in U. S. is up 12.7% for first 6 months of 1947 over same period in 1946. June business was good with automotive, ice cream, food products, cigarettes, household furnishings, soaps, cleansers, and airlines adding to their spot schedules. Analysis of spot on network-owned-and-operated stations revealed less increase than national average due to fewer spot time availabilities. Average 6-month increase for net stations was 6.5½.

-SR-

SARNOFF TO DROP RCA PRESIDENCY David Sarnoff, Chairman of Board and President of RCA, is expected to retire from latter position between now and first 1948 stock-holders' meeting. Holding move back is final selection of new president. Known to have discussed job are Niles Trammell, NBC President, and Frank Mullen and Ken Dyke, both vps of network.

None of three are technical men, as is Sarnoff, but feeling within RCA is that engineering knowledge is not requisite.

-SR-

THAT SUNDAY 5-6 P. M. BATTLE

Coming season will see battle for 5-6 p. m. Sunday audience. It will find NBC with "Borden Hour" of drama battling "The Shadow" and either "Quick as a Flash" or "The Abbotts" on Mutual, No. 1 network at that hour for some time. To degree drama and mystery audiences are alike. In past each network has had own audience at that hour.

-SR-

"FAVORITE STORY" HAS 100 SPONSORS Ziv's most expensive transcribed program, Ronald Coleman's "Favorite Story " passed 100 mark in sponsors during July. Boston department store Jordan Marsh bought it for all of New England. Cowan's high-priced package, "The Smiths of Hollywood," will start on at least 75 stations when ready to go in September. Interest in Kermit-Raymond's transcribed Eddie Bracken show also feverish with sales effort newly started.

-SR-

NEW NIELSEN RATING PITCH THIS FALL With A. C. Nielsen back from Europe there will be renewed efforts by Nielsen organization to bring radio industry into line as underwriters of open-door NRI (Nielsen Radio Index). As yet Nielsen hasn't come up with formula that will win support that minute-by-minute listening rating deserves. Adequate sample for NRI must wait on more sponsor-station-network backing.

THIS IS THE
Harold R. Bradley
Harold Family
OF PICKETT,
WISCONSIN

Lawrence and Wayne make the fourth generation of Bradleys to farm these Winnebago County, Wisconsin, acres. Each son now operates 200 acres; Harold, the father, helping both. Forty milk cows are in production and 150 laying hens. There are 300 White Rock chickens, 100 Shropshire ewes and two thoroughbred bulls. The Bradleys have 200 acres of marsh hay (ahout 400 bales); 30 acres in corn, 35 in oats and 45 in alfalfa. There are three children; Lawrence, 20, Wayne, 23, and Lorraine, 13.

These are folks worth knowing—the Bradleys and all the other thousands of good neighbors of ours in four Midwestern states. For 23 years, our microphones have focused on these families. We have provided the service they need, the entertainment they want. Their response is a loyalty partly measured by the million letters they write us every year—a loyalty measured, too, in the quality and intensity of results our advertisers get.

Lawrence Bradley, one of 40 Future Farmers to win our annual 3-day award trip to Chicago. He keeps careful records of flock, crops and stock

Cooking comes first with Mrs. Bradley. She is a Board of Education member and mother of three fine children. Her food cellar is always wellstocked

Harold Bradley supplements two tractors with this Percheron-Belgian team. He helps lawrence with one 200-acres. Wayne with the other,

The Bradley home place, well-kept, clean. Electricity came a year ago, other modernization is following. An apple orchard is behind the house

lawrence and lorraine feed Doll, 400-poundproducing Holstein. The Bradley herd is half Holstein, half Milking Shorthorns. The barn-radio provides music, markets and news

890 kilocycles, 50,000 watts, American affiliate. Represented by John Blair and Company.

VOL. 1 NO. 10

AUGUST 1947

SPONSOR REPORTS	1
40 WEST 52nd	4
MR. SPONSOR: BILL RAMSEY	7
NEW AND RENEW	9
BEER	13
BREWERS ON AIR (INDEX)	16
BREAKFAST MILLIONS	18
LISTENERS TELL ALL	20
J-M'S IMPORTANT 500,000	24
INDIE PRODUCERS HAVE IDEAS	28
INDIE PROGRAM INDEX	29
SELL EMPLOYEES TOO	31
THE SINGING COMMERCIAL	34
MR. SPONSOR ASKS:	34
COMMERCIAL REVIEWS	38
TO SHARE OR NOT TO SHARE	40
BROADCAST MERCHANDISING	42
SIGNED AND UNSIGNED	43
CONTESTS AND GIVE-AWAYS	49
TV-FM-FAX	51
SPONSOR SPEAKS	52
APPLATICE	50

Published monthly by SPONSOR PUBLICATIONS INC. Executive, Editorial, and Advertising Offices: 40 West 52 Street, New York 19, N. Y. Telephone: Plaza 3-6216. Chicago Office: 410 M. Michigan. Telephone: Whitehall 3540. Publication Offices: 5800 North Mervine Street, Philadelphia 41, Pa. Subscriptions: United States \$5 a year; Canada \$5.50. Single eopies 50c. Printed in U. S. A. Copyright 1947 SPONSOR PUBLICATIONS INC.

President and Publisher: Norman R. Glenn. Secretary-Treasurer: Llaine C. Glenn. Editor: Joseph M. Koehler, Associate Editors: Frank Bannister, Charles Sinedair. Art Director: Howard Wechsler. Advertising: Edwin D. Cooper, Jack E. Dube. Chicago Manager: Kay Brown. (Los Angeles) Duncan A. Scott & Co., 448 S. Hill St.; (San Francisco) Duncan A. Scott & Co., Mills Bldg. Circulation Manager: Milton Kaye.

COVER PICTURE: Al Jolson was responsible for Bing Crosby's peak rating last season. Will be top it for Kraft Music Hal. 2 I dd. Cantor will pay him a few guest visits this fall.

40 West 52nd

EMPHASIS ON PROGRAMING

I sincerely believe that your publication is definitely one of the best in the entire field. I say this particularly with the thought in mind that sponsor devotes a considerable amount of thought and attention to the all important item of programing.

Your criticisms, your suggestions and your stories are all tops in my estimation, and I should like to take this opportunity of congratulating you and your staff on the very fine job accomplished.

DONALD COOKE

Donald Cooke, Inc.

A RESEARCH AMEN

Amen to the items "plenty of figures few use available research" and "wanted research" in July SPONSOR.

The value of tools is in their use. That research is not being used to its full advantage deserves editorial recognition.

PHILIP FRANK
Executive Secretary
Broadcast Measurement Bureau

IT'S A REGULAR FEATURE

I wonder if you can supply me with a list of radio programs which are currently using "give-aways"?

BERNARD M. KLIMAN Director of Advertising Gruen Watch Company

► Contests and Give-aways are listed in chart form in every issue of SYONSOR.

ESPECIALLY FOR HOOPER?

What you did in your July issue of sponsor may or may not be good publishing because there are probably not enough other people like me. But for the first time I have had the experience of picking up a publication the contents of which, from cover to cover, impressed me as having been prepared for me and me alone.

Congratulations on what I think many others will agree is the finest issue of SPONSOR to date.

C. E. HOOPER
President
C. E. Hooper, Inc.

(Please turn to page 6)

North Carolina's Favorite Farmer!

HARVEY DINKINS

Who was recently awarded the Distinguished Service Citation for 1946 by the North Carolina Farm Bureau Federation for his outstanding contribution to farmers in North Carolina.

Harvey Dinkins' hayfield flavored comments in his "News and Views" on the Piedmont Farm Program, broadcast daily over WSJS, exert a powerful influence on thousands of farm families throughout the rich Piedmont area of North Carolina and Southwest Virginia—another reason why WSJS sells the Piedmont!

WINSTON-SALEM THE JOURNAL-SENTINEL STATION

N B C

Represented by:
HEADLEY-REED COMPANY

WARTIN BLOCK

AN UNBEATABLE TEAM!

Makes music for listeners, money for advertisers... IO-II:30 a.m. 5:35-7:30 p.m. Monday thru Saturday

Ever since 1935 MARTIN BLOCK and the MAKE BELIEVE BALLROOM have been part of the pulsating life of this metropolis. They make hearts—and merchandise—move faster!

For more than 12 years the MAKE BELIEVE BALLROOM has been a New York show—tailored for New York listeners and custom-made for advertisers who want to sell them! It's a BIG show—and like all big shows it appeals to all ages! Hit tunes, top bands, new stars—you hear them all and you hear them first when MARTIN BLOCK entertains at the MAKE BELIEVE BALLROOM with two big performances daily, six days a week.

Yes, he's No. 1 in the No. 1 Market!

So listen to MARTIN BLOCK at his best - on the MAKE BELIEVE BALLROOM!

Buy MARTIN BLOCK where he's biggest - on WNEW in Greater New York!

WNE

Bir and Co.

SERVING NEW YORK AND NEW JERSEY 24 HOURS A DAY

BMI Ru-up Sheet

Hit Tunes for August

(On Records)

CASTANETS AND LACE (Republic)

Sammy Kaye-Vic. 20-2345

COME TO THE MARDI GRAS (Poer)

Xavier Cugat—Col. 37556 。Freddy Martin—Vic. 20-2288 Victor Lombardo—Maj. 7243 。Fernando Alvares—Sig. 15145 Andrews Sisters—Dec.* 。Dinning Sisters—Cop.*

IT TAKES TIME (London)

Benny Goodman—Cap. 376 . Louis Armstrong—Vic. 20-2229 Doris Day—Col. 37324 . Guy Lombardo—Dec. 23865

I WONDER WHO'S KISSING HER NOW (Marks)

Perry Como—Vic. 20.2315 , Ted [Weems-Perry Como—Dec. 25078
Ray Noble—Col. 37544 , Dinning Sisters—Cap. 433
Four Vagabonds—Apollo 1055 , Jack McLean—Coast 80)2
Four Vagabonds—Apollo 1055 , Jack McLean—Coast 80)2
Frank Froeba—Dec. 23602 , Bobby Doyle—Sig. 15057 , D'Artega—Sonore 2012
Frank Froeba—Dec. 23602 , Bobby Doyle—Sig. 15057 , D'Artega—Sonore 2012
Foy Willing—Maj. 6013 , Joe Howard—DeLuxe 1036
Foy Willing—Rainbow 10002 , Joseph Litta—Pilotone 5132
Marshall Young—Rainbow 10002 , Joseph Litta—Pilotone 5132
Danny Kaye—Dec. 24110 , Jerry Cooper—Diamond 2082
Jean Sablon—Vic. 25-0101 , Wayne King—Vic.*

JUST AN OLD LOVE OF MINE (Campbell-Porgie)

Billy Eckstine—MGM 10043 . Dick Farney—Mai. 7948 . Tommy Dorsey—Vic.*
Peggy Lee—Cap.* . Do.is Day—Col.*

LOLITA LOPEZ (Encore)

Freddy Martin-Vic, 20-9988 . Dinning Sisters-Cap. 433

MY ADOBE HACIENDA (Peer)

Billy Williams—Vic. 20-2150. Jack McLean—Coast 8001
Coffman Sisters—Ent. 147. Esquire Trio—Rhapsody 102. Hammondairs—Mers 1037
Coffman Sisters—Ent. 147. Esquire Trio—Rhapsody 102. Hammondairs—Mers 1037
Eddy Howard—Mej. 1117. Russ Morgan-Kenny Baker—Dec. 23846
Eddy Howard—Mercury 3057. Art Kassel—Vogue 785. Dinning Sisters—Cap. 389
Bobby True Trio—Mercury 3057. Art Kassel—Vogue 785. Dinning Sisters—Cap. 389
Louise Massey—Col. 37332. Billy Hughes—King 609

SMOKE! SMOKE! SMOKE! (That Cigarette) (American)

Tex Williams—Cap. 40001 . Phil Harris—Vic. 20-2370

Lawrence Welk—Dzc. 24113 . Dzuce Spriggins—Coast 263

STORY OF SORRENTO (Pemora)

Buddy Clark-Xavier Cugat-Col. 37507 . Bobby Doyle-Sig. 15079

THERE'S THAT LONELY FEELING AGAIN (Mellin)

Hal McIntyre—MGM 10032 . Connee Boswell—Apollo 1064 Louis Prima—Maj. 1145 . Charlie Spivak—Vic. 20-2287 Frankie Carle—Col. 37484 . Freddy Stewart—Cap. 426

· Soon to be released

BROADCAST MUSIC INC.

580 FIFTH AVENUE . NEW YORK 19, N. Y. HOLLYWOOD NEW YORK CHICAGO

40 West 52nd

"IF I WERE A SPONSOR"

... I've been watching sponsor closely from the beginning and I thought I'd tell you that your current (July) issue is the best one yet. It has a tremendous amount of information in it and typographically it's the best issue. If I were a sponsor-heaven forbid-1'm sure that I wouldn't be without it.

> PAUL DENIS Radio Editor New York Post

CANADIAN COMMENT

The July issue of sponsor is a knock-

HOWARD YEIGH J. Walter Thompson Co., Ltd. Toronto

SPOT FACTS

I was very much gratified to notice the terrific amount of space that you devoted to spot broadcasting in this issue (July). Too many trade papers these days seem to have forgotten that spot as an advertising medium in and of itself still exists and is growing and working effectively for advertisers. Our advertising has been pointing out these facts for many years, but it is pleasing also to see an industry paper of standing back up our story with facts.

Wells H. Barnett, Jr. Sales Development Manager John Blair & Company

TOOL FOR THE JOB

1 am joining Henri, Hurst & McDonald as of next Monday (July 21). I know that I am going to get a great kick out of the new job and I am sure I am going to need the information contained in sponsor, more so than ever before. You'd better tell your circulation department to put me down for a two-year subscription and have same sent to my attention at the George Roesler agency.

Mr. Roesler is now chief timebuyer for Henri, Hurst & McDonald, Chicago.

A CHALLENGE

I challenge you to keep it up! Every month's edition seems to out-distance the previous one; and for our money, the July issue is a real humdinger.

Those maps about BMB coverage by the Networks were of real interest—and such an edition will remain close at hand for a long time to come.

E. P. J. SHURICK Free and Peters (Please turn to page 8)

Mr. Sponsor:

William M. Ramsey*

Director of Radio, Procter & Gamble

adio's number one sponsor is P&G, and Bill Ramsey's job is that of supervising the soap firm's multimillion-dollar broadcasting activities. Few men in radio have more responsible jobs. Last year, P&G plunked \$17,319,744 on radio's barrelhead (as compared to \$4,684,000 in magazines) to air-sell a dozen different P&G products via 20 shows on three networks, plus extensive spot campaigns.

P&G is radio's most satisfied long-term advertiser. Radio has sold oceans of P&G soap, but when they first went on the air back in 1923 on WEAF (now WNBC) they sold not soap but Crisco, with the Crisco Cooking Talks. Seven years later, Bill Ramsey, fresh out of Compton's copy department, joined P&G's still fledgling radio department. There was a succession of bousehold programs, but P&G garnered more experience than sales records.

It was the daytime serial that made P&G the country's leading purveyor of soap. Bill Ramsey was a decisive factor in the birth of the first serial, a now-forgotten quickie named *The Puddle Family*. It did teach Ramsey that serials worked best when they played up the emotional angle. The result: *Ma Perkins*, oldest continuously-sponsored P&G program (1933). With soap operas as a backbone, P&G has branched into comedy (*Life of Riley*), music (Kenny Baker, Jack Smith, *Drene Show*), audience participation (Tom Brenneman, *Truth or Consequences*) and actionadventure (*FBI in Peace and War*).

Ramsey is proud of his company and its many products, but he's modest about his own contributions. "We look upon radio," says Ramsey, "as the job of many men and women in our organization and in our advertising agencies, so that if bouquets are to be handed around, they should go to many people and not to one man."

* Seen at left mugging with Tom Breneman and Gail Smith, P&G director of duytime radio.

BLOC ENTERTAINMENT

• PRODUCES AUDIENCE-

· DELIVERS SALES!

Now-lowans relax and enjoy the programs of six KRNT and ABC network radio personalities all afternoon-one after the other. It's a continuous afternoon of music and fun.

"Bloc Entertainment" has already won the morning hours in Des Moines, when KRNT has more listeners than all other stations combined!*

Now-KRNT's program leadership extends throughout the day.

Now-you can buy a readymade audience. BUY KRNT.

. C. E. Hooper, Inc., Station Listening Index April-May, 1947.

Represented by

THE KATZ AGENCY

Member

MID-STATES GROUP

KRNT

DES MOINES, IOWA

BLOCK PROGRAMING

I have just finished reading the article in the July issue of Sponsor on block programing.

Naturally, I was pleased at the mention given WNEB and was also quite interested to see that the format we are using is being used successfully by so many other stations around the country.

In closing, might I say that all of us here at WNEB thoroughly enjoy reading your informative articles from month to

> JOHN J. HURLEY General Manager WNEB, Worcester, Mass.

VOL. I, NO. 9

Please accept my heartiest congratulations for the outstanding issue which officially you have labeled Volume I, No. 9. It has been interesting for me to watch the steady progress that you have made in producing this outstanding publication.

> P. A. Sugg General Manager WYK, Oklahoma City

ADD: THE TELEWAYS LIST

I was keenly disappointed to see that Teleways' shows were omitted from your Fall Facts issue. This no doubt was an oversight on our part due to the rush of business we have experienced in the past 60 days. Believe me, I will appreciate your seeing that we receive a listing on our transcribed programs in your excellent publication as I hold sponsor in high regard and feel that it fills an important mission in our industry.

> CHARLES A. KENNEDY vp-director of sales Teleways Radio Productions, Inc.

> > STAR

Bob Nolan

Warren Williams

Programs unlisted were:

SHOW "Strange Wills"

"Sons of Pioneers" "Moon Dreams"

"Barnyard Jamboree"

"Andy Devlne Show"

Marvin Miller

"Round Boy" Jeffries Andy Devine

SPONSOR'S Chicago Office

Expanding its service, SPONSOR opened a Chicago office on July 28 at 410 N. Michigan Avenue. The telephone is Whitehall 3540. Kay Brown has been appointed Chicago manager. For many years Miss Brown was a timebuyer with Young & Rubicam, New York.

'S A FACT, folks Our Farm Folks Garner Onto 13.3 Per Cent of the Entire U.S. Gross Cash Farm Income

IT'S A FACT . . . the 1946 gross cash farm income for the WNAN (BMB) AREA was \$3,130,381,000.

IT'S A FACT . . . the 1946 gross cash farm income for the United States was \$23,525,041,000 . for the West North Central States, \$6,122,493,000.

IT'S A FACT . . . the WNAX figure represents 13.3 per cent of the U.S. total ... and 51.13 per cent of the West North Central States

GOLD FACTS, YES . . . but they should build a fire under the advertiser who wants low-cost selling to families with substantial incomes. (And who doesn't?)

*All Figures From 1947 Sales Management "Effective Buying Income," and BMB Report No. 1.

WNAX is available with KRNT and WMT as the Mid-States Group. Ask the

new and renew

New National Spot Business

SPONSOR	PRODUCT	AGENCY	STATIONS	PROGRAM, start, duration
Blatz Brewing Co.	Beer	Kastor, Farrell, Chesley & Clifford	10	Transcribed announcements; Jul 15; 13 wks
Carter Products, Inc.	Carter's Little Liver		90-100	Transcribed announcements; Aug 4; 52 wks
Colgate-Palmolive-Peet Co.	Halo Shampoo	Sherman & Marque	tte 75-90	Transcribed announcements; Jul 14; 26 wks
Florida Citrus Commission	Fruits	Benton & Bowles	16	Transcribed breaks; Aug 1; indefinite
Grove Laboratories, Inc.	Grove's Cold Tablets	Duane Jones	400-500	Transcribed announcements; Sep 30; seasonal
	4-Way Cold Tablets	J. D. Tarcher	100	Transcribed announcements; Sep 30; seasonal
Mason Au Magenhelmer Co.	Candies	Moore & Hamm	20-30	Transcribed announcements; Aug 11; 13 wks
National Biscuit Co.	Shredded Wheat	McCann-Erickson	150	Local 15-min musical clocks; Sep 8; 13 wks
Standard Oil of Indlana	Esso products	McCann-Erickson	10	Live college and pro football games; Sep 15; season

New On Networks

SPONSOR	AGENCY	NET	STATION	PROGRAM, time, start, duration
America's Future. Inc. H. C. Cole Milling Co. Curtis Circulation Co. Drackett Co. Ford Motor Co. Pharmaco, Inc.	Gahagan & Turnbull Gardner BBD&O Y&R Kenyon & Eckhardt Ruthrauff & Ryan	MBS ABC ABC NBC MBS MBS	70 (approx) 229 167 161 250 (approx) 250 (approx)	Sam Pettengill; Sun 1-1:15 pm; Sep 7; 52 wks *Sun 3-3:30 pm; Oct 5; 52 wks Listening Post; 10:45-11 am; Aug 4; 52 wks Dorothy Kilgallen; Th 10:45-11 am; Sep 18; 52 wks Ford Theater: Sun 5-6 pm; Oct 5; 62 wks Jim Backus Show; Sun 9:30-10 pm; Sep 7; 52 wks Song of the Stranger; MWF 3:30-3:45 pm; Sep 29; 52 wks Mystery Show; Sun 8:30-9 pm; Sep 29; 52 wks
Standard Oil of Calif.	BBD&O	NBC	23 Pacific stations	Standard School Broadcast; Th 10-10:30 am pst Oct 9
Swift & Co.	J. Walter Thompson	NBC	160	Archie Andrews; Sat 10:30-11 am; Aug 9; 52 wks
Tonl, Inc.	Foote, Cone & Belding	ABC	204	tLadies Be Seated; MTWTF 3:15-3:30 pm; to Mar 26, 1948 (end of current contract)
	**	NBC	107	forme time; Sat 5:50-5:45 pm; Aug 2; 52 wks
Wilson Sporting Goods Co. *Program name not known as	United States Advertising	MBS	time only.	Torme Time; Sat 5:30-5:45 pm; Aug 2; 52 wks All-star football game; Fri 9:30 to conclusion; Aug 22

(Fifty-two weeks generally means a 13-week contract with options for 3 successive 13-week renewals. It's subject to cancellation at the end of any 13-week period)

Renewals On Networks

SPONSOR .	AGENCY	NET	STATION	NS PROGRAM, time, start, duration
American Home Products Corp. (Whitehall Pharmacal Co. div.		NBC		Fleetwood Lawton, News; MTWTF 7:15-7:30 pm pst Jul 29
Delaware, Lackawanna & Western Coal Co.	Ruthrauff & Ryan	MBS	300 (approx)	The Shadow; Sun 5-5:30 pm; Sep; 39 wks
Kraft Foods Co.	J. Walter Thompson	NBC	141	Kraft Music Hall; Th 9-9:30 pm; Jul 24; 52 wks
Lewis-Howe	Roche, Williams & Cleary	NBC	144	Date with Judy; Tu 8:30-9 pm; Oct 14; 52 wks 13
Musical Digest Magazine	Kenyon & Eckhardt	ABC	89	Sunday Evening Hour; Sun 8-9 pm; Oct 5; 39 wks
Procter & Gamble	Compton	ABC	244	Breakfast in Hollywood; MTWTF 11-11:15 am; Juli!
	Benton & Bowles Compton	ABC	195	Welcome Stranger; MTWTF 12-12:30 pm; Jul 1
	Dancer-Fitzgerald-Sample	CBS	48	*MTWTF 7-7:15 pm; Aug 25; 52 wks

New and Renewed on Television

SPONSOR	AGENCY	STATION	PROGRAM (time, start, if set)
Borden Co.	Kenyon & Eckhardt	WNBT, New York, and NBC relay network	Borden Club; Sun 9-9:15 pm; Jul 6; 13 wks (n)
Borg-Warner Corp. (Norge Div.)	Campbell-Ewald	WWJ-TV, Detroit	Newscasts; Th 8:45-9 pm; Jul 10; 52 wks (n)
Botany Worsted Mills	Silberstein-Goldsmith	WPTZ, Philadelphia	Weather signals; Jul 18; 13 wks (r) Weather signals; Th nights; Jul 24; 13 wks (n)
Bulova Watch Co. Canine Food & Products Co.	Blow Packard	WCBS-TV, New York WPTZ, Philadelphia	Time signals, 4 weekly; Aug 18; 13 wks (r) Weather signals; Fri nights; Jui 14; 13 wks (n)
Chex Co. Detroit Edison Co.	Solis S. Cantor Campbell-Ewald	WPTZ, Philadelphia WWJ-TV, Detroit	Weather signals; Tu preceding baseball games; Jul 15; 13 wks (n) Newscasts; WF 8:45-9 pm; Jul 16; 13 wks (n)
Elgin National Watch Co.	J. Walter Thompson	WPTZ, Philadelphia	Time signals, before and after televised baseball games; Jul 5; 13 wks (r)
		KTLA, Hollywood	Time signals, twice weekly; Jun 7; 13 wks (n)

Ford Parade of Sports; Madison Square Garden events; Jul 14; 52 wks (r)
Olympic Stadium wrestling; Wed 8:30 pm-close; Jul 2; 44 wks (n)
Handy Man; Frl 8:30-8:45 pm; Jul 18; 13 wks (r)
HNS Television News; 15-min preceding baseball; Jun 15; 13 wks (n)
"Sports Closeups." precedes baseball games; as per event; season (n)
Man on the Street; MThF 4-4:30 pm; to Feb '48 (n)
Sports events, wrestling, boxing, hockey, etc.; as per event; to Dec '47 (n)
Weather signals; Sun nights; Jul 13; 13 wks (n)
Films, test patterns; MTWTFS 2-4 pm; Jul 1; 13 wks (r)
Browne, Cardinals home games; 3 weekly; season (n)
Time signals, I a week; Jul 1; 13 wks (n)
Jerome Stadium boxing; Tu 9:30 pm-close; Jul 13; 13 wks (n)
Streamliner Time; 15-min Tu nights; Jul 14; 13 wks (n) J. Walter Thompson WCBS-TV, New York Ford Motor Co. KTLA, Hollywood WPTZ, Philadelphia WPTZ, Philadelphia GlmbellBros. Good House Stores, Inc. Direct Julian G. Pollock Ruthrauff & Ryan KSD-TV, St. Louis Griesedieck Bros. Co. KSD-TV, St. Louis Gardner Hyde Park Brewing Co. Jiffy Products Co. Leo J. Meyberg Co. Purity Bakerles Sears, Roebuck & Co. Teldisco Co. Union Pacilic, and Chicago-Northwestern Railroads (Jointly) Wilf Bros. Appliances Martin & Andrews Direct Young & Rubleam Mayers Direct Caples WPTZ, Philadelphia KTLA, Flollywood KSD-TV, St. Louis KTLA, Hollywood WABD, New York WBKB, Chicago Philip Klein WPTZ, Phlladelphla INS Television News; 15-min preceding evening program sched-ules; Jun 16; 13 wks (n)

New Agency Appointments

SPONSOR	PRODUCT (or service)	AGENCY
Arlzona Machinery Co., Phoenix	Heavy equipment distributor	Advertising Counselors, Phoenix, for Cater-
	D 1 1 1 1 D 01	pillar, John Decre. etc., regional advertising Chambers & Wiswell, Boston
Chester A. Baker Co., Boston	Baker's All-Purpose Shampoo	.Chambers & Wiswell, Boston
Berry Brothers, Inc., Detroit Borden Go. (Special Products div.), New York. Capital Airlines, Washington, D. C. Carter Products, Inc., New York.	Paints, varnishes	.Zimmer-Keller, Detroit
Borden Co. (Special Products div.), New York	Feed supplements	Kenyon & Eckhardt, New York
Capital Airlines, Washington, D. C	Alr travel	French & Preston, New York
		Sullivan, Stauffer, Colwell & Bayles, New York, for Canadian advertising of Arrid
Celotex Corp., Chicago, Chicago Bears. Chicago Majestic, Inc., Chicago. Clark-Babbitt Industries, Inc. (Dr. True Div.), Boston.	Insulating, building materials	Blaine-Thompson, New York
Chicago Bears	Professional foothall.	Robert Kahn, Chlcago
Chlcago Majestic, Inc., Chlcago	Records	Chapman, Chicago, for radio advertising Hoag & Provandie, Boston
Clark-Babbltt Industries, Inc. (Dr. True Div.), Boston.	Dr. True's A. P. C. Tablets, Elixir	Hoag & Provandle, Boston
Commonwealth Heating Co., Pittsburgh	Utility Cooper, Namar Beer	W. Earl Bothwell, Pittsburgh
Cooper Brewing Co., Inc., Philadelphia	Cooper, Namar Beer	J. M. Korn, Philadelphia
Cumberland Brewing Co., Cumberland, Md	Old Export Beer	Leon S. Golnick, Baltimore Western, Los Angeles, regional advertising Marvin Hahn, Detroit
Damerel-Allson Co., Covina, Calif Detroit Brewing Co., Detroit	D&A Urange Juice	Western, Los Angeles, regional advertising
Druher Jewelers, New York	loweless	Saldel New Yest
Durrack Co. Los Andeles	Proprietary	Pohert R. Poluhuck Hollamond
Durneck Co., Los Angeles Dynamic Electronics, New York	Radlos, television, major appliances	Hirshon-Carfield New York
Federation of Watch Manufacturers, Switzerland	Watches	Footo Cune & Building New York
Flore Mr. Now York	Candles	Modern Merchandlahat New York
Flora Mlr, New York. Ivin R. Ford, Inc., McDonough, N. Y	Ford Factory-Bullt Homes	Rarlow Spracusa
Gold Furniture Co., Los Angeles	Retall furniture	Allled, Los Angeles, regional advertising
Hanneli Foods, Inc., New York	Pencorn Chine	Raymond F Nelson New York
Hull Brewles Co New Haven Conn	Pepcorn Chips. Beer, ale, porter	Lindsay New Haven
Jana Handbags, Inc., New York.	Handbags	Donahue & Coe New York
Kajol Inc. San Francisco	Gold Leaf Shampoo	John M. Gallather, San Francisco
Kellage Co. Battle Crock	Animal feeds	Klau-Van Pieterson-Dunlap, Mllwaukee
Kajol, Inc., San Francisco Kellogg Co., Battle Creek Martell's Liquor & Wine Co., New York	Llquors, wines	Lew Kashuk, New York
Don Martin School of Radio Arts, Flollywood McCormick & Co., Baltimore	Educational	Robert B. Raisbeck, Hollywood
McCormick & Co., Baltimore	Spices, extracts, teas, insecticides.	Sullivan, Stauffer, Colwell & Bayles Non
		Vork
Metacom Products Co., New York	To be announced in September	Altomarl, New York
Metacom Products Co., New York Monroe Chemical Co., Quincy, Ill. (Mary T. Goldman	•	
Co. dle)	Hair dve	II. M. Gross, Chicago
Oakland Lodge No. 324, Loyal Order of Moose, Oak-		
land, Calif.	Institutional	Ad Fried, Oakland
Pacific Export Co., Los Angeles	.Exporters	Michael Shore, Hollywood
Parkview Markets, Inc., Cinclinatt	Retail-owned wholesale grocer	Leonard M. Sive. Cincinnati
Perma-Nall Co., Burbank, Calif	Nail polish base.	A. James Rouse, Los Angeles
Plas-Tex Corp., West Los Angeles	Plastic products	Smith, Bull & McCreery, Hollywood
Portland Symphonic Society, Portland, Ore	Concerts	Short & Baum, Portland
Procter & Gamble, Cinchnatl	Drene Shampoo	Compton, New York, Clichnatl
Quick-Way Household Products, Los Angeles	Cleansers, etc	Abbott Kimball, Los Angeles
Red Rock Bottling Co., Boston	Red Rock Cola	Ford, Nichols & Todd, Boston
Rose Jewelers, Baltimore	Jewelry	Leon S. Golnick
San Jose Flight Agency, San Jose, Calif	Flight Instruction	John Whitehead, Los Angeles
11. Schechner & Son, Inc.	Manufacturing furrier	Seldel, New York
Screen Plays, Inc., Hollywood	Motion picture producers	Buchanan, Beverly Hills
Oakland Lodge No. 324, Loyal Order of Moose, Oakland, Callf. Pacflic Export Co., Los Angeles Parkview Markets, Inc., Cinclnnatl Perma-Nall Co., Burbank, Calif. Plas-Tex Gorp., West Los Angeles Portfand Symphonic Society, Portland, Ore. Procter & Gamble, Cinclnnatl Oulck-Way Household Products, Los Angeles Red Rock Bottling Co., Boston Rose Jewelers, Baltimore San Jose Flight Agency, San Jose, Calif. II. Scheechner & Son, Inc., Screen Plays, Inc., Hollywood Special Foods Co., Chicago Standard Brands, Inc., New York.	Jay s rotato Chips, ropcorn	Dances Fitatoreld Comple Now Y
Standard Brands, Inc., New York	rood products	Dancer-Fitzgerald-Sample, New York, for
		V-8 vegetable julce, catsup; Saratoga pork and beans
Superba Classe Co. Johnstown N. V.	Clause	Dorland, New York
Superbe Glove Co., Johnstown, N. Y	Packaded flight Instruction	John Whitchead, Los Angeles
Vantura Bilota Plan Vantura Calif	Docks and flight Instruction	John Whitehead, Los Angeles John Whitehead, Los Angeles
Harry Warman Co. New York	Made Form Sline	Hicks, New York
Valley Flight System, San Bernardino, Callf Ventura Pilots Plan, Ventura, Callf Harry Waxman Co., New York Wilson & Co., Los Angeles	Smoked meats dot food marturing	Brisacher, Van Norden, Los Angeles, for
The state of the s	CHICAGO MICATO, WIG. WITCH HIME GOI HIC	West Coast
		Treat Count

Sponsor Personnel Changes

NAME	FORMER AFFILIATION	NEW AFFILIATION					
Earl H. Barker James M. Berenson	Silex Co., Hartford, Pacific Coast sales manager Helene Curtls Industries, Inc., Chicago, adver- tising director	Same, Los Angeles, Pacific Coast manager for II states International Laboratories, Chicago, general manager					
Roy Bernler	Miller Brewing Co., Milwaukee, public relations	Same, head consolidated advertising, public relations dept.					
R. Stewart Boyd	Lennen & Mitchell, New York, account executive	National Biscult Co., New York, assistant advertising					
Stanley Bracken Robert H. Calvin Harry R. Chapman	Western Electric Co., New York, executive vp Hill-Behan Lumber Co., St. Louis New England Confectionery Co., Cambridge, vp, director sales, advertising	Same, president Same, advertising, display manager Same, president					

(Please turn to page 44)

How to reach

THE LISTENER'S DOLLAR!

On CFRB, you reach more listeners... influence the spending of more dollars!

Over the past twenty years of broadcasting in Ontario, this station has built up a large, loyal audience . . . 495,300 radio homes in the daytime and 534,670 at night* . . . more than any other Toronto station.

And these radio homes are prospects for your goods. Proof? The satisfied advertisers who stay with CFRB year after year . . .

On CFRB they—and many of them are retail stores who are in the best position to judge—get results. You can, too!

*The Bureau of Broadcast Measurement Station Audience Report, 1946. Reprints containing complete BBM audience information by counties and measured cities free on request.

REPRESENTATIVES

UNITED STATES
Adam J. Young Jr. Incorporated

CANADA
All-Canada Radio Facilities Ltd:

Looking forward to the next twenty years!

LIQUID COAL Industrial scientists picture a new world in which you will find the average American firing his furnace and driving his automobile with LIQUID COAL. They say that coal is nothing more than Carbon and Hydrogen. You simply juggle carbon and hydrogen atoms around until you get them in the desirable form—in this case, the form of Liquid Coal.

Here at WSPD we are not exactly chemically minded. And as for juggling atoms, we'll stick to making charts on Hooper ratings. We do, however, have one thing in common with the scientists. We, too, are striving to progress. We are constantly improving all phases of WSPD's service to the listener so that we continue to be the most desirable medium of advertising in N. W. Ohio.

Seven hundred stations and one network carry

its message across nation

as clean a manner as any advertiser on the air. Only one brewer, Pabst Corporation, is a national radio advertiser, all the rest of the great brewing organizations functioning on a regional or local basis. Regional and local advertising are admittedly prone to claim the world and a fence around it in advertising copy. Nevertheless, beer copy doesn't.

Brewers spend more than 65 per cent of their ad-dollars for broadcast time and talent and although they're loath to state their reasons—why officially, off the record they state that through choice of program material they can direct their messages right at the man who likes to lift one. The Pabst network pro-

Brewers, having learned their lesson Eddie Cantor's following not being during prohibition, use broadcasting in limited to beer drinkers-nor is the Pabst summer replacement, David Rose and Georgia Gibbs, horizontal in its audience, Rose and Gibbs doing a class musical presentation of general interest. Pabst, however, also buys baseball games, spots, and news programs for direct selling (not prestige) through its 400 local distributors. Its agency (Warwick and Legler) must approve the time and program for the local shows and supplies commercial copy but the distributors pay the entire bill. (There is no advertising allowance.) In Metropolitan New York the distributor is Hoffman Beverage Company, a subsidiary of Pabst, and they sponsor the Giants baseball broadcasts (both home and out-of-town games) over WMCA. Hoffman also uses time on gram is, of course, of general appeal— the games to sell its gingerale and other

soft drinks which are distributed under the Hoffman name. The firm was exclusively a soft drink manufacturer before it handled Pabst Blue Ribbon Beer.

Advertising is a major appropriation with practically all brewers, no brew having landed in the success column without a substantial advertising budget. The nationally-distributed (in quantity) brews are few in number-Anheuser-Busch, Schlitz, Blatz, and Pabst being the only truly national beers. But there are a great number of regional malt beverages that spend up in the hundred thousands annually for broadcasting. These include Acme, Ballantine, Falstaff, Griesedieck, Jax, R. & H., and Ruppert.

Sports are aces with brewers, baseball being number one for the organizations which can afford them. Brewers are not only finding that baseball gets them

Ben Bernie (right) gagged Malt to popularity in the "good old days." Jack Benny helped

male ears, but they are discovering that sponsorship of baseball games gives them point-of-sale advertising impact as well. A check-up by a sponsor in 20 territories revealed that bars and grills displayed signs announcing the broadcasts of the games being sponsored by brewers. Even more potent point-of-sale material is the telecasting of sporting events. brings a visual as well as an audible message right into the bar or grill and it's difficult indeed for the owner of a tavern not to carry a brew whose name is flashed before his patrons at regular intervals on the video screen. Estimates of the percentage of TV installations in places of business where beer is sold are as high as 30 per cent in New York, 20 per cent in Chicago, and growing fast in Detroit and St. Louis. In the Motor City, Goebel sponsors the scanning of the Detroit Tigers, while Tivoli Brewing has spots on WWJ-TV. Griesedieck has a sports video shown on KSD-TV (St. Louis) and sponsors Cardinal games, while Peter Fox Brewing Co. pays the bills for a harness racing telecast on WBKB (Chicago).

A few of the more important baseball broadcast sponsors include Ballantine, Pabst (as tabbed before) and Acme. Where baseball is not available or out of the financial range of the brewer, regular sportscasts are very often underwritten, or newscasts are purchased with the understanding that sporting results as part of the news are a must. Newscasts

BEER INDUSTRY CHART PAGES 16-17

lead all other shows in the SPONSOR industry report on beer in this issue.

Fifteen- and 30-minute transcribed dramas, with an accent on mysteries, are also important among programs sponsored by brewers. The latter, however, have paid for time for everything from Easy Aces to Wayne King. King was sponsored by Miller High Life Beer in Chicago for 26 weeks. Near the end of the 26 weeks the brew decided on a budget cut. Before the final broadcast Peter Fox Brewing Company picked up the program and moved it to another station in Chicago. There was no time lost between the end of one sponsorship and the starting of another-a very unusual thing. It's contrary to tradition for a product to buy a program which has just been sponsored by a competing

Typical of the brewery liking for mysteries is the sponsorship over KWK in St. Louis of three e. t. mysteries by Hyde Park Beer (It's a Transcription Year, June sponsor). In New York George Ehert Brewery, Inc., presents Murder at Midnight, while Rubsam & Horrman Brewing Company places its commercials on Boston Blackie.

Pabst has the only long term record of network sponsorship in the beer field. With the exception of a special four-day broadcast of Hunter Boys on CBS, July 1-4, 1930, Premier Pabst, as it was known back in those days, made its big-time bow with the Old Maestro, Ben Bernie, on February 3, 1931. The program, with hiatus periods each summer, ran for

nearly five years with Bernie selling Blue Ribbon Malt. Bernie was radio's first feudist. Just as Allen ribs Jack Benny, Bob Hope razzes Crosby, and vice versa, just so did Walter Winchell and Ben Beinie conduct a campaign to "eliminate" each other-only more so. There was hardly a week that went by that Winchell didn't take Bernie apart in his column and Bernie didn't insult Winchell on his program. On the air from coast to coast, from New York Daily Mirror to Los Angeles Examiner, the Winchell-Bernie feud made listeners and readers, and sold "the mosta of the besta," good old Blue Ribbon Malt, for Pabst.

During the daytime Pabst bought a variety program, Pabstette Varieties, to sell its cheese. The program ran from April 1931 through February 1932.

With the return of legal beer, the first brewer to rush to the webs to sell beer, aside from Pabst, was Shaeffer, on NBC, according to John Johns of B. B. D. & O. The program started on WOR early in 1933 and switched to NBC in May 1933. Abner Drury Brewing Company was also on NBC in May 1933 (three stations). Kreuger Brewing was on both NBC and CBS from early 1935 to March 1938. Falstaff Beer was on what was then known as the Middle West NBC Red Network from 1936–1941.

From 1936 to 1941 there seems to have been an unwritten policy on the part of the networks to bypass beer accounts.

Pabst sells its advertising in trade papers

Pabst Invests More Money To Make Dustomers For You Than Any Other

MBS took a few but the others, unless committed by prior contract, just let the beer business go by. However it wasn't until March 27, 1943, that Pabst came back to the networks with a big show, Blue Ribbon Town, with Groucho Marx, Marx, unfortunately, has never seemed able to translate either his liveshow personality or his screen personality to the microphone, and Pabst had a rapid succession of stars. They included Orson Welles (Mercury Summer Theater), Danny Kaye, Harry James, and a host of guest artists from Sinatra to Jack Benny. Big promotions with \$1,000plus prizes were used during this period but nothing happened that made Warwick and Legler or Pabst very happythe show just didn't make the Hooper "First Fifteen."

In September 1946 Pabst bought the Eddie Cantor program on NBC, a longtime web show with an audience that wasn't at the Cantor top but nevertheless delivered a steady over-10 rating. At its height this past season (March 6) it hit 19.7 which is a good audience for the present Cantor program price, said build respect for Pabst Blue Ribbon Beer to be \$20,000 but actually several thousand under that figure.

with straight commercials. He does a public service job for his sponsor as well. Cantor has worked material into his program on the Cancer Fund, Naval Reserve, March of Dimes, and any number of other "causes"—all of which

"Summer re-placement" introduced to dealers

Baseball and Pabst featured in local broadcasts

Point-of-sale calendar sells "team" and beer

12

26

with Frankie Frisch

August

13

27

IT'S BLENDED...IT'S SPLENDID!

14

21

28

₹Blue Ribbon

22

29

2

9

16

23

30

WMCA HOME & AWAY GAMES

-and for all brewers.

Cantor's sponsorship of new talent and Cantor's work for Pabst doesn't stop his many other healthy promotions have all built further acceptance for Pabst. The agency feels that during a season they reach 77 per cent of all radio homes with Cantor and that justifies a time (facilities) budget of over \$700,000 and a talent budget of over \$800,000 for the 52 weeks. The facilities cost is subject to frequency and dollar volume discoun's which materially reduce this gross time charge figure. The talent price tag is not subject to discounts and is net. Thus network radio costs Pabst about \$1,400,-000 a year.

Pabst's sponsorship in the New York market during the 1947 season of the Giants games through its subsidiary and distributor, Hoffman Beverages, will cost over \$100,000. There is the same promotional handling of these games that is notable with the Cantor program. Frankie Frisch, who handles the play-byplay for Pabst, makes appearances at boys' clubs. He watches where he's seen—and does everything to keep Pabst and baseball clean. As an ex-baseball star himself he has just the right approach to the game and lends both the sport and the beer industry the prestige they must have. Frisch, being an old-timer, makes special appearances at publicity-getting functions sponsored by Circus Saints and Sinners, Old-Timers Association, and other luncheon and dinner groups. During the current season a baseball book was

offered on eight games-one announcement per game. The offer brought 20,000 requests. They tied Eddie Cantor into baseball by posters and through his backing of Babe Ruth Day.

Warwick and Legler furnishes six commercials for each game and 25 bits of ad-lib material. A home run is a Blue Ribbon drive. A double play may be a "blended splendid double play," to stress the present "blended splendid" line in all Pabst current advertising. No attempt is made to load the game with heavy-handed commercials but Frisch gets in many casual references to the product. They leave it to Frisch, as an old ball player, not to over-do a good

Currently there are 400 Pabst distributors and over 300,000 dealers, the latter including thousands of grocers who sell Pabst Blue Ribbon bottled beer. Pabst doesn't forget that they have to tell the trade what they're doing. All the trade papers that reach purveyors of beer carry Pabst trade ads, two of which are reproduced in these pages-one a "round-up" of what Pabst does regularly and one a direct selling of the Pabst summer replacement program. Pabst feels that with its local distributors accenting the sports slant and its network show accenting music, it's blanketing the

There's a general feeling that Pabst is carrying the malt brew's industry-wide burden. A study by a Princeton public (Please turn to page 48)

AUGUST: BEER

SPONSOR	AGENCY	PRODUCT	PROGRAMS	SPOTS		
Acme Breweries, San Francisco	Brisacher, Van Norden, San Francisco	Acme Beer	Baseball games, 30-min e.t. shows, 30-min e.t. dramas, live news and music shows, 20 stations	Live and e.t. spots, 02 stations		
American Brewing Co.	Walker Savssy New Or'esns	Regal Beer	15-min live and e.t. programs in La., Fla., Miss., Ala. and Tex. Daily 15-min and weekly 30-min shows in New Orleans			
Atlanta Beer & Ale Co., Atlanta	Direct	Atlanta Beer, Ale	Murder at Midnight (e.t.), Th 10- 10:30 pm, WGH (Norfolk), Sat 9- 9:30 pm, WAGA (Atlanta)	_		
Peter Ballantine & Sons, Newark	J. Walter Thompson, New York	Ballantine's Beer and Ale	Yankee Baseball Games (through sea- son), WINS (New York)			
Barbey's, Inc., Philadelphia	Gray & Rogers, Philadelphia	Sunshine Beer	E.t. music show, Tu 7:30-8 pm, WRAW (Reading)	Live, e.t., spots, breaks, 4 stations		
Berghoff Brewing Co., Chicago	L. W. Ramsey, Chicago	Berghoff Beer	E.t. music, MTWTF 10:15-10:30 pm, WGL (Fort Wayne)			
Blatz Brewing Co., Milwaukee	Kastor, Farrell, Chesley & Clifford, New York	Blatz Pilsener Beer		E.t. spots, 10 stations		
Bruckmann Co., Cincinnati	S. C. Baer, Cincinnati	Bruck's Jubilee Beer	Newscasts, MTWTFS 5:45-6 pm, WLAP (Lexington, Ky.) E.t. music, TTS 7:30-8 pm, WSAI (Cincinnati) E.t. music, MTWTFS 6:30-7 pm, WING (Dayton)			
Edward & John Burke, Ltd., New York	McCann-Erickson	Burke's Ale, Stout	Murder at Midnight (e.t.), Fri 8:30-9 pm, WGN (Chicago)	_		
Burkhardt Brewing Co., Cleveland	Fuller & Smith & Ross, Cleveland	Burkhardt Beer	E.t. 15-min musicals, MTWTF, 4 Ohio stations	Live spots, 4 stations		
Centlivre Brewing Corp., St. Louis	Westheimer, St. Louis	Old Crown Beer and Ale	15-30-min e.t. dramas, 3 stations Live 5-min newscasts, 1 station	E.t. breaks, WHBU (Anderson, Ind.)		
Columbia Brewing Co., St. Louis	Olian, St. Louis	Alpen Brau Beer	Live 15-min shows, MTWTF, 3 stations	E.t. spots, breaks, 75 sta-		
Conneaut Bottling Works, Ashtabula, Ohio	Direct	Old Dobbin Ale, Koehler's Beer	Speaking of Sports, MTWTF 4:45- 4:55 pm, WICA (Ashtabula)			
Dallas-Fort Worth Brewing Co., Dallas	Grant, Dallas	Bluebonnet Beer	_	E.t. breaks, 6 stations		
Dawson Brewery, Inc., Boston	Bresnick & Solomont, Boston	Dawson's Beer and Ale	_	1-min e.t. spots, 25 sta- tions		
Edelbrew Brewery, Inc., New York	Roy S. Durstine, New York	Edelbrew Beer	Live 5-10-15-min newscasts, 3 stations			
George Ehret Brewery, Inc., New York	Moore & Hamm, New York	Ehret's Extra Beer	Murder at Midnight (e.t.), Mon 10:30- 11 pm, WJZ (New York)			
Falstaff Brewing Co., St. Louis			Live, e.t., musical variety shows, MWF 7:15-7:30 pm, repeat 10:15- 10:30 pm, 6 Texas State Network stations	_		
Fesemeier Brewing Co., Huntington, W. Va.	, Direct	West Virginia Beer	Korn Kobblers (e.t.), 15-min MTWTF, WCHS (Charleston, W. Va.)			
Fitger Brewing Co., Duluth, Minn.	Direct	Nordlager, and Rex Imperial Dry Beer	Live 15-min newscasts, 9 stations	Live breaks, 9 stations		
Fitzgerald Bros. Brew- ing Co., Troy, N. Y.	Hevenor, Albany	Burgomaster Beer and Ale	Live 15-min newscasts, 3 stations	_		
Fort Pitt Brewing Co., Pittsburgh	BBD&O	Fort Pitt Beer and Ale	Tap Time, Tu 7:30-8 pm, 5 W. Va. stations Records, music, news, sports, 5 stations	Live spots, 5 stations		

SPONSOR	AGENCY	PRODUCT	PROGRAMS	SPOTS			
				3/013			
Peter Fox Brewing Co., Chicago	Jones-Frankle, Chicago	Fox DeLuxe Beer	Maywood Park Harness Racing, Sat 8-11:15 pm, WBKB (Chicago)				
Genesee Brewing Co., Rochester	Direct	Genesee Beer, 12 Horse Ale	Live 15-min newscasts, WRNY (Roch ester)	1-min spots, 14 stations			
Goebel Brewing Co., Detroit	Brooke, Smith, French & Dorrance	Goebel Beer	Detroit Tigers Baseball Games, twice weekly, WWJ-TV (Detroit)	_			
Goetz Brewing Co., Kansas City	Potts-Turnbull, Kansas City	Country Club Beer	Live musical, MTWTF, KCMO (Kansas City) Live newscasts, MTWTFS, FKEQ (St. Louis)				
Griesedieck Bros. Co., St. Louis	Ruthrauff & Ryan, St. Louis	Griesedieck Beer	Sports Closeups, Mon 7:30-7:50 pm, KSD-TV (St. Louis) Cardinals Baseball Games, 25 station network	i —			
Gulf Brewing Co., Houston	Wilhelm-Laughlin- Wilson, Houston	Grand Prize Beer	Live newscasts, recorded music, women's shows, 8 Texas State Net- work stations				
Peter Hand Brewery Co., Chicago	BBD&O, Chicago	Meister Brau Beer	Favorite Story (e.t.), Wed 9-9:30 pm, WGN (Chicago)				
Hoffman Beverage Co. (Pabst Brewing Co. Newark div.)	Warwick & Legler	Blue Ribbon Beer	New York Giants Baseball Games (through season), WMCA (New York)				
Hyde Park Brewing Co., St. Louis	Gardner, St. Louis	Hyde Park Beer	Live newscasts, recorded music, 30- min e.t. dramas, 14 stations	Live breaks, 3 stations			
Jackson Brewing Co., St. Louis	Anfenger, St. Louis	Jax Beer	Live, e.t., music, newscasts, sports, quiz shows, e.t. dramas, 27 south- central stations	E.t. spots, 7 stations			
Krueger Brewing Co., Newark	Benton & Bowles, New York	Krueger Beer	Live sports, news, 5 stations. 15-min e.t. musicals, 8 stations	Live spots, WGH (Ner- folk)			
Metz Brewing Co., Omaha, Nebr.	Buchanan-Thomas Omaha	Metz Jubilee Beer	Live 5-10-15-min newscasts, 22 sta- tions	E.t. breaks, 22 stations			
Minneapolis Brewing Co., Minneapolis	BBD&O, Minneapolis	Grain Belt Beer	Record shows, MTWTFS 11-12 midn, WMT (Cedar Rapids)	· —			
Pabst Sales Co., Chicago	Warwick & Legler, New York	Pabst Blue Ribbon Beer	Blue Ribbon Time,* Th 10:30-11 pm, 144 stations (NBC)				
Piel Bros., New York	William Esty, New York	Piel's Light Beer		1-min e.t. spots, 7 stations			
Progress Brewing Co., Oklahoma City	George Knox, Oklahoma City	Progress Beer	Live newscasts, recorded music, 3 Oklahoma stations				
Rainier Brewing Co., Los Angeles	Buchanan, Los Angeles	Rainier Beer and Ale		Live, e.t., spots, 17 sta- tions			
Rubsam & Horrman Brewing Co., New York	Paris & Peart	R & H Beer	Boston Blackie (e.t.), Wed 8:30-9 pm, WOR (New York) Live 5-min newscasts, WBAB (At- lantic City)				
Ruppert Brewery, Inc., New York	Lennen & Mitchell, New York	Ruppert Beer and Ale	Live 5-10-15-min sportscasts, 7 sta- tions	Live, e.t., spots, breaks, 8 stations			
San Antonio Brewing Co., San Antonio	Pitluk, San Antonio	Pearl Beer		E.t. breaks, 6 stations			
Adam Scheidt Brew- ing Co., Philadelphia	Lawrence I. Everling, Philadelphia	Valley Forge and Prior Beer, Ram's Head Ale	Live newscasts, sports, variety shows, 8 stations	Spots, 3 stations			
Terre Haute Brewing Co., Terre Haute, Ind.	Pollyea, Terre Haute	Champagne Velvet Beer	Live 5-15-min newscasts, daily, 10 stations Live variety show, MTWTF 11:45- 12 n, WISH (Indianapolis) Recorded music, Sat 11-1 am, WFBM (Indianapolis)	Live breaks, WEOA (Evansville)			
Tivoli Brewing Co., Utica, N. Y.	McCann-Erickson, Detroit	Altes Lager Beer		Spots, film and live, WWJ- TV (Detroit)			
John F. Trommer, Inc., New York	Federal, New York	Trommer's Beer	The Answer Man, MWF 7:15-7:30 pm, WOR (New York)	Live and e.t. spots, 7 stations			
Utica Brewing Co., Detroit	Direct	Fort Schuyler Beer and Ale	Live newscasts, 2 stations				
West End Brewing Co., Utica, N. Y.	Moser & Cotins Utica	Utica Club Beer, Old English Ale	Live music, news, sports variety shows, 4 stations	Spots, breaks, 9 stations			
*Summer replacement for	E44: - C - 4						

^{*}Summer replacement for Eddie Cantor

for **Millions**

Breakfast

MC Eddiz Chasz takes mike to his audience during his informal "Coffee Time" broadcast

"Coffee Time" proves Breakfast Club formula is good any place

and coffee sessions where there's no java in which to dunk, have done more to lead listeners to the cash registers than any other form of a.m. programing. Two such programs, Breakfast Club with Don McNeill and Breakfast in Hollywood with Tom Breneman, gave the first indication (aside from Walter Winchell) that the American Broadcasting Company network was a really effective sales medium.

Breakfast clubs where people rarely eat programs throughout the nation that grab listeners' ears and hold them. Broadcasts like WEEI'S Breakfast in the Surrey Room (Boston) and Coffee Time at Wurzburg's (WOOD, Grand Rapids) are typical of locally planned and locally produced successful "come and visit with us" shows. They not only rate with dialers but they are more often than not way behind in filling ticket requests.

The programs commercially fall into The coffee sessions of the Fitzgeralds two general classifications, the partici-(now WJZ), Dick and Dorothy (WOR), pating shows with from four to nine sponand Bill Herson's Coffee with Congress sors on each broadcast or on a rotating (WRC), are typical of hundreds of such basis, some on one show and others on

The displays invite lamp-buying as the winner comes to the stage for presentation

subsequent airings; or they're like the WOOD presentation, sponsored by one firm which has a sufficient variety of products to keep the program entertain-

The Grand Rapids program although typical in its give-aways, mc, 'fashion editor," and pianist, wasn't developed, as most breakfast shows are, by the station. It was a produced-to-order package, suggested by Oliver A. Wallace of Wallace-Lindeman, ad-agency counsel to Wurzburg's (department store). Wurzburg's president, Fred G. Schoeck, wanted something special to celebrate the store's 75th Anniversary. The occasion was to be a 365-day celebration. Thus, the program had to be a running feature which could be a vehicle for store-wide promotions and special sales events which the store was planning.

Since the store has a restaurant, the Campau Room, which wasn't used in the morning, it just cried out for a breakfast club idea (they call it "coffee time" in Michigan). By throwing the room open to guests a half hour before the store opens (the broadcast is 10 10:15 a.m.) prospective customers are brought in for the broadcast, and a good part of the audience spends the rest of the day shopping in Wurzburg's. It's an inducement for out-of-towners to visit the store and although it's been an advertising feature only since February, in five months it brought into the store more customers who had never been there before, than had made first-time purchases in the store in any one previous eight-month period in its 75-year history.

Unlike most "breakfast" broadcasts. they serve- actually serve-coffee on Coffee Time at Wurzburg's. Members of

(Please turn to page 45)

3 Great Salesmen ... 2 Great Shows

At left, Joe Gentile, and Ralph Binge, extreme right, stars of The Early Morning Frolic, plan a comedy routine with Eddie Chase, center, creator of the famous Make Believe Ballroom.

* EARLY MORNING FROLIC

From 6 to 9 mornings, daily, Happy Joe and Ralph do a great selling job on this CKLW music-and-comedy show that's an institution throughout the Detroit Area.

★ MAKE BELIEVE BALLROOM

WITH EDDIE CHASE

A unique CKLW daily and Sunday daytime disc show headlining Eddie Chase, Detroit's Top Radio Salesman. He pulls a terrific listening audience and packs a powerful selling wallop.

In the Detroit Area It's . . .

CKLW

5,000 Watts at 800 kc., Day and Night

J. E. Campeau, Managing Director • Mutual System

Adam J. Young, Jr., Inc., Natl. Rep. • Canadian Rep., H. N. Stovin & Co.

AUGUST 1947 19

A family listens and records the stations they hear in a diary. It's fun to be part of a survey

Diaries reveal essential audience listening habits on local, regional and national shows

Listeners

America is a nation of guinea pigs. No other country in the world is surveyed from get-up to bedtime. Mr. and Mrs. America even permit their sleeping hours to be placed under the microscope on occasion. For this use-me-as-asample thinking, Gallup, Roper, Crosley, Hooper, and hundreds of other research men say, "Thank the Lord." It's the U. S. open door to how the nation thinks and lives.

Most surveys interrupt consumer thinking only momentarily, being based upon a random-sample technique of some kind or other. Two types of radio research interrupt family lives regularly. They are the Nielsen audimeter (a de-

This preliminary questionnaire enables Audience Surveys, Inc., to pre-select Diary study respondents for a general or specific audience report

1. Do you have a radio, in working order, in your home?
Yes No If yes, how many?
2. It hat would you say are some of the things about radio programs that you like and don't like?
LIKE
DISLIKE
3. On an average neckday, about how many hours does your family listen to the
radio? (Check one in each culuian.)
During Daytime During Evening (before 6 P. M.) (after 6 P. M.)
Less than 1 hour
Vbont 1 hour
2 hours
3 hours
4 hours
5 hours
Over 5 hours

Do not listen at all

etell All" in Diaries

vice installed inside a home radio set to record that set's minute-by-minute tuning) and the diary. The diary (in radio research) is a printed booklet in which the family lists its radio listening for one week, by 15-minute periods§. Per rethe least costly of all radio research. A in the home.) diary kept by one family (or a member

52

forms reduce writing to a minimum and today the diary hangs on the front of many radio receivers whose record of usage is to be kept. (If it's a multiple- sen's audimeter except that they do spondent (a diary-keeper) the diary is set family there's a diary for each radio indicate the number of times a receiver

(assuming cost per call to be five cents). Indicative of this is the number of times

Keeping a diary is a thrilling experi- a research man will hear from members ence for most families which do so. The of a radio audience, "I've never had a telephone call asking me to what program I was listening.'

Diaries reveal little more than Nielis turned on when there's actually no Each family receives a gift at the con- one listening (see sample diary page). It of a family) may cost as little as \$10.00 clusion of its diary-keeping but surpris- also reveals audience composition numor as much as \$40.00, depending upon ingly enough it's apparently not the gift ber of men, women, and children (the just how much information is desired in that inspires the diary-keeping but the latter in two age groups) listening to the report. If a coincidental telephone fact that the family has been chosen each program. However, it does not survey as complete as a diary were made from all the great radio audience to help indicate the less-than-five-minute-profor the same period as that covered by a determine program service and popul gram listening. There are some research diary it would cost \$22.40 for phone calls* larity. It's an honor in their minds, men who contend that a diary hanging (Please turn to page 46)

Two days of a typical family diary. This is from a listener in Hartford, Conn. It shows one home's listening and how audience composition changes

					ENTER	THE DATE	HERE March	7.1	947						ENTER	THE DATE	HERE March	8,19		
12		RIDAY				12:00 NO	FRIDAY		_			ATURDAY NIGHT-12-00 NOON					ATURDAY	RDAY 12,00 MIDNIGHT		
			NUM	SEE OF PEOPLE		NUMBER OF PEOP					12:00 MID	NIGHT-12-00 NOON	NUMBE	R OF PEOPLE	l	12:00 NOC	3N - 12.00 MIDNIG	NUMBER		
	ADIO IS	BADIO STATION	-	Children	TIME	RADIO IS	RADIO STATION	- 4	STEMING	TIME	RADIO IS	RADIO STATION	613	TENING	TIME	RADIO IS	EADIO STATION	B 151		
IC	Irele ener	CALL LETTERS	No.	A 22.18	P.M.	(Circle one)	CALL LETTERS	5	Children		(Crete ene	CALL LETTERS	5	Children	P.M	(Circle and	CALL LETTERS	1 1		
15 6	On I				Noon-12:15	600		1	42 44				-1.	45 40						
					12:15-12:30			1-		Midnight-12:15 12:15-12:30			2000 N		Noon-12:15 12:15-12:30					
30 Of						Of On				12:13-12:30			-		12:30-12 45					
	Qn .				12:45- 1:00					12:45- 1.00		,		-1-1-	12:45- 1 00	Of On				
15 Of			-		1:00 1:15	Off On				1:00- 1:15					1 00- 1 15					
	On		1		1:15- 1:30					1/15- 1 30	Off On	1	18		1:15- 1 30					
	On On	- (1)	-		1:30- 1:45	Off On				1:30- 1.45	Of On		1		1.30- 1.45	Of On				
	On	4 1 11 11 11	-		1:45- 2:00	Of On				1.45- 2.00		1 1 1	1	1 1	1-45- 2-00			1		
30 Of		1013	-	- :-	2:00- 2:15	Of On				2:00- 2.15			1 - 1		2:00- 2:15		-	1		
45 09			-		2:15- 2:30 2:30- 2:45	On On		-		2:15- 2:30			-		2:15- 2:30		A	-		
	Don				2:45- 3:00	Of On		10	-	2.30- 2.45			- :-		2:30- 2 45		HILIC	- 4		
15 04	On				3:00- 3:15	Of On		-	-	2:45- 3:00 3:00- 3:15		_	-		2:45- 3:00 3:00- 3:15		WITE	- /		
0' Of	On				3:15- 3:30	Of On		4		3:15- 3:30	Off On				3:15- 3:30		WIIC	- 14		
	On				3:30 3 45	Of On				3:30- 3:45	Off On		-		3:30- 3:45		WITC			
	On				3:45- 400	Of On		-		3:45- 4:00	Off On		-		3:45- 4.00	Off On	WITE	17		
5 QA					4:00- 4:15	Of On		1	1 1	4:00- 4:15					4:00- 4:15		WILC	1		
	Q0n		_		4:15- 4.30	Of On		1	1	4:15- 4:30	Off On				4:15- 4:30		WITC			
	On		-		4:30- 4 45	Of On		1_1		4:30- 4.45	Off On		1		4:30- 4 45	Off On		-3		
	On On				4:45- 5:00	Of On				4.45- 5:00	Off On				4.45- 5.00	Off On				
5			1 1	_1	5:00- 5:15	Of On		1		5.00- 5.15	Off On				5:00- 5:15	Off On				
- of			- 1		5 15- 5 30	Off On				5:15- 5.30	Off On				5:15- 5:30	Of On				
Of					5 30 5.45 5.45 6 00	Of On				5:30- 5 45	Off On				5:30- 5:45	Off On		-		
) On		-		6:00- 6:15	Of On	WDRC			5:45- 6:00	Of On		-		5:45- 6:00	Off On	MIMAIR			
O OF	On		-		6:15- 6 30	Of On	W.V.K.C		-1	6:00- 6:15	Of On				6:00- 6:15	Off On	WONS			
5 Off		WTIC	1	7	6:30- 6.45	Of On				6:30- 6 45			-1		6:30- 6:45	Off On				
Off		WTIC	1			Off On				6:45- 7.00	Of On		100	-	6 45- 7-00	Off On				
Off		WTIC	A	1	7 00- 7 15	Off On		-	Ti Ti	7 00- 7:15	Off On		1		7:00- 7:15	Of On				
Off	On	WILL	1	11	7:15- 7:30	Of On				7:15- 7:30	Off On		-;-		7:15- 7:30	Of On				
Off		WITIC		pl l	7:30- 7:45	On On					Off On				7.30- 7.45	Of On				
Off		WITIC	1	1"	7-45- 8.00	On On		-		7:45- 9 00	Of On		-		7-45- 8:00	Of On				
(Off			-		8 00- 8.15	Off On			1	8:00~ 8:15	Off On		L		8:00- 8:15	Of On				
OH	On				8:15- 8:30	Of On	/ /	1		8-15- 8:30	Of On			_	8:15- 8:30	Off On				
Off	On		-	1	8:30- 8:45	Of On				8:30- 8:45	Off On		1		8.30- 8 45	Of On		-		
Off	On	-	-			Of On		-		8-45- 9-00	Off On			1 2	8.45- 9:00	Off On		-		
	The second second	1100	-	-,	9:15- 9:30	Off On				9:00- 9:15		WDRC	1.		9.00- 9:15	Of On	الم ليونات			
Ó#	On	100	-			Of On		-	-,'-	9-15- 9-30	Off On	WDRC	- <u> </u> -	!	9:15- 9:30	Off On				
Off	On /		-			Of On				9.30- 9.45 9.45-10.00		WDRC	1-4-		9:45-10:00	Off On				
1)On			-	10:00-10:15		WITHIT	3	3	10 00-10:15		WDRC	0:		10:00-10:15	Off On				
े अ	Qn				10.15-10.30		WTHT	3	3	10:15-10 30		WDRC	- :-		10 15-10:30	Of On				
S Off					10 30-10:45		WIHT		3	10.30-10 45		WERC	1		10:30-10:45	Off On				
	On				10.45-11-00	Off Go	WIHI	3	3	10.45-1100		WDRC	1	1	10-45-11:00					
Off Off	On		-		11:00-11:15		WTH	31	3 .	11:00-11:15	Off On	WDRC	1	1	11:00-11:15	Of On				
Off Off	On _					Off On				11.15-11 30		WDRC	1	i	tî:15−11 30	Off On				
0 04	70n					On On				11 30-11 45	Off On	WDRC	1		11 30-11 45	Off On				
LY					11:45-12:00 NEXT DAY, PLEASE	Of On				11:45-12:00	Off On	WDPC	11	1	11 45-12 00	Off On		- 4		

If the quorter hour is marked "ON" the coll letters

when the rodio is on

Hey, bub, you've

dropped something!

The other day a certain network (let's call it network "B") published some special arithmetic about its national circulation based on BMB data. It counted only those listeners to its network who lived in areas where 75% of the radio families listened to network "B" at least once a week. And it did the same for the other networks.

It dropped out all listeners in all other areas.

It dropped out listeners, for instance, in New York City, the largest in the nation.

— In New York City no station reaches the 75% level in the daytime. (Oddly enough, in selling its New York station, network "B" bases its argument on a 50% -or-better level.)

It dropped out listeners, for instance, in Philadelphia, the third largest city in the nation.

 In Philadelphia CBS is the only network that reaches the 75% level in the daytime.

Why did network "B" so casually disenfranchise the daytime listeners in New York and Philadelphia? BMB defines circulation as the number of families listening in all areas above 10%. It must be fairly obvious that circulation is circulation—wherever it exists. Circulation is all listeners—at the 35% level, the 50% level, the 90% level.

Could it be that network "B" was straining for a lead out of all proper proportion?

Why strain?

BMB data offer a perfectly valid (and perhaps far more useful) basis for measuring the potential audience a network delivers. It can properly be called a measurement of effective coverage, and is readily defined as all radio families in areas where 50-to-100% listen.

This particular level stems from the fact that virtually all stations effectively cover their home

cities. And BMB itself established that 92% of all stations attain the 50-100% level in their home cities. This level provides the traditional yardstick used by broadcasters to reveal their potential value to advertisers.

This level includes the listeners in New York City and Philadelphia which network "B" blandly chose to drop.

By this yardstick of effective coverage you obtain quite a different picture...quite a different relationship between the four networks from the one calculated by network "B".

Here's what you really get:

EFFECTIVE NETWORK COVERAGE*

Nighttime Radio Families

*Based on BMB Study No.1 conducted in March, 1946 and projected to the BMB estimate of 33,998,000 U.S. radio homes (January, 1946).

You discover clearly—and perhaps for the first time—that CBS and network "B" are virtually on a par in their ability to supply effective coverage of the U.S. radio market.

The Columbia Broadcasting System

How J-M reaches that vital 500,000

Johns-Manville reaches 41,000,000 listeners a month through its CBS daily five-minute newscast (8:55–9:00 p.m. est), but only one out of 82 of these dialers is really important to J-M business. That's because few of the 1,200 products in the J-M line are sold direct to the public, or even specified when Mr. and Mrs. Consumer buy or remodel a home. Moreover, a considerable part of the \$100,000,000 business done by the corporation has nothing to do with the consumer but is designed for industrial application only.

Johns-Manville's thinking is that it wants to reach 500,000 men: lumber men, architects, contractors, builders, and corporation executives in all fields. These are the men who actually specify the use of J-M products. That doesn't mean that Johns-Manville is unmindful of the effect of the buyer on builders, but rather that the number of consumers who build homes each year is small in comparison with the great number who listen to J-M newscasts, night after night. Among the 41,000,000 rotating listeners J-M feels that it's reaching its vital 500,000.

Johns-Manville spends roughly \$800,-000 for its broadcasts, which cover the 52 weeks of the year. It also spends more than half as much as this amount in trade papers (\$425,000). And much of this trade paper copy is geared toward telling the distributor of Johns-Manville products that the J-M line has been pre-sold to the public through radio. Actually, on every fifth broadcast or so the commercials on the program mention a J-M dealer by name, and a great deal of the trade paper copy is built around this bow to the construction and building supply industry. During the present period when the building industry in general is being attacked on all sides, good-will is very important. Long before Johns-Manville illustrates how to use broadcasting to achieve distribution plus jobber, architect, and builder acceptance

our customers In the interest of protecting our customers in these days of high prices, we will continue to adhere strictly to these seven principles: We, as building material dealers, agree to continue to make every effort to reduce our operating costs and, at all times, so ask prices reflecting only a fast return. We pledge our support to the program of fighting the exclusive building material We pledge our support to the program of seeing that these veterans desiring to build or remodel have first opportunity to obtain the building materials available We believe that the only way that we can protect our marker roday and for the furure is to continue to use our influence to keep the cost of housing down to a minimum, and we pledge that we will exert every effort against the threat of influence caused by the shortage of materials and the shortage of skilled labor We pledge that we will continue in follow a policy of frankly representing to our customers the quality of the products we are able to offer in these times when there is such a shortage of standard materials. R e, as retail merchants, assume the responsibility of keeping commandy abreast of new developments in building materials to provide greater economies and better livebury in the building and remodeling of homes We piedge that we will continue to work with repurable manufacturers to accomplan these have objectives in the interests of our customers and for the general This plaque can be displayed only by Johns-Manville dealers who have officially endorsed the above principles THE JOHNS MANVILLE RADIO PROGRAM, 'BILL HENRY AND THE NEWS 'IS TILLING 10,000,000 THE COUNTRY TO PROTECT THEIR CUSTOMERS. WE INVITE YOU TO LISTEN IN Your CBS station, Monday through Frides A 55 P M Eastern From . . 9 52 P M Armitel Time B 94 P M Monotoro Time 199 P M Parfer Line general consumer ill-will had snowballed to its present proportions Johns-Manville had promulgated a code of business practices for this transient period (between war and peace) and sold over 2,500 lumber and building material dealers on operating under its seven pledges. Each of these dealers displays the pledge, which has been printed in plaque form, and Johns-Manville gives time on the air to inspiring consumer acceptance for the men who display and do business by this J-M code.

Commercial time in a five-minute program is naturally limited, and neither the agency (J. Walter Thompson) nor the sponsor does anything to clutter up the program. They both realize that they have a very unusual spot, the only five-minute program on the networks in the mid-evening, and no one wants to keep it in good taste more than the men who pay the bills.

Reason for the unique situation of a five-minute program's being open at the height of the listening hours, 8:55 p.m., has nothing to do with the sponsor. A few years ago CBS executives studying their program schedules realized that from 7 to 11 p.m. they had no newscasts. They further realized that with half-hour programs all through the evening, except for two 15-minute entertainment shows at 7 and 7:15, there wasn't much opportunity to get a news period on the air unless they did something drastic such as taking a half-hour period and making it available as a 25-minute program period and a five-minute newscast. CBS started the newscast sustaining, had Palmolive as a sponsor for a while, and in December 1941 sold it to Johns-Manville. From the listeners' point of view the period was made ear-worthy by Elmer Davis, who not only brought them up to date on the news at that hour but also made them feel that he was telling them, in that five minutes, what the news actually meant. When Mr. Davis was drafted for the Office of War Information, Cecil Brown took over, to be followed later by Bill Henry, who has held down the spot since September 1943 except for vacation periods when Ned Calmer or another newscaster has taken over.

There isn't another broadcast period like it network-wise, although Esso's spot campaign does the same type of job without being in the enviable position (as J-M was during the 1946–1947 season) of being between such programs as Joan Davis and Lux Radio Theatre (Monday), Mel Blanc and Vox Pop (Tuesday), Dr. Christian and Frank Sinatra (Wednesday), F. B. I. in Peace and War and Dick Haymes (Thursday), Thin Man and Ginny Simms

Johns-Manville newscasts salute their jobbers, and J-M merchandises the fact in trade papers

'Friday), and Mayor of the Town and Your Hit Parade (Saturday).

The program has a quality of immediacy which only a live show like this can have. It is geared to handle any problem the moment that it arises. For instance, when some West Coast builders began to criticize Johns-Manville as a "big eastern manufacturer in competition with local talent," I-M quickly employed a West Coast announcer to handle special copy for the Coast stressing the fact that Johns-Manville was a Pacific Coast manufacturer with five plants in California. It took from June to December 1946 to correct the "rumor" situation: it would have taken several years if black-andwhite advertising copy had been employed to do the job.*

The Manville part of the corporate title isn't exactly a pleasure for any advertising man, for Tommy Manville's playboy scandals have made the name something to laugh at with millions of consumers. Yet with practically no other form of consumer advertising (J-M spends about \$80,000 in the class "shelter" mediums, like Country Gentleman) Johns-Manville still has public confidence.

In a survey made by J. Walter Thompson in 21 cities, with 1,500 respondents, one out of every two consumers who stated any brand preference in the roofing materials field said Johns-Manville. In other fields the acceptance was even better. In home insulation 8 out of 10 naming any brand said Johns-Manville. In the asbestos materials category Johns-Manville was mentioned 60 times as often as any other name. Sixty-seven per cent of the respondents mentioned brand preference and over 59 per cent said Johns-Manville, giving the rest of the field less than 8 per cent of consumer recognition to divide between them. If J. Walter Thompson's research figures are questioned because it is the agency handling the account, substantiation is found in a survey of home insulation materials made by the Wall Street Journal around the same time (late 1946); the figures checked within the usual accepted margin of research error (plus or minus 2 per cent).

... And Johns-Manville executives are perfectly willing to give radio its due. Advertising men generally go a bit further and give Bill Henry and the News at 8:55 p.m. est as much credit as the medium.

*Time that it would have taken to get copy planned, sel. placed, and effective.

Bing

This is the NEW Singin' Sam show with Charles Magnante, world famous accordionist, and the mellow-voiced Mullen Sisters.

Transcription Sales,

115-117 W. HIGH STREET, SPRINGFIELD OHIO—PHONE: '-4'
New York 22, 130 E. 56 St.—Plaza 9-1446

KES

Singin' Sam Means Sales Success

Singin' Sam is one of America's outstanding radio salesmen. "Sam" sings and sells his way into the hearts of millions of fans and new friends every day.

Singin' Sam's songs will make your cash register sing with sales! This show fits every type of listener, which makes it the ideal program for any advertiser!

Please send more information on how Singin' Sam can sell for me too:

STREET

CITY.

Mail to: TRANSCRIPTION SALES, INC., 117 W. High Street, Springfield, Ohio

 Γ he field of package show producing is the most hazardous in radio. Every year a number of young men with ideas leave agencies, networks, and stations and new producing groups are born. And just as often as they are born other producing groups quietly pass from the picture. There are a few independent producers who have survived through the years. These are the men who own one or more packages that have become hitsstandard programs on the networks, men like Phillips Lord, Hi Brown, Henry Souvaine, Ed Byron, Ted Collins, Lou-Cowan, John Guedel, Frank Hummert, Ray Morgan, Carlton Morse, Bernard Prockter, Bernard L. Schubert, Carl Wester, John Clark (Transamerican Broadcasting & Television Corporation). Even some of these frequently approach a new scason with nothing available for sponsors.

Most successful of the group of regulars is, of course, Frank Hummert with his stable of daytime strips, a field in which Carl Wester, ex-Chicago and now Hollywood, also has been successful. Producing daytime shows that deliver satisfactory housewife audiences at a low cost is an assembly-line type of creative endeavor. Building shows to broadcast five times a week within a price range of

Radio's idea man: the

\$2,000 to \$3,000 means cost controls of the highest order. Too many and too long rehearsals can throw in the monkey wrench and even elaborate production requirements kill budgets. That's why the number of independent producers in the daytime field is very limited indeed. Producing limited-budget shows for evening broadcast is also a fine art—an art that is practiced by directors like Hi Brown, Ed Byron, Phillips Lord. Low-priced high-rated shows like Inner Sanctum and Mr. D. A. require a regular staff of freelance writers, a knowledge of the abilities of a great number of actors, plus an ability to get the most out of people with whom the director is called upon towork.

an assembly-line type of creative endeavor. Building shows to broadcast five more stability in the independent package times a week within a price range of producing field, for many of the most suc-

cessful formulas now on the air were originated by package producers. Typical of these are We, the People, FBI in Peace and War, Aldrich Family, Double or Nothing, Hint Hunt, Lone Ranger, One Man's Family, Superman, Quiz Kids, People Are Funny, Exploring the Unknown, and Information Please.

It is possible, of course, that the networks' renewed emphasis on program production may hypo idea production but thus far emphasis hasn't been on new formulas but merely on building salable commercial programs that are expected to develop good audience ratings among network leaders. Ideas in sponsor's report in its Fall Facts edition (July) of available network packages were hardly discernible although network package program executives insist that ideas are welcome and will be given every opportunity.

Agency men who have bought package programs from independent producers state that the advantages are numerous. First there's the fact that the show belongs to the producer who has a personal interest in making it the best of its kind and works directly for the agency, Second, "It's like hiring a major program executive-only you pay only for the program and not extra for the supervisory employee." That's the way a major advertising agency executive explained the fact that his organization hadn't created a single program in its history but had purchased packages which were then further developed jointly by the package producer, client, and agency staffers.

An important factor in the availability of independently-produced packages is the fact that the program is not tied to any specific set of facilities as is the case with a network package. Of course neither is an agency-produced program, but the number of agency-produced-and-originated shows is small. The reason for this is simply that the agency is the sponsor's representative. It cannot build up a group of programs and have them on tap when an advertiser decides that he wants to go on the air. The agency starts

WEMP Moves AHEAD!

For twelve years WEMP has served the 225,900 families in its primary area. We have won a lot of well-earned laurels and are daily adding new ones.

New Programs do it . . .

We created and sold many new local programs, such as "Breakfast with Bob." "Ladies' Choice" and "Listen, My Children"

Promotion Helps it . . .

We run regular schedules in both Milwaukee newspapers. Dash Cards on the trolleys and busses—an attractive "WEMP Listener" magazine and a complete monthly separate Merchandiser to grocers and druggists.

Results Prove it . . .

Using fifteen minutes Monday through Friday, Milwaukee's Largest Dry Cleaner overwhelmed by results on two unusual tests. Using a five-minute newscast several times daily, an Oil Company conducts successful direct sale campaign. Largest Retail Shoe Store buys WEMP-developed juvenile program and finds new way to sell youngsters between ages four and ten.

\$100,000 Will Improve it . . .

A new Transmitter site and 465-foot Tower will increase coverage 100 per cent.

WEMP Milwankee

Basic Station

AMERICAN BROADCASTING COMPANY

Hugh Boice, General Manager

NATIONAL REPRESENTATIVE: AVERY-KNODEL, INC. NEW YORK • CHICAGO • SAN FRANCISCO • LOS ANGELES

ndependent producer

its operations for an advertiser after the under this kind of pressure, so agencies fact. By its very nature it starts design- generally canvass the field when an order ing a program or shopping the field after comes in and present a number of package the client has decided upon broadcasting programs to their client-or programs as a medium. That's usually too late to planned by one of the great artists' represtart building a show for once it has been sentative organizations, Music Corporadecided that an advertising campaign is tion of America, William Morris, General necessary it must go into action quickly. Artists Corporation, National Concert Ordinarily the program selected must be and Artists Corporation, and James L. able to deliver an audience as soon as it Saphier. These talent reps build pro-

showcase is not, except in a comparatively few cases, a saleable commodity. represent, realizing that talent without a

Independent package producers have only one thing to sell -shows. Naturally, therefore, they experiment, build shows on speculation and keep a number of ideas on wax ready for an agency which needs a vehicle for a client.

Some of the outstanding sponsored programs that are still owned by independent producers include Duffy's Tavern, Gangbusters, Reader's Digest of the Air, Corliss Archer, Ellery Queen, and Screen Guild. Among the programs listed in the twopage tabulation of independent package program availabilities in this issue there are no doubt a number of programs which may fall into the same classification as the above "successes," since the unattached producer usually comes up with the ideas. Remember Information Please, makes its debut. Programs can't be built grams which use the performers they Truth or Consequences, and Life of Riley.

Independent Producer Live Program Availabilities

TITLE	_	TYPE	APPEAL	TIME	AUDITION	PRICE	PROOUCER
A TRIP TO HITLAND	1	MUSICAL	WOMEN Jack Parke	15 MIN, 1-5 A WEEK er sings the songs of today and	E.T. yesterday	٠	JACK PARKER
ARM CHAIR SLEUTHS	1	AUDIENCE PARTICIPATION	FAMILY	30 MIN, 1 A WEEK Mystery with a twist	LIVE		W. BIGGIE LEVIN
T HOME WITH FAYE AND ELLIOTT ROOSEVELT	-	INTERVIEW	FAMILY A guest perso	15 MIN, t A WEEK mality is entertained weekly a	E.T. Hyde Park	٠	KERMIT-RAYMOND CORP.
BARBER SHOP HARMONIES	1	MUSICAL	FAMILY Well-known	15 MIN, 5 A WEEK songs sung in barbershop—qu	E.T.	۰	LOUIS G. COWAN, INC.
BRINGING UP JUNIOR		INTERVIEW	WOMEN Child gu	15 MIN, 3 A WEEK idance theme with distinguished	E.T.	\$1500	GAINSBOROUGH
CAMPUS QUIZ	1	QUIZ	STUDENTS Two-man to	30 MIN, I A WEEK earns from two colleges compet	E.T.		1. B. S.†
COLLEGIATE PLAYHOUSE	1	DRAMA	ADULT Original and adapt	25 MIN, 1 A WEEK ted dramas performed by colleg	E.T. ge radio workshops	v	J. B. S.†
CROSSROAOS	-	AUDIENCE PARTICIPATION Jur	FAMILY y panel selected fr	30 MIN, 1 A WEEK	E.T	\$500 0	GAINSBOROUGH
CROSSROADS TO ADVENTURE	-	DRAMA	FAMILY Pramatized advent	30 MIN, 1 A WEEK ures from the file of explorer (SCRIPT Cyril Von Baumann	\$2550	VON BAUMANN
OREAM STREET	-	DRAMA Mysterr	FAMILY romance, advents	30 MIN. 1 A WEEK ure and comedy dramas appeal	E.T. ing to dreamer in ev	\$5000 eryon	BASCH RADIO PRODUCTIONS
FOX AND HOUNDS		AUDIENCE PARTICIPATION		30 MIN audience participates and share	LIVE s the profits		BASCH RADIO PRODUCTIONS
FRONT STAGE CENTER	İ	DRAMA	FAMILY	1 15 MIN, 1-3 A WEEK One character one act plays	LIVE	•	W. BIGGIE LEVIN
FRONTIER TOWN	- 1	DRAMA	FAMILY	30 MIN, 1 A WEEK "Suspense"—on a horse	† LIVE	\$3500**	JOHN GUEDEL
GLEE CLUB	1	MUSICAL E	STUDENTS	15 MIN, 1 A WEEK at club sings the songs for which	E.T.	•	1. B. S.†
EOGAR A. GUEST	-	FAMILY PHILOSOPHER	FAMILY Edgar Guest read	1 15 MIN, 1-3-5 A WEEK Is the back page, a few poems,			W. BIGGIE LEVIN
HOLLYWOOD QUIZ	1	QU1Z Averag	FAMILY ge movie-goer mate	30 MIN, 1 A WEEK ches wits with top movie perso	E.T.	panel	LOUIS G. COWAN
H00000 HUNT		DRAMA	FAMILY Origin and falls	15 MIN, 1 A WEEK acies of superstitions explained	LIVE in mystery play		W. BIGGIE LEVIN
HOT CLUB		DISK JOCKEY	COLLEGE STUDENTS Jazz—classics a	30 MIN, 1 A WEEK and new releases spun by exper	E.T. t Joel Chaseman		I. B. S.†
I WAS A CONVICT		DRAMA An	FAMILY analysis of what	30 MIN, 1 A WEEK makes a criminal. Personal na	E.T.	ts	LOUIS G. COWAN
IF I HAO MY WAY		INTERVIEW	FAMILY	15 MIN, 1 A WEEK eet expresses his opinion on an	LIVE & E.T.	0	ROY DE GROOT

TITLE	TYPE	APPEAL	TIME	AUDITION	PRICE	PRODUCE R
INTERCOLLEGIATE FOOTBALL GAMES	SPORTS Play-b	FAMILY y-play broadcasts from f	COMPLETE GAME ield; summations and scores	E.T. of other games betwe	en quarters	1. B. S.†
IT'S UP TO YOU	FORUM	COLLEGE STUDENTS Panel of students and w	30 MIN, 1 A WEEK vell-known experts discuss ba	E.T. sie problems in the ne	rws	1. B. s.†
LET'S GO EXPLORING	QUIZ	JUVENILE Dramatic	15 MIN, 3 A WEEK 30 MIN, 1 A WEEK quiz based on exploring and	SCRIPT d geography	\$55J; \$1250	VON BAUMANN
LET'S PLAY REPORTER	AUDIENCE PARTICIPAT		30 MIN listen? Play reporter and te	E.T. st your mental ear	•	BASCII RADIO PRODUCTIONS
THE LIVES OF NICOL SMITH	DRAMA True	ADULTS accounts of fantastic exp	15 30 MIN, 1 3 A WEI perionces of a U S, secret age	EK E.T.	and Siam	CAPLES COMPANY
LUCKY ANNIVERSARY	AUDIENCE PARTICIPAT Compe		30 MIN, 5 A WEEK	E.T. Listeners also in on gi	fts and fun	LOUIS G. COWAN
MEET MR MAGIC	DRAMA	FAMILY Adventures of Steve V	30 MIN, 1 A WEEK Vayne, professional magician	E.T. and amateur detecti	\$5000 ve	GAINSBOROUGH
MELANIE HEDWICK, PSYCHIATRIST	DRAMA	FAMILY "Spellbound" type of	30 MIN, 1 A WEEK psychological drama with ru	SCR1PT nuing central charact	MIN. \$3000 ter	VON BAUMANN
MENTAL MARATHON	QU1Z	FAMILY Quiz based on the seve	30 MIN, I A WEEK in lively arts, with a "marat	E.T.	\$2500 ow	GAINSBOROUGH
MOVIES ON THE MINO	AUDIENCE PARTICIPAT Quiz tea		30 MIN, 1 A WEEK battles movie industry team	LIVE on stars and picture	\$2500 personalities	GOTHAM RADIO PRODUCTIONS
MR UNKNOWN	DRAMA	FAMILY Low cost dram	30 M1N, 1 A WEEK atic package. Personal narr	E.T.	•	LOUIS G. COWAN
ON THE WIRE	NEWS News and	COLLEGE STUDENTS I human interest stories	25 MIN, 1 A WEEK given feature treatment. Or	E.T.	ad interviews	L B. S.†
PICK THE HITS	QUIZ Listener w	WOMEN ins cash prize if he sends	15 M1N, 1-6 A WEEK a given list of three tunes in	E.T. order of studio audier		IMPERIAL RADIO PRODUCTIONS
RADIO THEATER OF FAMOUS CLASSICS	DRAMA Rad	FAMILY lio adaptations of world's	30 MIN. I A WEEK most famous writers of all t	E.T. ime. Name guest st.	\$3500 ar leads	KERMIT-RAYMOND CORP.
REMEMBER JUOY	MUSICAL	COLLEGE STUDENTS Torchy s	30 MIN, 1 A WEEK ongs by college star. Colleg	E.T.		1. B. S.†
RFO AMERICA	FARM	FAMILY Real dirt farmers	30 MIN, 1 A WEEK speaking their minds in their	E.T. r own language.	1 .	LOUIS G. COWAN
SAFARI CLUB	DRAMA	JUVENILE Fictionized d	15 MIN, 3 5 A WEEK tramas based on true stories	SCRIPF of exploring	\$3500	VON BAUMANN
SAMMY THE GREAT	DRAMA	FAMILY Myster	30 MIN, 1 A WEEK y with background of show b	LIVE		W. BIGGIE LEVIN
THE COLONEL'S LADY	QU1Z	WOMEN Participation progr	30 MIN, 1-5 A WEEK am for and by housewives, w	LIVE out Col. Stoopnagle		PAUL F. ADLER
THE SEVEN SEAS	DRAMA	FAMILY Series bas	30 MIN, 1 A WEEK sed on great sea literature of	all time	\$3000	GOTHAM RADIO PRODUCTIONS
THE SONG TRAVELLER	FOLK MUSIC		15 MIN, 1 A WEEK stories, and legends from all	E.T. over America	\$175	GAINSBOROUGH
THE VIRGINIAN	DRAMA	FAMILY Series adapted from	30 MIN, 1 A WEEK Owen Wister's fautous nove	E.T.		LOUIS G. COWAN
THE WORLD OF JACK LONDON	DRAMA	FAMILY Series based on	30 MIN, I A WEEK the famous adventure stories	LIVE of Jack London	\$6500	GOTHAM RADIO PRODUCTIONS
HELENE SMITH AT THE WURLITZER	MUSICAL	FAMILY Five individual orga	30 MIN, 5 A WEEK an formats sponsorable by or	E.T. ne or niore sponsors	\$500	HOLLYWOOD ASSOCIATE PRODUCERS
SPORTS PARAGE	SPORTS Sports news,	COLLEGE STUDENTS commentary, and interv	15 MIN, 1 A WEEK lews with players, coaches, ar	E.T.	in college sports	1. B. S.†
STARLING OF THE WHITE HOUSE	DRAMA T	FAMILY rue experiences of the m	30 MIN, I A WEEK an whose Secret Service deta	SCRIPT all guarded five president	\$3500 lents	PAUL F. ADLER
UBURBAN HEIGHTS	COMEDI.	FAMILY human situation come	30 MIN, 1 A WEEK dy based on famous Gluyas	E.T. Williams cartoons of	same name	CAPLES COMPANY
TAKE MY ADVICE	AUDIENCE PARTICIPAT Boar		30 MIN, 1 A WEEK	E.T.	\$1500†† lems	JOHN GUEDEL
TELE TIME	QUIZ Listener wins priz	FAMILY e if he gives correct time	15 MIN, 1-6 A WEEK when telephoned. If he fail	E.T.	ntil there is a wit	IMPERIAL RADIO PRODUCTIONS
TOLO AT THE EXPLORERS. CLUB	DRAMA Vi	FAMILY djhalmur Stefansson, nor	15-30 MIN, 1 A WEEK ted Arctic explorer, relates g			ROY DE GROOT
VOICES OF HISTORY	DOCUMENTA Complete backgr	STUDENTS	25 MIN, 1 A WEEK	E.T.		I. B. S.†
WEEK-END IN NEW YORK	NEWS	COLLEGE STUDENTS	10 MIN, 1 A WEEK rek-end in New York. Tips	E.T.		1. B. S.†
WHAT OO YOU THINK?	DRAMA	ADULTS	15 30 M1N ntal and psychic phenomena.	SCRIPT		BASCH RADIO PRODUCTIONS
WHAT YOU DOING TONIGHT?	INTERVIEW APONT	FAMILY	15-30 MIN, 1-5 A WEE outable wire recorder show,	K LIVE & E.T.	s sunnieut	ROY DE GROOT

^{*}Since costs are variable depending on type of production sponsor desires, no figures are given.

† Available over the Intercollegiate Broadcasting System only. **This figure only for a production sans star names. †† With name guests, \$2500.

Employees

Labor Relations part of radio's commercial job

No matter what the primary objective of a commercial radio program, if it's doing a complete job it is also serving as an employee relations medium. It may be able to do this without prior planning but it functions best in selling management to labor when this isn't left to chance. And it isn't left to chance today by most intelligent users of the air.

At one time unions looked upon any employee slant in a consumer broadcast as an attempt to build a company union but today most of them (AFL, CIO, and many independents) feel that anything that can be done to give stature to the working man is to be encouraged. U. S. Steel tributes during the George Hicks commentary on the Theatre Guild of the Air to employees with good safety records, to father-and-son and brother teams of workers, his salutes to men who have climbed up through the ranks, have definitely helped labor and management at practically all U.S. Steel plants, covering over 250,000 employees.

What goes out over the air is only part of the employee relations job. Bringing the broadcast program itself to employees is also a vital factor in building a smooth-working production group. Both labor and management realize that law, unions, and management together can't build good morale—that not even a high base pay is the answer. A few malcontents can slow down a production line to the point of destroying an entire schedule. The big problem is to make everyone want to do his job.

DuPont, Prudential Life Insurance, the

Employees meet the corporation's products in the lobby before witnessing a broadcast

Star autographs are part of a broadcast for employees. Here two little girls meet Joseph Cotten

U. S. Steel workers dressed up to see "Theater Guild of the Air" broadcast in Cleveland

electric light and power companies, as well as U. S. Steel, are just a few who travel their programs to their employees. Du Pont has taken Cavalcade of America to Wilmington, Newark, N. J., Charleston, W. Va., and Richmond, Va., where the rehearsals, broadcasts, and repeat airings were all seen by groups of du Pont employees. These personal appearances don't just happen. They're staged with plenty of show business acumen. In the lobby of the theaters from which they are broadcast there are usually a number of displays to educate the du Pont working family on the number and nature of products which come from du Pont factories since no one group of employees works on more than 5 per cent of the products that carry the du Pont trademark. To build employee respect for the products on which they and their fellow employees work is a keystone in achieving consumer acceptance. Employees can't get that "our product" feeling unless they see the products. That's why when Cavalcade of America travels it carries with it a complete display of du Pont products from Duco to Nylon.

Once the employees are in the auditorium to witness rehearsal, broadcast, or repeat airing they are entertained by a well-staged warm-up. The cast is introduced and production details explained, the sound man goes into a demonstration, and the star of the program (in Newark it was Joseph Cotten) does a comedy routine with Bill Hamilton of the du Pont advertising department. Before the planned patter Hamilton makes a straight presentation on the why's and wherefores of the Cavalcade and sells du Pont and the employees to the employee guests. The patter between the star and Hamilton is sprinkled with allusions to the plants whose workers are in the audience and to employees whom all the du Pont men and women in the area know. It's typical after-dinner speech stuff but the average working man and woman doesn't get to many banquets, if any, during a lifetime. They just eat it up.

Even if the entire framework for the broadcast weren't staged, many of the employees would go away from a live broadcast exhilarated. Big network broadcasts in the flesh are not available regularly and it's a special occasion indeed when one comes to town, an occasion that builds better labor-management feeling all the way along the line. In the case of the du Pont-Newark broadcasts 60 per cent of all du Pont employees in the area requested tickets for the broadcasts or rehearsal and actual attendance figures exceeded 10,500.

Chicago's Medinah Temple auditorium holds thousands but Steel employees filled every seat for "their" program's presentation of "Golden Boy"

broadcast of having a dinner for newspaper men, du Pont local executives, and visiting firemen, but that was vetoed because it would have detracted from the broadcast's being an employee gesture. A reserved section for important du Pont executives at the broadcast was also ruled out for the same reason. At the wellplanned employee broadcasts, Colonel's lady and Judy O'Grady sit next to one another and don't know the difference.

That goes for the Theatre Guild of the Air's visits to Pittsburgh and Chicago for U. S. Steel as well as the Prudential Family Hour and Jack Berch's peregrinations for Prudential Life Insurance Company of America.

The employee relations job of a life insurance company differs from that of most other companies. Fifty per cent of their employees are salesmen, salesmen whose day-to-day income depends on actual sales. These men are hard to sell on any advertising medium. They still look upon the class Family Hour as the Prudential president's personal project. But Jack Berch is another matter. Berch

There was some discussion prior to the salesmen personally during the first three months he was on the air. He wanted them in the act. He made calls with them on prospects. Being an ex-tea-andcoffee salesman (Youngstown, Ohio) he considers himself Prudential's air-dooropener. One afternoon a week he still addresses a group of salesmen and his commercials are sent to all Prudential men before they are broadcast so the doorbell-ringers feel that the show is planned to help them. Jack Berch traveled last season and will travel this fall and winter again-and when the show travels the salesmen employees are never overlooked.

Like the Family Hour, the Telephone Hour isn't in tune with what a great number of the Bell Telephone System (A. T. & T.) employees hear regularly. While the program always salutes the 600,000 telephone company employees, the company is frank to admit that they don't expect much more than 20 per cent of the 600,000 ever to listen in to the broadcasts. Nevertheless there had to be some way in which the employees could be impressed with what the company was doing. So they filmed a typical Telephone talked with several thousand Prudential Hour with Joseph Hoffman and made

over 200 prints of the film (some 16mm and some 35mm).

Now over 480,000 of the 600,000 employees have seen the film and feel that the Telephone Hour is their program. The picture has as a matter of fact been seen by millions, because many local theater chains have run it as a short subject despite its commercial aspect, it's that good as entertainment. This is the most successful attempt thus far to film a broadcast show designed to reach the employee. Westinghouse and Chesterfield tried the idea some years ago, but the results weren't as good, either as employee relations or entertainment or in their merchandising implications, as the Bell Telephone tie-up.

While the employee side of broadcast advertising is important, agency men stress the fact that it must never be forgotten that a broadcast is, first and foremost, entertainment. The Aluminum Company of America tried to overcome both a negative labor policy and a negative public relations job, both very evident toward the end of the war, by presenting Lighted Windows, the story of an average American family in wartime.

(Please turn to page 47)

Mr. Sponsor Asks...

"Singing commercials are effective, but can be done to correct growing public antagonism to them without destroying their selling impact?"

Thomas H. Lane

Director Sales Promotion and Advertising Rexall Drug Company, Los Angeles

The Picked Panel answers Mr. Lane

That's a rather difficult question to answer specifically. First, let me ask the sponsor a question. Who's to decide which singing commercials are acceptable and which are not? Make it two

questions. Who will, or can, set a standard of what constitutes a listener-acceptable, commercially successful type of singing commercial, one that will correct or avert this "crisis" in the affairs of the advertising fraternity? The other fellow's opinion may be as good as mine, it says here, but inasmuch as the other fellow's opinion hasn't been asked, and mine has, I shall proceed to pontificate. Here's our formula:

1. A simple tune. 2. Simple lyrics. 3. Simple copy. 4. A smart basic idea or "gimmick" that will have "memory" value. 5. Keep spoken lines to a minimum and, so far as possible, incorporate the "sell" into the lyrics. 6. Decide which major "benefits" of the product are to be stressed. 7. Incorporate not more than three "benefits" in the lyrics of any one spot. 8. Select a simple tune (original or public domain) to fit lyrics. Tune should be rhythmical; lyrics singable. Both should be easy to grasp when heard through the listener's loud speaker. 9. If the nature of the product is such (or the sponsor thinks it is) that it would

require a self-winding silver-tongued orator with lungs of brass to "expose" its merits, we'd hire a hall, not use spot radio. (We've had to hire no halls so far, thank you.) 10. Finally: Engage good talent. The best is none too good. Remember your singers are your salesmen. Don't "chisel." You want singing spots that are "able": sing-able, like-able, memor-able. Be willing to pay well for them. If the spots are appetizing to the ear, they'll be motivating to the mind.

To sum up:

Say it simply. Say it quick. Say it often. Make it stick.

End of pontification.

CHESTER H. MILLER Director of Radio Calkins & Holden

The answer to the problem of keeping the singing commercial up to par in sales impact rests squarely on the imagination and skill of the creator.

Radio is, most unfortunately,

sheep-like in its trends. A whacking good musical spot by Pepsi-Cola caught the ears of the listener, and overnight every-body and his brother were doing jingles.

Advertising men are no exception to the rule when it comes to being frustrated Poet Laureates—they're maybe the worst and the temptation to write a bit of doggrel verse is strong. A few bars of music are added, giving the spot sound and fury but all too often signifying nothing. A "quickie" choral group records the thing—and the unhappy listeners reach for the switch.

Bad material, bad performance, and

bad production will make a bad spotjust as they will make a bad radio show. When the advertiser takes care to do the the job well, the listener will take the capsule without gagging.

One suggestion—keep the number of sales-points down. Don't ask even the best lyricist and composer to include a word-picture of the founder and factory in twenty seconds.

Donald S. Shaw Vp and Radio Director Geyer, Newell & Ganger

First, is it quite fair to attribute "growing public antagonism" toward all jingles? Wouldn't it be much fairer to say that there is growing public antagonism toward "those jingles"

which are one hundred per cent advertising and zero per cent entertaining?"

The jingle has proved very effective as an advertising tool for the simple reason that we are probably the most music-conscious nation in the world. Music is one of our fundamental forms of entertainment.

If a jingle measures up as a truly entertaining song (or songlet) and, if it satisfies our national yen for words and music, it will be listened to, and, depending upon the degree of its cleverness, will be remembered to a greater or lesser extent.

However, we must remember the psychologists' warnings that the distance between love and hate is less than the thickness of a piece of paper, and make our jingles really good. We must put real thought into them—good ideas cleverly worded—and not try to get by with a jingle consisting of the name of the product plus a tested sclling phrase set to just enough sixteenth notes to fit.

In my opinion, a clever commercial lyric matched with a good melody will not face "growing public antagonism" and will always carry a selling impact.

WALTER CRAIG Vp and Radio Director Benton & Bowles, Inc.

The solution is better programing! I hope the movie version of The Hucksters (demonstrating spot radio at its worst) will not be taken too lightly by station managers, agencies,

and their clients.

In buying time for a network show, the agency and client look first at program adjacencies and the network in turn looks at the proposed show to insure good programing.

Just one misplaced spot-jingle can cause a great loss to any network station's share of audience. Stations have been too anxious to sell spot-jingle time without actually knowing anything about the spot, other than the name of the sponsor.

Recently we tested the use of our Listerine Tooth Paste Jingle as a replacement for the first live commercial on one of our locally-produced Quiz of Two Cities shows. We quickly expanded the "jingle" to all 26 markets because of the many favorable comments received from both management and listeners. The jingle proved to be a production improvement

The "singing commercial" has been a profitable enterprise to all concerned, but its sales impact will be greatly curtailed unless serious thought is given to proper programing.

RAY H. KREMER Director of Radio Lambert and Feasley, Inc.

I disagree that singing commercials are gaining disfavor with the public. Dealing with a number of these musical spots in our own organization, we have made a private survey in the field

to get the actual viewpoint of Mr. Average Layman. I found there is no growing public antagonism to singing commercials.

(Please turn to page 48)

Know THE SCORE!

IN THE HOLE

ON DECK

AT BAT

WFBM is 'way out in front, with twenty-five per cent more listeners in Indianapolis than our nearest competitor!* Twenty-five is a lot of per centum.

And there are lots of people in the Indianapolis trading area — just a couple hundred thousand shy of two million people, according to a recent survey. City dwellers, suburbanites, small towners and farmers live within range of WFBM's transmitter.

Reach the rich Central Indiana market effectively—through radio. Radio in Central Indiana means WFBM, basic outlet for the Columbia Broadcasting System and a regular visitor in Indiana homes for twenty-five years.

*Total rated time periods, May-June Hooper listening index.

WFBM

BASIC AFFILIATE: Columbia Broadcasting System

Represented Nationally by The Katz Agency

OUR PROMISE

for JULY

In Jame we wrote: "The July Fall Facts Edition will be 100% devoted to vital information on spot. network, programing, merchandising that sponsor and agency need to effectively use broadcast advertising this fall. A unique compendium in readable.

uscable SPONSOR style. You'll cherish your copy. Take our word for that."

the promise fulfilled

"For the first time I have had the experieuce of picking up a publication the contents of which, from cover to cover, impressed me as having been prepared for me and me alone."

C. E. Hooper C. E. Hooper, Inc.

"Every month's issue seems to outdistance the previous one. For our money the July issue is a real hundinger . . . and such an issue will remain close at hand for a long time to come."

> E. P. J. Shurick Free & Peters

"Your July Facts issue is the best one of any trade paper at any one time. You deserve hearty congratulations. I can use a couple extra copies."

H. C. Wilder

"On my trip to Chicago I used your Spousor Check List (July issue) to see how we were doing with our radio promotion for 'The Big Break."

> Joe Leff Adam Hats

"The July issue of SPONSOR is a knockout." Howard Yeigh

J. Walter Thompson Co.

"... my heartiest congratulations on the outstanding issue officially labeled Volume 1, No. 9. I am confident you have received complimentary letters from all phases of the radio industry."

P. A. Sugg WKY

"I was gratified to notice the terrific amount of space that you devoted to spot broadcasting in this issue (July). Too many trade papers these days seem to have forgotten that spot as an advertising medium in and of itself still exists and is growing and working effectively for advertisers. . . . it's pleasing also to see an industry paper of standing back up our story with facts."

Wells H. Barnett Jr.
John Blair & Company

"Your current issue (July) is the best one yet. It has a tremendons amount of information in it and typographically it's the best. If I were a sponsor—heaven forbid—I wouldn't be without it."

> Paul Denis New York Post

OUR PROMISE for SEPTEMBER

In August we write: "SPONSOR for September

(NAB Evaluation Issue) reports to the NAB membership
on how sponsors and agencies regard the Association
and its activities. 100 sponsors speak their minds.

For the first time they tell what they think the NAB
should do, how it's doing. An issue of
immediate and lasting value. You can bank on that."

Additionally, the NAB Evaluation Issue will carry a full complement of big facts-and-figures stories. Some of these: the first NATIONWIDE SPOT PROGRAM DIRECTORY; the inside thinking of a top drug sponsor; report (one of series) on the first advertising agency department to come under the SPONSOR microscope; block-programing . . . what it's doing for national spot advertisers; "Insurance on the Air"; the shifting agency scene. Published early in September, the NAB Evaluation Issue will also be distributed to delegates at the NAB Convention.

SPONSERTEMBER

NAB EVALUATION Issue

Advertising forms close 21 August

FORJOE

METROPOLITAN MARKET STATIONS

WKAP Allentown

KVET Austin

*WORL Boston

WFAK Charleston, S. C.

WTIP Charleston, W. Va.

WSBC Chicago

** WJBK Detroit

KNUZ Houston

KWKW Los Angeles

WNEX Macon

WHHM Memphis

KARV Mesa-Phoenix

WMIN Minn. - St. Paul

WBNX New York

WLOW Norfolk

WDAS Philadelphia

WWSW Pittsburgh

KXLW St. Louis

KONO San Antonio

KUSN San Diego

KEEN San Jose

WWDC Wash., D. C.

WHWL Wilkes-Barre

WTUX Wilmington

* except in New York ** except in Chicago

Forjoe Offices

New York • Chicago • Philadelphia Pittsburgh • Washington • Baltimore

Los Angeles • San Francisco

RING THE BELL

Radio Station KTUL, Tulsa, Oklahoma, Monday through Friday, 2 2:25 p.m. cst PROGRAM: This is a small-time version of the network program Beat the Band, which was last heard with Hildegarde. It's effective and moves with the impact of a coast-to-coaster. While the network program played to the studio audience, this program has members of the home audience use a postcard on which to list the tunes which they feel the cast in the studio can't either sing or play. The success or failure of this formula depends basically on the ability of the mc and the musical "brains" to ad lib without sounding hammy. Jack Alexander handles the mc chores well and the entire cast backs him up. The program never stops to take its breath and it's not only good entertainment but fine home audience participation as well. If a dialer comes up with a song the cast can't play they ring the bell in the studio and send him \$5.00.

COMMERCIAL: Sponsors of this program are a cooperative group of merchants in a new Tulsa suburban district. Commercials revolve so that all the retailers are plugged during the week. Since the very spirit of the program is communal (everybody gets into the act) the sponsorship is ideal.

TIME: The hour (2 p.m.) is practically perfect for this type of program although the competition is fairly stiff. Station KVOO has Pepper Young's Family and Right to Happiness, both top-rating soap operas. KOME has Dance Time and Jackie Hill, KFMJ has Along Broadway, and KAKC, Tip Top Times.

PROMOTION: KTUL has given this program the promotional works, with taxi posters, billboards, lobby displays, direct mail, and throw-aways. Since the suburban section whose merchants sponsor the program is without a name they had a contest for a name with \$100 in merchandise as the first prize.

CREDITS: John B. Wheeler is responsible for handling this ad-lib production and deserves plenty of eredit since ad-lib programs are the most difficult to do. Wally Imes and Marjean Fox are the vocalizers and usually they sound rehearsed on their numbers, which they aren't. Credit also should be given the instrumentalists, Glenn Hardman, Robert Wortley, Denny Cole, Ruban Cohen, and Cy Toomis, who get right into the spirit of Ring the Bell. The idea was only passable on the networks; it's top entertainment in Tulsa.

FAVORITE STORY

A Ziv transcribed production
Radio Station WMAQ, Chicago, Saturday,
10-10:30 p.m. c.lt

PROGRAM: Frankenstein was picked by Fred Allen as his "favorite story" and Ronald Colman naturally decided that he'd better narrate rather than play the noted Dr. Frankenstein himself. Edmund MacDonald was selected to bring to air life the man who conceived a monster and he did a grand job on this The production is definitely literate, not over-sensationalized, and yet it gets the most out of Mary Shelley's spine-quivering tale. One-shots (broadcasts complete in themselves) are generally poor vehicles with which to build a The framework of listening habit. Favorite Story, however, with Colman setting the stage for each broadcast and some notable picking his or her favorite tale for the occasion, permits of a continuity of listening which overcomes (as Lux Radio Theatre and Screen Guild Players do so effectively) the negative of broadcasting a series of unrelated plays. The production is smooth (this is the 14th of the series) and everybody concerned, especially Dorothy Scott, who plays the beloved of Frankenstein, does a top-drawer miking job. Although there has been some feeling that the Colman series is highbrow, this program (and others heard by this reviewer) are just good radio drama.

COMMERCIAL: Peter Hand Brewery Company handles its commercials in the same mood as the program—no hard-hitting Meister Brau selling—just simple direct messages on the quality brew. The effect is as though the program were a live show presented by Peter Hand alone. That means it's a good transcribed presentation.

TIME: The program shifted on July 30 to WGN at 9:30–10 p.m. on Wednesdays, the agency, B.B.D.&O., and the sponsor feeling it's a type of program that will get a better audience earlier in the evening. PROMOTION: Peter Hand has permitted the program to carry this one.

CREDITS: The Ziv organization deserves a bow for not putting any razzle-dazzle in the show. It's presented just as good entertainment and that it is. The music is adequate, the technical handling of the best. Favorite Story won't startle the world with any record-breaking Hooperatings to start with—but it's almost certain to create a top listening habit. It's that kind of a program.

BORDEN SUNDAY EVENING SUPPER CLUB

WNBT, New York, NBC-TV, Sunday 9:11-9:29 p.m. est

PROGRAM: It's tough to tie variety programs together into a package. Setting the performers in a floor show that strolls among the paying customers is effective, as long as the customers seem real. They did in the Borden Supper Club. The camera handling was good and the suppers did a better job than many a group of extras in a screen production. Wally Boag, who doubled as mc and rubber balloon comic, wasn't as relaxed as the extras. When he's handling his regular patter a; he makes dogs, monks, and whatnots out of balloons he's slick but when he's reaching for a cue for the entrance of a performer he's as messy as bubble gum exploding in your face.

Best of the three-name floor show was Patricia Bright, whose Hildegarde and Katharire Herburn impersonations were top night-club material and came through the air into the home as good fun too. Miss Bright looks as well as sounds the parts she characterizes. Lisa Kirk had an easy charm and an informal approach that charmed her viewers. Her songs, unfortunately, were nothing sensational. The final act introduced was the dancing Cansinos, standard floor show act.

COMMERCIAL: Elsie, the Borden cow, handled most of the commercials. Having Elsie visit the club is a smooth idea but the manipulator (Elsie was a marionette) apparently didn't know his controls and everything Elsie did was heavyhanded. Her voice also lacked bovine charm and when she went into the commercial, using the headwaiter who spoke with a Brooklyn brand of French as a foil, it was all slightly ludicrous. The night-club name in lights gave Borden a nice flashing plug and the product pictures were clear and effective. It was only Elsie that didn't come off.

TIME: Nine p.m. is a good time for a night-club variety program. What was bad about this was the spotting of an overdone musical short picture right before the program, taking the edge off the live show. (By the way, the picture has been seen on WNBT several timesa grand way to chase an audience.) Winchell (ABC radio) is still tough competition and it'd be wise to select an hour right before or after the lotion-man. **CREDITS**: Garth Montgomery did a better job with this than he's done with his previous video Kenyon and Eckhardt (Borden ad-agency) assignments. Some of the continuity was sticky but over-all it was adult. Fred Coe who handled the actual airing of the program caught the night-club feel all the way through. If he wasn't able to put the Cansinos over, very few other directors have been able to make television-dancing home entertainment, either.

Time Buyers!

"IBCing you"... in INDIANAPOLIS

"Baffle Us" Rates High on the Hilarity Parade

"Baffle Us," the new WIBC show heard Tuesdays and Thursdays, at 11:30 to 11:45 a.m., is fast attaining a pinnacle position on Hoosierdom's hilarity parade. This fun-packed fifteen minutes of music and merry-making has Jack and Paul stroking the strings and debonair Mike Dunn as emece. When these two solid senders fail to deliver the tunes requested by studio and stay-at-home audiences ... then "Baffle Us" gives with the gifts. For its Tuesday and Thursday sponsor, this fast-paced program is pulling an ever-heavier mail response. And for the advertiser who is seeking an upswing in Indiana sales, a Monday-Wednesday-Friday edition may well be the answer. Ask your John Blair Man.

JOHN BLAIR & COMPANY . NATIONAL REPRESENTATIVES

WIBC

1070 KC 5000 WATTS BASIC MUTUAL

The INDIANAPOLIS NEWS Station

Not to Share a

sponsor or an advertising agency is faced with the problem of whether to compete for a share of the existing audience for the period during which it is scheduled or to endeavor to bring part of the potential audience that's not tuned in to turn on their receivers in order to hear the new show. The problem seems vital when figures for listening are compared with the available audience, i.e., men and women who are at home but whose sets are not turned on. Taking a midseason rating (February 15, 1947) and using Hooper's average available homes, 81.4 per cent of the homes of America could have tuned a program during that average evening; yet the Hooper sets-in-use figures reveal that there were only 34.3 per cent of the total American homes actually listening during that report period (week of February 1-7 inclusive). This might indicate that 47.1 per cent of the homes in America during that week didn't give a darn about anything on the air and that this 47.1 per cent was an sought after by an advertiser. Like so cording device to tell not only the

Every program planning board of a many snap conclusions derived from research this is not true. This is because the 34.3 per cent average evening listening during the midseason week represents several times that number in actual homes that had their receivers tuned in at least part of an evening. The average does not take into consideration the turnover factor.

Hooper's type of survey (coincidental telephone checking) reveals only whether or not a home is listening at the specific time when called and then only whether it is listening at the specific minute during which it is called. How much of this audience for this program turned receivers on specifically to hear the program checked is not available from the Hooper reports, nor does Hooper endeavor to supply this type of information, except through his diary studies for individual station areas.* Two other research organizations, however, do have such information available: Industrial Surveys and A. C. Nielsen. The latter, due to his having an audimeter in every audience that might well be analyzed and home he surveys, is able through this reminute-by-minute audience but also where it comes from and where it goes. Sam Barton's Industrial Survey maintains a panel type of day-to-day study of radio listening and while he's not prepared at this time to release his findings generally, certain interesting facts have been made known to advertising agencies and networks.

What both Nielsen and Industrial Surveys indicate is that audience turnover for many programs during any one-year period is as high as 240 per cent (2.4). In other words a program with a Nielsen rating of 26 actually might be heard by 62 per cent of American homes at some time during any one year.

This does not mean that every program has a turnover of 240 per cent during a year but that many programs do. What it does mean is that the untouched audience during the midseason week used as a base for this analysis is not the difference between available homes (\$1.4 per cent) and the average sets-in-use figure for the period (34.3 per cent), but actually a far smaller number. The actual notlistening figure for this base week no doubt would be very small. This is because even the 81.4 per cent is an average figure and does not mean that none of the other 11.6 per cent of American homes used their receivers during the week. There is little doubt but that a good portion of the total homes owning receivers (93 per cent of all the homes in the U. S. A.) used their radios during some evening portion of the base week.

If the turnover figure of 2.4 were to be accepted it might mean that 82.3 per cent of American homes (34.3 times 2.4) used their sets during the week of February 1-7 (the week of the February 15 report).

Thus it may be seen why programing for the audience that doesn't listen very often lands both sponsor and advertising agency in the microscopic rating department with very few listeners to sell. General Foods tried to find an answer to the clamor against daytime serials with an intelligent mystery series, Two on a Clue. After a year and an investment of nearly \$400,000 they were forced back to a soap opera. NBC's million dollar investment in Fred Waring has been able to gather only 5.3 per cent of the American homes against Breakfast in Hollywood which during the same half hour ties onto 7.4 per cent of the homes. (Week of February 1-7 is used as the base throughout this report.) The Fred Waring program was number 32 among the 77 commercial daytime programs on the air for the week checked. Fall plans which call for a shift in the Waring air time to 10 a.m. est may change its rating.

This doesn't mean that a new type of program won't bring more listeners to their receivers during the day or evening, but it does mean that the immediate answer to larger audiences is not something different for "the audience that doesn't listen." In the daytime, the phenomenal growth of the breakfast club type of program has proved that the woman who is at home will listen to something besides soap operas. Superman's excursion in anti-hate story lines has also proved that something different will pull. Superman rating for the base week was 4.2, leading most of the juvenile programs broadcast during the "children's hour" (5-6 p.m.).

New programs must be willing either to do a continuous promotional job, broadcast after broadcast, or else wait for an audience to discover them. There were no really "new" programs during the entire 1946–47 season, unless the Phil Harris-Alice Faye variation of the Ozzie and Harriet show, or Jean Sablon's musical session might be called new. The Morgan Show is just Henry Morgan ex-

panded to a nalf hour, Meredith Willson's program was a neat musical 30 minutes, and Queen For a Day and Heart's Desire are just two variations on the standard give-away themes. None of these shows or any of the other variations on proved themes were devised to bring non-listeners to their receivers.

While it is true that there is only a tiny segment that doesn't listen at all, it is also true that there is a tremendous audience that listens only to a selected group of radio programs. It is possible to determine through diary and Nielsen studies the listening habits of the casual dialer. Having this information at hand it might be profitable to build a program addressed to this audience. County Fair has done this for Borden's. The Eddie Dowling Big Break amateur presentation will try to do the same thing for Adam Both Kenyon and Eckhardt (Borden agency) and Biow '(Adam Hat agency) are promotion-minded and expect to be doing a continuous exploitation job. The history of Take It or Leave It (sponsor, December 1946) is the perfect example of what promotion can do for a new program. The \$64-question-excursion was something new in quiz programs when it hit the air and the Strauss (Eversharp) organization didn't rest a minute either selling the show or its product to the radio audience.

It's good business—in the long run—to segregate an audience that isn't being reached by current broadcast programing -as long as it's realized that a good part of the set owners listen a great deal and practically all of them listen at sometime or other. It isn't good business to present a new formula on the air unless the advertiser is willing (Johnson Wax was, with Fibber McGee and Molly) to look upon his broadcast advertising with a long-term approach. Dials don't flash a red light and stop just because the program at that spot happens to have a new idea for the audience. Ideas pay off-but not unless the advertiser has them tied to his apron string and is willing to take the long-term view and permit something else to do the selling while ears discover the vehicle that's carrying his radio message.

It isn't only "new" ideas that are fun to work with. Fighting for a share of existing audience also has its recompense, for, strange as it may seem, two programs fighting for the same audience at the same time increase that audience. Two gags produce more laughter than one.

* For information on diary studies see "Listeners 'Tell All' in Diaries" page 20.

it can be known

HOOPER and CONLAN

LONG HAVE-SHOWN HOW

KMBC

IS **FIRST** IN METROPOLITAN KANSAS CITY

-AND

out in the states

LOOK AT THIS SURVEY

5,545 INTERVIEWS SHOW THAT

KMBC

IS FIRST IN
ANSWER TO THE QUESTION

Do you listen on the radio to women's homemaking programs? To what station?

MISSOURI KANSAS

 KMBC
 1,334
 869

 WDAF
 733
 526

 WHB
 335
 115

 WIBW
 16
 352

 KFEQ
 75
 16

(Top five stations reported. Weighted somple base: 5,545 interviews within KMBC's 0.5 mv contour—1% of orea's radio fomilies—BMB's "Radia Fomilies: 1946"— canducted by Robert S. Conlan & Assaciates ot Missouri State Foir, Konsos Free Fair and the American Royal Livestock Exposition.)

AVAILABILITY

"The Happy Home" with Nationally Famous
CAROLINE ELLIS
Wednesday — 2:15 P, M,
WIRE FOR DETAILS

Since 1928—The Bosic CBS Stallon for Kausas and Missouri

WE'RE COCKY

... about the percentage of yearly renewals — nearly perfect!

PHILADELPHIA'S PIONEER VOICE

REPRESENTED NATIONALLY BY GEO. P. HOLLINGBERY CO.

REPRESENTING LEADING RADIO STATIONS

broadcast merchandising

Commercial lunches return throughout the U. S. with entire menus made up of products which are advertised on broadcasts from the restaurants where the meals are served. The idea, which started back in the late twenties, has the hostess explain the value of each advertised product as the food is being served. Lunches are usually planned for a low fee with the money going to the women's club which publicizes the particular day's meal. WHN's Ask Ella Mason uses New York's famous Iceland restaurant and charges \$.99 per meal. There are prizes for both luncheon guests and home listeners.

"Highways in Melody" really hits the road as part of its NBC summertime series. Each broadcast takes the listeners for a tuneful simulated drive through some section of the country, with special continuity being written by Berton Braley, newspaper man, foreign correspondent, and poet. Music local to each area through which the broadcast travels is used exclusively on each broadcast. The program is receiving much attention in each section of the country promoted.

WPEN's promotion of its "Miss Greater Philadelphia" contest brought window card displays by 100 record dealers, 300 electrical appliance stores, 75 Sun Ray drug stores, and 300 beauty shops. Application blanks for local beauties who want an opportunity to compete for the local title and later the Miss America crown are made available at each store displaying a card. Stations are now taking franchises on Miss America preliminaries which in the past have been held almost entirely by newspapers. A number of TV stations would love to buy a franchise but at present it's all a case of dollars and cents, which video stations just don't have available for promotional programing at

Drew Pearson's "Green Hat" award (ABC) ties his sponsor, Lee Hats, into the program even better than before. Pearson presents a fine green Lee hat each week to the man who he believes has distinguished himself in "making democracy live."

Koret adds 60-minute e.t.'s to its merchandising, sending them to all Koret of California dealers. Koret supplies the disks, the dealer buys the time and ties his name to the Koret line of young ladies' sportswear.

KLX (Oakland, Calif.) uses helium in especially-inscribed balloons which read "KLX, No. 1 in Oakland." The balloons were shipped in boxes which when opened released them to rise at once to the ceilings. Agencies and sponsors who received them had fun—except in a few cases where the ceilings were so high that the heliumfilled balloons couldn't be brought down without ladders, etc.

3,000 members join KFNF (Shenandoah, lowa)-inspired horticultural society. Because Helen Field Fisher, KFNF authority on gardening and decoration, liked Hemerocallis (hybrid day-lilies) she used her program to organize a society to further interest in the variety. Results: July 12 and 13 brought out 300 exhibitors and over 3,000 visitors for a midwest flower show. In one year Mrs. Fisher and her program built membership in the society from zero to over 3,000 . . . and added a few listeners for the station also.

signed and unsigned

Advertising Agency Personnel Changes

NAME

FORMER AFFILIATION

NEW AFFILIATION

Marjorie Adler Howard Alber

John W. Anderson Jr. Laurence A. Anderson Jerry Arnold John M. Ball III

Betty Barrett Fay Evans Biggs

Ailen G. Bishop

Thomas K. Bonde

Randolph M. Browne Jr.

Lillian Pechin Burnside

E. Austin Byrne

Malcolm C, Choate

Edgar W. Clark

Veda Clark Reginald V. Coghlan Russell K. Crenshaw

Kenneth Crotty Spencer W. Curtiss Arthur J. Daly Winfield D. Davis John J. Downey R. Earl Dudley Van M. Evans Gerhard Exo

Benton Ferguson Herbert Friedman Jimmy Fritz Charles Fritzche

Adrien Gambet

Margaret Gammon

Robert M. Glass Walter Gorman Sidney Handler Ann Warren Handrahan

Skip Hannaford Ruth Harrington

King Harris

Harold Hartegensis

E. Bradford Hening Irwin W. Hoff Roy F. Irwin James Irving Jr. George W. Irwin

Harold Isaacs Harold A. Jacobs

Duncan Jennings

Walter Jensen Kenneth E. Keene Gertrude Koehring Larry Kraft Roy E. Lane

Leona L. La Pelle Norman W. LeVally Joseph C. Lieb

Ralph L. Linder Jack R. Little

George R. Loebel

CBS, Hollywood, script dept.
E. Bradford Hening, Philadelphia (dissolved), creative director

M xon, Los Angeles, executive Logan & Arnold, Los Angeles, partner

Donahue & Coe, New York
Kastor, Farrell, Chesley & Clifford, New York,
copy writer
Puritan Co. of America, Chicago, sales, advertising manager
Young & Rubicam, Bureau of Industrial Services, Los Angeles
Foster & Davies, Cleveland, in charge new business
Free lance radio writer, New York

Sweetser, Byrne & Harrington, New York, executive vp
United Fruit Co., New York, sales promotion, dealer service dept.
Kircher, Helton & Collett, Dayton, account executive
Vogue Merchandising Service, associate editor Compton, New York, copy supervisor
Management Pianning, Inc., New York, vp.

Management Planning, Inc., New York, vp, director
Providence Evening Bulletin, Providence Journal Spencer W. Curtiss, Indianapolis, president Peck, Hollywood, manager

Majestic Radio & Television Corp., Elgin, Ill.
Doremus, Boston, account executive
Deutch & Shea, New York, media director
BBD&O, Chicago, sales, merchandising consultant
Campbell-Mithun, Minneapolis, vp

Boyd, Los Angeles, executive vp Sweetser, Byrne & Harrington, New York, production manager, account executive E, R. Squibb & Sons, New York

Lever Brothers Co., Cambridge

Kenyon & Eckhardt, New York, production head Army W. T. Grant Co., New York

Hannaford, Los Angeles, owner Sweetser, Byrne & Harrington, New York, vp, treasurer Edward Petry Co., San Francisco

Rural Electrification Administration, editorial section head E. Bradford Hening, Philadelphia, owner Block Drug Co., Jersey City, advertising manager

E. I. du Pont de Nemours & Co. Robert Dennis, Los Angeles, account executive

Buegeleisen & Jacobson, New York, advertising manager McNeiil & McCleery, Los Angeles, account executive Free jance radio writer

tive
Free iance radio writer
Spencer W. Curtiss, Inianapolis
William Esty, New York, copy staff
Erwin, Wasey, New York, copy chief
Gilliam, Lane & Wilson, Kansas
president
City, Mo.,

Shaw-LeVally, Chicago, partner BBD&O, New York, account executive

Kenyon & Eckhardt, New York, vp Foote, Cone & Belding, Los Angeles, account executive Klau-Van Pietersom-Dunlap, Milwaukee Ralph H. Jones, Cincinnati, copy staff Alber & Hening, Inc., Philadelphia (new), vp. secretary

Dorville, Philadelphia, account executive Macauley, Los Angeles, account executive Beaumont & Hohman, Los Angeles, account executive Boyse-Bradford, Saginaw, Mich., account executive, public relations director

relations director Cecil & Presbrey, New York, timebuyer Morse International, New York, assistant copy chief

Swaney, Drake & Bement, Chicago

John F. Whitehead, Los Angeles, account executive

Geyer, Newell & Ganger, Detroit, account executive

Briggs & Varley, New York, account executive, radio counselor Same, president

Cory Snow, Boston, media, research director

Same, director sales development, marketing

H. B. Humphrey, New York, copy staff Ruthrauff & Ryan, New York, copy staff Hill & Knowlton, New York, research director

Harry M. Frost, Boston, new business dept.
Same, board chairman
Rogers & Smith, Los Angeles, account executive
Sweetser, Byrne & Harrington, New York, vp in charge copy
Roy Knipschild, Chicago
Wilbur & Williams Co.. Boston, advertising manager
Same, general manager
Maxon, Detroit, account executive

Erwin, Wasey of the South, Oklahoma City, vp Alfred-George, New York, account executive Pardee, Cash, Hollywood, account chief Same, general manager

Herbert W. Frank, Boston, in charge household, women's products
Dorville, Philadelphia, account executive
Free lance directing
Byrde, Richard & Pound, New York, account executive
Alley & Richards, Boston, copy writer, merchandising specialist, women's products
Raisbeck, Hollywood
Same, first vp

R. W. Webster, Los Angeles, medical, pharmaceutical div.

Manning, Russell, Harris and Wood, Inc., San Francisco, (formerly Manning & Russell, Inc.), partner Olian, St. Louis, rural marketing director

Alber & Hening, Inc., Philadelphia (new), president Blow, New York, account executive Dorland, Los Angeles, head new industrial div. Gray & Rogers, Philadelphia, contact dept. Irwin-McHugh Advertising Agency, Hollywood (new), partner Schacter, Fain & Lent, New York, account executive Robert Holley, New York, account executive

Advertising Counselors, Phoenix, account executive

Pat Patrick, Glendale, Calif., account executive Same, vp Robert W. Orr, New York, copy staff Jere Bayard, Los Angeles, radio director Bozeli & Jacobs, Dallas, technical advisor

Dorville, Philadelphia, account executive LeVally, Inc., Chicago (new), owner Kastor. Farrell, Chesley & Clifford, New York, account executive Blow, New York, vp in charge grocery products div. Same. vp.

Duffy & Fabry, Milwaukee, account executive

Cori Lohr Prescoti T. Lustig Jack Lymh Hornee L. Lyon Phil D. McHugh

William G. McNulty John L. McQuigg Howard Moser

Ben L. Moyer Eather Myers Paul E. Newman Mark Ogden Garlmrine Oglesby Robert G. Penrson Kenneth A. Price

Charles A. Qulin John Quisenberry B. B. Ranson III William Rayburn Joan Richotond Harold E. Roll George A. Sans

Lewis L. Sanders Mly Harbour Schaaf John W. Shaw Steve Shoemaker Ford Sibley

Fred Speights Ted Steel

Al Turner

Burton E. Vaughan Sylvester L. Weaver

Charles Wlids Parker Wood

Harry Woodworth

Maryla Young

Stanley L. Clark

Kenneth Collins

Barnum Coolidge

Sherman D. Gregory

Charles G. Mortlmer

George II, Grinneil Lee P. Henrich

John Dierdorff

R B. Douglas James P. Dulfy

Russ Felzer

Aiden James

William Lotz David M. Margolis

Curt Muser Mrs. E. B. Myers

P. D. Parker

George R. Plass

David B. Reed

Walter W. Richards

George T. Sweetser

David G. Watrous

M. E. Weiner

Stewart Roberts J. II. Stickle

E. G. Trembiay Tully 11 Turney Own agency Huffman, St. Louis, account executive Robert Dennis, Los Angeles

T. R. Bauerle, Chicago, account executive
Geyer, Newell & Ganger, New York, vp
N. J. Newman, Los Angeles, radio, director,
account executive
Ruthranff & Ryan, New Yurk
Hilliman-Shane, Los Angeles, copy writer
Paul E. Newman, Los Angeles, tread
Spencer W. Curtiss, Indianapolis
Catharine Oglesby, New York, president
Arnold Baking Corp., public relations director
J. Walter Thompson, Los Angeles, account
executive

Jordon & Lo Buono, Los Angeles Ceell & Presbrey, New York, account executive CBS, New York, promotion dept. Free lance copy writer
KFAB, Omaha, promotion, publicity director
Citizens Gas and Coke Utility, Indianapolis,

advertising manager

House of Plate, Detroit, advertising director Shaw-LeVally, Chicago, partner Free lance advertising Foote, Cone & Belding, Los Angeles, account

executive
J. D. Tarcher, New York
Benton & Bowles, New York, vp. manager radio Stevens, Continental hotels, Chicago, advertising

publicity director
Publication Corp., New York, Alco-Gravure Div.
American Tobacco Co., New York, advertising

Ruthrauff & Ryan, New York, timebuyer

Borden Co., Sales Div., New York, sales promotion dept. BBD&O, New York

NBC Western div., assistant program manager

Huffman, St. Louis, account executive
Milton E. Bacon, Jacksonville, branch manager
Macauley, Los Angeles, account executive
Same, general manager
frwin-McHugh' 2 Advertising Agency, Hollywood (new), partner
A. Linn Addison, Chicago, account executive
Same, Detroit, manager, in charge new business
Ross Sawyer, Los Angeles, radio director, account executive

Same, media manager
A. M. Sneider, New York, copy chief
Kudner, New York, member creative board
Same, vp. 55

Dorville, Philadelphia, account executive Dorvitte, Philadelphia, account executive Honig-Cooper, Los Aogeles, account executive Ralph H. Jones, New York, account executive Kenyon & Eckhardt, New York, copy staff Raisbeck, Hollywood, copy staff Own advertising agency, Omaha Own agency, Indianapolis

Jones Frankel, Chicago, director new television dept. West-Marquis, San Francisco John W. Shaw, Inc., Chicago (new), owner Michael Shore, Hollywood, account executive Same, vp

Lee Parks, Greer & Hawkins, Houston, radio dept, Same, vp. radio director

Robey Parks, Chicago, account executive

BBD&O, San Francisco, account executive Young & Rublcam, New York, vp In charge radio, television, member plans board N. W. Ayer, New York, timehuyer Tuilis, Hollywood, account executive Manning & Russeil, Harris and Wood, Inc., San Francisco (formerly Manning & Russeil, Inc.), partner Compton, Chicago, "Welcome Travelers" radio show producer

Ruthrauff & Ryan, Hollywood, radio office manager

New Agency Appointments (Continued from page 10)

NAME

FORMER AFFILIATION

Sterling Drug Inc., New York, Bayer Co. div., Donahue & Coe, New York, vp. senior executive

Crowell-Collier Publishing Co., New York, sales

Pacific Power & Light Co., Portland, Ore., adver-tising supervisor
American Wine Co., Beverly Hills, Calif., national sales manager, in charge advertising
Jacob Ruppert Brewery

Kalom, Chicago, account executive, merchandising director

ing director

Schenley Distillers Corp., New York, radio advertising manager

Schenley Distillers Corp., New York

W. L. Stensgaard, Eastern div. senior account

executive
Sweets Co. of America, Hoboken, N. J., advertising dept.
This Week Magazine, New York, advertising

epresentative

Wilson Sporting Goods Co., Chicago, assistant advertising manager Reporter Publications, New York

General Foods Corp., New York, vp in charge

General Foods Corp., New York, vp in charge advertising United States Rubber Co., New York, merchandise manager for Royal Tires General Foods Corp., New York, vp General Foods Sales Co. (dissoived)
General Electric Co., Gleveland. Eastern Sales Div., Lamp Dept., general sales manager General Foods Corp., New York, assistant to marketing vp licience Curtis Industries, Chicago, advertising, sales promotion director Sunshine Biscuit Co., Inc., Kansas City, New York, advertising manager Coea-Cola Co., Atlanta, executive advertising staff

United Wallpaper Co., Chicago, Trimz div., vp

Sweetser, Byrne & Harrington, New York, presi-

dent Cudahy Pocking Co., Chicago, Oid Dutch Clean-ser div., advertising manager Gildden Co., Cleveland, assistant advertising managi

Dancer-Fitzgerald-Sample, Chicago

American Home Foods, Inc., New York, Chef-Boy-Ar-Dee Quality Foods, Inc., div., vp in charge sales, advertising

Same, vp in charge Centaur Co. div.

Burlington Mills Corp., New York, vp in charge advertising. public relations
Goebel Brewing Co., Detroit, advertising manager

NEW AFFILIATION

Same, vp supervising advertising, publicity

Same, executive vp

Genesce Brewing Co., Inc., Rochester, N. Y., advertising manager iloieproof Hosiery Co., Milwaukee, assistant advertising

Campbell Soup Co., Camden, N. J., advertising staff

Arnold Bakers, Inc., Port Chester, N. Y., advertising director Hart, Schaffner & Marx, Chicago, advertising director

Same, assistant advertising director, candy, grocery divs.

P. Lorillard Co., New York, advertising director

Same, advertising manager

Apparel Markets, New York, women's wear div. advertising Same, vp In charge marketing

Same, advertising, sales promotion manager for Royal Tires

General Foods Corp., advertising director

Same, Gleveland, General Sales Div., Lamp Dept., general Same, assistant advertising manager, Jell-O Div.

Gaylord Products, Inc., Gaylord-Shelton, Inc., subsidiary, Chicago, advertising, sales promotion director Scripto, Inc., Atlanta, advertising, sales promotion manager

Jacob Ruppert Brewing Co., New York, advertising, mer-chindising, public relations director Bendix Home Appliances, Inc., South Bend, Ind., advertis-ing, sales promotion director Westinghouse Electric Corp., Pittsburgh, Home Radio Div., advertising, promotion manager Esquire, Inc., New York, vp. director sales, advertising, Esquire, Coronet, Apparei Arts Same, general advertising dept., advertising manager

Same, acting advertising numager

Parker Pen Co., Janesville, Wis., assistant general advertising manager
Well & Co., Gleveland, sales, advertising director for Don-De coffee

BREAKFAST FOR MILLIONS

(Continued from page 18)

the audience sit around at regular tables and the mc, Eddie Chase, uses a hand microphone to get their reactions on the The program material is nothing extraordinary but as in the case of all breakfast clubs, it's the personality of the me that carries the program. He hands out samples of toilet water, powder, lipstick, or whatever Wurzburg's would like sampled that day. It's his own idea to give women cigars for their husbands. He plays up the monthly diamond ring award (that emphasizes the 75th Anniversary idea), which goes to the best last line for a jingle, has "Stubby," the pianist, play request numbers for the girls, and then he comes up with the gag of the day. This may run to a check-up on which woman present has the most grandchildren or the largest number of articles in her handbag. One day he had the women letting down their hair to see who had the longest locks. He doesn't do this too often, having learned that it takes women too long to re-set their crowning glories. Women fix their hair especially for the program visit and don't appreciate having it mussed even by themselves.

The winner of the gag session is brought to the platform in front of the Campau Room and Dorothy Page, the "fashion editor," presents her gift. The gift, naturally enough, is the commercial on the program. If it's a fashion item then there's frequently a quickie fashion parade (three models). If it's a lamp (as on the occasion when the picture of the stage was taken for sponsor) then the platform has a number of lamps as well as placards telling the group on what floor the lamps are sold. There's nothing heavy about any part of the presentation, since —and this is the case with most get-upearly sessions—the broadcasts are primarily entertaining, not instructive.

The appeal of these breakfast or coffee sessions was proved at the very first broadcast of Coffee Time at Wurzburg's. The initial program was scheduled for a day in February when the mercury decided to drop below zero and snow and sleet were riding on a midwinter gale. A number of rural highways and even city streets were blocked with drifts and public transportation was practically paralyzed. The personnel manager of the store was all prepared to use all her clerks to "paper" the Campau Room. It wasn't necessary. By 9:30 women were standing 10 deep before all the doors of the store and Wurzburg's learned a lesson about giving away more tickets than they had seats. There was "standing room only"

at the first three broadcasts. Now that's controlled. As at "big city" quiz sessions there have been audience repeaters at the broadcasts, which means it must be good fun since the gifts go to a limited number of women and the diamond ring, as indicated, is awarded only once a month.

Coffee Time at Wurzburg's uses a universal attraction, an opportunity for the average housewife to get out of her home. As long as there's entertainment or a personality, since the latter frequently replaces what show business would call entertainment on a number of breakfast

sessions, women will want to go any place but home. That's just as true in Boston, Grand Rapids, or Peoria as it is in Hollywood. There women get up as early as 5 a.m. to get to the studios in time to *Breakfast in Hollywood* with Tom Breneman at 8 a.m. pst (the early hour being necessary in order to reach the East at 11 a.m.).

People are funny, but the facts in the case are nevertheless that Mrs. America is frequently bored to death taking care of home and family and is just waiting for someone to urge her to "come on out for breakfast."

NOW

TRANSCRIBED AND AVAILABLE

27.4 1 Hooper.

That's a whale of a rating, But that's what the Texas Rangers get at WGBI, Scranton, Pa. They get it with their famous transcription service - which features the western and folk songs that never grow old. And they get the tall Hooper at 6:30 p. m., too, when there is a 37 per cent sets in use figure. Yes, Scranton listens to and likes the Texas Rangers. It's no wonder WGBI renews year after year. Buy the Texas Rangers transcriptions for your market. They build a big audience at WGBI and at scores of other stations, too. They can do the same for you. Wire, write or telephone.

The Texas Rangers

AN ARTHUR B. CHURCH PRODUCTION Pickwick Hotel • Kansas City 6 Mo.

LISTENERS "TELL ALL"

(Continued from page 21)

in front of a radio receiver is certain to stimulate the quantity of listening to a degree. A small check made by a non-diary research group has thus far revealed, however, that the increase in listening, over a seven-day period, does not affect the validity of diary-revealed listening facts.

Diaries permit of an intensive sampling of a station's entire listening area on a stratified† basis. Thus if a sponsor desires to know just how the middleincome housewife listens, it's possible to give him that information. Typically, Nutrena Mills, a farm feed sponsor, didn't think that they were reaching the audience they wanted on a broad-coverage station covering rural areas. They had instructed their agency to request a shift from 7 7:15 a.m. to 8 8:15 a.m. Since it was rural coverage Nutrena desired and since the program was on the air before coincidental surveys, no figures were available for them until the station had a diary study made. The diary figures revealed that both the actual and the potential audience was bigger at 7 a.m. than at 8. Besides, the audience composition figures indicated that while there were 88 men per hundred sets in use at 7 a.m. there were only 59 men at 8 a.m. Since feed is sold to men Nutrena not only stayed where they were but increased the number of times they were on the air (from five to six times a week).

It wasn't stratification that forced another sponsor, this time a local funeral parlor, to change its program and time. The station, a major market 5,000-watt CBS affiliate, was building and holding a good share of the early a.m. audience but delivering practically no audience to the network when the station joined the net. Diaries revealed that the program sponsored by the mortuary, Treasured Memories, which came directly before the station joined the network, was treasured only in the mind of the sponsor. Its lugubrious mood was a sharp break from the previous programs and chased the audience right away from the station. Diary figures convinced the sponsor to shift his program and to schedule lighter music.

Since diaries reveal audience turnover in detail it was possible recently for a big station to go to an advertising agency and show the latter that while the agency thought that it had scheduled top-audience spot announcements for a sponsor, all selected spots had the same audience, i.e., account had not been

taken of audience turnover—it was reaching the same audience time and time again. The agency studied the diary report and rescheduled its spots.

A CBS affiliate in the West had been scheduling the Columbia School of the Air between Bright Horizons and Perry Mason. What the School did was dissipate the Bright Horizons audience and force Perry Mason virtually to start a new broadcast day, with no audience. Result: Perry Mason was shifted to follow Bright Horizons and inherited a sizable audience from that daytime strip.

Few sponsors are out to sell the entire radio audience. Most advertisers know from their own research departments just who determines the purchase of the products they have to sell. Station diary studies tell just who listens when. They are accurate indices of radio listening in each station's complete area, something available for only one or two stations from any other form of research. They are made usually once a year or bi-yearly, since unless there's a vital change in program line-up listening habits do not change quickly.

These studies are being made today by Audience Surveys, Inc., C. E. Hooper, the Buck Chicago group, and a number of small survey organizations. The diary idea had its birth at CBS under Frank Stanton's research direction, details being handled by Charles Smith. Field work was handled for CBS by Industrial Surveys, Inc., until other contractural obligations forced the Sam Barton organization to drop this type of survey. At that time the work was carried on by C. E. Hooper. Recently Benson and Benson of Princeton, N. J., did the field work for CBS's owned and operated station KMOX, St. Louis, Mo., after having done similar work for WHAS, Louisville, Ky. Much of the early CBS program acumen is said to have originated in the information developed by the diaries.

(Please turn to page 48)

SOver five minutes is judged 15-minute listening.

Although today's diaries run on a 24-hour basis, it's fair to assume that lelephone ealls made every quarter hour from 7 a.m. to 11 p.m. (16 hours would develop the kind of information revealed in a diary. This would be 64 quarter-hour calls a day. Actually Audience Surveys, Inc., receit that thus far they haven't made a diary report for a station in an area where there is 24-hour service.

server. Strain server.

Strainfication of a sample is making certain it represents a fair cross section of the population of the U.S. It must include the proper proportions of different income brackets, of home, automobile, telephone, and refrigerator owners, of elementary, high school, and college graduates. Straitfication may go further than this if necessary and include color, age, ser, and any number of faelors but this is not necessary in a diary study since it is a family report, not a study of individuals. An unstratified sample can completely invalidate research conclusions.

*llefusols to cooperate in a survey usually stem from the subject motter but it's possible with very little incentive being offered respondents to obtain as high as a_50 per cent return on ony simple consumer survey.

SELL EMPLOYEES TOO

(Continued from page 33)

The broadcast, at 11:30 a.m. on Saturdays, carried as commercials human interest stories about men and women employed by the company. The continuity was leaden. And the employees resented a program "brought to you by the thousands of employees of the Aluminum Company of America" in which they had no part. The dialers stayed away from NBC on Saturdays at 11:30 a.m. almost from the very start (December 4, 1943).

It was just the opposite with the Wheeling Steel Family Hour which was (for the most part) composed of talent from the mills and offices of the Wheeling Steel Corporation. The talent wasn't top-drawer but the "Old Timer" really made you feel he was a steel puddler and if the girl trio hit a wrong note here and there, "after all they weren't professionals." The program, which originated at WWVA, had a great audience down in Wheeling on both MBS and ABC, and it did establish the Wheeling Steel trade name in the minds and many of the hearts of the radio audience. Wheeling employees still like to recall the days when the Family was on the air.*

When Theatre Guild of the Air played Pittsburgh for U. S. Steel they dropped the middle commercial usually so well handled by George Hicks and brought the nation the 39-voice male chorus from the Homestead Steel Works instead. (Because the chorus was non-professional U. S. Steel paid AFRA, the radio performers' union, the scale for 39 choristers and AFRA turned the amount over to charity, thus fulfilling the niceties of using non-professional talent on a regular big commercial airing.) At Christmas and Easter Kraft has featured the employee Kraft Choral Club of 75 voices on the regular Kraft Music Hall Thursday night program on NBC. Both the Homestead (U. S. Steel) and Kraft gestures have had the effect of humanizing the big corporations involved as well as making the employees themselves feel like human beings.

Personnel problems can be very great hurdles, as they were during the war when corporations all over the nation used time and talent to sell non-workers the idea of helping their country by joining the ranks of the employed. Most great war plants had a regular schedule of broadcasts or spots selling the small available pool of manpower on getting down to the job at *It may be back on the air shortly.

(Please turn to page 50)

Time Buyers!

use KFAB to sell the ENTIRE Omaha market And 90% of this BIG market, which is outside of Omaha, is

NOW AVAILABLE JACK WELLS in Music & Songs made up of families that have an average cash income of \$8,000.00 per year! Sell the ENTIRE Omaha market with one BIG station. Programmed and "powered" for your use.

SEE YOUR FREE & PETERS MAN or write to HARRY BURKE

NOW 50,000 WATTS

THIS ISSUE OTHER OFFERS IN

Double Your Money

No gamble! With WMT in Eastern Iowa you sell America's highest per capita income group. The lush lowa market includes one fourth of all Grade A U.S. farmland PLUS prosperous factory income.

Put your product on WMT! Ask your Katz representative for details on WMTland's twin markets.

The Station Built By Loyal Listener-ship . . . Now in its 25th Year!

BASIC COLUMBIA NETWORK

5000 watts 600 kilocycles Day & Night Member: Mid-States Group

(Continued from page 15)

opinion group uncovered the fact that Pabst sold almost as much of the other brewers' products as it sold of its own. Since it's the only network program it has become an industry pace-setter. There's been some feeling expressed by prohibitionists that the program is paid for in part by the brewing industry. No one has produced any evidence of it. they're out to sell Blue Ribbon Beer. If that's not the Pabst objective.

Beer is legal in all 48 states although there are some local option counties which do not smile upon the brew. More than 900 stations carry beer advertising at some time during each season. There's hardly a sport that doesn't gain something from beer's advertising, from professional football to ice hockey, partly because of the broadcasts but also because beer is one of the most conscious of all industries of point-of-sale promotion. Esti-The agency and Pabst maintain that mates are that the beer industry spends four times the amount of money on beer itself profits, well and good, but displays, posters, coasters, and all sorts of printed matter, than any other type

of manufacturer does. Since in most states it's barred at the point of sale from displaying outdoor signs the material goes into the stores, on the bars and tables and walls . . . and it's more often than not tied into the brewer's broadcast program.

Except in local option counties and in a very few stations, beer broadcasting is accepted by practically all broadcasters. The copy must be clean but the brewers wouldn't want it otherwise.

MR. SPONSOR ASKS:

(Continued from page 35)

In fact, Mr. A. L. feels that if we must have commercials he'd rather they'd be musical, provided they are well done.

Just to blow our own horn a little, and that of the Yellow Cab Companies, we've produced a Yellow Cab Jingle that has caught on around the country. From Annapolis, Md., the station manager wrote us, "We don't have your Yellow Cab spot scheduled on our morning allrequest record show. But telephone calls come in from listeners regularly requesting this singing ad . . . Local Yellow Cab drivers are peacock-proud of their snappy commercial."

Granted, a few of the singing commercials around grate on listeners' ears, but only because clients have not chosen them with care: care in production, cleverness, and ability to make people remember the name of the advertiser. For instance, from this office comes a jingle-ized version of one of the most sacred of news items—the original musical weather forecasts. They've been tailormade and popular on stations all over the country with never a complaint of any sort. A clever jingle won't disturb anyone, will please many; but it must be wisely chosen. Irony of it all is that as a radio announcer 1 have sold products with talking words for many years. Now with my production agency I've found singing words most successful.

> CHARLES STARK Charles Stark, Inc.

LISTENERS "TELL ALL"

(Continued from page 46)

The diary formula has actually gone beyond radio in research usage. It's claimed that it can uncover practically anything any research group desires to know. Diaries are being used to reveal living habits, buying habits, and fashion habits, to mention a few variations of diary-investigated factual information. America is always willing to tell its all to anybody asking who-what-where when-why-how.

KEEPING UP WITH THE WIGGLESWORTHS'

15 MINUTE TRANSCRIBED PROGRAMS

78

This program, designed for teen-agers or any old-agers. boils down big ideas into simple, human terms, points out the advantage of FREE ENTERPRISE.

LAUGH as Snuffy learns the hard way. Snuffy is the busiest 14 year old with the BIGGEST IDEAS.

Write, Wire or Phone.

Contests and Offers

SPONSOR	PRODUCT	PROGRAM	TIME	OFFER	TERMS	OUTLET
AMERICAN INST. OF FOOD	Food products	Ask Dr. Tobey	MTWTF 4-4:30 pm	Columbia diamond ring, value \$100	Tell in 25 words or less why housewives prefer products advertised on program	WOR, New York
AMERICAN OIL CO.	Gas, oil, tires	Professor Quiz	Saturday 10-10:30 pm	\$50 cash	Complete in up to 25 words sentence about Amoco product (different weekly). Winner gets \$25 plus \$25 if he included 5 acceptable questions and answers for use on program	ABC
CARNATION CO.	Carnation Con- densed Milk	Contented Hour	Monday 10-10:30 pm	Recipe booklet: "Velvet Blend Book"	Free on request to sponsor, Milwaukee	NBC
GENERAL MILLS	Bisquick, Gold Medal Flour, Cheerios	Betty Crocker Magazine of the Air	MTWTF 10:25-10:45 am	Jubilee Baking Recipes	Free for eard to sponsor, Minneapolis	ABC
		liymns of All Churches	MTWTF 9:25-9:45 am	Booklet: "Ten Rules for Getting Results"	Free for eard to sponsor, Minneapolis	
HALL AND RUCKEL, INC.	X-Bazin	1280 Club	MTWTFS 7:30-7:45 pm	Weekly prizes of lighters, watches; grand prize of wardrobe, diamond ring, portable phonograph, etc.	Write to program guessing identity of "Miss X" and send short product slogan	WOV, New York
ILLINOIS MEAT CO.	Broadcast Corned Beef Hash	Ethel & Albert	TTh 1:15~1:30 pm	Gem wall-type can opener	Send 35c and one Broadcast Hash label to sponsor, Chicago	ABC
KELLOGG CO., ANO PROCTER & GAMBLE	Cereals and soap products	Breakfast in Hollywood	MTWTF 9-9:30 am	Wishing Ring	Send wish on postcard to program, Hollywood. Wish read on air wins ring	ABC
KERR CHICKERIES	Baby chicks	News of the Farm	MTWTFS 5:45-6:25 am	Booklet: "Poultry Raiser's Guide"	Free on request to program	WOR, New York
LOS ANGELES SOAP CO.	White King Granulated Soap	Frank Hemingway	MTWTF 5:45-6 pm, pst	Complete postwar kitchen; also ABC automatic ironers, dinette sets, electric stoves, silverware, etc.	Complete sentence "I like White King Soap because." Send with boxtop to contest, Hollywood	ABC Pac. Coast
MAIL POUCH TOBACCO	Kentucky Club tobacco	Fishing & Hunting Club	Monday 10–10:30 pm	Several fine pieces of hard-to-get hunt- ing and fishing equipment	Send unusual story, tip, or question to program. Gift for each item used	MBS
METROPOLITAN LIFE INSURANCE CO.	Insurance	Eric Sevareid, News	MTWTF 6-6:15 pm	First-aid booklet	Free on request to program, c/o local station	CBS
PARTICIPATING	Various	Mr. and Mrs. Music	MTWTFS 12-2 pm	Merchandise prizes, monthly grand prize	Complete jingle re "Marriage is a wonderful institution" and send to program	WMCA, New York
PET MILK SALES CO.	Pet Milk	Mary Lee Taylor	Saturday 10:30-11 am	Miniature Pet Milk ean charm, free recipe booklets, booklet or baby care	Send label to sponsor, St. Louis	CBS
PETER PAUL, INC.	Almond Joy	Nelson Churchill Views the News	MWF 7:15-7:30 am	\$1,000 cash	Write last line to product jingle, send with product wrapper to program	WNAC, Boston
QUAKER OATS	Aunt Jemima Ready-Mix and Pancake Ready-Mix	Ladies Be Seated	MTWTF 2-2:15 pm	Plastic satt, pepper set	Send 25c and 1 boxtop from either product to program	ABC
RALSTON PURINA CO.	Ry-Krisp, Ralston	Checkerboard Jamborce	MTWTF 12:15-12:30 pm	Wm. Rogers silver-plated eheese spreader	Send label from any Kraft Cheese spread, or wrapper from package of Ry-Krisp, and 25c to Ralston, Wallingford, Conn.	MBS
RONSON ART METAL WORKS	Rouson lighters	Twenty Questions	Saturday 8-8:30 pm	Lighter to sender of subject used; if studio contestants stumped, grand prize of silver ta le lighter, matching cigarette urn, tray	Send subject about which 20 questions may be asked to program	MBS
SAV-ON-ORUGS	Drugs and toiletries	Wishing Ring	MTWTF 5:05-5:15 pm	Merchandise from store	Contestants identify two musical selections, give reason why they would like to have any two articles in store	KGER, Long Beach Calif.
SEARS, ROEBUCK & CO.	General merchandise	Enterprise Calling	TTS 6:45-7 pm	Cash prizes	Contestants identify "Mystery Tune"	WBRK, Pittsfield, Mass.
W. A. SHEAFFER PEN CO.	Pens, inks, peneils	Adventurers'	Saturday 11:30-12 n	Underwater goggles	Send Skrip boxt op or sales slip and 25c to sponsor, Chicago	CBS
STERLING ORUG (CENTAUR CO. DIV.)	Molie	Molle Mystery Theater	Friday 10-10:30 pm	5 Personna Razor Blades	Send end from Molic package and 25c to sponsor, New York	NBC
TIMKEN ROLLER BEARING CO.	Inst.tutional	Today's Sports Today	MTWTF 6:15-6:30 pm	30-page booklet of 1947 baseball rules	Free on request to Jim Muzzy, WHBC	WHBC, Canton, Ohi
TONI, INC.	Toni Home Permanent	Give and Take	Saturday 2-2:30 pm	Cash and nurchandise prizes	In event studio contestants fail, send correct answer to Treasure Hunt question to program	CBS
WESTERN AUTO SUPPLY CO.	Automobile supplies	Circle Arrow Show	Sunday 10:30-11 am	175 Big Bass fishing sets	Obtain entry-blanks, instructions from local W A.S. stores	NBC
WILLIAMSON CANOY	Oh Henry	Detective Mysteries	Sunday 4:30-5 pm	\$100 reward from "True Detective Mysteries" Magazine	Notify FBI and magazine of information leading to arrest of criminal named on broadcast	MBS
				RES CHEST		

AUGUST 1947

MUSIC SPEAKS Everyone's Language

Young or old-men or women-rich or poor-student or teacher-here or there-everyone listens to and understands music.

That is why radio today devotes its greatest time, by far, to the performance of music.

Music is the career of BML. And BMI's full and clear understanding of the force of music today is conspicuously reflected in the widespread acceptance of its facilities.

BMI music is licensed to 1,675* broadcusters. *as of July 21, 1947

Broadcast Music Inc. 580 Fifth Ave. New York 19, N. Y.

SELL EMPLOYEES TOO

(Continued from page 47)

hand winning the war on the assembly line. This use of airtime was, for the most part, promptly dropped with VJ day and very little has been done to impress upon corporations the fact that broadcasting enters the home where there are unemployed workers when black-andwhite doesn't.

One large corporation (Yale and Towne Manufacturing Company) discovered this after a disastrous strike which closed their Stamford, Conn., operation for five months (November 7, 1945, to April 5, 1946). Yale and Towne employs 4,000 in its Stamford plant, one out of every five employables in the area. The bad press which stressed absentee ownership and all the negatives of the Y. and T. management created a post-strike situation where over a third of the employees just didn't care to come back to work. They felt they couldn't forget the bad blood that had arisen during the strike and decided to work elsewhere. Yale and Towne felt that they had a good clean plant, a history of satisfactory labor relations which had run for years prior to the strike, and so they decided to use their regular newscaster, Julian Schwartz, to tell their story on WSTC. Yale and Towne had sponsored Schwartz all through the strike but he hadn't taken any sides on the issue and had reported what went on in the town from a completely neutral editorial chair.

Within one year after the fight they have their full complement of employees, having recruited 1,200 employees with the help of radio.

Sponsor in April noted how Sunoco Products of Hartsville, South Carolina, broadcasts a program called My Town over a number of local stations for the sole purpose of selling Sunoco to its own employees. More and more corporations are realizing that loyalty isn't bought by a pay envelope.

Corporations which have employee relations radio plans in the blueprint stage include U. S. Rubber, Todd Shipyards, Procter and Gamble, and General Foods. The first two are expected to sponsor local programs especially directed to their workers while the latter are expected to insert an employee slant in their soap operas occasionally and even in their nighttime entertainment programs.

There are other employers who have similar ideas in the consideration stage. The management-labor relations job is never done-it must be a continuing operation.

E. L. DILLARD, GENERAL MANAGER

Atlantic City's Hotel of Distinction

ATTENTION DELEGATES

We invite all delegates to the National Association of Broadcasters Convention in Atlantic City, Sept. 13th to 18th to make this lovely hotel "Your Headquarters."

Cuisine Unsurpassed . . . Garage Premises . . . Every Facility . .

> Attractive Rates Make Reservations NOW

Exclusive Pennsylvania Avenue and Boardwalk

Hooper's confidential video survey for CBS, which was released to the press in part, was so pro-television that the network decided not to release the entire report, despite the fact that sportswise WCBS-TV stood up well in the figures. This to a degree duplicates the figureslocked-in-the-safe policy which followed completion of the N. W. Ayer-Goodyear-NBC TV survey. Sets in use were over 50 per cent during the entire CBS survey

period, and reached as high as 68 during certain programs.

The anti-television camp which tries to explain away the present TV audience with "it's the novelty that gets 'em" found it difficult to account for a sponsorrecognition figure of 75 per cent for one program and an average of 6.2 viewers per viewing set. Regardless of the fact that few people in radio are anxious for TV to grow too fast until networking is an accomplished fact the medium is developing faster than any other in the history of advertising.

The third Washington station (the Washington Star's WTVW) promises to be on the air in October but January 1 is probably a closer estimate. The latter date also is a fair guess for Baltimore's second TV outlet, WMAR. Although promised for "some time this fall" Philadelphia's WFIL-TV, Fort Worth's KCPN-TV, Richmond's WTVR, Cleveland's WEWS, and Milwaukee's WTMJ-TV will be lucky to be on regular schedules by February 1948.

With GE in actual television set production now it's expected that Schenectady's WRGB may go commercial in March 1948 if not before. Commercial operation will mean better pay for the staff and a professional approach to the program job, which has been handled on an experimental basis up to this time.

TV is still somewhat worried about producing direct sales and will continue to be worried about that until there are enough receivers in use to deliver millions of viewers — although millions are not a necessity for profitable visual broadcast advertising.

Of greatest FM interest to the Federal Communications Commission engineers in the past few weeks has been the new FM Pilotuner. FCC'ers have had the tiny unit under the toughest tests they know of and while they are not ready to give it a special governmental blessing, there has been less talk of another shift in FM channels since the set has been available.

In New York the Pilotuner was shown to the consumer and trade press by the manufacturer, Pilot Radio Corporation, under no special auspices. In Washington the presentation had the blessing of WGAY-FM, WINX-FM, and WWDC-FM. Most other presentations will be bought the set he had borrowed and

made under station sponsorship because FM may find its first real consumer acceptance through the introduction of the low-priced Pilotuner.

Typical of conditions all over the nation during the summer (only more so) is the high degree of hot weather static which makes listening virtually impossible even a few miles out of town for some stations. Recently some men living at Indian Head, Md., 25 to 30 miles south of the District of Columbia, sent a spokesman up to see Ben Strouse, manager of WWDC. They were baseball fans and they couldn't hear the night games over WWDC in their homes. The spokesman presented a petition bearing 92 signatures. Mr. Strouse was sorry but he told them he was not the FCC and he couldn't extend the night service range of the AM station. However he suggested that the spokesman borrow one of the station's FM sets and listen to the games over WWDC-FM. He and 25 others listened to the next game on the borrowed set. Result, the spokesman

decided to become an FM radio dealer.

On July 15 WQXQ, FM sister station of WQXR, New York started on a fulltime schedule, transmitting all the programs heard over the AM station. WQXR is the first standard broadcast station to make all its programs available to FM listeners. It is continuing to broadcast on the old FM band as well as the new to give 100 per cent service to FM'ers. This move is a forerunner of what is expected to happen on all AM stations that have FM affiliates, when union musical problems are overcome.

Advertising agency inquiries on availabilities on FM stations, which were noted last month in the Fall Facts edition of sponsor, started turning into business in July when Young & Rubicam bought Report to the People, a Monday-through-Friday 6:30-7 p. m. program on WFMZ, Allentown, Pa. The program started August 4 and will be under active supervision to test the efficacy of the campaign. The station feels that the program will produce and wants to prove its results to all who use the air to advertis e

When no scheduled television programs are on the air accidental viewers late at night or in the wee hours are apt transmitted into the home via FAX.

to see pages and pages of designs moving across their receiver screens. If it were possible to stop them long enough to see one frame (30 complete pictures [frames] are seen on a video receiver in one second) they would see a page of type broadcast by RCA in its experiments with ultrafax on the regular television wave band.

American Type Founders are said to be developing a type face that will be clearer than any existing now when

First special advertising for FAX is being prepared experimentally by one of the top agencies in New York. They will use it in private transmissions for staff and a limited number of clients. The feeling in the little group working on the idea is that FAX will be able to do a job that neither sound nor visual broadcasting will accomplish . . . to quote one of the copy men on the project: "It's fun, but if it works, what it's going to do to present advertising concepts won't be fun."

SPONSOR

SPEAKS

Let's Start Selling Radio

Broadcasting can and does work sales magic- but it requires someone to spread the word to spread the word without personal aggrandizement. Even Aladdin had to rub his lamp before the hard-working genie materialized and produced miracles.

With few exceptions all network advertising and most station advertising is devoted to telling how good the individual network or station is, with very little attention to the efficacy of the medium.

Newspapers have a highly-paid pro-

newspaper advertising not just advertising in a particular publication. The magazines have elaborate plans to sell the "slick" printed entertainment in a high-powered direct-to-advertisers manner. Outdoor advertising has spent literally millions selling the field.

Only broadcasting has relegated its biggest job to a minor position. The NAB Bureau of Broadcast Advertising does the best job it can with limited personnel and even smaller budget. The number of big advertisers who have been approached and sold the institution of broadcasting can be counted on the fingers of one hand.

Sponsors want the facts of broadcasting. Sponsor is doing its best to carry the facts to them but no trade paper can do the job alone. The industry just has to realize that while NAB spends 80 per cent of its time settling intraindustry problems, the medium may shrink because the broadcast facts of life aren't being sold medium-wise. It's time that consideration of selling broadcast advertising gets out of the committee. Sponsors must be educated to the fact that broadcasting is not a one network medium; it's a 1600 station field.

Enter Pressure Groups

n July 15 LaRoche & Ellis, Inc., paid for a full page in the New York Times to tell the story of The Advertising Council. The ad was a "busy" piece of copy which left a conmotional man whose one job is to sell fused impression among advertiscrs and

agencies on what it was supposed to accomplish. The confusion was a matter of layout, art, and wordage. It was also a matter of opinion since what moves one man slows down another. Not a matter of opinion was the final appeal. Advising the public to write to The Advertising Council for prepared advertising and radio fact sheets on the current problems with which the Council is concerned, the ad said:

"Take this material to business firms, radio stations, newspapers. Ask them to contribute some of their advertising to these problems so that your community will be informed, aroused. Let's speed up Democracy!

Thus was opened the door for pressure groups to descend upon hundreds of advertisers, radio stations, magazines, and newspapers for free time or free space. Broadcasting during the war worked with The Advertising Council, giving millions of dollars in time and talent for the purposes which were cleared through the Council. It continues to give thousands of dollars in time monthly to fight the problems of Peace. It's vicious to ask the public to bring pressure to bear on business and advertising for more contributions of the very thing by which they live.

Chet LaRoche, President of LaRoche & Ellis, ought to know better. There's no question but that the appeals advocated by the Council are worthy. That is not the point. Pressure groups start out asking for time for causes everyone agrees upon. That's only the beginning. Once you start anything like this there is no end ... for advertising.

Applause

LOCAL PROGRAM INSPIRATION

Chesterfield, which has frequently been cited this year for energetic promotion of applause goes directly to B. F. Few, vp in charge of advertising for Liggett & Myers Tobacco Company, for he is the man back of Chesterfield's buying local hour shows throughout the country. Some are disk jockeys some are perstation-built. Under instructions from Few, the ad-agency, Newell-Emmett. buys the programs which Few has checked and heard personally and tells the stations that the client wants nothing the agency supplies the commercials.

involved, and some not involved, who side (the sound-reproducing part of a

hope to build a program that the A-B-C cigarette will buy.

Supplying the program blood (cash) its broadcast programs, once again rates at the local program level is one way to deep bows. As a matter of record the insure a healthy medium in which to advertise.

BREAKING THE FM BOTTLENECK

What FM broadcasting has needed for the past few years is a good low-priced sonality shows all are local-all are FM radio receiver. Zenith was the first to promise such a set in quantity but their assembly line just hasn't produced. During July Pilot Radio (they started in business in 1908 selling parts) presented the Pilotuner, an FM tuner that can be changed. The station runs the program; attached to any radio set from a midget to a giant combination radio phonograph. This has done a great deal to inspire. The Pilotuner just tunes the stations and good local programing on the stations delivers the FM signals to the audio

broadcast receiver) of any set. The tonal range is never any better than the regular AM receiver but the program comes into the home static-free—the standard (AM) set owner doesn't have to purchase an entire new radio to hear noiseless entertainment.

The Pilotuner is small but efficient and what's more important it costs \$29.95 at retail, less than most standard table models. It's been field tested and proved better than adequate. having made two errors in building FM full-size sets (they recalled a few thousand they had sold which turned out to be unsatisfactory) have now delivered what prospective FM sponsors wanted to see-something in the mass price range. It's going to force other manufacturers who have been talking low-priced sets into action. It looks as though Pilot has broken the bottleneck.

WINS NOW 50,000 WATTS

Over the most densely populated area of New York City, WINS now has a clear, powerful directionalized daytime signal equivalent to 240,000 watts non-directional.

With its five-fold increase in power, WINS for the first time will deliver to metropolitan New York listeners a signal thoroughly comparable with the very best now available in that market.

And even though daytime power goes up, no immediate rate increase is contemplated. Any rate adjustment either up or down will, in the future as in the past, reflect our long standing over-all company policy of selling a demonstrated listening audience at the lowest possible cost-per-listener consistent with sound and constructive operation.

your Best Move for...

ABC Network
CLEVELAND, O.

850 KC 5000 Watts

DAY AND NIGHT

REPRESENTED NATIONALLY BY HEADLEY-REED COMPANY