CANADIAN REDOAD CASTER

Vol 7, No. 15

25c a Copy - \$3.00 a Year - \$5.00 for Two Years

August 14th, 1948

WAB MEETS AUGUST 23-25

Calgary. — Western Broadcasters are getting set for their annual convention which takes place this year at the Bessborough Hotel, Saskatoon, August 23-25 according to Bert Cairns, WAB President.

A skeleton agenda discloses that the morning of August 23 will be devoted to the customary opening formalities. That afternoon Jim Allard, CAB general manager, will deliver his report from the parent association.

The top item of business slated for the morning of August 24 will be the topic of price mentions which will get their final going over before the regulation is relaxed September 1. The same afternoon, delegates will adjourn to the golf course to battle it out for the CJOB Trophy, which was won last year by Gordon Love, of CFCN, Calgary.

Following the tournament, the Convention will be entertained at a cocktail party by the Canadian Marconi Company, after which they will assemble for the annual banquet.

The agenda for August 25 has been left open for general business.

IT'S THAT GAL AGAIN!

Toronto.—Just back from a summertime trip to Bermuda, Claire Wallace, pictured above (centre), assisted by her staff, Lillian Spencer (left) and Florence Craig (right) is readying for her return August 16 to Trans-Canada for her perennial They Tell Me series for Robin Hood Flour.

Claire will leave, almost as soon as the program reopens, for the Pacific coast, to air her regular Monday-Wednesday-Friday programs from Vancouver, Victoria and other western towns and cities.

After getting the program

started in Toronto August 16 and 18, the ubiquitous commentator flies westward. The annual gladioli show in Vancouver will be featured on her August 20 program, and on the 23rd she will be in Victoria.

August 25 and 27 programs will come from Vancouver, the latter featuring the Pacific National Exhibition. That day is Women's Day at the PNE, and Claire has been invited to be the "honored guest". Her later schedule is still uncertain but will probably include broadcasts from other cities and towns before she returns east.

AIR DEBATE ON ADVERTISING

Vancouver.—A satisfied customer is still the best advertising medium, according to Dean Miller, editor and advertising man, speaking on Town Meeting which originates over CJOR Vancouver, and is rebroadcast on many western stations.

Allowing that there was some ballyhoo in advertising, he said the buyer could "rely on the fact that a product can't become widely advertised unless it is basically worthwhile. All the advertising in the world won't make a product good."

Miller claimed that advertising had given North America the highest standard of living the world has known.

Another advertising man, E. T. Wilson, pointed out that advertising was not intended as a force for reform.

"Advertising is beamed at the exact cultural and intellectual level of the people," he said. "Raise that level and advertising will raise its sights.

"Advertising plays upon basic human urges. If some of them are not quite so respectable, it is the duty of education to correct them."

A lawyer, Frank McKenzie, hit advertising as "against the public good."

"The object of advertising is not to operate in the public interest," he asserted. "It is to sell the goods of the manufacturer who pays the bills.

"The advertising salesman preys upon whatever frailties of human nature are most likely to induce sales—pride, vanity, fear of personal shortcomings and sexual curiosity."

RADIO STORK DERBY

Friendly rivalry took on a new form in the Toronto offices of All-Canada Radio Facilities when Mr. and Mrs. Norris Mackenzie, he of the Program Division, and Mr. and Mrs. Bruce Alloway, the Time Division entry, staged a nip-and-tuck race to "B" Day.

The Alloways won out with the birth of Susan Lynn on July 9. The Mackenzies' third, Constance Carolyn, made her debut on July 11. A combination of heat, humidity and a previous agreement between the two male contestants resulted in a Tom Collins celebration, which Mackenzie conducted with considerable grace.

AD COURSE TO RESUME

Toronto. — The University of Toronto Extension Course in Advertising, sponsored by the Advertising and Sales Club of Toronto will resume its activities Tuesday, October 5. The course will again be under the direction of Alec Phare, of R. C. Smith & Son Ltd., with Art Benson of the Broadcaster staff assisting.

CHVC's "The Skip Letcher Show" gets a bit of a plug, and so does its sponsor, Fearman's Cream of Soap Flakes, through the use of white space, usually wasted, on outgoing envelopes. The station's not inconsiderable mail

carries this listener promotion, and the cost is relatively nothing.

DAWN ALEXANDER

The sympathy of the industry and its friends goes out to Mr. and Mrs. James Alexander on the death, suddenly, last Thursday of their daughter, Dawn.

last Thursday of their daugnter, Dawn.

Dawn, who was nine years old, died in the Sick Children's Hospital, and leaves, besides her mother and father, a brother, Douglas. She was buried in Park Lawn Cemetery Friday morning.

CKWS starts the Pay-Off!

The Kingston Market has steady year-round purchasing power.

INSTITUTIONS such as Queen's University, R.M.C., Portsmouth Penitentiary (5 in all, plus government and community hospitals), have substantial payrolls and purchasing power.

AGRICULTURE engages almost 34,000 persons within the CKWS coverage area; with year-round income from dairy and general farming!

MANUFACTURING covers a widely diversified list of industries—with steady, large-size payrolls.

CKWS starts the pay-off by earning 90% of the listeners (Elliott-Haynes), following through with sound, live-wire promotion. Are you getting your share?

CKWS · **KINGSTON**

5000 WATTS

960 KCS.

CKWS-FM

Get the facts from

NATIONAL BROADCAST SALES

TORONTO: 2320 Bank of Commerce Bldg. - AD. 8895 MONTREAL: 106 Medical Arts Building - FI. 2439

SAMPLE: FARM INCOME alone \$84,100,000. Ask your local All-Canada man about the Lethbridge area income from industry, mines and retail sales as well! Remember one station — CJOC — sells this market exclusively.

CJOC

NOW 5000 WATTS

LETHBRIDGE ALBERTA ALL-CANADA STATION

PEOPLE

Comeback Story

Vancouver.—One of the most amazing comeback stories in Canadian radio is at its climax with the success of newscaster Reed Chapman, who airs the Vancouver Sun news over CKWX daily at noon and 10 p.m.

Thirteen years ago Chapman was laid low by an attack of arthritis after broadcasting a hockey game with a temperature of 102. The marks of it are still with him.

He snapped back from that and had a long career as a popular sports announcer on CJOR and CKWX.

Then eighteen months ago while handling a quiz show in the Vogue Theatre he again bit off more than his 54-year old frame could handle.

As the last participant stepped up to the mike, Chapman suddenly felt the roof

coming down on his head and the footlights going round in a circle. He feigned a cough, waved to Cal George to take over, and stumbled into the wings.

A doctor from the audience couldn't even find his pulse. Then there was a flicker, and Chapman spent the next five days under an oxygen tent.

After he got out of that one the medico ruled no more sportscasting and no more audience shows.

"Read something to a microphone if you have to," the doctor told him, "but don't even read it fast."

Chapman walked slowly down to CKWX one day a few weeks later and began his Sun broadcasts. He didn't even read them fast.

His work on these broadcasts has brought him a rating of 11.8, with about 40 per cent of the sets in use tuning to his news programs, the highest of any newscast in Vancouver.

Chapman got into the show business the long way, working as a property man for Warner Brothers before he became an actor and assistant director. He had been in stock even before

One of his best known pictures was Forest King, in which he acted with Lillian Hall. He also did a hitch with KFWB, the Warner station in Hollywood.

He reached Vancouver in 1933, spending time with CJOR and CJAT Trail before joining CKWX in 1936. Many shows have come from his typewriter and over his mike, Stardust.

TO SELL SASKATCHEWAN

5000 WATTS

800 KC.

Most Popular Radio Station

Tops the List
East of Montreal

5000 WATTS

800 KILOCYCLES

"LA VOIX DU VIEUX QUÉBEC"

CANADA

JOS. A. HARDY & CO.

REPRESENTATIVES

U.S.A

ADAM J.YO

Honor The Law, Sportcycle, Hits And Encores, and Over The Back Fence.

They're all in the files now, and he just does like the doctor says and sits alone in the studio. But with a rating like that what help would he need?

ASSISTANT MANAGER

Vancouver.—Sam G. Ross, director of news and special events at CKWX Vancouver for four years, will succeed Stuart MacKay as assistant manager to F. H. Elphicke when MacKay goes to CKRM Regina September 1. (C.B. July 31).

Ross will be succeeded as head of the news room by A. G. Cannings, who has been with the station the past two years.

A winner of a Canadian Broadcaster Beaver award for his development of the CKWX radio news service, Ross was with several newspapers as well as The Canadian PRESS and PRESS NEWS before joining CKWX. He began his career with the WINNIPEG TRIBUNE.

REGINA TO 'PEG Winnipeg. — CKRC has a new announcer on deck. He is 18-yearold Dan Woods, formerly of CKCK

CHANGES AT CJOB
Winnipeg. — CJOB announces a couple of staff changes.

Doug MacCourt, who joined the station at its birth as a transmitter aide, is leaving. Doug will do his sweating from now on with Western Sound System.

Also leaving the CJOB fold is Jack Goodman, who did a stint on the Night Owl program and also on the sales staff. Jack is returning to his home town of Yorkton and CJGX.

HALIFAX STAFF CHANGES Halifax.—Norman Riley and Grant Patrick are two recent additions to the staff of CJCH, Halifax.

Riley, recently with WBZ, Boston, and WIAD, Miami, takes over the featured disc jockey stint. Patrick, formerly with Northern Broadcasting, will do featured newscasts and chores for the special events department.

NOW 1000 WATTS!

Representatives: Canada: James L. Alexander U.S.A.: Joseph Hershey McGillvra Inc.

FATHER'S FOOTSTEPS

Following in his father's footsteps, is Bill Hewitt, 19 year old son of hockey's own Foster Hewitt. Bill, a student at U.C.C., is spending the summer at CFOS, Owen Sound, assisting sportscaster Bill Dane with his heavy summer sports schedule. Hewitt the younger, keeps himself, and his listeners, posted on the latest in sport, with a late-evening round-up of sports news every day, plus various play-by-play broadcasts of lacrosse and softball games.

MARITIME TRIP

Guy Herbert left Toronto on August 8 for a tour of the All-Canada represented stations in the Maritimes. He plans to be away from the Toronto office for about two weeks.

with fortune when you advertise over CHNS - the dice is loaded for you - the station is popular and the listeners many most of the people on the mainland of Nova Scotia, in fact.

Plant YOUR advertising dollar in productive soil-it will multiply by using the facilities of CHNS.

Broadcasting House, Halifax

MARITIME BROADCASTING COMPANY LIMITED

Wm. C. Borrett, Managing Director

RADIO REPRESENTATIVES LTD.

TORONTO

MONTREAL

Around the Globe Around the Clock 6,000 Veteran Correspondents Gather Material For Your B.U.P. Report

World News National News Regional News -PLUS-**Ten Daily Features**

Radio Stations In All Nine Canadian **Provinces Like** The Bright, Breezy B.U.P. Style

The World's **Best Coverage** of the World's **Biggest News**

> HEAD OFFICE: 231 St. James Street MONTREAL

HORACE N. STOVIN

& COMPANY

Radio Station Representatives

with offices in

WINNIPEG VANCOUVER MONTREAL **TORONTO**

will be happy to supply you with all information as to rates, availabilities, market data, etc., on these live Radio Stations:

> CHSJ Saint John CKCW Moncton CIEM Edmundston CJBR Rimouski CKVL Verdun CKSF Cornwall CFJM Brockville CJBQ Belleville

CHOV Pembroke CFOS Owen Sound CFOR Orillia CJBC Toronto CKLW Windsor CKY Winnipeg CIRL Kenora CFAR Flin Flon CJNB North Battleford

CHAB Moose Jaw CJGX Yorkton CKLN Nelson CFPR Prince Rupert CJIB Vernon CJOR Vancouver ZBM Bermuda TBC Trinidad

MUSIC

Mart Kenney Talent Quest

Winnipeg.—Mart Kenney and his orchestra will be in town in September and CKRC is currently featuring a program to tie in with the event. It is known as the Mart Kenney Talent Quest, and will run for seven weeks.

Each Saturday from 8.30 to 9 p.m., seven or eight local vocal and instrumental artists, experienced or otherwise, trot out their wares.

From these, judges Herbie Brittain, Percy Burdette and Maxine Ware, all local entertainers, select a winner. Winners from each program, seven in all, will appear with Kenney at the Civic Auditorium Sept. 25. The overall winner at that time will receive \$100.

Each Thursday prior to the Saturday programs, CKRC will audition talent for the show.

Excellent Opportunities For Two Girls

With the Best Working Conditions in Advertising

Radio Department of leading agency invites applications for either of the following positions:

Radio Traffic-some radio experience essential.

General Office - includes shorthand and typing.

Write in detail giving education, experience and pay expected.

BOX T CANADIAN BROADCASTER 371 Bay St., Toronto.

Our Staff knows about this advertisement

BMI MEET

Heads of networks and private stations in the United States met as directors of Broadcast Music, Inc., with the CAB and CBC directors of BMI Canada Limited at a joint annual board meeting held in Ottawa in June to smooth the path in mutual music interests and further the cause of Canadian works published by BMI Canada. Here, shown at a pre-board meeting reception, are Mrs. Davidson Dunton, whose husband is CBC chairman; Paul Morency, general manager of WTIC, Hartford, and a director of NAB and BMI: Guv Herbert, general manager of All-Canada Radio Facilities Limited; E. A. Weir CBC commercial manager; and Mrs. Paul Morency.

PROGRESSIVE - PUBLIC SERVICE **POLICIES**

In Canada's Fastest Growing City

In Canada's Fastest Growing City
"In The Woman's World", sponsored by
Woodward's Ltd., featuring Helen Kent
over CFRN, has brought International
Radio Honors to Edmonton . . . the first
award ever received by a Canadial,
station in the Woman's Shows division
competitions conducted by Billboard.
During 1947 CFRN donated station time
to the value of \$52,163.50 towards the
support of public service enterprise . . .
and 9½ hours per week to religious
broadcasts.
One of the major CFRN efforts 1947-49

broadcasts.

One of the major CFRN efforts 1947-48, in conjunction with the A.C.T. was the Crippled Children's Fund. During the 8 months Oct. 47 to June, 48, the Edmonton branch of A.C.T. through the CFRN "Search For Talent" Winter Show—in the current Country Weekly Dance aired over CFRN and featuring CFRN's Barn Dance, has raised \$25,266.33.

Your Friendly Station - Edmonton, Alberta Your advertising program is not complete unless it includes time on CFRN—centering Canada's fastest growing market.

TELESCREEN

(Authorized as Second Class matter at the Post Office Dept., Ottawa)

Published by

R. G. LEWIS & COMPANY, LTD., 371 Bay Street, Toronto 1, Canada

Printed by Age Publications Limited, 31 Willcocks St., Toronto 5, Ont.

Editor: RICHARD G. LEWIS
Production Manager: ARTHUR C. BENSON
Art Editor: GREY HARKLEY
Editorial Assistant: IAN THOMSON
Photography: AL GRAY

Correspondents

Lovell Mickles, Jr.

Elda Hope

Dave Adams
Robert Francis
Richard Young

CCAB

Member of the Canadian Circulations Audit Board and the Business Newspapers Ass'n.

August 14th, 1948

Vol 7, No. 15

25c a Copy - \$3.00 a Year - \$5.00 for Two Years

Is There A Man - -

The following conversation was overheard by us in a train in England last month.

A passenger leaned forward and said to the man facing him: "What do you think of nationalization, George?"

The second man, whose previous remarks had disclosed that he was a coal-miner, replied: "It's a swindle, that's what it is."

The other wanted to know what he meant.

"Why", said the miner, "they told us they was going to give us the mines, but before they could do it, the government come and took them."

There are aspects to this funny story which are not amusing at all. Not the least significant of these is this. Supposing George was able to persuade enough of his fellows to reverse their thinking about Socialism along with himself, the fact remains that the government would still own the mines and would continue to do so until the end of time. Eggs won't unscramble, especially eggs laid by Socialist hens.

This same story also indicates how completely George — and, of course, thousands more like him - were hornswoggled by the pre-election labor-leftist propaganda, to the point where he was talked into espousing a cause without having the remotest idea what it meant.

Half the people we meet, if we attempt to divert the conversation into political channels, admit that they have no party preference, and that, if they bother to vote at all, they choose the candidate they are drawn to the most as an individual, irrespective of his party or its platform.

And who is the loser? Which party loses votes and seats because of public apathy? You don't find apathy in the ranks of the Socialists nor yet of the Communists.

Somewhere, in the ranks of Canadian business, there is a man capable of leading us out of the darkness which has closed off the story of competitive enterprise — or what our south-paw Liberals have left of it — from public view. He will never be Prime Minister or leader of his party; yet Prime Ministers will owe their offices to him. He is a man with organizing ability, but even more important, he is a man with energy and guts. He is a man with the technical knowledge of the publicity craft, but even more important, he is a man who knows and likes people and knows how to talk to them. He is a man with the courage to play his cards face up, and if necessary, to trump his partner's ace. He will be disliked and abused as well, and perhaps even more, by his friends than his enemies. His task must be, if our system of business is to survive, to lead business into the continuance and completion of the house cleaning it recently started, and then to send out the story — the true story — into the remotest corners of the country.

This man is the one chance business — and those who believe in business — have left. At that, only his most prodigious effort is going to stir a public, grown weary long since of the negative outbursts of frustrated politicians, out of its present disposition to stand placidly by, raising neither fist nor eyebrow while Government comes and takes us, just as the British Socialists "come and took" George's coal mine.

What This Country Needs Is A Free Radio

Battle On Broadcast Table

New Westminster. - Since last week's wrestling bouts at New West-minster, CKNW is considering setting up a mobile first aid post and a used-radio-parts-for-sale department. And engineer Bill Collins and sportscaster Don Winchester are scanning the ads for a quieter line of work.

Trouble began in the opening bout when one of the wrestlers was heaved neatly out of the ring to land in front of Winchester. The broadcast was very incoherent for a few moments when the other fighter followed him out and the battle continued on the broadcast table, the pair beating each other with the remote equipment and using Collins and Winchester for pillows.

The referee persuaded them back into the ring and after some quick splicing the bout was again back on the air.

As if that wasn't enough they repeated the routine in the next round, and this time NW wasn't so lucky. The results: one mauled engineer, a black-eyed announcer, a spavined table and a dandy heap of used radio equipment for sale cheap.

NO MORE WARM-UP

New York .- A new type of radio set which starts as soon as it is switched on, instead of the usual pause for warming up, is the latest product to be put out by the Bell Telephone laboratories.

The main innovation to the new set is the introduction of a transitor, a small metal cylinder replacing the ordinary vacuum tubes which require practically no warm-up period.

AGENCIES

BAKER ADVERTISING AGENCY LTD.

- Prennez Une Chance, French version of the English language Take A Chance, is being readied for production on CKAC Montreal and a network of Quebec stations, opening September 3.

The French program, which was originated in Toronto and Hamilton (CKEY and CKOC) in its English form by Roy Ward Dickson and Maurice Rapkin, will be presented from the stage of the Chateau Theatre in Montreal, with Marcel Gamache as emcee and Jacques Desbaillets as announcer. Production of the French presentation is in the hands of Radio Programme Producers.

McKIM ADVERTISING LTD.

Montreal.—Purity Flour has signed Rose Lacroix, French Canadian cooking expert, who starts a series, 15 minutes three a week, on CBF and six stations of the French Network September 13. Madame Lacroix will be the central figure in a sketch of family life, and will offer listeners household advice and recipes in her role of teacher in a cooking school.

R. C. SMITH & SON LTD.
Toronto.—Alec Phare's program, Queer Quirks, returns to the air August 16 for its eleventh consecutive year of sponsorship by the Gilson Manufacturing Company of Guelph. The program will be heard on CBL, Toronto, at a new time of 8.00 p.m.

OVER THE DESK

I want to tell you about a guy I'm going to call Bert who sat across "The Desk" from me and told me a few things about radio and radio people I thought you might like me to hand along to you. It would take a newspaper man to wise radio on itself, wouldn't it? In radio we are so near to the forest that we can't see the trees for looking or however it is the old cliche goes.

Bert has been exploring radio to see if he can't turn some words about it into negotiable greenbacks, and so far he says he's stymied. Radio could use some of the publicity a guy like Bert might give it because he gets out to the people who listen, and radio still hasn't done such a good job of getting its story across to them. But Bert is stymied.

You could tell to look at him that he was overflowing with the thoughts but he needed someone to talk to. someone who lived radio to help him turn his thoughts into interesting and authentic words. Writers like Bert need someone like that before they can write their piece. And that's where Bert struck his snag, and it doesn't look as though he is going to solve it. Someone to talk to someone who could give him some facts about our miracle medium, without cluttering it all up with dull firsts and unconvincing superlatives; someone who could tell him - in facts again - some of the fantastic stories of the power of radio, not in terms of money and fame, but straight human happiness, mixed with its hardships and heart-breaks, so that his readers

would know he was telling the truth. He wanted to know, with true anecdotes, how radio had contributed to homey things like music appreciation, interest in world affairs, healthy hobbies like sports. He wanted to know about radio in the bush and at sea, as well as in the towns and cities. He wanted to know about radio in times of disaster as well as in its usual role of entertainer.

But what did Bert find? He found big business bubbling over its balance sheets. There was nothing wrong with adding up well-earned profits, but it had no news value for Bert. He found artists eager to talk to him in the hope of getting themselves a plug. But puffs don't melt editorial hearts, so this wasn't news either.

My interjected "radio is business, you know" sounded a little lame to me. It must have fallen on Bert's ears that way too, because his retort sounded like a concise "Aw nuts!"
"The way I look at it", he went on

we were over in the Savarin Cocktail Lounge by now -"a fellow doesn't go into radio or the newspaper business to make money-not primarily that is. You have to want to write, announce, act or produce more than you want to eat." paused a minute sorting in his mind the ideas he had never put into words before, and then resumed: "It may sound corny as Hell, but I think you have to love your damn typewriter or your microphone more than a filet mignon or a Buick Convertible. Then the steaks and the cars just come automatically," he said, adding wryly: "or at least I hope they do." Bert struck his stride again. "People like this are men with a mission. They are so wrapped up in what they do that they can't help doing a good job, and the people who pay them are so anxious to keep

them working, that the steaks are doled out with the rations and even the convertible isn't too far out of

He looked at me like a kid caught at the cookie jar, and repeated his "Aw nuts".

Bert must have said his piece, because he swallowed his drink in one gulp, dropped a coin on the plastic table-top, and stalked out onto Bay Street without opening his trap. I guess maybe he'd talked himself into an idea of something to go and write. I suppose he wanted to get back to his typewriter and get it onto paper while it was still fresh in his mind. Maybe you'll read it some time, and then perhaps you'll see what I mean. Then again, maybe you've just finished reading it now.

-R. G. L.

DID YOU KNOW?

That there are 27 manufacturing plants in Truro, with annual payrolls of over \$11/2 millions? Annual production of these plants totals \$51/2 millions. Over 150 local advertisers have found CKCL the logical means of tapping this important market.

CKCL

TRURO BROADCASTING COMPANY

J. A. MANNING Manager

WILLIAM WRIGHT, Representative Toronto and Montreal

National Advertisers BY POPULAR ACCLAIM Canadian Shredded Wheat Co. Ltd. Marshall-Wells Company Limited Swift Canadian Company Limited **Dominion Rubber Company Limited** Lever Bros. Limited

Acclaim **CKRC's Local Features**

> Metropolitan Life Insurance Co. The Procter & Gamble Company People's Credit Jewellers Massey-Harris Co. Limited Ford Motor Co. of Canada Limited

WINNIPEG'S

National advertisers recognize the value of using CKRC's local feature shows. Such programs as Porky's Inn, Guest in the House, Luncheon Club, Al Loewen's Round-up, and Your Hit Parade, provide ready-made enthusiastic audiences.

REPRESENTATIVES: ALL-CANADA RADIO FACILITIES LIMITED

NEW YORK'S RADIO ROW

by Richard Young -

New York, N.Y.-The battle of the radio researchers continues with little regard for the sultry weatheralas and alack. This particular battle, you'll no doubt recall, has been waged some months now by two of the broadcasting industry's most prominent rating firms, C. E. Hooper and A. C. Nielsen. Each rival has been doing his darndest to provide the industry with the best available qualitative research.

Not too long ago, Mr. Hooper announced his U.S. Hooperating report which would give subscribers projectable nationwide ratings for the various network programs. It was planned to issue the reports three times a year at an estimated additional cost of \$200,000 which would be passed on to the subscribers. The latter-made up of advertisers, agencies and networksdidn't take to the idea with any noticeable relish and now Hoop has come up with another proposal.

Starting in October, Hooper will include in the regular semi-monthly program ratings pocket piece continuous projectable ratings based on ratios established between his 36-city report and his U.S. Hooperatings report. In addition, program sets in use and audience share, previously published in the pocket piece, will be eliminated and instead appear exclusively in the advance Hooperatings and complete report.

The ratings chieftain said that the surveys for the U.S. ratings will be made twice a year-from January 15 to February 15 and from October 15 to November 15. Complete editions of the U.S. ratings will be released each April 30 to January 30.

The proposed plan is of course contingent on the reception it gets from the subscribers who must put up the additional \$200,000. Mr. Hooper is asking the networks to fork over an extra \$100,000 with the other \$100,000 coming from the advertiser-agency subscribers.

The Mutual Broadcasting System has launched a lengthy survey of network rate structure which it plans to release to the entire industry upon completion.

According to MBS vice-prexy, E. P. H. James, "Advertising rates of all media are under closer scrutiny now than they have been for some years past . . . while overall radio listening is at a peak, the influx of many new stations, the competitive effects of FM and television, and the progress made by some magazines and newspapers . . . have all combined to place radio under the necessity of making sure that its rates are

"While numerous individual station rate adjustments have been made, there has been no major revision of radio rates since 1934 or thereabouts, when networks first placed rates on a scale bearing some relationship to coverage," Mr. James continued. "After 25 years of broadcast advertising, it should pay us to review past practice and look forward to future needs . . . Discounts, annual rebates and other special induce-

ments which have become part of accepted practice may now be partly or totally obsolete. Network conditions relating to the use of full networks, full groups, supplementaries and bonus stations, together with provisions for so called "full network" discounts, may well be studied in terms of their effect upon advertisers in different categories.

That od debbil Spot is in the news again. The radio trade magazine, Sponsor, has come up with a contest and will award \$100 for a new name for Spot in an attempt to find a solution to the problem which Sponsor admits has reached a status quo. The publication points out that "there are many advertisers who should use broadcasting but don't because they look upon radio advertising as either network (too costly) or 'spot' announcements (too insignificant) . . .

Say, by the way, we just remembered. A few issues ago in this space we suggested that radio, which is so fond of quiz shows and contests, should run a prize-awarding contest to select a new name for spot. Soyou're welcome, Sponsor.

Toots Shor regulars were speculating this week on the significance of the appointment of Owen D. Young, one of the founders of the Radio Corp. of America, to the board of directors of the American Broadcasting Co.

Some lads feel that the move was timed with the recent announcement of the ABC network's stock issue on the market. They feel Mr. Young's appointment will do much to bolster the chain's prestige and stock. Others, a bit more on the wild and woolv side, we'd say, were hinting that it might mean that Ed Noble is preparing to unload the network.

On the cuff notes . . . There are reports, unconfirmed at the moment, that the Bob Hawk Show may return to the CBS network (from NBC) in the fall . . . Incidentally, we hear the NBC network may completely revamp its 9 to 10 a.m. slot across-theboard with a group of new shows featuring top name talent . . . Understand that Phillip Morris cigarettes is thinking of expanding its radio

COMING

*Banft Is Calling (Mello-Music)
Cool Water (American)
Cruel Love (Jay-Dee)
Cuckoo Bird Waltz (Lutz)
‡Hemline Below The Knees
(Old Colony)
‡If The Moon Could Talk (Adanac)
‡I Wish That It Were Always Spring
(BMI Canada)

Just Cancel My Dreams

Just Cancel My Dreams

Just Cancel My Dreams

(Brightlights)

Lonesome (Republic)

Muskoka Moon (Adanac)

Nobody But You (Duchess)
Play The Playera (Marks)
Run Joe (Preview)

Saskatehewan (Old Colony)
Swing Low Sweet Clarinet (Stuart)
The Things I Love (Campbell Music)
Time Out For Tears (Kaolene)
Where The Apple Blossoms Fall

(Vogue)

CANADIAN SONG HITS

operations next season and is looking for new shows - but, fortunately, not of the quiz variety . . . Kaizer-Fraser is reportedly shelling out \$2,700,000 for time and talent in sponsoring Walter Winchell over the ABC network for two years starting January 2.

BMI Pen-up Sheet

CANADIAN HIT TUNES — AUGUST

CHILLICOTHE, OHIO

(JAY-DEE)

Art Mooney—MGM 10230 Les Brown—Col. 1101

Peggy Mann-Eddie Heywood— Vic. 20-2839 The Four Tunes—Manor 1087 (World)

(ENCORE)

DELILAH

Mills Brothers—Dec. 4108 Dick Jurgens—Okeh 6389 (U.S.) Glenn Miller—Vic. 20-2942
Horace Heidt—Col. 36370 (U.S.)
Buddy Clark—Okeh 6403 (U.S.)
(Associated-NBC Thesaurus-Standard-U.T.S.-World)

★ FOOLIN'

Francis Craig-Bullet 1013

Ed McMullen—Crown B 1-164 Gloria Carroll—Back Bay* (Capitol)

IT'S SO PEACEFUL IN THE COUNTRY

Mildred Bailey—Dec. 3953
Charlie Spivak—
Okeh 6291 (U.S.)
Associated-NBC Thesaurus-Standard-U.T.S.-World)

I WANT TO CRY

Savanah Churchill— Manor 1129 Phil Reed—Dance-Tone 216

Chris Cross—Sterling 4004 Dinah Washington— Mercury 8082

‡ L'AMOUR A LA BOOGIE WOOGIE

(ADANAC)
Max Chamitov—Musicana-R104
(Disc Jockey)

Fernand Robidoux— Victor 55-5279

LONG AFTER TO-NIGHT

Russ Titus—Musicana 14 Kate Smith—MGM 10157 Andy Russell—Cap. 15055

Betty Rhodes—Vic. 20-2735 Snooky Lanson—Merc. 5095 Yvette—Vita 919 (World)

SERENADE (Music Played On A Heartstring)

(DUCHESS)

Buddy Clark-Ray Noble— Col. 1034 Bob Eberley-Russ Morgan— Dec. 24376

Jerry Wald—Com. 7503 Jan Garber—Cap. 15043 John Laurenz—Merc. 5099

SOMEONE CARES

Vaughn Monroe—Vic. 20-2671 Mills Bros.—Decca 24409 Eddy Howard—Maj.*

(Langworth-NBC Thesaurus)

Art Lund—MGM 10170 Frankie Carle—Col. 1046 (NBC Thesaurus)

SPRING CAME Sammy Kaye-Vic. 20-2886

(REPUBLIC) (NBC Thesaurus)

TAKE IT AWAY

(PEMORA)

★ TIME AND TIME AGAIN

Enric Madriguera—Dec. 2446 Xavier Cugat—Col. 1126 Emil Coleman—DeLuxe 1010 Edmundo Ros—London 230 (World-Associated-Langworth-U.T.S.) (LONDON)

Wayne King-Buddy Clark—
Vic. 27516
Bob Chester—Bluebird 11172
(Associated-NBC Thesaurus-Standard-World)

* ‡ VALLEY OF THE SAINTS (Dans Les Beaux Pays D'en-Haut) (BMI CANADA) (Disc Jockey) Russ Titus-Musicana 16

Four Knights—Dec. 48014 Monica Lewis—Sig. 15229
Coast 8001

VOLUME

(Capitol-Langworth-Standard)

YOURS (Quiereme Xavier Cugat—Vic. 26384
Jimmy Dorsey—Dec. 25121
Benny Goodman—
Col. 30667 (U.S.)
Nat Brandwynne—Dec. 3913
Eddy 11oward—Col. 6361
R. Armengod
Phil Reed—I
Vaughn Mon

(Associated-Langworth

e. Le Baron—Dec. 25205
Roy Smeck—Dec. 3790
Cuba Libre Six—Coda 5004
G. Carter—Musicana*
Ben Light Tempo 598
R. Armengod—Dec. 18159
Phil Reed—Dance-Tone T7
Vaughn Monroe—Vic.*

(Associated-Langworth-Standard-World)

★ NEW PIN UP HITS CANADIAN SONG HITS

* Soon to be released

229 YONGE STREET TORONTO

ÜР

NEW YORK MONTREAL - HOLLYWOOD

"Good day to you again! Before you make up those Fall schedules, stop to consider the value of CHNC New Carlisle, to any national advertiser. Radio gives you better than 78% coverage of its 64,360 households. It can carry your sales message, in French, into this entirely French-speaking area. You have no competition from U.S.A. stations, because they do not broadcast in French. This is a prosperous manufacturing area, with over 19,433 wage earners whose payroll totals more than \$24 millions. It costs little to reach this worthwhile market, but the results are gratifying to the advertiser who does so."

For any information on Quebec Market No. 2 Telephone, Wire or Write to

JOS. A. HARDY & CO. EVANCE OF TORONTO

CHRC QUEBEC TORONTO

CHRC QUEBEC WATTS

CHRC NEW CARLISLE WATTS

1000

CHLN TROIS RIVIÈRES WATTS

CHLT SHERBROOKE WATTS

250

JONQUIÈRE

STATIONS

Singing Calls

Halifax, N.S. — Listeners down this way had something new in the line of station identification to lend an ear to when Station CJCH, Halifax, introduced a singing call sign and sign off.

The jingles are a first for a Maritime station and were recorded by local talent after obtaining the nod from the officers of the American Federation of Musicians, who stated that they did not think the banning of such recordings came within the spirit of Petrillo's ban.

Comments on this new method are divided, but as a visiting U.S. radio artist claimed it is a matter of educating the listener to a swifter tempo in programming.

Whatever the criticism the station intends to continue its musical identification, and station manager Finlay MacDonald stated that even the most critical listeners have to listen before they can pass comment.

NEW HOME FOR CKDO

Oshawa. — Hundreds of Oshawa and district listeners visited the new offices and studios of CKDO during the station's own "Community Radio Station Week in Oshawa" from July 19 to 25. The station recently moved from the Genosha Hotel to more spacious quarters at 16 Centre Street and combined the special activities of Radio Week with an "open house" for visitors.

Station Manager Ross Rowlands said the move was made to fill the need for more space occasioned by the station's growth.

BEAT THE BANDITS

New Westminster, B.C. — When bandits held up the Royal Bank in the west end of Vancouver, CKNW New Westminster had the story three minutes before anybody got around to calling the cops, according to the station's news room.

News editors at the station attribute their success on this type o story to the \$1 daily and \$5 weekly prize for the best story phoned in.

In this case the holdup was a 11.35 a.m., and a witness was on the phone to CKNW three minutes later. Police received their first call a 11.41.

Between 11.38 and 12.05 the station received eight calls from people witnessing the stickup.

CHAT CALLS FOR FIRE AID

Medicine Hat.—Hundreds of acre of valuable grassland, food for thousands of cattle and sheep, were saven here recently when a two mile wide prairie fire burning a few mile south of the town was reported by Station CHAT which called for volunteer firefighters.

Results to the station's appearance rapid and one hundred and fifty volunteers armed with sack blankets and drums of water spet to the scene and got the fire undecontrol.

OWEN SOUND IS BUILDING

Owen Sound, Ont.—As this issue goes to press, work is starting of CFOS, Owen Sound's new building This will be a one-storey structure with radiant heating and air conditioning located half a block from the main street. It will contain threstudios (one 18 x 25 feet) and two control rooms. CFOS manager Ralp Snelgrove hopes the move to the new premises will be made at the first of the year.

START 16-HOUR SKED

St. Boniface.—Starting September 2, CKSB will be on the air 16 hour daily. This means the St. Bonifac station will start its broadcasting schedule at 7.00 a.m. and sign off a 11.00 p.m. At the moment the station is running a 12-hour schedule.

CJGX Packs 'Em in at

MAN

"The Biggest Sports

Event Ever Held in Langenburg"

"Over 2,000 attended our Legion Sports Day," writes the Secretary of the Langenburg Legion Branch. "Our sincere thanks to you, CJGX, for your generous donation of time to publicise the event.

We shall not soon forget your kindness."

That's the kind of letter we like to receive, because that kind of community good-will creates an enormous plus-value—a factor not shown in station statistics—for our sponsors.

Consult our National Representatives

CJGX

YORKTON, SASK.

Dominion Network

REPRESENTATIVES

Horace N. Stovin & Co — Toronto, Montreal, Winnipeg Adam J. Young, Jr., Inc. — U.S.A.

CKMO . . . Vancouver

(no giveaways)

Memo to Time-Buyers:

CKMO is Canada's fastest growing radio station. ELLIOTT-HAYNES shows 65% increase in daytime ratings; 50% increase at night, since January.

- Compare our ratings.
- Compare our costs.
- Compare our availabilities.

According to RCA survey, CKMO's 1 kw. practically clear-channel signal can be heard by 80% of the population of B.C., Canada's third largest market.

Listeners are swinging to CKMO because its programs are good.

CKMO - Vancouver — The Outstanding Buy Today

TELESCREE

Vol. 1, No. 6

TV and Screen Supplement

August 14th, 1948

RCA VICTOR GEARED TO GO

Montreal. - Stating that he expected the CBC to grant licenses to potential TV broadcasters in Toronto and Montreal at the Board of Governors first meeting after October 1, K. R. Patrick, manager of the engineering products division of the RCA Victor Co. Ltd., speaking before the St. George Kiwanis Club at the Queens Hotel here, predicted that a modern TV service would be available "relatively soon" to a large number of Canadians.

Patrick was confident of the success of TV in Canada and told of a CBC hearing which he attended a few months ago where three Canadians showed that they were each willing to invest approximately \$300,000 apiece to start TV stations, and to stand a loss running into thousands of dollars during the growth of such a station.

He said that his company would have receivers on the market within one year, as soon as TV got the green light from

eight major population areas of Montreal, Toronto, Hamilton, Windsor, Quebec, Vancouver, Winnipeg, and Ottawa, a population of approximately 41/4 million could be serviced. The introduction of the new

the CBC and if only eight TV

stations were constructed in the

medium to Canada, would be, according to the speaker, of immense value as it would create a new industry which could provide, within ten years, employment for 400,000. Also, it would have a good cultural influence by extending the scope of the older arts more quickly and graphically than before.

Patrick also cited the influence TV would have on politics by the increased dissemination of information, and pointed out that individual politicians would also be affected as speakers beamed over TV would be closely scrutinized, and only sincere, capable and strong personalities would be able to stand such a test.

EYE ON TV

Preliminary discussions on TV film have taken place between the Frederic W. Ziv Company, Cincinnati, Ohio, and All-Canada Radio Facilities Ltd., whose program division now handles distribution in Canada of the American producer's output of transcribed programs.

Chief topics of discussion were coordination of All-Canada and Ziv plans for future program releases, and the progress of television in the two countries. Ziv already has a television division in full swing and recently bought up 13,500,000 feet of film from movie companies.

The Ziv organization has also financed Arch Oboler, radio writer and director, to the tune of \$100,000, on a trip." "film-collection exploration

STATION LIST GROWS
Thirty-one TV stations are currently on the air in the U.S. Applications pending with the FCC now number 302 with 108 construction permits granted.

TV TRAINING

A course of technical training in is currently being run at the RCA engineering products department in Camden, N.J., with engineers attending from the U.S., Canada, Australia and Mexico.

TV COST

The initial investment for the construction of a metropolitan TV station would range up to \$370,000, according to Charles A. Batson, NAB information director, speaking at an NAB meet.

TEE VEE ACTION

New York .- Evidence that the advertising agencies and their clients are becoming more and more interested in television has been on the increase in recent weeks. Nearly all of the leading agencies have completed or are working on video surveys to keep their advertiser customers as well as themselves upto-date on the new medium's progress.

Latest of these is Lennen & Mitchell. Inc. here, which, in a 48-page study, advises its clients to jump into television now or be left out. Although it admits that the expense of jumping in is great, the agency recommends "establishment of a major time franchise on a major network, as more important than the program use made of it." However, the report adds, "we see no good reason to pour any money . . . into television now unless that expenditure guarantees your company a strong position in the medium in the near future.'

In addition, the agency pointed out "the soundest piece of advice . to investigate the availability of such shows as Theatre Guild, now on NBC-TV."

The survey reveals that the number of television advertisers has more than doubled since last October and they are expected to spend at least \$10,000,000 for programs this year. The National Broadcasting Co.'s video time sales in 1947 amounted to \$800,000 but are expected to hit \$3,000,000 in '48, the report adds. Set ownership, it continues, is expected to reach 870,000 by the end of this year, tripling by the end of 1949 and doubling again a year later.

The American Broadcasting Co.'s key video outlet in New York, WJZ-TV, was all set at press time for its formal debut August 10 with gala festivities including a parade along Broadway and a continuous vaudeville show at the Palace Theatrewhere all the old time vaudeville greats used to cavort.

According to the newest figures of the Radio Manufacturers Assn., television receivers turned out by RMA members more than doubled between the months of January and June. June's total of 64,353 sets brought the total for this year up to 278,896.

The trade grapevine reports that the ABC video network is currently discussing the possibility of telecasting the ABC radio network's oh-sopopular-program, Stop The Music.

The NBC Television Network is reported close to a sale of a large segment of time to the Cluett Peabody Shirt Co.

Life Magazine, which tied in with NBC in the television coverage of the political conventions, is expected to do the same during the election in November. There is talk that LIFE has other ambitious video plans up its sleeves-but no announcements are expected in the next month or

INTERESTED IN FILMS?

Commercial films are the liaison between radio and television. Before long, the film producers will be grinding their cameras for TV film. TV will give these films wider coverage than can the movie projector.

In the meantime, films continue to provide a first class medium of advertising, sales promotion and education.

Stories of your activities along these lines, whether as producer, agency or sponsor make live and interesting copy for the Telescreen section of CANADIAN BROADCASTER. We'd like to hear from you when you are running new campaigns. We'd like to let our readers know of new uses for the film medium. We'd like to tell them something about the men and women who produce the films. May we hear from you?

WATCH FOR IT!

Radio only develops its Community Relations by entertaining and serving.

Radio remains a powerful Public Service medium a fact to be advertised!

THE OFFICE OF MART KENNEY is developing a P.R. practice which would approach both problems from these viewpoints.

> Watch For The News-Break.

OFFICE

TORONTO,

FOR THESE ARTISTS

- Bond, Roxana
- · Cowan, Bernard • Dennis, Laddie
- Elwood, Johnny
- Fitzgerald, Michael · Hamilton, Lee
- · Lockerbie, Beth
- McCance, Larry · Nelson, Dick
- O'Hearn, Mona
- Rapkin, Maurice
- · Rouse, Ruby Ramsay
- Scott, Sandra
- · Wood, Barry

Day and Night Service

Radio Artists Telephone Exchange

in a long list of facts" nor pages of technical data about our four tower transmitternor in being told how wealthy this market is 4 nor that we are at 680 on the dial

we do feel that you will be interested to know

that by the use of "planned promotion" we are building a loyal audience for YOU

ST THOMAS, ONT.

National Representatives Radio Representatives Ltd.

DONALD COOKE INC. IN THE U.S.A.

THE

"Good day to you again! Before you make up those Fall schedules, stop to consider the value of CHNC New Carlisle, to any national advertiser. Radio gives you better than 78% coverage of its 64,360 households. It can carry your sales message, in French, into this entirely Frenchspeaking area. You have no competition from U.S.A. stations, because they do not broadcast in French. This is a prosperous manufacturing area, with over 19,433 wage earners whose payroll totals more than \$24 millions. It costs little to reach this worthwhile market, but the results are gratifying to the advertiser who does so."

For any information on Quebec Market No. 2 Telephone, Wire or Write to

JOS. A. HARDY & CO. LYB.

REPRESENTING 5000 QUEBEC WATTS 5000 NC NEW CARLISLE WATTS 1000 LN TROIS RIVIÈRES WATTS 1000 SHERBROOKE WATTS 250 JONQUIÈRE

WATTS

STATIONS

Singing Calls

Halifax, N.S. - Listeners down this way had something new in the line of station identification to lend an ear to when Station CJCH, Halifax, introduced a singing call sign and sign off.

The jingles are a first for a Maritime station and were recorded by local talent after obtaining the nod from the officers of the American Federation of Musicians, who stated that they did not think the banning of such recordings came within the spirit of Petrillo's ban.

Comments on this new method are divided, but as a visiting U.S. radio artist claimed it is a matter of educating the listener to a swifter tempo in programming.

Whatever the criticism the station intends to continue its musical identification, and station manager Finlay MacDonald stated that even the most critical listeners have to listen before they can pass comment.

NEW HOME FOR CKDO

- Hundreds of Oshawa and district listeners visited the new offices and studios of CKDO during the station's own "Community Radio Station Week in Oshawa" from July 19 to 25. The station recently moved from the Genosha Hotel to more spacious quarters at 16 Centre Street and combined the special activities of Radio Week with an "open house" for visitors.

Station Manager Ross Rowlands said the move was made to fill the need for more space occasioned by the station's growth.

BEAT THE BANDITS

New Westminster, B.C. When bandits held up the Royal Bank in the west end of Vancouver, CKNW New Westminster had the story three minutes before anybody got around to calling the cops, according to the station's news room.

News editors at the station attribute their success on this type of story to the \$1 daily and \$5 weekly prize for the best story phoned in.

In this case the holdup was at 11.35 a.m., and a witness was on the phone to CKNW three minutes later. Police received their first call at 11.41.

Between 11.38 and 12.05 the station received eight calls from people witnessing the stickup.

CHAT CALLS FOR FIRE AID

Medicine Hat.-Hundreds of acres of valuable grassland, food for thousands of cattle and sheep, were saved here recently when a two mile wide proirie fire burning a few miles south of the town was reported by Station CHAT which called for volunteer firefighters.

Results to the station's appeal were rapid and one hundred and fifty volunteers armed with sacks, blankets and drums of water sped to the scene and got the fire under

OWEN SOUND IS BUILDING

Owen Sound, Ont .- As this issue goes to press, work is starting on CFOS, Owen Sound's new building. This will be a one-storey structure, with radiant heating and air conditioning located half a block from the main street. It will contain three studios (one 18 x 25 feet) and two control rooms. CFOS manager Ralph Snelgrove hopes the move to the new premises will be made at the first of the year.

START 16-HOUR SKED

St. Boniface.—Starting September 2, CKSB will be on the air 16 hours daily. This means the St. Boniface station will start its broadcasting schedule at 7.00 a.m. and sign off at 11.00 p.m. At the moment the station is running a 12-hour schedule.

CJGX Packs 'Em in at

"The Biggest Sports

Event Ever Held in Langenburg"

"Over 2,000 attended our Legion Sports Day," writes the Secretary of the Langenburg Legion Branch. "Our sincere thanks to you, CJGX, for your generous donation of time to publicise the event.

We shall not soon forget your kindness.'

That's the kind of letter we like to receive, because that kind of community good-will creates an enormous plusvalue—a factor not shown in station statistics-for our sponsors.

Consult our National Representatives

Dominion Network

REPRESENTATIVES;

Horace N. Stovin & Co - Toronto, Montreal, Winnipeg Adam J. Young, Jr., Inc. - U.S.A.

/ancouver

(no giveaways)

Memo to Time-Buyers:

CKMO is Canada's fastest growing radio station. ELLIOTT-HAYNES shows 65% increase in daytimeratings; 50% increase at night, since January.

- Compare our ratings.
- Compare our costs.
- Compare our availabilities.

According to RCA survey, CKMO's 1 kw. practically clear-channel signal can be heard by 80% of the population of B.C., Canada's third largest market.

Listeners are swinging to CKMO because its programs are good.

CKMO - Vancouver — The Outstanding Buy Today

CANADIAN TELESCREEN

Vol. 1, No. 6

TV and Screen Supplement

August 14th, 1948

RCA VICTOR GEARED TO GO

Montreal. — Stating that he expected the CBC to grant licenses to potential TV broadcasters in Toronto and Montreal at the Board of Governors first meeting after October 1, K. R. Patrick, manager of the engineering products division of the RCA Victor Co. Ltd., speaking before the St. George Kiwanis Club at the Queens Hotel here, predicted that a modern TV service would be available "relatively soon" to a large number of Canadians.

Patrick was confident of the success of TV in Canada and told of a CBC hearing which he attended a few months ago where three Canadians showed that they were each willing to invest approximately \$300,000 apiece to start TV stations, and to stand a loss running into thousands of dollars during the growth of such a station.

He said that his company would have receivers on the market within one year, as soon as TV got the green light from the CBC and if only eight TV stations were constructed in the eight major population areas of Montreal, Toronto, Hamilton, Windsor, Quebec, Vancouver, Winnipeg, and Ottawa, a population of approximately 4½ million could be serviced.

The introduction of the new medium to Canada, would be, according to the speaker, of immense value as it would create a new industry which could provide, within ten years, employment for 400,000. Also, it would have a good cultural influence by extending the scope of the older arts more quickly and graphically than before.

Patrick also cited the influence TV would have on politics by the increased dissemination of information, and pointed out that individual politicians would also be affected as speakers beamed over TV would be closely scrutinized, and only sincere, capable and strong personalities would be able to stand such a test.

Preliminary discussions on TV film have taken place between the Frederic W. Ziv Company, Cincinnati, Ohio, and All-Canada Radio Facilities Ltd., whose program division now handles distribution in Canada of the American producer's output of transcribed programs.

Chief topics of discussion were coordination of All-Canada and Ziv plans for future program releases, and the progress of television in the two countries. Ziv already has a television division in full swing and recently bought up 13,500,000 feet of film from movie companies.

The Ziv organization has also financed Arch Oboler, radio writer and director, to the tune of \$100,000, on a "film-collection exploration trip."

STATION LIST GROWS

Thirty-one TV stations are currently on the air in the U.S. Applications pending with the FCC now number 302 with 108 construction permits granted.

TV TRAINING

A course of technical training in TV is currently being run at the RCA engineering products department in Camden, N.J., with engineers attending from the U.S., Canada, Australia and Mexico.

TV COST

The initial investment for the construction of a metropolitan TV station would range up to \$370,000, according to Charles A. Batson, NAB information director, speaking at an NAB meet.

TEE VEE ACTION

New York.—Evidence that the advertising agencies and their clients are becoming more and more interested in television has been on the increase in recent weeks. Nearly all of the leading agencies have completed or are working on video surveys to keep their advertiser customers as well as themselves upto-date on the new medium's progress.

Latest of these is Lennen & Mitchell, Inc. here, which, in a 48-page study, advises its clients to jump into television now or be left out. Although it admits that the expense of jurnping in is great, the agency recommends "establishment of a major time franchise on a major network, as more important than the program use made of it." However, the report adds, "we see no good reason to pour . . into television now any money . unless that expenditure guarantees your company a strong position in the medium in the near future.

In addition, the agency pointed out "the soundest piece of advice . . . is to investigate the availability of such shows as *Theatre Guild*, now on NBC-TV."

The survey reveals that the number of television advertisers has more than doubled since last October and they are expected to spend at least \$10,000,000 for programs this year. The National Broadcasting Co.'s video time sales in 1947 amounted to \$800,000 but are expected to hit \$3,000,000 in '48, the report adds. Set ownership, it continues, is expected to reach \$70,000 by the end of this year, tripling by the end of 1949 and doubling again a year later.

The American Broadcasting Co.'s key video outlet in New York, WJZ-TV, was all set at press time for its formal debut August 10 with gala festivities including a parade along Broadway and a continuous vaudeville show at the Palace Theatre—where all the old time vaudeville greats used to cavort.

According to the newest figures of the Radio Manufacturers Assn., television receivers turned out by RMA members more than doubled between the months of January and June. June's total of 64,353 sets brought the total for this year up to 278,896.

The trade grapevine reports that the ABC video network is currently discussing the possibility of telecasting the ABC radio network's oh-so-popular-program, Stop The Music.

The NBC Television Network is reported close to a sale of a large segment of time to the Cluett Peabody Shirt Co.

Life Magazine, which tied in with NBC in the television coverage of the political conventions, is expected to do the same during the election in November. There is talk that Life has other ambitious video plans up its sleeves—but no announcementare expected in the next month or two

INTERESTED IN FILMS?

Commercial films are the liaison between radio and television. Before long, the film producers will be grinding their cameras for TV film. TV will give these films wider coverage than can the movie projector.

In the meantime, films continue to provide a first class medium of advertising, sales promotion and education.

Stories of your activities along these lines, whether as producer, agency or sponsor make live and interesting copy for the Telescreen section of Canadian Broadcaster. We'd like to hear from you when you are running new campaigns. We'd like to let our readers know of new uses for the film medium. We'd like to tell them something about the men and women who produce the films. May we hear from you?

WATCH FOR IT!

Radio only develops its Community Relations by entertaining and serving.

Radio remains a powerful Public Service medium a fact to be advertised!

THE OFFICE OF MART KENNEY is developing a P.R. practice which would approach both problems from these viewpoints.

Watch For The News-Break.

125 DUPONT STREET TORONTO, ONTARIO

FOR THESE ARTISTS

- Bond, Roxana
- Cowan, Bernard
- Dennis, LaddieElwood, Johnny
- Fitzgerald, Michael
- Hamilton, Lce
- Lockerbie, BethMcCance, Larry
- Nelson, Dick
- O'Hearn, Mona
- Rapkin, Maurice
- Rouse, Ruby Ramsay
- Scott, Sandra
- Wood, Barry

Day and Night Service at

Radio Artists Telephone Exchange

CFCO - Chatham

now covers "Southwestern" Ontario like a blanket with the 1 Kw. Northern Electric day and night all-Canadian coverage directive array. Ask anyone.

JOHN BEARDALL, Manager-Owner.

FOR YOUR FALL SALES PROMOTION

Here's a MUST for
Southern
Saskatchewan
Coverage

Lasso!

This little tyke is out to lasso something. Some day he may succeed, but not just yet. That's the situation with Northern Alberta's potential wealth. Her natural resources are tremendous, yet to date very little has been lassoed—very little in relation to the wealth yet to be tapped. In fact, the potentialities are so tremendous that Alberta, particularly

CJCA's

listening area, has been predicted as the future population and economic centre of Canada. Most of this natural wealth has yet to be lassoed and harnessed. Meantime great headway is being made and right in the thick of day-to-day developments is Northern Alberta's

Major Sales Medium

GREETINGS

And a very good morning to our readers, advertisers and also to our contemptuaries.

UNWELCOME MAT

We're gunning for those announcers whose aloof voices sound like they would rather chill a friend than cheer a stranger.

GREEN EYE

Right now WAB President Bert Cairns is no doubt envying the Liberals who stage their conventions every nineteen years.

PAN MAIL

Sir: How about getting back to broadcasting and letting the British Socialists stew in their own juice.

O P

Because their juice is controlled, subsidized, rationed and also quite unobtainable.

PRO PATRIA

Then there's the P.Q. station which proudly proclaims that more people listened to its Quebec election returns than tuned in the Louis-Walcott fight.

'S'TUFF

Announcer — fluff. Salesman — bluff. Sponsor — huff.

SABOTAGE

This is the time of year when important executives return from their vacations and are aghast to find that the office has functioned admirably during their absence.

THIRTY

We can say it but we can't print it.

How would you like to find this letter in your fan mail?

"Dear Elda: -You've been coming in for a lot of cracks and slurs lately from such outspoken readers as Mr. Pepper, so I wondered how you would like to receive a letter from one of your readers who turns to your column first, and enjoys every word of it, whether you are in one of your sweeter moods and decide that everything is just peachy, or have one of your infrequent but never destructive (well hardly ever) peeves about what comes at you out of your loud-speaker.

"Out here in this small western advertising agency office we know too little about what goes on in that big city of Toronto. Privately I sometimes wonder just how much you in the East know about us.

"Anyhow, your column gives us a little inside peep into what the people we listen to are like, what they wear at the Beaver parties (when is it by the way?) and all that sort of thing.

"You don't have to tell me which are your favorite programs. You like The Happy Gang, and Stan Francis and Lou Snider, to name just three, don't you? You just can't keep them out of your columns, can you? I don't blame you because they are my favorites too.

"It would be nice though, Elda, if you could mention some of our Western programs too. I shouldn't be telling you what to write. The big white chief here would flay me if he knew, and that is why you mustn't mention my name. Don't you dare.

"Like Mr. Pepper, I never wrote to a columnist before, but quite unlike him, I just want to close off by saying you should keep up the good work. 'That's all, except to use your own expression-'Bye now, Prairie Miss."

• Is my face red. I haven't had a letter like that in ages. Thanks, Prairie Miss, thanks a millyun.

Speaking of mail, a letter from Pauline Rennie, postmarked Amsterdam, made me wonder if we could find out about things radio in Holland. Unfortunately we can't as yet, because Pauline hasn't entered the industry actively although she intends to very soon. I'm sure you all join me in wishing her the best of good fortune.

Imperial Oil's Baseball Broadcasts over CKEY are our hockey of the summertime. Joe Crysdale's playby-play report paints a clear word picture for all baseball fans. Jim Coleman, well-known sports writer for the GLOBE & MAIL, does a commentary on the game and selects three-star players. Many players and big names in baseball are brought to the fans in brief interviews during these broadcasts which are ably announced by Hal Kelly.

'Bye now, Elda.

VICTOR R. STAPLES

One of radio's most popular people has passed on with the untimely death, Tuesday morning August 10, at the age of 37, of Victor R. Staples, commercial manager of station CKRC, Winnipeg, following a heart attack

Vic, who was at his desk in apparently good health on Monday, decided to stay home on Tuesday, death came during the morning.

Previously an account exe-Treviously an account executive with All-Canada in Toronto, he took over his Winnipeg position last year. He is survived by his wife Irene, and two sons, Bobbie and Department of Paragraphy 19 and 19 and 19 and 19 and 19 are 19 and 19 are 19 and 19 are 19 are 19 and 19 are 1 and Darrow.

By Actual Survey

DΑY AND NIGHT

REPRESENTATIVES

H. N. Stovin

Toronto

Donald Cooke

New York

THE Only STATION
THAT COVERS BOTH
HALVES OF THE

VANCOUVER AREA

LIONEL'S NO TENDERFOOT!

Lionel's an "old hand" at corralling the listening audience in these Years of experience in charting listener habits enables parts. Years of experience in charting listener habits enables CKCW to offer you a ready-made, enthusiastic audience waiting to hear your sales message.

Public service features, outstanding audience participation shows, exclusive newscasts and the effective promotion of accounts keep radios constantly tuned to the Hub Station of the Maritimes. Utilize our knowledge of and experience with Maritime listening groups . . . have your radio advertising "LIONELIZED"! Horace Stovin, the "old cowhand", will fill in the details.

HERE'S what you get when you invest your radio advertising dollar on CFRB:

1000 potential radio homes after 7 p.m. for 54c. 1000 potential radio homes between 6 and 7 p.m. for 36c.

1000 potential radio homes at other times for 28c.

Compare CFRB's Bureau of Broadcast Measurement standing and Elliott-Haynes ratings with those of other stations in the Toronto area. You will see that CFRB enters more potential radio homes per dollar than any other station in this No. 1 Canadian market.

CFRB advertising gets results, too! Ask any of our advertisers why they continue to use this station year after year. They may phrase their answers in different ways, but it always boils down to one reason:

"big results at low cost."

You too can make your radio dollar pay big dividends when you buy CFRB radio homes. Remember, it's CFRB for market . . . for coverage . . . for economy!

CFRB

TORONTO

Ontario's Favourite

Radio Station

REPRESENTATIVES: United States: Adam J. Young Jr., Incorporated 🛨 Canada: All-Canada Radio Facilities Limited