

SIGHT & SOUND

News from Advertising Avenue
About Radio and Television . . .
Accounts, Stations and People

CANADIAN WESTINGHOUSE Co. Ltd. returns to network television this fall after a three-year absence with a series of hour-long documentaries on the CBC English and French TV networks. The programs, six on the English web and four on the French net, will be called *Canadian Westinghouse Presents*. The documentaries were produced by Wolper Productions Inc. in the U.S. and include *The Rise and Fall of Communism, From Kaiser to Khrushchev*, and *Women in the 20th Century*. The agency is McCann-Erickson (Canada) Ltd.

McCONNELL, EASTMAN & CO. Ltd. has opened an office in Hamilton, its ninth office in Canada. Manager is David Johnstone, formerly an account executive with Ferres Advertising in Hamilton. First account is Donald Ropes and Wire Cloth Ltd., which has been handled through the Toronto office in the past. The Hamilton office is in the Federal Government Building on Main Street West, telephone 529-8245.

NEW ADVERTISING and merchandising manager of General Foods Ltd. is Robert S. Hurlbut, formerly development manager of the company. He has had extensive experience as a product manager, product group manager and manager of sales operations with the firm.

NEW ACCOUNT EXECUTIVE on the Whitehall Laboratories Ltd. account at Young & Rubicam Ltd. is Douglas W. Lauder, formerly an account executive with Breithaupt, Milsom and Benson Ltd.

NEW MEMBER of staff at Ogilvy, Benson & Mather (Canada) Ltd. is Victor Kelly, account executive in the Shell Canada Ltd. account group. He was previously merchandising manager with MACLEAN'S MAGAZINE.

TITLE OF COPY chief at Goodis, Goldberg, Soren Ltd. has gone to Barrie Neller, senior copywriter at the agency for the past year and prior to that a copywriter with Ronalds-Reynolds & Co.

ACCOUNT EXECUTIVE in the Rothman/Rock City group at F. H. Hayhurst Ltd. for the past two years, John T. Coleman, is now general manager of Miss Canada Productions, responsible for administration, advertising and public relations for the annual Miss Canada Pageant.

Coleman, with a partner, has also formed a separate company, Multiple Association Management, a business counselling service for smaller voluntary associations. On a co-operative basis, the company will provide meeting rooms; secretarial, accountancy and telephone answering services; membership recruitment; public relations.

NEWCOMER TO THE Rothman/Rock City account group at F. H. Hayhurst Ltd. is Evan Crandall, who has been an account executive with Stanfield, Johnson & Hill Ltd. for the past three and a half years. Crandall will act as assistant account executive, working with account execs David MacLeod and David Woodhouse. No replacement has been named as yet for John Coleman.

WILFRID SANDERS, former vice-president and general manager of J. Walter Thompson Co. Ltd.'s Toronto office, has opened his own public relations counselling firm, to specialize in stockholder and corporate public relations. York University has been announced as his first client, with two other major clients to be announced shortly.

Prior to eight years with JWT, Sanders spent 15 years in the research and public opinion field with Sanders Marketing Research and the Gallup Poll in Canada, and before that was a financial reporter with the TORONTO DAILY STAR, the WALL STREET JOURNAL and the FINANCIAL POST.

The new office is Suite 501, 696 Yonge Street, Toronto, telephone 921-1542.

TELEVISION REPRESENTATIVES LTD. take over representation of CKPG-TV Prince George and CFCR-TV Kamloops, effective December 1. With CFTK-TV Terrace-Kitimat and CJDC-TV Dawson Creek, they will have a combination covering the Coast - Caribou - Peace

River areas with a total circulation in excess of 40,000 homes and 247,000 people. The group will operate on a combined rate card and feels that the package — which includes 21 TV stations, counting repeaters, in these fast-growing areas of the province — will become the second buy in the B.C. market.

The Prince George and Kamloops stations are presently represented by All-Canada Radio & Television Ltd.

NEW VICE-PRESIDENT and manager of the radio division of Stovin-Byles Ltd., is Jack Turrall, well-known in broadcasting and advertising here. Turrall has been in California for the past two years, first as sales manager of Jack Kent Cooke's KRLA and for the past year in the same position with KMAK Fresno. Before leaving Canada he was general manager and sales manager of CKOY Ottawa for three years and prior to that was sales manager of CKEY Toronto for ten years.

STEPHENS & TOWNDROW LTD. has named Edward A. Ross, Jr. as a vice-president of S & T (Quebec). Ross moves from three years with F. H. Hayhurst Co. Ltd., Montreal, where he was an account executive in the Rothman/Rock City Group, and prior to that was an account executive with J. Walter Thompson Co. Ltd.'s Montreal office, on the

Kraft Foods Ltd. account. He also has several years experience in department store marketing.

THE BUREAU of Broadcast Measurement reports several new members, CKSL London, CHLO St. Thomas, CJCA Edmonton, CKCY Sault Ste. Marie, CKRD Red Deer, CJNR Blind River, CFDR Dartmouth, CKCN Sept Isles, Du Pont of Canada Ltd., Montreal, and E. S. Sumner Corporation, New York.

GENERAL SUPERVISOR of public affairs for the CBC is now John Reeves Haggan, replacing Bernard Trotter who is now executive assistant to the principal of Queen's University. Haggan joined the Corporation in 1958 and for the past two and a half years has been Ottawa area supervisor of public affairs.

FORMER ADVERTISING manager of the CTV Television Network, Al Coyne, is now in the advertisers' services department of MACLEAN'S MAGAZINE and LE MAGAZINE MACLEAN, working on sales development and research. Before joining CTV he was with the business publications side of Maclean-Hunter as advertising promotion manager.

STOVIN-BYLES APPOINTMENT

Stephens & Towndrow Ltd. Appointment

EDWARD A. ROSS, JR.

Stephens & Towndrow Limited, national sales representatives of Canada's leading radio stations, is pleased to announce the appointment of Edward A. Ross, Jr., as Vice-President, Stephens & Towndrow (Quebec) Limited.

Mr. Ross was formerly with F. H. Hayhurst Advertising Agency, working on the Rock City Tobacco account. Prior to this he was with J. Walter Thompson Agency, servicing several well-known food advertisers. Mr. Ross has also had several years experience in department store marketing, so that he is particularly well qualified to assist advertisers in planning their national radio schedules.

JACK TURRALL

President W. D. "Bill" Byles of Stovin-Byles Limited, announces the appointment, effective September 1st, of Jack Turrall as Vice-President and Manager of the Radio Division. Mr. Turrall is well-known in advertising circles through his long association with CKEY as Sales Manager. He also held the position of General Manager and Sales Manager for 3 years at CKOY in Ottawa. Latterly he has been in California where he was Sales Manager for KMAK in Fresno. The management level experience which Mr. Turrall brings to Stovin-Byles will be of great value in carrying out their plan to re-organize and re-vitalize the Radio Division.

NOTICE OF APPOINTMENT

RICHARD R. MOODY

R. M. MacLennan, General Manager of Radio Station CJOB and CJOB-FM announces with pleasure the appointment of Richard R. Moody to Assistant Manager of CJOB and CJOB-FM.

Mr. Moody has been with CJOB for the past seven years as Promotion Manager and National Sales Manager. In this capacity he is the station's contact with national advertisers in the metropolitan centres of Canada and the United States.

In his new senior administrative role he will continue his work with advertisers and will assume new duties in the policies of the two stations. ***

ARMED FORCES WILL HEAR CFRA'S "SKY SHIELD"

AN ESTIMATED million servicemen will hear a four-part radio documentary *The Sky Shield, Life or Death for North America*, produced by CFRA Ottawa and requested by the RCAF for re-broadcast on 14 Armed Services radio stations in Northern Canada, Europe and the Middle East.

The Minister of National Defence, National Defence Headquarters, and several Members of Parliament have requested tapes of the series. Dozens of CFRA's listeners phoned or wrote to ask for copies of the script. Group Captain William Lee, special assistant to Defence Minister

CFRA OTTAWA NEWSMAN Sandy Morrison (left) interviewed Voodoo pilot Keith Inkster (centre) and navigator Mel Kenney of the 410 Fighter Squadron at RCAF Station Uplands about their role in NORAD for his four-part documentary "The Sky Shield, Life or Death for North America".

Paul Hellyer has commended the series as "excellent".

CFRA newsman Sandy Morrison produced the programs, which dealt with all aspects of Canadian participation in the North American Air

Defence Command and the role of the Strategic Air Command in the defence of North America.

The series was based on a five-day visit to NORAD Headquarters in Colorado Springs, Colorado and SAC

Headquarters in Omaha, Nebraska, plus research in Canada at NORAD installations. Newsman Morrison made the five-day tour with NATO delegates from 15 member countries following the NATO Ministerial Conference in Ottawa in May. 'RA was the only private station to send a reporter on the trip.

The series brought listeners the sounds of NORAD in operation at the Combat Operations Centre in Colorado Springs — the eerie ping of alarm bells when unknown aircraft appear over North America; the impersonal voice of the duty officer scrambling jet interceptors from Canadian and U.S. air bases; the high frequency probes of the Ballistic Missile Early Warning System; radar picket ships on the east and west coasts making routine communications checks; the constant reports fed in on Soviet fishing trawler movements.

The programs included frank interviews with the Commander-in-Chief of NORAD, USAF General John K. Gerhart and the Deputy Commander, Canada's Air Marshall Roy Slemmon. Technical aspects of the operation were clarified by other NORAD officers from Canada and the U.S. The series was aired by CFRA in June and July.

INSTANT COMMERCIALS
INSTANT ANIMATION

Offers Top Animation to low-budget accounts

DONALD H. HARTFORD, vice-president and general manager, CFAC, Calgary, was born in Edmonton in 1913. He joined CFAC in 1945 as an announcer and became progressively promotion manager, salesman and sales manager. He is president of the Western Association of Broadcasters, a director of the Canadian Association of Broadcasters and a director of the Radio Sales Bureau.

Don Hartford of CFAC, Calgary says:

"... sincere and continuing effort..."

"United Press International many times is well ahead of fast-breaking International stories. Their direct world-wide link up, and the fact that they do not have to rely on other wire services overseas seems to stand them in good stead in this regard.

"On Canadian news, UPI has been extending and expanding its coverage. A marked improvement has been noted over the past few years.

"Sports coverage seems to be competent and well handled.

"The Audio Service (telephone tapes) provides good quality voice reports from the major news centres of the world.

"Summing up, it would seem that UPI is making a sincere and continuing effort to provide good coverage on the continually changing news fronts of the world."

DON HARTFORD,
Vice-President and General Manager,
CFAC Radio, Calgary.

UNITED PRESS INTERNATIONAL

575 University Street, Montreal, Phone 866-9357

PROCRASTINATION . . . THIEF OF PROFITS

The summer of 1963 is fast approaching its end and everywhere remarks are heard adding up to "It's going to be a wonderful summer, wasn't it?"

Each year seems made up of a succession of seasons — there were four at the last count. Each season is ushered in with optimistic utterances about what we are going to do this spring . . . summer . . . autumn . . . winter . . . and then, before we know it, the season is here . . . we are right in the middle of it . . . and all we can say is: "Well! We'll really have to get onto it this fall."

It occurs to us apt, for this between-seasons smash of philosophy, to reflect on the havoc we inflict on each other *and* on ourselves by the persistent practice of never doing today what we can put off until tomorrow, which all too often ends up with an emphatic *never*.

At the risk of sounding trite, it seems worth mentioning that it takes no longer to do something when it should be done, than later. However busy we may be, delay is actually of no benefit to anyone, including ourselves. Also, quite often, more often than not in fact, "things" (whatever they may be) which are done at the last moment are hurried and tend to be slap-dash in their end results. "Things" done ahead of time can be done over if something goes wrong, whereas, left to the eleventh hour, they either emerge any old how, or have to be discarded.

Nearly everyone who reads this rambling article is, directly or indirectly, concerned with the business of advertising. We know from our own experience how seriously we are

handicapped in giving our client, sponsor, advertiser the best value for the money he is investing, when someone keeps putting things off. Also, if we are honest with ourselves, we know, deep down inside us, how often we ourselves fail to deliver as efficiently and effectively as we might, because we let things slide until the last moment.

In actual fact, while the process of conducting a business is hampered to a tremendous degree by the restrictive regulations and controls imposed by our many governments, an even greater deterrent is the failure of those who buy or sell to act with the barest understanding and consideration for the problems of the others.

Whether it is a filmed commercial or a display advertisement, and whether we are on the buying side or the selling, the best results make sufficient time essential as far as the producer of the message is concerned — which is up to the buyer in most instances. By the same token, the buyer of the advertising must be competent and willing to take the time to communicate to the producer the background of the story he wants to tell, and he must give this producer the information early enough that he will have the time to transfer it effectively and efficiently onto film, tape, paper or whatever it may be.

There really is nothing very profound in the thoughts we have expressed. Yet how often does a buyer's attitude give the impression he is saying "We're paying for the job, so let 'em sweat." How often does the seller's point of view seem to be, "Let's not bust a gut. He'll never know the difference anyhow."

RADIO • TELEVISION • ADVERTISING

CANADIAN BROADCASTER

Authorized as second class mail by the Post Office Department, Ottawa, and for payment of postage in cash.

Published twice a month by R. G. LEWIS & COMPANY, LTD., 3rd Floor, 219 Bay St. - Toronto 1 EMpire 3-5075

25¢ a copy (Directory Issues, \$1.00) \$5.00 a Year \$10.00 for Three Years

September 5th, 1963 Vol. 22, No. 17

Editor and Publisher RICHARD G. LEWIS
Assistant Editor KIT MORGAN
Art Editor GREY HARKLEY
Production Dept. BRIAN McDOUGALL
Advertising Dept. HUGH B. FIDDAMAN
Secretary-Treasurer and Circulation Manager T. G. BALLANTYNE

Correspondents

SAM G. ROSS - - - - - Ottawa
DORWIN BAIRD - - - - - Vancouver
LAURETTE KITCHEN - - - - - New York
WALTER R. WATKINS - - - - - London

Printed by Northern Miner Press Limited

RADIO RIB

NOW JOE, TELL THE CHIEF ABOUT THIS SHOW YOUR AGENCY HAS FOUND FOR US

YES INDEED, SIR. IT'S A WHODUNIT WITH A NEW TWIST. IN FACT IT'S AN ADULT WHODUNIT

THAT'S IT. ALL THE COPS ARE CROOKS AND ALL THE CROOKS ARE HEROES

GENTLEMEN THIS IS FINE EXCEPT FOR ONE THING. WHAT PRODUCT CAN WE MAKE THAT THIS SHOW WILL SELL?

TRY NON-CAL HAIR-SPRAY FOR FATHEADS

MASS MANUFACTURER MEETS PUBLIC VIA MASS MEDIA

By BEN HOLDSWORTH

WHEN A MAN MADE a candlestick or sealing wax in the old days, he put up a sign and was his own retailer.

Today we have manufacturing giants and retailing giants on a national — and even international — scale, with levels of contact and influence to bewilder the old timer.

In 1930, the grocery business, for example, did only 14% of all retail business. Today, it does over 20%, and is over \$3.8 billion — more than Canada's total volume of retail trade in the 30's.

The two great points of contact with the consumer are the mass media and the mass retailer.

Millions of dollars are spent on consumer advertising — including radio and television, and "others" — and new products are launched by the hundreds to make sales.

What happens at retail?

All of us have had the annoying experience of trying to find a new, or even a standard product in one of the giant supermarkets which now dominate the retail scene — and with little success.

On the other hand, there is reason to believe that the advertiser may not understand the problem at retail. Possibly closer liaison between the advertising people (agencies included) and the retail merchandising people is needed.

After all, the aim is the same, isn't it?

"I want some of that new iced tea mix," said the lady in the supermarket. "I've heard about it this week, and it sounds nice, but I can't find it."

"Come with me, please, madam," said the store clerk. He took the customer to the proper shelf location, and handed her the product.

"Where can I find that new protein bread I hear about?" said the portly gentleman in the suburban store (shopping centre).

"All the bread is in this aisle, sir," said the stock boy. "If it isn't there, we don't have it." Two minutes later, the customer found a section of diet products with the bread he wanted, two aisles away.

"Where is that new cola I hear

about?" said the slim matron in a downtown store, supermarket variety.

"Madam, we can't keep track of all the new ones, but I think what you want is over there . . ." said the store manager, pointing to a display of soft drinks — all one brand, none of the diet kind. "Or it might be one of these in the next aisle." That's where they found it.

"Do you have those peach dessert recipes? I can't find them, somehow," said the sad-looking lady.

"They're with the instant puddings, Ma'am," said the stock boy, filling his shelves at the rush hour. "But if they're not there, we may be out of them."

AVAILABILITY VARIES

These dialogues were heard in supermarkets last week. They are typical, perhaps, of the variations on a theme: all of the products were heavily advertised, all were "national brands". But retail availability varies; and the confused customer finds widely varying service in the self-service supermarkets.

The degree of courtesy varies, not only from store to store (regardless of location, or corporate affiliation), but also from clerk to clerk.

This is the human problem of the supermarket today.

Advertisers spend thousands — even millions — of dollars on direct consumer advertising. The consumer is informed through television, radio and other mass media of products which find a niche in the market. But then what?

What happens at retail?

"We carry over 6,000 items on the average — 7,500 in the bigger supers — in our stores," said the merchandising manager of one of Canada's retail grocery chains. "We get perhaps 300 to 700 new products to worry about each year, maybe more," he said.

"You must remember the supermarket has become bigger, and more of a variety store than ever before in history," said a Dominion Store manager. "We are faced with a great product-turnover problem. Keeping goods in stock is now our major difficulty. It's not just the

new products we worry about, it's the proper display and shelf exposure of the standard items. This is true for not only the grocery products but the meats and provisions, and the dry goods."

RETAIL REVOLUTION

The grocery - and - combination stores in Canada, as in other countries, have undergone a major change since 1945. In fact, there has been a revolution in the retailing industry, with its effects in the manufacturing and distribution segments, beginning as early as 1930, in Canada.

A Loblaw store manager said: "We get a lot of information from the head office about new products. Some are listed by the central buying committee, and we carry those products they recommend . . . but we determine the quantities, and the shelf location, because we are responsible for the turnover and profit on this store.

"Each manager works within his own district on these things. But we don't have time to inform all of our personnel of every new product advertising program, and that may be the real problem.

"If a customer asks for the 'new whatsit', we don't always have time to give real service, as we really want to. And, you must remember, we are out of stock on about 10% of our stock at any time. Maybe more."

Advertisers may become impatient on these points. Much time and effort have been put into copy and media planning, into the program for selling a product to the consumer — and to the retail trade. Agencies and clients have had many meetings, have devoted research and development money to the product in question.

CATER TO THE CUSTOMER

"Look, the supermarket has come to maturity," said Scott Feggans, vice-president of Dominion Stores Ltd. "We do the best job we can to train our personnel, on new products, standard products, and promotions . . . We have a Seven-Point Courtesy Program for all employees in-store," he said.

"Our system, however, is to give a good deal of decentralization to our districts and to our store managers," said Mr. Feggans. "We have 365 stores across the country, and they carry upwards of 6,000 items — up to 7,500 and more, depending on size of market.

"Number One with our in-store personnel is the Customer Information Service. We ask our people not only to tell the customer where a product is, but to take the customer to the product location and — an important service — to hand the product to the customer . . ." he said.

COMMUNICATIONS AND SPACE

"If there is any falling down on customer satisfaction, it must be in

two areas," said Mr. Feggans. "I can only speak for our own company, but the industry faces the same problem. With all of the new products, new sizes, new package designs, new advertising programs, we can only hope that our central merchandising and buying groups have all of the information they should have . . . and that we pass this on to our in-store people."

Mr. Feggans went on to point out the real problems of the supermarket, in terms of size, and of the future plans for individual locations:

"The answer to many of our problems is the 'cube' concept. We must use our floor space more efficiently. For example, our frozen foods, our dairy products, and many others which cannot be stacked for more than the seven or eight courses we can use for some dry products, will have to go on multiple shelving. Our new Yorkdale store, to be opened in February of next year, will utilize the cubic content of the store. It will have far less floor space than some of the biggest supers in our company and others, but it will handle a much larger number of items. We will be able to organize our space and our personnel more efficiently . . ."

SAVING TO MANUFACTURERS

Mr. Feggans explained: "The growth of the supermarket in this country and in the U.S. has reduced the need for the manufacturer to have such a large sales force, to use trade paper advertising to the retailer, to send out direct mail pieces which make no sense . . . Today we have a dozen or so key retail companies, including corporate and voluntary, and a smaller number of the national companies who manufacture and sell to us . . . It's far more efficient in terms of selling than it ever was before, because there are fewer of us to deal with each other . . ."

Said an agency man: "We find that we can't launch a new product in the grocery field unless we pay for a lot of co-operation with the supermarket boys."

"The place of the new, small manufacturer is very difficult," said a sales manager in the specialty product field. "We can't afford the co-operative prices the super chains charge for display, and even shelf footage . . ."

"We are happy to sell our displays, especially our super-colossal display units. We proved a few years ago, in the case of the new Crest toothpaste experimental display, that we could increase our volume by up to 16 times," said Mr. Feggans.

Grocery and combination stores now represent over 20 per cent of all retail volume in Canada. It is over \$5 billion in volume, according to DBS. Fewer and fewer manufacturers deal with fewer retail contacts. Fewer outlets, and bigger, represent a larger share of the market for many products.

"More of the key contacts are with head office buyers, and then we

The trend is to balanced programming
G. N. MACKENZIE LIMITED HAS SHOWS
 MONTREAL TORONTO WINNIPEG
 1434 St. Catherine St. W. 433 Jarvis St. 171 McDermott

Too many girls who seem ideal before marriage
 turn out to be an ordeal after
CFCN RADIO/TV CALGARY

let our district people follow through with the retail district managers . . . we don't call on the retail outlet as such any more," said the district sales manager of one of Canada's largest manufacturers. "What happens in the retail outlet may be something else again . . . we have no control over it."

"The broadsides and other direct mail pieces a lot of the manufacturers send out to the so-called 'retail trade' are largely wasted today . . . the time for selling the 'individual retailer' is gone . . . over 70% of the business is done through a dozen contacts," said Mr. Feggans. "Times have changed . . . the advertisers and agencies are wasting their time on the past."

NO TIME FOR PREVIEWS

Do the retail giants get a chance to see the new plans, the programs of advertisers — including the copy and format of new TV and radio scripts?

"No, we have no time to look at those things as such. We do get a lot of brochures after everything is over," said the merchandising manager of a voluntary-chain district office. "We have no time for those things . . . we have to move goods, and definitely keep our inventory and turnover going . . ."

"We don't have the chance to sit down and talk over these things, and would like to — and to bring in the agency too," said a sales manager in the coffee and beverage field. "But where do we start . . . and when do we have the time? I would like to have all of the retail personnel of the supers we deal with hear our radio commercials and see our television spots before a new promotion comes on . . . but how do you do this? I don't know . . . but I think it would help on all sides, don't you?"

**INSTANT
COMMERCIALS**

**INSTANT
ANIMATION**

Offers a "Bonanza" to
TV Stations

CONRAC MONITORS

AVAILABLE FROM

CAVEDO

WA. 2-2103

**CALDWELL EQUIPMENT
CO. LTD.
447 JARVIS ST. TORONTO**

CJCH, Halifax

RADIO GOES TO THE SPONSOR

LOBSTER IN HAND, CJCH announcer Buddy Guilfoyle is giving a live pitch for Snow's Fresh Lobster, pinch-hitting for the proprietor who preferred to remain behind the counter. In inset, Gordon Morratto, CJCH sales manager, who brought the Hot-Spot idea with him from CKBB, Barrie.

CJCH, HALIFAX has reversed the old "Wherever you go there's radio" slogan by taking radio around town right to the sponsors' places of business.

Any full-time announcer on the station is free to take to the road with the CJCH mobile equipment and cruise around town looking for business.

When a likely enterprise is seen, the equipment pulls in, and, together or by turns, the announcer and accompanying salesman seek out and talk to the manager of the concern.

The idea is to sell him, then and there, on a *Hot-Spot* on-air commercial.

If there is a special item on sale, or some other feature to warrant it, the boys will put the manager him-

self on the air then and there for a 30 to 60 second spot.

Following the sale of the idea and a brief discussion on what points

should be stressed, the announcer puts in a call from the mobile unit to the station, getting an OK to break in on whatever regular program is in progress for a *CJCH Hot-Spot* which carries its own music bridge. The spot is thereupon ad-libbed, properly logged and its message received by the station's audience, all in a matter of minutes.

The new idea has turned up a variety of "fringe benefits" along with its thundering success in the station's budget department.

Businesses contacted have discovered this is one form of advertising which never leaves them in doubt as to its value, because the response is always prompt — and good.

Car lot dealers, for instance, have enthusiastically reported back to CJ that people have appeared in droves almost immediately after the spot and sales have soared astonishingly.

Naturally the announcers like it. It gives them a change of scenery. And what salesman ever objected to having a chauffeur?

The idea grew from a non-commercial feature used at CKBB, Barrie, by Gordon Morratto, then with that station and now sales manager with CJCH. Dave Crosby, promotion manager and announcer co-operated in thinking up the new twist.

RADIO NEWFOUNDLAND

VO₅₉CM · CK₆₂CM · CH₅₆CM
10,000 watts 10,000 watts 1,000 watts

"BEST BUY IN *Eastern Canada*"
"ask the all Canada man"

Memo

from Radio Reps Limited

to John Graham
CFGM,
Richmond Hill.

Yippee — your Country and Western Sound is the most talked about development in Toronto radio since the Happy Gang. The toe-tapping, finger-cracking, knee-knocking, foot-stomping music has gobbled listeners according to all latest surveys.

GORDON FERRIS
Radio and Television Reps Limited

STUDENTS STATE VIEWS ON C-FUN "COMMENT SHOW"

"THIS PROGRAM is the dream of every student who thinks and who has ideas about the world . . .". The program is *High School Views on the News of the Week*, which was started last fall on C-FUN Vancouver and returns to the air this month with the opening of school.

The show was originally planned by Roy Jacques, who does the station's regular editorials, as a soapbox for any student who wanted to submit an editorial on any subject. The Vancouver School Board, however, suggested it might be made a school project, and the station expanded the program idea accordingly so that each high school would submit the editorials for a month.

Each program, aired Saturdays at 6.30 p.m. and Sunday afternoons at 12.30, includes student editorials on the past week's news and Jacques' comment on their views. His comments, he invariably finds, remark on the soundness of the teenagers' thinking on national and international issues.

So sound are these student views, in fact, that when Jacques was planning a spring vacation this year ten students, whose earlier contributions to the series were considered best, were chosen to replace him on the station's daily *Comments*. These are two five-minute editorials, aired at 8.05 a.m. and 6.05 p.m. with repeats at noon and 10 p.m.

THINKING YOUNGSTERS

The students' *Comments* were a resounding success. Harley Mackoff of Hamber high school charged that the primary purpose of the United Arab Republic is to create a war machine to destroy Israel, and warned that "the situation in the Middle East is comparable to Berlin, Cuba and Laos in its potential danger to world peace."

Closer home, Mary White of Magee high school examined the

problem of the Indians on the Musqueam Reserve in Vancouver. "The Indians are not a dying race and they will not conveniently disappear," she said. "Segregation is not the answer. If successful integration is to be achieved, it must be preceded by education."

Peter Smith of Gladstone high school dealt with the space race versus the need for humanities, questioning "the policy that requires billions of dollars worth of equipment to be burned up on launching pads while people in undeveloped countries starve to death."

"This program is the dream of every student who thinks and who has ideas about the world, ideas that have been kept to the occasional classroom discussion or a friendly discussion with friends. This program gives us a larger audience and a chance to express ourselves," said Nevan Brail of Hamber in his *Comment*.

FORWARD STEP

"These students were listened to, I grant that, and it is a tremendous step forward that they were allowed to voice their opinions over the air," he said, "but were they really heard? . . . You listened, but did you consider?" he asked.

"Yes," answers the station, judging by phone calls, letters and personal comments about the 28-week series. "Yes" echoes the Vancouver School Board, which re-printed the ten guest *Comment* editorials done by the students in May, with the front-page admonition "they are worth your reading".

High School Views on the News of the Week was highly praised in a letter from the Vancouver School Board to C-FUN manager Douglas Greig, as were *Behind the Chalkboard*, the student *Comments*, and musical programs which featured five choral and orchestral groups from the schools.

USING ONLY A BLACKBOARD for illustration, Dr. S. G. Peitchinis, discusses a special point in his "Economics 20", television lecture.

University of Western Ontario

TESTS EDUCATIONAL TV

AN EXPERIMENT in educational television, to learn how students react to being taught a difficult subject via TV, is now being assessed at the University of Western Ontario.

A six-week summer credit course in Introductory Economics was taught by closed circuit television, beamed on an ultra high frequency channel from CFPL-TV London to special receivers in the classroom at University College.

Lecturer of the series, Dr. S. G. Peitchinis, Associate Professor of Economics and Political Science, used only a blackboard for illustration with no assists from special props or prepared graphics.

Another lecturer in Economics, Emile Primorac, conducted an hour-long discussion in the classroom following the broadcast.

When a special question requiring immediate discussion cropped up during the televised lecture, a direct line phone call to the station stopped the tape. The question solved, the tape resumed.

The landline cables and microwave link for the Economics 20 experiment were provided by the Bell Telephone Co. of Canada in London. Minnesota Mining and Manufacturing of Canada Ltd. supplied the University with the tapes and set up the receiver units in the lecture room. Five television sets for use in the

classroom were donated by Canadian Admiral Corp. Ltd.

The 29 one-hour lectures were videotaped in advance at CFPL-TV, involving hours of co-operation from producers and technicians.

STAGE SNEAK PREVIEW

TO INTRODUCE ITS fall and winter schedule, which will eventually include more than 30 new programs, CJOH-TV Ottawa and the Seaway is staging an all-night "sneak preview." The look into the viewing future will begin at 11.25 p.m. on Saturday, September 14 and will continue into the wee small hours with previews of the shows to come.

MASS MEDIA

Canada's private radio and television stations provide more than 1.5 million hours of programming a year. — Quick Canadian Facts.

There are many who feel that living within their incomes is a fate worse than debt

CFCN RADIO/TV CALGARY

CFAC
CALGARY

RADIO
1

FOR
HOUSEWIVES

Contact your ALL-CANADA man

Want a Man?
Want a Job?
TRY A SMALL AD
in
Canadian Broadcaster

CUTS & SPLICES

News from the film front —
Television — Industrial —
Features — Syndications

THE MONTREAL Film Festival has the right idea, it shows the best of international films and then gives prizes to Canadians, said jury chairman Lindsay Anderson at the presentation of awards in the first Canadian Film Festival, run in conjunction with the Montreal International Film Festival held last month.

Three films competed for the Grand Prix for Canadian features, \$500, and the winner was Claude Jutra's *A Tout Prendre*, a primarily autobiographical film which Jutra wrote and directed and in which he also played the male lead. NFB's *Pour La Suite du Monde*, directed by Michel Brault and Pierre Perrault, was given Special Mention.

The Grand Prix for short films, also \$500, went to *Les Bucherons de la Manouane*, a 30-minute NFB documentary on loggers, directed by Arthur Lamothe. Special jury awards in this category, \$200, went to: InterVideo Productions Ltd.'s *The Most*, now showing theatrically in New York; *Au Plus Petit D'Entre Nous* directed by Camil Adam; and the cartoon *Le Chat Ici et Là* directed by Cioni Carpi. There were 16 entries in the competition for short subjects.

The jury was composed of chairman, British director Lindsay Anderson, and film maker and critic Vittorio Baldi of Italy; André Martin, French film maker and critic; U.S. critic Andrew Sarris; Real Benoit, film supervisor, CBC Montreal; Stanley Fox, director of film services, CBC Vancouver; critics Gerald Pratley of Toronto and Gilles Ste. Marie of Montreal.

The festival included films from the U.S., Britain, France, Italy, Poland, Russia, Bulgaria, Roumania, Japan and Mexico, and the directors of several of the films were at the Festival for the screenings and discussions.

More than one report of the Festival commented on the interest and attendance of international film figures and distributors from the U.S. and the lack of interest or support from Toronto film people, which VARIETY called "studied indifference".

A FILM CO-PRODUCTION agreement between Canada and France will be signed this month, the result of negotiations by the National Film Board and the Department of External Affairs. NFB chairman Guy

Roberge said, in announcing the agreement, that it would be "a shot in the arm" for the Canadian film industry.

Co-production will cut production costs in half, double the market potential, cut across quota restrictions, and pave the way for three-way co-production with other countries with which France has co-production agreements, Roberge explained. It is hoped a similar agreement will be reached with Britain in the near future, he said, but the U.K. is at the moment busy negotiating co-production agreements with European countries.

Primarily advantageous to independent film producers, the agreement will also extend to NFB production.

THE "CANADA ON FILM" exhibit staged by the National Film Board at the Canadian National Exhibition this year proved one of the highlights of "the world's largest annual exhibition". Behind the facade of a movie theatre of the 1918-20 period, the five-part exhibit drew crowds of up to 20,000 people per day and it was estimated that nearly 200,000 would visit the display during the "Ex".

The multi-screen "Sixty years in six minutes" display covered 60 years of Canadian history with more than 50 newsreel sequences on 13 film loops projected simultaneously and continuously on 13 screens along one large curved wall. Oldest bit was from 1898, scenes of the Klondike Gold Rush, and latest was coverage of the ice canoe race in Quebec this year.

Part two of the NFB display was called "Movie Making — Then and Now" and traced the development of film cameras and projectors from museum piece early hand-cranked models to today's sleek, compact models. Another feature here was a film editing centre where NFB editors explained and demonstrated that complex art.

Two film theatres were set up in what used to be the CNE Art Gallery. In the larger one, with seating for over 100, the bill included: *La Course* (The Ride) in its first Canadian showings; *The Runner*, a portrayal of Canadian champion athlete Bruce Kidd; and *Trans-Canada Journey*.

In the smaller theatre, film selections were tied in to the CNE theme

of the day, e.g. the *Canada at War* series on Warrior's Day, several NFB films on Canadian music and musicians on Music Day. Foreign language films were also screened here, on request.

Another section was devoted to filmstrips with the display set up with push-button projectors to be operated by the public.

Lining the corridor alongside the larger theatre, NFB displayed enlarged crowd shots from their stills library and invited visitors to identify themselves and receive a free mounted enlargement of the photo. One of the first takers was the Honorable Paul Martin, Minister of External Affairs, who identified himself in two of the shots.

Also on exhibit was an impressive array of about 50 of the over 500 awards won by the National Film Board at film festivals around the world. Most-pointed-at, NFB staff at the exhibit estimate, was the one of their two Oscars on display.

AN INTERNATIONAL anthology-type feature film made up of four segments, one each from Canada, France, Italy and Japan, is planned for production this fall and release next spring, it was announced at the Montreal International Film Festival.

Overall production of the film, to be called *The Adolescents*, will be supervised by the National Film Board. The Canadian segment will be in French, set somewhere in the province of Quebec, and directed by NFB's Michel Brault.

The French segment will be directed by Jean Rouch, the Italian episode by Vittorio Baldi, and the Japanese by Masaki Kobayashi or Susumu Hani. Each episode will be about 20 minutes in length.

IN THE CURRENT edition of CRAWLEY COMMENTARY, Graeme Fraser quotes the results of a survey taken by the 1963 FILM AND A-V ANNUAL regarding the main purpose for which business and industry used motion pictures last year.

Sales promotion and advertising lead the field, with public relations second. Tied for third place were training and general information, and fifth was research and development. Other uses were given as recruiting, travelogues, entertainment and education.

Of the films reported, 80% were in color and 28% used synch-sound.

TWO EPISODES of the television series, *Route 66*, are scheduled for shooting in Canada in mid-October, one in Niagara Falls and one in Toronto. Local places and people will be the backdrop for the adventures of stars Marty Milner and Glenn Corbett, and Screen Gems (Canada) Ltd. and CHCH-TV Hamilton, which carries the series, are collaborating on big publicity plans.

RESULTS OF THE MONTREAL Press Photographers' Association News Clip Contest for April-May-June show Don Smith of CBC placing first for his on-the-spot coverage of the FLQ bomb incident in Westmount, which included the actual explosion that wounded bomb expert Walter Leja. Al Brunelle of CFCF-TV took second place with footage of the Lester Pearson rally that attracted ban-the-bomb demonstrators. Third place went to Jélien St. George. There were 48 entries in the contest.

INSTANT COMMERCIALS

INSTANT ANIMATION

Offers an Animated TV commercial "mat" service

17 OUTSTANDING BRITISH FEATURES

(all BBG approved)

100 "REEL CHUCKLES" SILENT COMEDIES

25 One Hour

'PROGRAMS OF GREAT MUSIC'

(on tape or film)

"THE SKI SCENE"

4 Spectaculars — 13 15-minute Segments from

The Company with the Unusual

SAM L. VINSEN HARRY L. BARRON MURRAY L. SWEIGMAN

INTERNATIONAL TELE-FILM ENTERPRISES

120 WELLINGTON ST. W., TORONTO — PHONE EM. 3-4395-8

For FILM MUSIC that really puts life in your picture and JINGLES that sell and sell!
contact

DON WRIGHT
Productions

77 Chestnut Park Rd., WA. 5-1631

ATTENTION!

HOFFMAN ADDS US SERVICE TO RSB

RADIO STATIONS

Be sure you receive

(and read!) our new

BROADCASTER'S

NOTEBOOK

that tells you about

Ways To Make Money

and

Build Radio Audience

•

You'll come across plenty that's worthwhile in this new exclusive service now provided to stations by

ALL-CANADA RADIO

Marketing and Sales

Development Division

(NOTE TO "OTHERS": It's all about OTS and DDT, radio immediacy, milk route surveys . . . and how to collect MONEY!)

Oh, isn't it great to be

represented by All-Canada

A LONG-SOUGHT affiliation of the Canadian Radio Sales Bureau, with the American Radio Advertising Bureau has just been effected by RSB President C. C. (Bud) Hoffman.

This project, which has been in a state of negotiation since RSB came into being two years ago, means that Canadian radio stations which have joined RSB will be able to take advantage, if they wish, of the same information and sales help material as is supplied by RAB to its U.S. radio stations for an additional nominal monthly charge of from \$5 to \$40 a month, depending on gross volume. Most stations, Hoffman says, will pay between \$5 and \$15.

Membership in RSB is available only to stations which are members

BUD HOFFMAN

of the Canadian Association of Broadcasters and non-member stations desiring to remain or become members of RAB, can subscribe to the American service at rates running as high as \$140 a month.

Under the RSB-RAB agreement, RSB members will pay their RAB subscriptions to RSB, which, in turn, will pay a flat over-all fee to RAB.

Referring to the two-year-long haul spent persuading RAB to go along with the deal, Hoffman said the fact that RAB membership by

Canadian stations has shrunk recently from 58 to 20 with the strengthening of its Canadian equivalent, RSB, may have influenced the U.S. body into going along with the idea.

Hoffman told THE BROADCASTER that there had been no negative reactions from stations or others, but a great many calls asking "can I get this . . . can I get that . . .?"

He stressed the fact that Canadian members will receive all material sent by RAB to its own member stations in the U.S. He also said the RAB Sales Conferences will be open to Canadian affiliates.

On the advertising side, he quoted the reaction of Henry Nimmo, whose company, Nestlé Canada Ltd. is a major user of radio. Nimmo, who is director of advertising and promotion, said he felt radio was never a "lost" medium, although some people regard it as having been "rediscovered."

"The radio industry as a whole and RSB in particular should be applauded for their efforts in putting this vital medium back in its proper place among the many channels of commercial communication available to the advertiser," he said.

Hoffman submitted willingly to this reporter's questions.

(1) Is Canadian commercial radio still operating more profitably than American radio?

Answer: Yes.

(2) Then why is it a good idea to make this link with the group which, in so many respects, is trailing us?

Answer: Because the U.S. industry is trailing does not mean their tools are less effective. How much worse would they be without the RAB tools? Or, to put it more positively, what if RSB wasn't making its calls for the industry in Canada?

(3) Is not this link with the U.S. organization in direct opposition to BBC's Canadian content views?

Answer: We have nothing to do with programming. We are interested in success stories — case histories — accounts that have used radio successfully.

(4) Is not part of the function of the BBG to "protect" Canadians against U.S. advertising which it considers objectionable?

Answer: This is not advertising. It is success stories. Here is what was good for a group of drugstores in the States. Maybe you would like to try it in Canada.

(5) Then why not drop the Canadian RSB and just let the stations link with the American RAB?

Answer: Our Number One objective is to sell and promote radio with Canadian advertisers for Canadian stations by means of:

(a) Personal calls.

(b) Promotional material with Canadian facts and figures for national and regional advertisers.

(c) Promotional material for stations to use at the local level.

Pointing out that only the Radio Sales Bureau performs these functions for Canadian radio stations, and that these same activities will be continued under the new plan, Hoffman said our activities will be "strengthened and enlarged" from the point of view of the individual Canadian stations, by the addition of the American information and material.

To co-ordinate the additional ser-

LARRY HEYWOOD

vices RSB is now making available to member stations in conjunction with RAB, New York, Bud Hoffman has announced the appointment of E. L. "Larry" Heywood as sales promotion director.

Heywood, who will supplement the work of RSB sales directors George Macdonald and Peter Harricks, has been a broadcaster for 22 years, active in news, programming and administration. He broke into the business with CFAC Calgary in 1941, was associated with BMI (Canada) Ltd. as station relations representative and spent some time in the West Indies, where he assisted in organizing a 10,000 watt radio station for the Trinidad Publishing Company Ltd.

TELE-METROPOLE CORPORATION

Notice is hereby given that a dividend of three dollars and fifty cents (\$3.50) per share has been declared by the Board of Directors on the preferred shares A (previously B) for the first half-year to June 30th, 1963, payable August 20th, 1963 to shareholders on record June 30th, 1963.

MAURICE GODBOUT,
Secretary.

Montreal, August 16, 1963.

AUTOMATION . . . More and Better Service

AS A MEMBER of a management team, I feel the first move in the automatic programming area should be intelligent discussions with staff and talking about what automatic programming means to all concerned. It certainly means different things to different people.

To a chap who is frightened of his job, it certainly means something different than it means to us, or maybe you're frightened of your job. But the sooner a common ground can be established the better. I think we at CFPL think that automatic programming for us means at least four things.

- (1) It means more and better service to our listeners and viewers at a minimum of additional cost.
- (2) I think it means a transfer of dreary, repetitive work to machines in order to free people for work more suited to their judgment, imagination and abilities.
- (3) I think it means a reduction in human errors, particularly in high activity periods and human errors are expensive to all of us.
- (4) I think it certainly means more efficient use of human judgment and skills, things that machines don't naturally have.

Now, I think the next move might be to search through the system in which you intend or hope to insert automatic programming, for areas of work flow where people are doing work not really requiring judgment.

BETTER SERVICE — LOWER COST

The history of automatic programming at CFPL Radio started about three years ago when the management of our station saw, in the trade journals, stories and advertising concerning the use of automatic programming systems in radio stations.

It was then, and still is, our opinion that automatic programming is a partial solution of an operating cost problem that is an increasingly serious factor in our operation.

This is especially true in view of our desire to improve the services we provide to our listeners through better programming and extended hours of both our AM and FM services. Our desire to accomplish this while holding our costs led us to seriously consider, and actually enter into, automatic programming.

The attraction of automatic programming is better utilization of the various skills available at our station and our providing better service at a minimum increase in our costs.

With this objective in mind, we all actively searched for any system commercially available which would meet our needs without compromising the programming philosophy of our staff.

Our search for such a system was not very successful. Each system we found seemed to have drawbacks

IN A PANEL DISCUSSION at the 1963 annual meeting of the Atlantic Association of Broadcasters, papers were read on the subject by four experts, each from a different sphere of the industry. First to address the meeting, which was chaired by Willard Bishop, general manager of Radio Stations CKEN, Kentville and CFAB, Windsor, N. S. was Glen Robitaille, engineering director of CFPL AM-FM-TV, London, Ontario. Mr. Robitaille related the coming of automated programming to the London stations three years ago.

that would give us less flexibility in our programming, rather than more, and would cost so much that we hesitated to invest.

We did not seem to be getting anywhere until a set of circumstances allowed us to jump in with both feet.

In our engineering group, we were getting a lot of ideas about building our own system, to satisfy our own requirements, when our all-night announcer/operator decided to leave us.

We had a meeting with all parties concerned to consider the possibility of automatically programming our radio station during the night. We would not, if this worked out, replace the all-night announcer operator.

When we left the meeting we had decided that the programming group would work toward programming the all-night show using all taped material with the operating function reduced to merely starting and stopping tape machines. If and when they had evolved a system that produced a satisfactory program, we guaranteed to replace the man pushing the start and stop buttons with a box of tricks. A few months and lots of meetings later, the programming format had been developed and our job started.

DECEPTIVELY SIMPLE

The original basic program format was deceptively simple. It was proposed to start auto-programming at 1:03 a.m. after a live news program. It was to continue to 6:00 a.m.

Since music is the vehicle for our service, it was considered first. It was empirically established that the music in this time period could be continuous. It only needed to be faded down or out for service inserts. It was also established that vocals could be faded in or out without materially affecting the service value of the program.

The initial formula was quite simple. The time announcements are the same each night, so only one time tape was made with appropriate announcements recorded in sequence.

The news and weather and sports were all on another tape and recorded in sequence, so, with two music tapes and machines good for three hours each, only four machines were required.

We did originally operate with four machines. It was a new news

tape each night, naturally, and the music was on a dozen or more three hour tapes which were rotated and one or two were erased and refilled with new music each week. The programming was quite satisfactory for automatic operation and for this time period.

We resisted the temptation to put in a simple system and installed a system that has automatically programmed six hours a night heavily loaded with commercials, jingles and time announcements, requiring seven tape machines.

Protective circuits installed were such that the DOT and BBG have authorized completely unattended operation of our radio station for the time period from midnight to 6:00 a.m.

TWO TYPES OF SYSTEMS

In choosing automatic programming systems, two general types appear. The first is a sequence or feed back type which starts a program source such as a tape machine or record player only when another program source stops. The simplest form of this type would use two tape machines, each starting when the other stops. With one machine playing musical selections and arranged by cues on the tape to stop at the end of each selection, and the other machine playing announcements and arranged by cues on the tape to stop after each announcement, the result is obvious, music with an announcement between each number.

This system can be expanded to be quite complex and include many refinements but it has one weakness.

It doesn't know what time it is. If it is desired to have any programming function happen at a certain time, such as a time announcement, the system must be modified or the duration of each program unit, be it music or voice, must be known and carefully planned in advance.

A possible modification of the system is to convert it to a "real time" type where each program item is started at a specific time. This can be done by a time clock very simply but this "real time" type has one weakness.

If each item starts at a specific time, the duration of each item must be carefully organized in advance or there will be gaps in the program,

or overlaps. The system used at CFPL can operate as either type when programming requires it and is, therefore, not subject to the basic faults in either system.

We have been preparing for automatic programming of station breaks at television for over a year now but engineering preparations are slow and although we are about ready now to get going, holidays and other problems have kept us too busy to complete our project.

Our staff has accepted automatic programming as a tool towards better and more efficient station operations, as a means of reducing human errors. History shows that an antagonistic staff can completely defeat any automatic systems. Even indifferent staff can offset the most careful plans. In our simple case, seven tape machines have to be loaded correctly before the system will function (if seven machines are called for that night) and poor loading will shut the system down.

Our listeners accepted automatic programming with no adverse comments that I know of. The most interesting comment, I think, was the expressed concern of several listeners about our overworking our best announcers. We were accused of working them day and night. This points up an advantage of automatic programming, better use of good announcing staff.

Production with automatic equipment is certainly at least as good as with operators and in most cases better. Time announcements are on time, the music is that which is planned for the time period, the amount of time devoted to music versus voice is known, turntables do not play run-out grooves for several seconds or minutes.

Our out-of-pocket costs for our automatic equipment was about four thousand dollars, exclusive of our own engineering. And the equipment has more than paid for itself in its almost three years of operation. (It must be remembered here that we already had eight tape machines.)

We have no plans at the moment for any further automatic equipment at our radio transmitter beyond the existing remote control system from our studio.

INSTANT COMMERCIALS

INSTANT ANIMATION

Animated Commercials on a "slides" budget

SESAC INC.

PAUL HEINECKE
President

SESAC

offers a varied repertory of distinction in demand throughout the entire entertainment industry.

SESAC meets the needs of music users with:

SESAC® RECORDINGS

hi-fi LPs produced for the broadcasting industry, featuring top artists.

repertory
recordings

a gratis 45 rpm record service showcasing SESAC RECORDINGS.

"DRUMMERS"*

big sound musical programming and sales aids in pop and country and western formats.

*trademark

LOW-COST
PROGRAM PACKAGES

For additional information
Contact:

SESAC INC.

10 COLUMBUS CIRCLE

NEW YORK, N.Y. 10019

212 JU 6-3450

CABLE: SESACOM

FATSOS PROMOTE NU-V DIET BAR

ONE WOMAN tries out her prize of a set of bathroom scales as members of the winning team in the Nu-V Diet Bar Calorie Counting Contest on CKSL London celebrate their combined weight loss of 67 pounds. The ladies were identified only by their initials and in the back row (left to right) are B.L., J.F. and A.B., Bob Leslie of Air-Time Sales Ltd., creator of the contest; John Funston, CKSL manager; and Art Bartel, program and promotion manager.

ADD TO YOUR LIST of radio sales slogans, "Overweight people listen to radio." Nu-V Corp. Ltd., makers of the Nu-V Diet Bar, proved this in test marketing using CKSL London this summer, and confirmed it with further testing in Kitchener-Waterloo and Guelph. Now the company plans national distribution, using radio all the way and recommending that one station in each market follow the pattern of the successful CKSL promotion.

SL's reps, Air-Time Sales Ltd., created the promotion for Nu-V and advertising manager Bert Foster says it is "ideal, since it creates awareness of the product, demonstrates its values and sells it in quantity."

The promotion is a calorie counting contest in which each of four announcers heads a team of four overweight listeners in a six-week weight control plan using Nu-V Diet Bars. Announcers weigh in once a week and the 16 participating listeners are phoned for their weekly scale-reading.

Slim-along became very popular in London, as 350 listeners wrote in for a Nu-V sample, a calorie counter, and a progress chart to slim-along at home.

"Wherever you went in London

people were talking about the Calorie Count Contest," says Vern Birt-whistle, Nu-V account executive at Maquinna Advertising. "It says a great deal for the effectiveness of radio as a major medium in this country."

The prize-winning team, which lost a total of 67 pounds over the contest, was presented with a set of bathroom scales for each member from CKSL. The station provided the prizes, promotional letters to drug and grocery outlets, calorie and progress charts. Nu-V provided sample bars and sufficient diet bars for the four teams taking part in the contest.

"We've captured a major share of the market for diet foods in London," says Foster. "I've been delighted with the results of the promotion." Other stations, too, are delighted with the result, which is a new advertiser for radio.

PAUL L'ANGLAIS EXPANDS INTO FRENCH PRINT

TELEMETROPOLE CORPORATION, owner of Station CFTM-TV, Montreal and the national sales representative organization, Paul L'Anglais Inc., Toronto and Montreal, has declared a dividend of \$3.50 a share on its preferred stock. Télé-métropole has been in operation since February 1961.

The Paul L'Anglais organization, headed by veteran broadcaster Paul L'Anglais in Montreal and one-time CBC sales executive Gaston Bélanger in Toronto, besides representing its own station, CFTM-TV, represents radio stations CKLM, Montreal; CHLT and CKTS, Sherbrooke; and CKRB, St. Georges de Beauce; and TV stations CHLT-TV, Sherbrooke and CJPM-TV, Chicoutimi.

Last month, Paul L'Anglais announced an expansion into the representation field for French-language publications besides the two broadcast media. Publications which have affiliated to date include Actualité; Le Fournisseur des Institutions Religieuses; Le Samedi; La Revue Populaire.

Heading up the print division is Maurice Leclerc in Montreal and Marc Girard in Toronto.

Toronto manager Gaston Bélanger explains that the basic purpose of this expansion is to make available to English-language advertisers and their advertising agencies facilities, in terms of information about French-language markets and French-language Canadians, which will make their advertising more effective in French Canada, in all media.

In order to make available the maximum amount of information to national advertisers in Toronto, it was decided to establish a promotion department in the Toronto office, to act as an information bureau on French-Canada. They invited Ian Grant, who broke into the broadcasting business in 1956 through his association with this paper and who was latterly in the TV Promotion department at All-Canada Radio & Television Ltd., to take charge of this promotional activity. He moved over to the L'Anglais office last month.

In keeping with this expansion, the L'Anglais Toronto office will move into new and larger quarters at 2160 Yonge Street, one block south of Eglinton Avenue in mid-November.

The trend is to balanced programming

G. N. MACKENZIE LIMITED HAS **the** SHOWS

MONTREAL

TORONTO

WINNIPEG

1434 St. Catherine St. W.

433 Jarvis St.

171 McDermott

CJBQ

RADIO

BELLEVILLE and
TRENTON, ONTARIO

Another
STOVIN-BYLES
Station

Celebrating seventeen years of service
to the busy Bay of Quinte Market.

— a Market that deserves your attention

— a Market that you can sell with
Quinte Radio

OUCH DEPT.

Then there's the Eskimo, who installed an oil furnace in his boat, only to see it burn, because he had forgotten that you can't have your kayak and eat it too.

—:Stump the Stars

STOP IT NOW!

I will not have you making fun at my expense.

—:Bob Buss
CKRC, Winnipeg

PEOPLE ARE FUNNY

There are those who have to know "who is calling", in case they aren't important enough to talk to, and there are those who talk to everyone, in case they are.

EXECUTIVE STUFF

Probably people who, rather than take their holidays in the slack summer months, prefer the busier winter ones, do so because they are more likely to be missed when the snow is flying.

CROSSED UP

Then there's the man who crossed a parrot with a tiger. He doesn't know what to call the new animal, but when it talks he listens.

LIKE COOL, MAN!

After the recent cold spell, everyone said their teeth were chattering all night, but I couldn't be sure because it is so far from my bedroom to the bathroom.

AUDREY STUFF

Then there's the gal who was so dumb she demanded her money back at the Planetarium, because the show hadn't changed since her last visit.

WHEREVER YOU GO . . .

A farmer named Dockstader, near Winchester, Ontario, has found that a radio turned to CFRA, Ottawa all night keeps the raccoons out of his corn patch.

—:CFRA News Letter

INFORMATION PLEASE

In response to the correspondent who writes enquiring "What is purple and weighs four thousand pounds?" our research department replies: "A two-ton grape."

Again They're Saying . . .

DYNAMIC WINDSOR

Today's busy, thriving WINDSOR represents a great new potential in Canadian product sales — and CKLW-TV and CKLW RADIO gives advertisers the most direct route to this lucrative

market . . . What's more the CKLW Twin Stations provides Top-rated coverage not only in metropolitan Windsor but throughout the tri-county area of Essex, Kent and Lambton Counties.

And don't forget the Bonus Market of the midwest Americans who "buy in Canada". See our "Reps" or call us now!

CKLW TV and RADIO

CKLW-TV - 325,000 WATTS
CKLW AM-FM - 50,000 WATTS

REPRESENTATIVES

CANADA
All-Canada Radio & Television Ltd.

U.S.A.
R.K.O. General Broadcasting Sales
Div. N.Y.

Free Expression . . . Discussion . . . Argument

IT'S WEDNESDAY EVENING — 7.30 — and a group of men hurry along the ground floor corridors of CFCF-TV in Montreal. They are heading for conference room 120, the launching pad of the weekly program *Forum*.

These men, a moderator and four panelists, may know each other, they may know of each other, or they may be meeting for the first time; brought together here by a careful selection process "with the aim," says *Forum* producer-director Clifford Brown, "of sparking lively debate

by the unusual juxtaposition of talent."

Montreal, as Canada's largest city, is rich in local figures, and their ranks are expanded by a changing through traffic of philosophers, educators, theologians, sociologists, politicians, writers, crusaders and the like.

A particular Wednesday night gathering in room 120 may have been sparked by the visit of a Japanese psychiatrist who has come to lecture at the Montreal Neurological Institute. An eminent specialist from the Jewish General Hospital may have disagreed with a paper by the visiting psychiatrist.

Forum researchers will have spotted this in the Montreal press or the professional journals and snatched the opportunity to bring them together. Brown will round out his panel with a local social worker and someone who has "gone through the mill of experience".

The moderator will be selected for his skill in the particular field under examination and some previous television experience. In this case, he would probably be the director of a local social agency with post-graduate training in psychiatry, and some television chairmanships under his belt.

IN A LAST-MINUTE HUDDLE before taping a "Forum" program on the communication of ideas, (left to right) producer-director Clifford Brown discusses the subject with professor Arnold Toynbee and Quebec's Minister of National Resources, René Lévesque. The Montreal Star's TV critic, Pat Pearce, praised the resulting show as "stimulating".

FM BROADCASTER

Programmer-announcer with broad knowledge of good music required for full time FM stereo operation in Metropolitan Winnipeg. Please send tape and resume in confidence to:

Station Manager,
CFMW-FM,
P.O. Box 189,
St. Norbert, Manitoba

OPPORTUNITY KNOCKS

FOR
VERSATILE ANNOUNCER
AT
MAJOR OTTAWA RADIO STATION
— All Staff Benefits —

SEND TAPE
AND
RESUME TO **BOX 703** CANADIAN BROADCASTER
219 BAY ST., TORONTO 1

READY FOR THAT BETTER JOB?

Gathering momentum — the annual after-vacation job switcheroo! Employers placing advance orders . . . employees registering, others up-dating resumes. This Fall will be our busiest in years.

Don't delay your decision to move — you might miss the ideal spot by just a few hours. Don't wait till you quit or get fired — it's easier to place you while you're still working.

The majority of our placements are made from registrants on file. Once registered, your qualifications are constantly under review against openings. So let's have your typed resume, in duplicate, without delay.

If you want more info call — Perc Gill, Dick Paterson, Ken Bottoms, Jack LaPlant, Joe Charles, Lynn Reid, Kay Kirkpatrick, Wilma Kay, or Liz Carr.

CHARLES PERSONNEL LTD.

120 Eglinton East

Toronto 12

HU. 7-1576

PRELIMINARY SKIRMISH

Prior to this pre-taping gathering in room 120, Brown and his moderator will have gone over all available background material on the visiting psychiatrist and his views, and the local specialist's objection to these views. They will have decided what issues will make good television, issues that will be stimulating to the thinking viewer yet not so technical or academic as to leave him scratching his head in bewilderment.

In room 120 Brown and the moderator will have this working outline with them, prepared to scrap any and all of their previous ideas as the warm-up discussion gets underway and more entertaining or significant issues emerge.

By 7.45 the panelists have sized each other up and are sparring ver-

bally. By eight, a vigorous disagreement may have developed and tempers may be wearing thin, or perhaps all are being over-polite and saying what is expected of them rather than what they really think.

The studio is ready and the cameras are hot and at some point in this preliminary discussion Brown must move his panel from the conference room to the studio. This timing can mean a program that's meaningful and exciting, or one that's dull and flat.

While the panel settles into its seats in the studio, Brown confers with his moderator, deleting one theme and expanding another, plotting the ideal progress of the next half-hour.

ON WITH THE SHOW

Once the "roll tape" cue has been given, the kind of telepathy that comes only with teamwork comes into play. Brown knows and trusts his moderator and can anticipate his reaction to the twists and turns the program takes as it unfolds. Brown himself now operates on two levels.

As producer, he gives the floor manager his suggestions that this issue be expanded, that one dropped, and the floor manager passes them on by hand signals to the moderator, who follows through.

As director, he manoeuvres his cameras to catch the speakers in close-up, nab reaction shots and capture a panelist's visual personality, betrayed by a tapping pencil, clenched fist or raised eyebrow.

When the script assistant has counted the show down to zero, the booth announcer tells viewers what

MOVE UP WITH CKGM

Our continuous expansion into all phases of broadcasting results in a constant need to search for creative Canadian radio talent that wants to move up — so why not move up with CKGM — Montreal, by putting your name confidentially on file now, for top-paying future openings . . . professional air work, professional creative writing, professional production, professional newscasting, professional news writing. Tell us your story in confidence now. Write Don Wall, Vice President, CKGM — Montreal, CKGM Building, 1455 Drummond St., Montreal 24, P.Q.

"MORNING MAN"

wishing to relocate. Mature, experienced, dependable.

For complete details write:

Box A-702,
CANADIAN BROADCASTER,
219 Bay Street, Toronto 1, Ontario.

next week's program will be, and it could be anything from a discussion on legalized abortion to a group of clergymen talking about "The Nature of Christian Unity".

As the video tape operator cues the show for playback and the *Forum* set goes into storage, Brown, his moderator and the panelists move to the viewing room and watch the show.

"Sometimes there are sighs at lost opportunities on the part of one member or another, and sometimes there's chagrin at being bested in debate," says Brown. "But this, for better or for worse, is the show the viewer will see on Sunday afternoon."

The program is also carried on CFCF radio Sunday evenings. "I know people who watch the program at 3 o'clock on channel 12 and then listen to it on radio at 6.30," says Brown, "to get the finer meaning that is sometimes clearer without the visual."

FREE-WHEELING FORMAT

In almost three years of continuous weekly production, *Forum* has covered almost every conceivable subject, yet new material constantly suggests itself. With a free-wheeling, open-discussion format the program can take on almost any subject, and it does.

Past shows have presented a young Indian girl with a deep contempt for North American whites; a young unwed mother telling of her struggle to support her child; a panel of criminologists and sociologists who startled Montrealers with a report on what happens to a family when a parent goes to jail.

The program, however, is not always concerned with such questions. *Forum* viewers have seen a light-hearted study of the fair sex with an ex-member of ex-King Farouk's ex-harem and enjoyed previews of Montreal's annual Film Festival.

Panelists have discussed "Public Relations and the Public Interest", "First Year University Failures", "Women in Politics", "The Influence of Montreal's Old Families", "The Canadian Novel". The program has asked its viewers, "Is Canada Rough on its Immigrants?", "Is the Approach to the News Changing?", "What's Funny about Humor?"

"Sometimes we wish a larger audience could catch a particular show," says Brown, "and occasionally they do, through program exchanges."

Recently CJOH-TV Ottawa, CFTO-TV Toronto and CJAY-TV Winnipeg carried a *Forum* program "People Preaching Christ" which dealt with the World Faith and Order Conference held at McGill University.

Reviewing the show's long-run success, Brown says "Perhaps the secret is the program's flexibility and adaptability to the ever-changing spectrum of Montreal. By and large, *Forum* still tries to do well what it set out to do in 1960, 'to provide for the alert viewer a weekly view of the city and the world'".

MONTREAL STAR TV reviewer, Pat Pearce, says "*Forum* is casually and without fanfare regularly proving a city (at least this city) has all kinds of citizens able to express themselves."

Free expression, open discussion, thought-provoking argument, that's *Forum*.

What's Your Problem?

ON TUESDAY morning, September 3, at 9.30, a warm feminine voice asked CJKL Kirkland Lake listeners, "What's your problem?" and Anita Thompson began the tenth anniversary year of her open-line show, which the station believes is the oldest continuous program of its type on Canadian radio.

The attractive housewife's daily hour-long show is an encyclopedia of the air, answering questions mailed or phoned in on subjects ranging from removing stains from clothing to the cost of education at the local high school.

The program started as a summer replacement show called *What's Your Problem?* in 1954, with only Mrs. Thompson's side of the telephone conversations going on the air. It was so popular that it was made a regular feature that fall, airing both sides of the phone calls, and now its called *The Anita Thompson Show*.

While the show performs the necessary homey tasks of finding lost dogs and cats and solving household problems, both hostess and listeners enjoy it most when the topic under lively discussion is a controversial local issue, with civic, provincial and federal figures taking part.

The need for a home for the aged, school uniforms, curfew, gasoline prices, any and every topic of local interest is welcome grist for the program's mill.

LISTENERS COME FIRST

Mrs. Thompson attends town council meetings regularly and reports on them to her fans. She has often been nominated to a seat on the council or on a school board, but always declines because she can't do justice to the position and her listeners too — and her listeners come first.

Researching the answers to a constant flow of questions takes considerable time, but Mrs. T. also teaches Sunday School, is secretary of the Kirkland Lake and District Community Chest, and is an active member of the Business and Professional Women's Club. She and her husband, Donald, a mining engineer, have two children.

Prior to joining CJKL, Mrs. Thompson was with CFNB Fredericton and CKWS Kingston. She began her broadcasting career in the 30's when she appeared on the children's hour on CHSJ Saint John.

Northern Broadcasting Ltd.

Urges Kids to Stay in School

SOME OF CANADA'S leading business executives are urging teenagers to complete their educations in a "stay in school" radio campaign created by Northern Broadcasting Ltd. The spots are being run on a saturation basis of ten or twelve daily on the Northern stations — CHEX Peterborough, CKWS Kingston, CFCH North Bay, CJKL Kirkland Lake, and CKGB Timmins — and have been offered to other stations across the country through the CAB Program Exchange.

"Each of our stations had recorded 'stay in school' messages from local businessmen, civic dignitaries and educators," says Jack Weatherwax, national sales director for Northern. "Then we felt that a word from top executives of national companies would add weight and prestige to the campaign. We found most of the men we approached were very interested in the school drop-out problem and they were very cooperative."

The campaign includes messages from E. H. Walker, president of General Motors Products of Canada Ltd.; J. Herbert Smith, president of Canadian General Electric Co. Ltd.; Ralph Sewell, president of Coca-Cola Ltd.; W. O. Twaits, president of Imperial Oil Ltd.; George St. L. McCall, president of Christie Brown

& Co. Ltd.; Ken Winter, vice-president of Canadian Kodak Co. Ltd.; Gib Mackie, general advertising manager of Abitibi Power & Paper Co. Ltd.; Ralph Hart, manager of marketing services of Lever Bros. Ltd.; and Bill Inch, manager of advertising services, General Foods Ltd.

The spots were taped at Dominion Broadcasting Studios in Toronto through the co-operation of Cy Strange.

Ontario's most effective television buy is

CFCL-TV

Timmins

reaching on the average 29,600

television homes, and

prime evening time

at a cost of \$2.35

per em.

BBM, March '63

Paul Mulvihill & Co. Ltd.

TORONTO — MONTREAL

Representing these quality television stations

CKVR-TV, Barrie
CJCH-TV, Halifax
CHOV-TV, Pembroke
CFCL-TV, Timmins

INSTANT COMMERCIALS

INSTANT ANIMATION

For further information call Animation Productions Ltd., 922-2133, Toronto

CJSS-AM-FM

Cornwall, Ontario

Your Key to all Locks

in the prosperous

Cornwall-Seaway Valley

- 2,000,000 Tourists
- Building is up 30%
- Ten new industries

represented by All-Canada

DIRECTORY

Of Basic Information and Key People in
Broadcasting and Allied Fields

CONTENTS

STATIONS	
AM Radio	21
FM Radio	30
Television	38
NETWORKS	
CBC Radio	21
CBL Television	38
CTV Television	39
STATION REPRESENTATIVES	
Canadian	17
American	20
ADVERTISING AGENCIES	32
EQUIPMENT MANUFACTURERS	16
BROADCAST CONSULTANTS	17

BROADCAST EQUIPMENT MANUFACTURERS

AMPEX OF CANADA LIMITED

Toronto — 1458 Kipling Ave., N., Rexdale, Ontario. CH. 7-8285. Vice-Pres. & Gen. Mgr. — Jim Detlor. Manager Western Region — Tom Pressley. Manager, Engineering — Jean-Louis Major. Manager of Finance and Operations — J. Cartwright.

Ottawa — Suite 800, 77 Metcalfe St. CE. 6-9763. Manager, Eastern Region — Ed Koller.

Manufactures and distributes audio and video recorders and audio and video tapes.

CANADIAN GENERAL ELECTRIC COMPANY LIMITED

Toronto — 830 Lansdowne Ave., Electronic Equipment & Tube Dept. 534-6511. Vice-President & General Manager — R. M. Robinson. Manager, Marketing — I. A. Mayson. Manager, Sales & Planning — C. E. Spence. Export Sales Manager — R. Groves. Manager, Broadcast Equipment Sales — Edgar J. Gareau. Manager, Broadcast Product Service — A. L. Hames, 722 Caledonia Rd., Toronto.

Broadcast Sales Representatives:

Calgary (Western Region) — CGE Electronic Equipment & Tube Dept., 3603 - 8th St., S.E., High Field. CH. 3-2781, EXT. 355. Jim Alsop.

Toronto (Central Region) — 830 Lansdowne Ave., Electronic Equipment & Tube Dept., 534-6511. Harry Davis.

Montreal (Quebec Region) — CGE Electronic Equipment & Tube Dept., 5000 Jean Talon St. W. RE. 3-9911, EXT. 286, 287. Peter Bowers.

Montreal (Atlantic Region) — CGE Electronic Equipment & Tube Dept., 5000 Jean Talon St. W. RE. 3-9911. Jim Watson.

Export — 830 Lansdowne Ave., Toronto. Electronic Equipment & Tube Dept.; Cable GELECTRON — Bob Groves.

Manufactures and distributes complete AM, FM & TV broadcasting equipment and facilities, including consulting, installation and system planning. Exclusive Canadian distributors for the General Electric Company, Automatic Tape Control Company, EMI Broadcast Equipment, General Electronic Laboratories, plus a complementary list of vendor equipment.

CANADIAN MARCONI COMPANY

Montreal — 2442 Trenton Ave., Montreal 16. RE. 8-9441. President — S. M. Finlayson. General Manager — W. V. George. Marine & Land Communications Division Manager — J. H. Martin. Sales Manager — W. A. Bitcon.

Sales Representatives:

Montreal — 74 Trenton Ave. RE. 8-9441. J. Bordeleau.

Toronto — 1830 Bayview Ave. HU. 1-5221. R. Gauthier.

Winnipeg — 168 Market Ave. East. WH. 3-2433. R. Whitehouse.

Calgary — 929 - 42nd Ave. S.E. CH. 3-7751. O. H. Cornett.

Vancouver — 3594 Main Street. TR. 6-4174. P. Brinkworth.

Halifax — 572 Barrington St. 423-1325. W. Morris & D. Coops.

Manufactures and distributes a full range of AM, FM and TV broadcast equipment.

COLLINS RADIO COMPANY OF CANADA LIMITED

Toronto — 11 Bermondsey Road, Toronto 16. 757-1101. President — Mr. John Plante. Broadcast Sales Dept. — Phil Wharton.

Distributes a full audio line, including turntables, automatic tape control equipment, consoles and remote equipment; AM transmitters up to and including 10 kilowatts, plus phasing equipment; FM transmitters up to and including 20 kilowatts, plus FM stereo generators, exciters and a full line of FM antennas.

McCURDY RADIO INDUSTRIES LIMITED

Toronto — 22 Front St. W. EM. 6-6531. President — G. E. McCurdy. Engineering Manager — Ron Ward. Production Manager — Graham Fawcett. Sales Manager — Bill McPadden.

Manufactures and distributes a complete line of audio equipment for radio and television stations, plus sound equipment for the film industry.

NORTHERN ELECTRIC COMPANY LIMITED

Belleville — P.O. Box 400, 250 Sidney St. WO. 2-4511. Sales Engineer, Communications & Government Sales — C. E. Rickards.

Montreal — P.O. Box 6125, 1000 Guy St. WE. 7-6071. M. D. McLean.

Toronto — P.O. Box 130, Terminal "A", 143 Lakeshore Blvd. E. EM. 3-8651. D. F. Davis.

Winnipeg — 590 Berry St., St. James, Winnipeg 21. SP. 5-4431. H. R. Gissing.

Vancouver — P.O. Box 2018, Zone 3, 8325 Fraser St. FA. 5-2211. K. E. Barron.

The company supplies a complete broadcast service, which includes AM, FM and TV antenna and transmitters from five watts to 50 kw; complete studio facilities, including audio consoles, record reproducing system, amplifiers, microphones, racks, video distribution amplifiers, pulse amplifiers, sync generators, picture monitors and video switching systems.

PYE T.V.T. LIMITED

Canadian Division
Ajax — 97 McMaster Ave., Ajax, Ont. 942-0791. General Manager — William Jones. Sales & Service — R. Hair.

Radio and television transmission equipment, including cameras, mixers, sync pulse generators, tele-

cine equipment, test equipment and audio mixers.

RCA VICTOR COMPANY LIMITED

Montreal — 1001 Lenoir St., Technical Products Division. WE. 3-7551. Manager, Commercial Marketing — B. R. Machum; Manager, Sales Planning Advertising & Sales Promotion — K. G. Chisholm; Special Accounts, Sales — W. D. West.

BC Area Manager — H. B. Seabrook, 2876 Rupert St., Vancouver. HE. 3-6881.

Man., Sask. and Alta Area Manager — D. E. M. Allen, 2070 Notre Dame Ave., Winnipeg 21 — SP. 4-7489.

Ont. Area Manager — R. J. Norton, 1450 Castlefield Ave. W., Toronto. RO. 2-7311.

Quebec and Ottawa Area Manager — E. W. Miller, 1001 Lenoir St., Montreal. WE. 3-7551.

Maritime Provinces Area Manager — C. S. Broad, 1001 Lenoir St., Montreal, WE. 3-7551.

Engineering Department, 1001 Lenoir St., Montreal. WE. 3-7551. Manager, Technical Products Division — G. B. MacKimmie. Supervisor, Broadcast Group — D. Dashney. Supervisor, Antenna Group — H. Hings. Leader, Broadcast Group — D. M. Macauley. Leader, Antenna Group — B. Berridge.

Tube Division, 1001 Lenoir St., Montreal. WE. 3-7551. General Sales Manager — J. Paul Turcotte. Order Service Manager, Warranty & Order Expediting — W. R. Smith. Sales Service Manager, Quotations, Availability & Orders — M. L. Choma.

Manufactures and distributes a complete line of broadcast equipment AM, FM & TV stations, including antennas.

DIRECTORY OF SALES REPRESENTATIVES

Canada

AIR-TIME SALES LTD.

Toronto — 2149 Yonge St. — HUD-son 5-0746. President — Michael J. Callahan. Executive Vice-President — Adrian Egan.

Montreal — 1396 St. Catherine St. W., Room 216 — UNiversity 1-0117. Sales Manager — Michael Mezo.

Represents the following stations:

Radio:
CFAX, Victoria CKOT,
CKRM, Regina Tillsonburg
CKSL, London CHFI, Toronto
CKDM, Dauphin CKBW,
CJCS, Stratford Bridgewater

ALL-CANADA RADIO & TELEVISION LIMITED

Toronto — 1000 Yonge St. — Walnut 5-9361. President — J. Stuart MacKay. General Manager — Reo C. Thompson. Secretary-Treasurer — Eric Williams. Radio Manager — Robert F. Tait. Television Manager — Ross A. McCreath.

Montreal — Dominion Square Bldg. — UNiversity 1-5656. Manager — Ken Baker.

Winnipeg — Electric Railway Chambers — Whitehall 2-6861. Manager — Bill Edge.

Calgary — 1230 - 17th Avenue S.W. 244-2455. Manager — Jack Cavanaugh.

Vancouver — 1161 Melville Street — MUTual 4-7461. Manager — John E. Baldwin.

The company represents these stations:—

Radio:
Fraser Valley CJCJ, Sydney
Radio VOXM, St. John's
CHWK, Chilliwack CHCM, Marystown
CFVR, Grand Falls
Abbotsford ZFB-1, Bermuda
Okanagan Radio
CKOK, Penticton
CKOV, Kelowna
CJIB, Vernon
CKPG, Okanagan
Prince George Valley
CFJC, Kamloops CKPG-TV,
CJAT, Trail Prince George
CKWX, Vancouver CHAN-TV,
CJVI, Victoria CHCT-TV,
CFGP, Calgary
Grande Prairie CJLH-TV,
CJCA, Edmonton Lethbridge
CFAC, Calgary CHAT-TV,
CJOC, Medicine Hat
Lethbridge CKBI-TV,
CHAT, Prince Albert
Medicine Hat CKCK-TV, Regina
CKBI, CKX-TV, Brandon
Prince Albert CHCH-TV,
CKCK, Regina Hamilton
CKRC, CKWS-TV,
Winnipeg Kingston
CJSS, Cornwall CFPL-TV, London
Golden Triangle CHEX-TV,
Radio Peterborough
CKKW, CJIC-TV,
Kitchener-Sault Ste. Marie
Waterloo CKSO-TV,
CJOY, Guelph Sudbury
CKOC, Hamilton CKLW-TV,
CFPL, London Windsor
CKBO, Sudbury CKNX-TV,
CKEY, Toronto Wingham
CKLW, Windsor CFCF-TV,
CFCF, Montreal Montreal
CFOY, CHSJ-TV,
Charlottetown Saint John
CHSJ, CJCB-TV, Sydney
Saint John OFCY-TV,
CHNS, Halifax Charlottetown

See All-Canada U.S.

BROADCAST REPRESENTATIVES LTD.

Winnipeg — 211 Dayton Bldg. — Whitehall 3-6115. President — J. O. Blick. Office Manager — Mrs.

Helen M. Kolomaya. Local Field Representative — Ed Teillet.

The company represents these stations:

Radio:
CFCP, Courtenay CFNB,
CKNW, New Fredericton
Westminster CFAB, Windsor
CKCQ, Quesnel KICO, El Centro-
CHFA, Edmonton Calxico
CFRG, KGPC, Grafton
Gravelbourg KNOX,
CKRM, Regina Grandforks
CFNS, Saskatoon KEYJ,
CKSW, Jamestown
Swift Current KEYD, Oakes
CKSB, KOVC,
St. Boniface Valley City
CJOB, Winnipeg KBMW,
CJOB-FM, Wahpeton
Winnipeg KXGO, Fargo
CJSP, Leamington KGBS,
CHWO, Oakville Los Angeles
CKLB, Oshawa KXLY, Spokane
CKTB, WCCO, Minne-
St. Catharines apolis-St. Paul
CHOK, Sarnia KWAD, Wadena
CJIC, Sault KRTV,
Ste. Marie Great Falls
CKOT, Television:
Tillsonburg CJFB-TV,
CHFI-FM, Toronto
Toronto Swift Current
CHUM, Toronto KCND-TV,
CKCH, Hull Pembina
CJLM, Joliette KXLY-TV,
CJMS, Montreal Spokane

CKGM, Montreal
CJQC, Quebec
CKRB, St. Georges
de Beauce
CKJL, St. Jerome
CJSO, Sorel
CFLV, Valleyfield
CFDA, Victoriaville
CKBC, Bathurst
CKBW, Bridgewater
CKEN, Kentville
CKEC, New Glasgow
KNOX-TV, Grand Forks
KXGO-TV, Fargo
KXGB-TV, Valley City
KXMB-TV, Bismarck
KXAB-TV, Aberdeen
KXMC-TV, Minot
KDIX-TV, Dickinson
WCAX-TV, Burlington

CBC RADIO & TV SALES

Toronto — 354 Jarvis St. — 925-3311. Sales Director Radio and TV — John Malloy; Radio Sales Manager — R. S. Joynt; Supervisor of Radio Sales — Fred Bardeau; Supervisor of TV National Selective Sales (English) — George Epworth; Supervisor of TV Network Sales (English) — Allan Stone.

Represents all CBC Radio and Television (English) stations. There are branch sales offices in: St. John's, Halifax, Moncton, Montreal, Ottawa,

Edmonton, Winnipeg and Vancouver.

Montreal — 1425 Dorchester St. W. 868-3211. Director of Sales — Maurice Valiquette. Manager of Radio Sales — Jean Desmarais. Manager of National Selective TV sales (French) — W. E. Chevrier. Represents all CBC Radio and Television (French) stations. There are branch sales offices in: St. John's, Halifax, Moncton, Chicoutimi, Quebec, Ottawa, Toronto, Edmonton, Winnipeg and Vancouver.

HARDY RADIO & TV LTD.

Toronto — 2 Carlton St., Suite 715, — EMpire 3-9433. General Manager — Arthur Harrison.

Montreal — 1500 Stanley St., Suite 420 — Victor 2-1101. Manager — Marc Legault.

Quebec City — 1143 St. John St. — LaFontaine 5-7373.

The company represents these stations:

Radio:
CHFM-FM, CKVD, Val d'Or
Calgary CHAD, Amos
CHFA, Edmonton CKML,
CFJR, Brockville Mont Laurier
CJAF, Cabano CJFP, Rivière
du Loup

BROADCAST CONSULTANTS

List of individuals and firms recognized by the Department of Transport as consultants for the preparation of technical briefs in support of applications for private commercial broadcasting station licences, including television, changes in broadcasting station facilities, installation of control equipment for unattended operation and proofs of performance.

G. A. Bartley, P.Eng.,
Alberta Telecommunication
Consultants Ltd.,
P.O. Box 668,
Red Deer, Alta.

Côté, Leclair, Langlois & Boisvert,
Consulting Engineers,
1440 Towers, Suite 209,
Montreal 25, P.Q.

M. O. Boland, P.Eng.,
Canadian Design Service Co. Ltd.,
100 Adelaide St. W.,
Suite 1201,
Toronto 1, Ont.

H. Z. Rogers, P.Eng.,
W. E. Wright, P.Eng.,
Canadian General Electric
Company Ltd.,
830 Lansdowne Ave.,
Toronto 4, Ont.

P. R. G. Cahn, P.Eng.,
Systems (Engineering) Supervisor,
Canadian Marconi Company,
2442 Trenton Ave.,
Montreal, P.Q.

A. G. Day, P.Eng.,
TV & FM Broadcast Consultant,
15 Lakeside Ave.,
Ottawa 1, Ont.

Pierre Demers, P.Eng.,
Consulting Engineer,
6407 Lennox Ave.,
Montreal 8, P.Q.

J. G. Elder, P.Eng.,
Gordon Elder Consulting Service,
129 Manor Road East,
Toronto 7, Ontario.

Eric W. Farmer, P.Eng.,
174 Turgeon Street,
Ste. Therese de Blainville, P.Q.

R. S. Grant, P.Eng.,
2303 Henley Street,
Ottawa 14, Ont.

Peter A. Niblock, P.Eng.,
Herbert A. Hoyles, P.Eng.,
Hoyles, Niblock and Associates,
Consulting Telecommunications
Engineers and Attorneys,
1234 Marine Drive,
North Vancouver, B.C.

J. A. Jarvis, P.Eng.,
9 Nanaimo Drive,
P.O. Box 607, R.R. #2,
Bell's Corners, Ont.

Gerald W. Lee and Associates,
Consulting Radio Engineers,
256 Eglinton Ave. East,
Suite 6,
Toronto, Ont.

M. Levy, P.Eng.,
Levy Associates Co. Ltd.,
Consulting Engineers,
208 Clemow Ave.,
Ottawa, Ont.

Keith A. MacKinnon, P.Eng.,
P.O. Box 3310,
Ottawa, Ont.

George Mather & Associates,
Radio Frequency Engineering,
2051 Russet Road,
Cooksville, Ont.

N. J. Pappas and Associates,
Consulting Engineers,
5253 Decarie Blvd.,
Montreal 29, P.Q.

G. B. MacKimmie, P.Eng.,
RCA Victor Co. Ltd.,
1001 Lenoir St.,
Montreal 30, P.Q.

Lieut. Col. W. Arthur Steel,
488 Avalon Place,
Riverview Park,
Ottawa, Ont.

D. B. Williamson, P.Eng.,
Consulting Engineer,
Broadcasting-Communications
P.O. Box 42,
Cobourg, Ont.

Recognized by the Department of Transport as consultants for the preparation of technical briefs in support of applications for installations of control equipment for unattended operation of broadcasting stations:

G. A. Richards, P.Eng.,
R. H. Nichols Co. Ltd.,
P.O. Box 500,
Downsview, Ont.

Where to Stay in NEW YORK CITY

Stay on the fashionable East Side . . . one block off Fifth and Park Avenues . . . a stroll from business calls, Rockefeller Center, Radio City Music Hall, shopping and entertainment. Every room & suite has TV, radio, individually controlled air-conditioning.

Singles: \$5.50-\$13
Twins: \$9.00-\$15

FAMILY RATES
FREE PARKING

Winslow
HOTEL

Madison Ave. at 55th St.
New York 22
PLaza 3-6800

DIRECTORY OF SALES REPRESENTATIVES

CKNB, Campbellton
 CKJL, St. Jerome
 CKBS, St. Hyacinthe
 CHEF, Granby
 CJLM, Joliette
 CKRS, Jonquière
 CKBL, Matane
 CHNC, New Carlisle
 CHRC, Quebec
 CHRC-FM, Quebec
 CKRN, Rouyn
 CKLS, La Sarre
 * Represented in Toronto only.
 Television:
 CKCO-TV, Kitchener
 CKRS-TV, Jonquière
 CKBL-TV, Matane

CHRL, Roberval
 CHRS, St. Jean
 CKSM, Shawinigan
 CJSO, Sorel
 CKLD, Thetford
 Mines
 CFLV, Valleyfield
 *CFTJ, Galt
 *CKLY, Lindsay
 *CKMR, Newcastle
 *CJAV, Port Alberni
 *CJME, Regina
 *CKCL, Truro
 *CKDH, Amherst
 * Represented in Toronto only.
 CHAU-TV, Baie
 des Chaleurs
 CPCM-TV, Quebec
 CKMI-TV, Quebec
 CKRN-TV, Rouyn
 CKRT-TV, Rivière
 du Loup

CFCN, Calgary
 CJDV, Drumheller
 CFRN, Edmonton
 CKYL, Peace River
 CKRD, Red Deer
 CKSA, Lloydminster
 CHAB, Moose Jaw
 CFQC, Saskatoon
 CJGX, Yorkton
 CFAM, Altona
 CKX, Brandon
 CKDM, Dauphin
 CFAR, Flin Flon
 CKBB, Barrie
 CFOB, Fort Frances
 CJLX, Fort William
 CFTJ, Galt
 CHIQ, Hamilton
 CKAR, Huntsville
 CKCR, Kitchener
 CKMP, Midland
 CHVC, Niagara Falls
 CFRA, Ottawa
 CFGM, Richmond Hill
 CHLO, St. Thomas

CJCH, Halifax
 KFVR, Bismarck,
 N.D.
 WDAY, Fargo,
 N.D.
 Television:
 CJDC-TV, Dawson Creek
 CFTK-TV, Terrace-Kitimat
 CFCN-TV, Calgary
 CFRN-TV, Edmonton
 CKSA-TV, Lloydminster
 CFQC-TV, Saskatoon
 CESM-TV, Thompson
 CKVR-TV, Barrie
 CKCO-TV, Kitchener
 CFCL-TV, Timmins
 CJCH-TV, Halifax
 KFVR-TV, Bismarck, Minot
 and Williston,
 N.D.
 WDAY-TV, Fargo,
 N.D.

CHQM, Vancouver
 CHQM-FM, Vancouver

CJQM, Winnipeg
 CJQM-FM, Winnipeg

RADIO REPRESENTATIVES LTD.
 Toronto — 76 St. Clair Ave. W. — Walnut 4-0727. President — Gordon Ferris. General Sales Manager — Bob Quinn.

Montreal — 1411 Crescent St. — Avenue 8-4257. Sales Manager — Jon Porter.

Vancouver — 1131 Richards St. — Mutual 5-0288. Manager — Frank Jobs.

Winnipeg — 171 McDermott Ave. — Whitehall 3-9574. Manager — A. J. Messner.

The company represents these stations:—

Vancouver Radio: CKEK, Cranbrook
 CKNL, Fort St. John
 CHUB, Nanaimo
 CKCO, Quesnel
 CFTK, Terrace-Kitimat
 CKDA, Victoria
 CJJC, Langley
 KPUG, Bellingham
 CFCN, Calgary
 CFRN, Edmonton
 CKSA, Lloydminster
 CKRD, Red Deer
 CFQC, Saskatoon
 CKSW, Swift Current
 CJGX, Yorkton
 CKDM, Dauphin
 CFOB, Fort Frances
 CHIQ, Hamilton
 CKCR, Kitchener
 CKMP, Midland
 CKAR, Muskoka-Parry Sound
 CHWO, Oakville
 CFOR, Orillia
 CFGM, Toronto
 CHOK, Sarnia
 CJIC, Sault Ste. Marie
 CJCS, Stratford
 CKFH, Toronto
 CHOW, Welland
 CFOX, Montreal
 CJQC, Quebec
 CKDH, Amherst
 CFDR, Halifax

Toronto Radio: CJJC, Langley
 CHUB, Nanaimo
 CKLG, Vancouver
 CKDA, Victoria
 CFTK, Terrace-Kitimat
 CFCN, Calgary
 CFRN, Edmonton
 CKSA, Lloydminster
 CKRD, Red Deer
 CFQC, Saskatoon
 CFAM, Altona
 CKX, Brandon
 CHIQ, Hamilton
 CKCR, Kitchener
 CKMP, Midland
 CKAR, Muskoka-Parry Sound
 CFBC, Saint John
 CFBM, Toronto
 CFOX, Montreal
 CFDR, Halifax

Montreal Radio: CHUB, Nanaimo
 CJJC, Langley
 CKLG, Vancouver
 CKDA, Victoria
 CFTK, Terrace-Kitimat
 CFCN, Calgary
 CFRN, Edmonton
 CKSA, Lloydminster
 CKRD, Red Deer
 CFQC, Saskatoon
 CFAM, Altona
 CKX, Brandon
 CHIQ, Hamilton
 CKCR, Kitchener
 CKMP, Midland
 CKAR, Muskoka-Parry Sound
 CFBC, Saint John
 CFBM, Toronto
 CFOX, Montreal
 CFDR, Halifax

Winnipeg Radio: CHUB, Nanaimo
 CJJC, Langley
 CKLG, Vancouver
 CKDA, Victoria
 CFTK, Terrace-Kitimat
 CFCN, Calgary
 CFRN, Edmonton
 CKSA, Lloydminster
 CKRD, Red Deer
 CFQC, Saskatoon
 CFAM, Altona
 CKX, Brandon
 CHIQ, Hamilton
 CKCR, Kitchener
 CKMP, Midland
 CKAR, Muskoka-Parry Sound
 CFBC, Saint John
 CFBM, Toronto
 CFOX, Montreal
 CFDR, Halifax

CJDC, Dawson Creek
 CJAV, Port Alberni
 CKLG, Vancouver
 CFAX, Victoria
 KOMO, Seattle
 CFCW, Camrose
 CHED, Edmonton
 CHEC, Lethbridge
 CHAB, Moose Jaw
 CKY, Winnipeg
 CJLX, Fort William
 CHML, Hamilton
 CFRA, Ottawa
 CHUM, Toronto
 CJMS, Montreal
 CKGM, Montreal
 CHNC, New Carlisle
 Radio Nord
 CHRC, Quebec
 CHLT, Sherbrooke

Television:
 KOMO-TV, Seattle
 CJDC-TV, Dawson Creek
 CKCO-TV, Kitchener
 CFCL-TV, Timmins
 CKRS-TV, Jonquière
 CKBL-TV, Matane
 CHAU-TV, New Carlisle
 CFCM-TV, Quebec
 CKMI-TV, Quebec
 CKRN-TV, Rouyn
 CHLT-TV, Sherbrooke
 CJCH-TV, Halifax

STANDARD BROADCAST SALES COMPANY LTD.

Toronto — 37 Bloor St. W. — 924-5721. President — Waldo J. Holden. Vice-President — Arnold W. Stinson.

Montreal — 1407 Mountain St. — 824-2454. Vice-President — William V. Stoeckel.

The company represents the following stations:—

Radio: CJOB-FM, Winnipeg
 CFRB, Toronto
 CKFM-FM, Toronto
 CJAD, Montreal
 CJFM-FM, Montreal
 CFMO-FM, Ottawa
 CJOB, Winnipeg
 CJOB-FM, Winnipeg
 CKAK, Montreal
 C'MT, Chicoutimi
 CHLN, Three Rivers
 CKCH, Hull
 C'JBR, Rimouski
 CKCV, Quebec City
 CJEM, Edmundston, N.B.

STEPHENS & TOWNDROW LTD.

Toronto — 1608 Carlton Tower, 2 Carlton St. — 368-3021. Managers — Bill Stephens and Ernie Towndrow.

Montreal — Suite 675, 1055 Peel St. — Victor 4-3975. Managers — E. Richmond & G. Royal.

The company represents these stations:—

Radio: CFOR, Orillia
 CFRA, Ottawa
 CKPT, Peterborough
 CHED, Edmonton
 CHAB, Moose Jaw
 CKY, Winnipeg
 CHML, Hamilton
 CFOR, Orillia
 CFRA, Ottawa
 CKPT, Peterborough
 CHUM, Toronto
 CJMS, Montreal
 CKGM, Montreal

STOVIN-BYLES LTD.

Toronto — 400 Jarvis St. — 924-5764. Chairman of the Board — H. N. Stovin. President — W. D. "Bill" Byles. Exec. Vice-President — W. H. Clark. Vice-President and General Manager — A. E. Stewart. Vice-President and Manager, Eastern TV Division — F. G. Strange. Vice-President and Manager, Western TV Division — J. L. Raeburn. Vice-President and Manager Radio Division — Jack Turrall.

Montreal — 1500 Stanley St., Room 522 — Victor 9-7731. Vice-President and Manager TV Division — J. R. Genin. Radio Division — J. R. Brooks.

Vancouver — 517 Crown Building, 615 W. Pender St. — Mutual 4-4831. Vice-President and Manager — J. W. Stovin.

Winnipeg — 304 Lindsay Building, Portage and Notre Dame, 943-2662. Manager — C. J. McCartney.

The company represents these stations:—

Radio: CKLN, Nelson
 CJOR, Vancouver
 (Toronto, Montreal, Winnipeg)
 CKXL, Calgary
 CHEC, Lethbridge
 CJNB, North Battleford
 CKOM, Saskatoon
 CFSL, Weyburn
 (Winnipeg &
 CKOS-TV, Yorkton
 TV-1—Dauphin,
 CKOS-TV-2—Estevan
 CKOS-TV-3—Wynyard
 C-JAY-TV, Winnipeg
 (Toronto, Montreal & Vancouver)

RALPH J. JUDGE & COMPANY
 Montreal — 1405 Bishop St. — Victor 9-2076. President — Ralph J. Judge.

Represents the following stations:—
 CJAV, Port Alberni
 CJME, Regina
 CFTJ, Galt
 CKLY, Lindsay
 CKFH, Toronto
 CKMR, Newcastle
 CKDH, Amherst
 CKCL, Truro
 WCAX, Burlington, Vt.
 WCAX-TV, Burlington, Vt.

Also represents for Cam Logan & Associates in Montreal:

CHNO, Sudbury
 CFBR, Sudbury (French)
 CKCY, Sault Ste. Marie

Also represents in Montreal (Ethnic Programming):

Consolidated Broadcasting Co. Ltd. Stations:
 CKFH, Toronto
 CKLB-AM-FM, Oshawa
 CJNR, Blind River
 CFPA, Port Arthur-Fort William
 CHIC, Hamilton
 KCTB, St. Catharines

PAUL L'ANGLAIS INC.

Toronto — 234 Eglinton Ave. East — 483-3523. Gaston Bélanger, A. L. d'Eon, C. D. Dickie, Alex Bédard.

Montreal — 1405 de Maisonneuve St. — Lafontaine 6-9201. Paul L'Anglais, Guy Daviault, Gilles Losier, Jean-Guy Saucier, Serge De Broux.

The company represents these stations:—

Radio: CKLM, Montreal
 CHLT, Sherbrooke
 CKTS, Sherbrooke
 CKRB, St. Georges du Beauce
 Television: CFTM-TV, Montreal
 CHLT-TV, Sherbrooke
 CJPM-TV, Chicoutimi

CAM LOGAN & ASSOCIATES

Toronto — 12 Shuter St. — 366-4443. President — Cam Logan.

Montreal — 1405 Bishop St. — 849-2076.

Represents the following stations:—

Radio: CHNO, Sudbury
 CFBR, Sudbury (French)
 CFPA, Port Arthur-Fort William
 Television: CJNR, Blind River
 CKCY, Sault Ste. Marie

A. J. MESSNER & CO. LTD.

Winnipeg — 171 McDermott Ave. E., Winnipeg 2 — Whitehall 3-9574. Manager — A. J. "Tony" Messner. Assistant Manager — Murray Messner.

Represents the following stations in Winnipeg only:—

Radio: CKEK, Cranbrook
 CJDC, Dawson Creek
 CKNL, Fort St. John
 CKCQ, Quesnel
 CJJC, Langley
 CHUB, Nanaimo
 CJAV, Port Alberni
 CFTK, Terrace-Kitimat
 CKLG, Vancouver
 CFCW, Camrose
 CKCY, Sault Ste. Marie
 CJET, Smiths Falls
 CFBR, Sudbury
 CHNO, Sudbury
 CFCL, Timmins
 CJCJ, Woodstock, N.B.
 CFOX, Montreal
 CHLT, Sherbrooke
 CKTS, Sherbrooke
 CHLN, Trois-Rivières
 CFBC, St. John

PAUL MULVIHILL & CO. LTD.

Toronto — 77 York St. — Empire 3-8814. Paul Mulvihill; Norm Bonnell; Wm. Wallace, Bus Sadler; Bob Dale.

Montreal — 1434 St. Catherine St. W., Room 506 — University 1-7987. Radio — Sheldon Lodge. TV — Ken Billings.

The company represents these stations:—

Radio: CKBB, Barrie
 CKLC, Kingston
 CKTB, St. Catharines
 CHOK, Sarnia
 CFCL, Timmins
 CFNB, Fredericton
 CJFX, Antigonish
 CHOV, Pembroke
 CJCH, Halifax
 Television: CKVR-TV, Barrie
 CJCH-TV, Halifax
 CHOV-TV, Pembroke
 CFCL-TV, Timmins

NATIONAL-TIME SALES

Toronto — 2149 Yonge St. — Hudson 7-3023. Sales Manager — Roy Green.

Montreal — 1396 St. Catherine St. W. — Room 216 — University 1-0117. Sales Manager — Michael Mezo.

Represents the following stations:—

Radio: CFCP, Courtenay
 CJDC, Dawson Creek
 CKSW, Swift Current
 CFOB, Fort Frances
 CHVC, Niagara Falls
 CJQC, Quebec
 CKBC, Bathurst
 CJRW, Summerside

LORRIE POTTS & CO. LTD.

Toronto — 145a Yonge St. — Walnut 1-8951. Manager — Lorrie Potts.

Montreal — 1117 St. Catherine St. W. — Victor 5-6448. Manager — Scotty Sheridan.

The company represents these stations:—

Radio: CFCW, Camrose
 CKNL, Fort St. John
 CKYL, Peace River
 CFAR, Flin Flon
 CFRY, Portage La Prairie
 CKPC, Brantford
 CFML, Cornwall
 CJLX, Fort William
 CKLB, Oshawa
 CJIC, Sault Ste. Marie
 CJET, Smiths Falls
 CKNX, Wingham
 CKOX, Woodstock
 CJCJ, Woodstock, N.B.
 *CKEN, Kentville
 *CKAD, Middleton
 *CFAB, Windsor
 *Evangeline Network

QUALITY BROADCAST SALES

Toronto — Suite 341, Lord Simcoe Hotel, 150 King St. W. — 368-4545. President — W. E. Bellman. General Manager — Terry Bate.

Montreal — Toll free ZEnith 5-3530.

RADIO AND TELEVISION SALES INC.

Toronto — 85 Bloor Street East — Walnut 4-4477. Manager — Andy McDermott. Keith Kearney, Bill Tierney, Ted Brock.

Montreal — 1104 Windsor Hotel — University 6-2749. Manager — Jim McLennan.

The company represents these stations:—

Radio: CKEK, Cranbrook
 CJDV, Drumheller
 CJUC, Cobourg
 CJSP, Leamington
 CHWO, Oakville
 CHLO, St. Thomas
 CFRS, Simcoe
 CKBM, Montmagny
 CKVL, Verdun-Montreal
 *Separately programmed.
 CFDA, Victoriaville
 CKTR, Trois Rivières
 CFLM, La Tuque
 CJLR, Quebec City
 CKCN, Sept-Îles
 WQDY, St. Stephen, N.B.
 CFCB, Corner Brook
 *CKVL-FM, Montreal

Radio and TV Sales is the major Canadian rep firm handling US stations — AM, FM & TV. The company lists more than 100 major outlets across the nation.

SCHARF BROADCAST SALES LTD.

Vancouver — 1006 Richards Street, Vancouver 2 — 684-6277. President — C. A. Brian Scharf.

Represents the following stations in Vancouver only:—

Radio: CKTS, Sherbrooke
 CJCH, Halifax

WEED & COMPANY

celebrates this month its

26th ANNIVERSARY

as the leading United States

representative of Canadian

Broadcasting Stations

WEED & COMPANY *represents Television Stations in twelve of the fourteen largest Canadian markets as follows:*

Market Rank	Market	Station
1.	Toronto-Hamilton, Ont.	CBLT
2.	Montreal, Que.	CBMT
3.	Vancouver-Victoria, B.C.	CBUT
4.	Ottawa, Ont.	CBOT
5.	Winnipeg, Man.	CBWT
6.	Edmonton, Alta.	CBXT
7.	Quebec, Que.	CFCM
8.	Calgary, Alta.	CHCT
9.	Halifax, N.S.	CBHT
12.	St. John's, Nfld.	CJON
13.	Kitchener-Waterloo, Ont.	CKCO
14.	Sudbury, Ont.	CKSO

WEED & COMPANY

NEW YORK • BOSTON • CHICAGO • ATLANTA • ST. LOUIS • DETROIT • LOS ANGELES
SAN FRANCISCO • PORTLAND • SEATTLE

Vancouver) CJBQ, Belleville CFCO, Chatham CKPR, Fort William Port Arthur CJRL, Kenora CKWS, Kingston CJKL, Kirkland Lake CHEX, Peterborough CFOS, Owen Sound CHIC, Brampton CFCH, North Bay CKGB, Timmins CFRB, Toronto (Winnipeg & Vancouver) CFMB, Montreal CJAD, Montreal (Winnipeg & Vancouver) CKCW, Moncton CJON, St. John's ZBM, Hamilton, Bermuda ZNS, Nassau, Bahamas

Television: KVOS-TV, Vancouver CHCA-TV, Red Deer (CHCA-TV 1 - Coronation, CHCA-TV 2 - Banff) CHAB-TV, Moose Jaw (CHRE-TV, Regina)

TELEVISION REPRESENTATIVES LTD.

Toronto — 76 St. Clair Ave. W. — Walnut 4-0727. President — Gordon Ferris. Exec. V.P. — R. H. Quinn. Sales Mgr. — Eric Vicary.

Montreal — 1411 Crescent St. — Avenue 8-4257. Sales Manager — Bruce Young.

Vancouver — 1131 Richards St. — Mutual 5-0288. Manager — Frank Jobs.

Winnipeg — 171 McDermott Ave. — Whitehall 3-9574. Manager — A. J. Messner.

The company represents these stations:—
Television: CFQC-TV, Saskatoon CJDC-TV, Dawson Creek CFTK, Terrace, Prince Rupert CFRN-TV, Edmonton CFCN-TV, Calgary CKSA-TV, Lloydminster

TYRRELL & NADON, BROADCAST REPRESENTATIVES LTD.

Toronto — Suite 1019, 484 Church St. — 925-4308. President — John Tyrrell.

Montreal — Suite 12, Palais du Commerce Bldg., 1600 Rue Berri — Victor 5-2616. President — Jean Nadon.

Vancouver — 1900 W. 4th Ave. — Regent 1-6511. — D. Macdonald.

The company represents these stations:—
CKCQ, Quesnel CKCQ-1, Williams Lake CHOW, Welland CFRG, Gravelbourg CFNS, Saskatoon C-FUN, Vancouver CJGX, Yorkton CFTG, Alma

United States

ALL-CANADA RADIO & TELEVISION LIMITED

New York — 10 Rockefeller Plaza — CI. 6-1425. TV Director — Bill Townsend. Radio Director — Lloyd Johnston.

Chicago — 333 North Michigan Ave. — ST. 2-7494. Bob Flanagan.

San Francisco — 58 Sutter Street — DO. 2-7159. Sue Masterson.

CJOH-TV, Ottawa CFCH-TV, North Bay OFTO-TV, Toronto (Montreal, Winnipeg, Vancouver) CKPR-TV, Port Arthur CJBK-TV, Rimouski (CJES-TV — Estcourt, CFV-TV — Clermont, CJBK-TV-1 — Edmundston) CFTM-TV, Montreal (Winnipeg & Vancouver) CKTM-TV, Trois Rivières The Lionel Network: CKCW-TV, Moncton CKAM-TV, North Shore CKAM-TV-1, Newcastle CKCD-TV, Campbellton CFGW-TV-1, Gaspé West

CJON-TV, St. John's (CJOX-TV — Argonia, CJCN-TV — Central Nfld.) ZBM-TV, Bermuda

Los Angeles — 1901 West 8th St. — HU. 3-9671. Clark Barnes.

Atlanta — 1371 Peachtree St. — RI. 7-3723. Clay Forker.

Dallas — 511 North Akard Building — TR. 5-6644. Allen Hundley.

The company represents these stations:—

Radio: Fraser Valley Radio CHWK, Chilliwack CFVR, Abbotsford Okanagan Radio CKOK, Penticton CKOV, Kelowna CJIB, Vernon CKPG, Prince George CJAT, Trail CKWX, Vancouver CFGP, Grande Prairie CJCA, Edmonton CFAC, Calgary CJOC, Lethbridge CHAT, Medicine Hat CKBI, Prince Albert CKRC, Winnipeg Golden Triangle Radio CKKW, Kitchener CJOY, Guelph CKOC, Hamilton CJKL, Kirkland Lake

DONALD COOKE INCORPORATED

New York — 145 East 52nd St., New York 19 — Murray Hill 8-2190.

Chicago — 205 W. Walker Drive, ST. 2-5096.

Los Angeles — 111 North La Cienega Blvd., Beverly Hills — Olympia 2-1313.

San Francisco — 690 Market St., EX. 7-0536.

The company represents these stations:—
Radio: CKOK, Cranbrook CFBV, Smithers CJDC, Dawson Creek CHUB, Nanaimo CJAV, Port Alberni CKCQ, Quesnel CFAX, Victoria CFSL, Weyburn CFAM, Altona CHIC, Brampton CFOB, Fort Frances CJRL, Kenora CHVC, Niagara Falls

THE DEVNEY ORGANIZATION INC.

New York — 347 Madison Ave, New York 17 — Murray Hill 3-5830. Manager — E. J. Devney.

Boston — 100 Boylston St. Manager — George C. Bingham.

Chicago — 360 North Michigan Ave., Chicago 1. Manager — Ronald J. Durham.

Los Angeles — 1680 N. Vine St., Hollywood 28. Manager — Harlan G. Oakes.

San Francisco — 681 Market St., San Francisco 5. Manager — Ward Glenn.

Kansas City — 1012 Baltimore Bldg., Kansas City 5. Manager — Eugene F. Gray.

St. Louis — 915 Olive Street. Manager — Eugene F. Gray.

The company represents these stations:—

Radio: CKAC, Montreal C-FUN, Vancouver CHFA, Edmonton CKSA, Lloydminster CFRG, Gravelbourg CJNB, North Battleford

CJME, Regina CFNS, Saskatoon CKSB, St. Boniface CFCO, Chatham CJLX, Ft. William CFCL, Timmins CHUM, Toronto CJMT, Chicoutimi

FORJOE-TV, INC. (TV) FORJOE & COMPANY, INC. (RADIO)

New York — 230 Park Avenue, New York 17 — Oregon 9-6820. President — Joseph Bloom.

Chicago — 35 East Wacker Dr. — Central 6-7858.

Atlanta — Clarke Brown Co., 1182 W. Peachtree St., N.W. — Trinity 5-9539.

Los Angeles — 1540 North Highland Ave. — Hollywood 6-7279.

San Francisco — 681 Market St., San Francisco 5 — Douglas 2-6979.

Dallas — Clark Brown Co. — 532 Fidelity Union Life Bldg., Dallas 1. (214) 742-5409.

Detroit — Room 659, Book Bldg. — Woodward 1-6036.

The company represents these stations:—
Radio: CKXL, Calgary CHED, Edmonton CKLC, Kingston CKLM, Montreal CKDA, Victoria CJPM-TV, Chicoutimi

E. S. SUMNER CORP.

New York — 620 Fifth Ave., New York 20 — LT. 1-8330. President — Gene Sumner. Vice-President — Todd Gaulocher.

Chicago — 333 N. Michigan Ave., Chicago, Ill. — ST. 2-7784. Carroll Layman.

The company represents these stations:—
Radio: CKCW, Moncton CFTM-TV, Montreal CHCA-TV, Red Deer CKLB, Montreal CJFB-TV, Swift Current

WEED & COMPANY

New York 17 — 535 Fifth Ave. — 212-867-2600. President — Joe Weed. Vice-President — Pete McGurk. Alfred Bonomolo, Rita Scarfone.

Chicago 11 — 435 N. Michigan Ave. — 312-467-7070. C. C. Weed Senr. C. C. Weed Junr.

Atlanta — P.O. Box 7663 — 404-876-6464. Bob Jensen.

Boston 16 — Statler Building — 617-482-6117. Mrs. Nona Kirby, Kay Chille.

Detroit 26 — 1610 Book Building — 313-961-2685. Bernard P. Pearse.

Beverly Hills — N. La Cienega Blvd. 213-652-1313. Lee F. O'Connell, James Walsh.

Portland 4 — 807 Wilcox Bldg. — 503-226-3973. H. S. Jacobson.

St. Louis 23 — 8138 Normal Drive. — 314-843-2400. Jack Hetherington.

San Francisco 5 — 681 Market St. — 415-392-1507. Ward Glenn.

Seattle 1 — 1001 Tower Bldg. — 206-624-6333. William J. Wagner, Jack Hauser.

Radio: CBUT, Vancouver CFJC, Kamloops CFTK, Terrace CJVI, Victoria CHAB, Moose Jaw CKCK, Regina CKOM, Saskatoon CFPA, Port Arthur CFPL, London CFRA, Ottawa CHOW, Welland CJSS, Cornwall CKAR, Huntsville CKSO, Sudbury CJMS, Montreal

CKGM, Montreal CHNC, New Carlisle CJBR, Rimouski CKCH, Hull CKCV, Quebec Radio Nord, Rouyn CFNB, Fredericton CJEM, Edmundston CKNB, Campbellton CJCB, Sydney CJLS, Yarmouth CJON, St. John's Television: CFCR-TV, Kamloops CBXT, Edmonton CJLH-TV, Lethbridge

YOUNG CANADIAN LIMITED

New York — 3 East 54th St., New York 22 — Plaza 1-4848. President — Adam Young. Vice-President — Thomas F. Malone.

Chicago — Prudential Plaza, Chicago 1 — Michigan 2-6190. R. John Stella (TV), Earl W. Steil (Radio).

Detroit — 2940 Book Building, Detroit 26 — Woodward 3-6919. Manager — Dick Freeman.

Atlanta — 1182 West Peachtree St., N.W., Atlanta 9 — Trinity 3-2564. Manager — Harold M. Parks.

St. Louis — 915 Olive St. — Main 1-5020. Manager — Tom Dolan.

Los Angeles — 6290 Somerset Blvd., Hollywood 28. Manager — William L. Wallace.

Boston — 129 Newbury St. — Congress 2-1145. Manager — Wm. A. Queen.

Dallas — 1300 Tower Petroleum Bldg., Dallas 1. Riverside 8-5239. Clyde Melville.

San Francisco — 105 Montgomery St. — Yukon 6-5366. Robert Somerville (Radio), John M. Slocum (TV).

The company represents these radio stations:—
CKLN, Nelson CKNS, Jonquiere CKBL, Matane CKVL, Verdun (Montreal) CHRC, Quebec CJQC, Quebec CJFP, Rivière du Loup CKRB, St. Georges de Beauce CHLT, Sherbrooke CKTS, Sherbrooke CKLD, Thetford Mines CHLN, Trois Rivières CFDA, Victoriaville CKVM, Ville Marie CKBC, Bathurst CFBC, Saint John CJFX, Antigonish CJCH, Halifax CFCB, Corner Brook VPCM, St. John's

ADAM YOUNG INC.

New York — 3 East 54th St., New York 22 — PL. 1-4848. President — Adam Young. Executive Vice-president — James F. O'Grady Junr. Sales Manager — Arthur W. Scott. (In Chicago, Detroit, Atlanta, St. Louis, Los Angeles, Boston, Dallas and San Francisco, personnel listed under Young Canadian Ltd. also applies.)

Represents the following television stations:—
CFCN-TV, Calgary CKPR-TV, Port Arthur CFRN-TV, Edmonton Fort William CHAB-TV, CKRS-TV, Jonquiere Moose Jaw CKBL-TV, Matane Regina CKRT-TV, Rivière du Loup CFQC-TV, Saskatoon CHLT-TV, Sherbrooke CJOH-TV, Ottawa CHOU-TV, Pambroke

STATION and PERSONNEL REGISTER (Radio)

British Columbia

CFVR, ABBOTSFORD

250 watts on 1,240 kcs, linked with CHWK, Chilliwack, and operating as part-time satellite. Rest of time (40%) independent operation with separate staff. CBC.

- (1) Fraser Valley Broadcasters Ltd.
- (3) Murdo MacLachlan
- (5) Bill Teetzel
- (6) Bill Wolfe
- (7) Jack Dodge

CHWK, CHILLIWACK

10,000 watts on 1,270 kcs. CBC.

- (1) Fraser Valley Broadcasters Ltd.
- (3) Murdo MacLachlan
- (5) Bill Teetzel
- (6) Bill Wolfe
- (7) Bill Wolfe
- (9) Bob Singleton
- (11) Keith Tuft
- (13) Murdo MacLachlan
- (15) Bill Teetzel
- (16) Mrs. B. Neads
- (17) Tom Rennie
- (20) Tony Shepherd
- (21 to 25) All-Canada
- (26) June 23, 1927

CFCP, COURTENAY

1,000 watts on 1,440 kcs. CBC.

- (1) CFCP Radio Limited
- (2 & 3) William G. Browne
- (5) Scott Hunter
- (6) Stan Hofseth
- (7) Grant Lawrence
- (8) Billy Browne
- (9) Grant Lawrence
- (10) Barry Bell
- (11) Bruce Hood
- (12) Dennis O'Leary
- (13) Ron Dini
- (14) Mrs. Mickey Simms
- (15) Stan Hofseth
- (16) Mrs. Mickey Simms
- (17) Myles Murchison
- (18) Ken Barrass
- (20) Fred Grant
- (21 & 22) Air-Time Sales Ltd.
- (24) Scharf Broadcast Sales Ltd.
- (26) Sept. 1, 1959

CKEK, CRANBROOK-KIMBERLEY

1,000 watts on 570 kcs.

- (1) East Kootenay Broadcasting Co. Ltd.
- (2) B. Redisky
- (3) Lloyd J. Hoole
- (5) Corvel Sawchuk
- (9) John McLeod
- (11 & 12) Frank Matovich
- (16) Mrs. Sharon Melenka
- (17) Jean Laker
- (20) Jim Gillespie
- (21 & 22) Radio & TV Sales Inc.
- (23) A. J. Messner & Co.
- (24) Radio Reps. (B.C.) Ltd.
- (25) Donald Cooke Inc.
- (26) Oct. 19, 1957

CJDC, DAWSON CREEK

1,000 watts on 1,350 kcs.

- (1) Radio Station CJDC (Dawson Creek B.C.) Ltd.
- (2) H. L. Michaud
- (3) Mike Lavern
- (6) Bas Jamieson
- (9) Chuck Mudrak
- (11, 12 & 13) Al Kelly
- (14 & 16) Verna Ophus
- (17) Tom Willis
- (18) Olga Jacobs
- (20) R. Messner
- (21 & 22) National Time Sales
- (23) A. J. Messner & Co.
- (24) Scharf Broadcast Sales
- (25) Donald Cooke Inc.
- (26) December 15, 1947

CFJC, KAMLOOPS

10,000 watts daytime (1,000 watts nighttime) on 910 kcs. CBC.

- (1) Inland Broadcasters Ltd.
- (2) Ronald White
- (3) Ian G. Clark
- (4) Jean C. Ross
- (5) Walter Harwood
- (6 & 7) Walter Jones
- (8 & 9) Neil Morrison
- (10 & 11) Gordon Rye
- (12) Walter Jones
- (13) Gordon Rye
- (14) Jean C. Ross
- (15) Jack Crane
- (16) Loretta Schwartz
- (17) Joan Patterson
- (18) Dave Tierney
- (19) Gordon Rye
- (20) Kurt Reichennek
- (21 to 24) All-Canada
- (25) Weed & Company
- (26) May 1, 1926

CKOV, KELOWNA

(see Okanagan Radio) 1,000 watts on 630 kcs. CBC.

(1) Okanagan Broadcasters Ltd.

- (2) Mrs. G. T. Browne
- (3 & 5) James H. Browne
- (7) Jack Cooper
- (9) Dave Neufeld
- (11) Jack Bews
- (12) Bob Hall
- (13) Bill Cleaver
- (15) Dave Dunn
- (16) Marlene Dittrick
- (17) Dave Dunn
- (18) Mrs. Gloria Mildenerger
- (20) Arthur Vipond
- (21 to 25) All-Canada
- (26) Nov. 4, 1931

CJJ, LANGLEY

1,000 watts on 850 kcs.

- (1) City and Country Radio Limited
- (2 & 3) Joseph E. Chesney
- (5) Gordon Rose
- (6) Joe Chesney
- (8) Gordon Rose
- (9) Joe Chesney
- (11 & 12) William Fox
- (13) Bob Shewan
- (14) Gordon Rose
- (16) Marybeth Gyurcocki
- (17) Lillian Mann
- (18) Marlene Chesney
- (20) Dave Pomeroy
- (21, 22 & 23) Radio Reps. Ltd.
- (26) January 19, 1963

CHUB, NANAIMO

10,000 watts on 1,570 kcs.

- (1) Nanaimo Broadcasting Corporation Limited
- (2 & 3) Bob Giles
- (5) Joe Lawlor
- (6 & 7) Jack Kyle
- (9) Lyall Feltham
- (10) Jack Kyle
- (11) Grant Betz
- (12) Larry Thomas
- (15) Joe Lawlor
- (16) Bob Golob
- (17) Judy Almas
- (20) John Morgan
- (21 to 24) Radio Reps. Ltd.
- (25) Donald Cooke Inc.
- (26) May 24, 1949

CKLN, NELSON

1,000 watts on 1,390 kcs. CBC.

- (1) News Publishing Co. Ltd.
- (3) Alan R. Ramsden
- (9) Brian McLeod
- (13) Ian McFarlane
- (14) Julia Dawne
- (20) A. R. Ramsden
- (21 to 24) Stovin-Byles Ltd.
- (25) Young Canadian Ltd.
- (26) July 15, 1939

CKNW, NEW WESTMINSTER

10,000 watts on 980 kcs.

- (1) Radio N W Ltd.
- (2) Frank A. Griffiths, C. A.
- (3) Bill Hughes
- (4) Hal L. Davis
- (Local Sales Manager — Lloyd Bray)
- (General Sales Manager — Mel Cooper)
- (7) Hal L. Davis
- (9) Bob Hutton
- (10) Len Hopkins
- (11) Warren Barker
- (12) Jim Cox
- (15) Glen M. Garvin
- (16) Mrs. Maureen Stoney
- (17) Tony Antonias
- (18) Len Hopkins
- (20) Leo Haydamack
- (21 & 22) Stephens & Towndrow
- (23) Broadcast Reps Ltd.
- (25) Young Canadian Ltd.
- (26) August, 1944

OKANAGAN RADIO

Consists of CKOV, Kelowna; CKOK, Penticton; and CJIB, Vernon. Nationally, the three stations are regarded as one. The National Sales Manager is Ken Compton, who works out of Kelowna (P.O. Box 100).

CKOK, PENTICTON

- (See Okanagan Radio)
- 10,000 watts on 800 kcs. CBC.
- (1) CKOK Ltd.
- (2) Maurice P. Finnerly
- (3) Ralph J. Robinson
- (5) Harry G. Dane
- (7) Dave Gamble
- (9) Don Ewart
- (11) Mike Mangon
- (12) Don Ewart
- (13) Bjorn Bjornson
- (15) Dave Gamble
- (16) Jack Wall
- (17) Lou Hohenadel
- (18) Mrs. Bev Waits
- (20) George C. Cameron
- (21 to 25) All-Canada
- (26) Sept. 13, 1948

CJAV, PORT ALBERNI

- 250 watts 1,240 kcs.
- (1) CJAV Limited
- (2 & 3) Kenneth Hutcheson
- (5) Maurice Inwards

(9) Bill Gibson

- (11) Ron Coull
- (12) Bill Gibson
- (14) Zel Richards
- (15) Bill Gibson
- (16) Mrs. Irene Maskell
- (18) John Horbatch
- (20) Ivan Hollway
- (21) Hardy Radio & TV Ltd.
- (22) Ralph J. Judge & Co.
- (23) A. J. Messner & Co.
- (24) Scharf Broadcast Sales
- (25) Donald Cooke Inc.
- (26) April 1, 1946

CKPG, PRINCE GEORGE

250 watts on 550 kcs. CBC.

- (1) CKPG Limited
- (2 & 3) Robert T. Harkins
- (Director of Radio — Ronald A. East)
- (5) John W. Barlee
- (6 & 7) Norris A. McLean
- (9) Jack E. Garbutt
- (11 & 12) Barry J. Hamelin
- (13) Fred M. Morley
- (14) Ann King
- (15) Ab. D. Wiebe
- (16) Marcel J. Leveque
- (17) Ab. D. Wiebe
- (18) Gail Bryant
- (20) Stan W. Davis
- (21 to 25) All-Canada
- (26) Feb. 8, 1945

CFPR, PRINCE RUPERT

250 watts on 1,240 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CKCQ, QUESNEL

1,000 watts on 570 kcs.

- (1) Cariboo Broadcasters Ltd.
- (2) J. Fred Weber
- (3) Dennis Reid
- (5) John V. Boates
- (6, 7 & 8) Gil McCall
- (9) Bob Leckie
- (11) D. Reid
- (12) Bob Leckie
- (14) Mona Nielsen
- (15) John V. Boates
- (16 & 17) Mike Halleran
- (18 & 19) Tom Fulton
- (20) Stan Davis
- (21 & 22) Tyrell & Nadon
- (23) A. J. Messner
- (24) Radio Reps. Ltd.
- (25) Donald Cooke Inc.
- (26) Aug. 28, 1957

CKCQ-1, WILLIAMS LAKE

250 watts on 1,240 kcs. Satellite of CKCQ, Quesnel; same staff. Programs originate from both stations and are carried simultaneously over both transmitters.

CFBV, SMITHERS:

- 1,000 watts on 1,230 kcs.
- (1) CFBV Limited,
- (3) Ron East
- (21 & 22) Tyrell & Nadon
- (25) Donald Cooke Inc.

CFTK, TERRACE

- 1,000 watts on 1,140 kcs.
- (1) Skeena Broadcasters Ltd.
- (Managing Director — J. Fred Weber)
- (5) Wayne Seabrook
- (6 & 7) Al Parfitt
- (8) John Ford
- (9) Campbell Lawe
- (10) Al Parfitt
- (11 & 12) Hugh McLarty
- (13) John McAllister
- (14) Mrs. Claire Kokesh
- (15) John Ford
- (16) Mrs. Vera McKay
- (17) Loraine Irving
- (18) Sigurn Turteltaub
- (19) Bill Simmonds
- (20) John Nance
- (21 & 24) Radio Reps. Ltd.
- (25) Weed & Co.
- (26) Aug. 5, 1960

CJAT, TRAIL

- 1,000 watts on 610 kcs. CBC.
- (1) Kootenay Broadcasting Co. Ltd.
- (2) A. S. Mawdsley
- (3) Joseph P. Kobluk
- (5) Robert W. Meneer
- (9) Dave McCrady
- (10) Dave Glover
- (16) Dave Townsend
- (20) Gordon L. Fairweather
- (21 to 25) All-Canada
- (26) Dec. 25, 1931

CBU, VANCOUVER

10,000 watts on 690 kcs. Owned and operated by the Canadian Broadcasting Corporation.

C-FUN, VANCOUVER

- 10,000 watts on 1,410 kcs.
- (1) Radio C-FUN Ltd.

(2) Gordon W. Burnett

- (3) Douglas S. Greig
- (4 & 5) Donald C. Macdonald
- (6) Al Jordan
- (7) Bob Robinson
- (9) Al Jordan
- (10) Brian Frost
- (11) Jim Nielsen
- (12) Mike Davies
- (14) Mrs. Kelly Young
- (15) Ken Macdonald
- (16) Barbara Tisman
- (17) Aubrey Price
- (18) Allison Kennedy
- (20) Stan Davis
- (21 & 22) Tyrell & Nadon
- (25) Devney Organization Inc.
- (26) 1922

CHQM, VANCOUVER

10,000 watts on 1,320 kcs.

- (1) Vancouver Broadcasting Associates Ltd.
- (2 & 3) W. E. Bellman
- (National Sales Manager — John R. Grant)
- (Retail Sales Manager — G. A. Altman)
- (6) Terry Garner
- (9) Bill Phillips
- (10) Garry Gaudet
- (11) Ralph Daly
- (16) Mrs. Anne Bolton
- (17) Mrs. Iris Tickner
- (20) Stan Davis

(21 & 22) Quality Broadcast Sales

- (26) Dec. 10, 1959

CJOR, VANCOUVER

10,000 watts on 600 kcs.

- (1) CJOR Limited
- (2 & 3) Mrs. G. C. Chandler
- (Ass't to President and Ntl. Sales Manager — Peter Kosick)
- (Vice-President and Chief Engineer — A. H. Chandler)
- (6) Vic Waters
- (9) Ron Cooper
- (12) Ed Robinson
- (15) Hank Boxtart
- (16) Dolores Greye
- (17) Hector MacKay
- (18) Mrs. Anne McManus
- (20) Art Chandler
- (21 to 24) Stovin-Byles Ltd.
- (26) July 13, 1926

CKLG, VANCOUVER

10,000 watts on 730 kcs.

- (1) Moffat Broadcasting Ltd.
- (2) Lloyd E. Moffat
- (3) Lewis R. Roskin
- (5) Don Hamilton
- (6) Keith Sterling
- (7) Frank Callaghan
- (9) Monty MacFarlane

(10) Ken Chang

- (11) Al Davidson
- (12) Brad Keene
- (14) Nancy Richer
- (15) Don McTavish
- (16) Lois Redstone
- (17) Lyndon Grove
- (18) Don McKechnie
- (19) Helmut Glaser
- (20) Peter Mackintosh
- (21 & 22) Radio Representatives Ltd.
- (23) A. J. Messner & Co.
- (24) Scharf Broadcast Sales
- (25) Harlan Oakes & Assoc.
- (26) Jan. 31, 1955

CKWX, VANCOUVER

50,000 watts on 1,130 kcs.

- (1) CKWX Radio Ltd.
- (2) Arthur Holstead
- (3) Wm. A. Speers
- (General Sales Manager — Dick Lennie)
- (7) John Ansell
- (9) Barrie Clark
- (10) Ron Robinson
- (11) Neil Nisbet
- (12) Jim Robson
- (15) Doug Reid
- (16) Jack Hughes
- (17) Mrs. Doreen Janko
- (18) Jim Morris
- (20) Charles R. Smith
- (21 to 25) All-Canada
- (26) April 1, 1923

CBC RADIO NETWORK STATIONS

CBC English Radio Network

Northwest Territories:

- | | |
|------|---------------|
| CFYK | Yellowknife |
| CHAK | Inuvik |
| CFFB | Frobisher Bay |
| CFWH | Whitehorse |

Atlantic Region:

- | | |
|------|---------------|
| CFGB | Goose Bay |
| CBY | Cornerbrook |
| CBG | Gander |
| CBT | Grand Falls |
| CBN | St. John's |
| CFCY | Charlottetown |
| CJFX | Antigonish |
| CKBW | Bridgewater |
| CBH | Halifax |
| CKEC | New Glasgow |
| CBI | Sydney |
| CKCL | Truro |
| CJLS | Yarmouth |
| CKBC | Bathurst |
| CKNB | Campbellton |
| CFNB | Fredericton |
| CKMR | Newcastle |
| CBA | Sackville |
| CHSJ | Saint John |
| CJJC | Woodstock |

Mid Eastern Region:

- | | |
|------|------------------|
| CBM | Montreal |
| CJQC | Quebec |
| CKTS | Sherbrooke |
| CJBQ | Belleville |
| CJNR | Blind River |
| CFJR | Brockville |
| CFOB | Fort Frances |
| CKAR | Huntsville |
| CJRL | Kenora |
| CKWS | Kingston |
| CJKL | Kirkland Lake |
| CKCR | Kitchener |
| CKLY | Lindsay |
| CFPL | London |
| CFCH | North Bay |
| CFOR | Orillia |
| CBO | Ottawa |
| CFOS | Owen Sound |
| CHOV | Pembroke |
| CHEX | Peterborough |
| CFPA | Port Arthur |
| CHOK | Sarnia |
| CJIC | Sault Ste. Marie |
| CJET | Smiths Falls |
| CJCS | Stratford |
| CKSO | Sudbury |
| CKGB | Timmins |
| CBL | Toronto |
| CBE | Windsor |

Prairie Region:

- | | |
|------|----------------|
| CKX | Brandon |
| CFAR | Flin Flon |
| CHFC | Fort Churchill |
| CBW | Winnipeg |
| CBK | Regina |
| CFAC | Calgary |
| CFGP | Grande Prairie |
| CBX | Edmonton |
| CBXA | Edmonton |
| CJOC | Lethbridge |
| CHAT | Medicine Hat |

Pacific Region:

- | | |
|------|---------------|
| CFVR | Abbotsford |
| CHWK | Chilliwack |
| CFCP | Courtenay |
| CFJC | Kamloops |
| CKOV | Kelowna |
| CKLN | Nelson |
| CKOK | Penticton |
| CJAV | Port Alberni |
| CKPG | Prince George |
| CFPR | Prince Rupert |
| CJAT | Trail |
| CBU | Vancouver |
| CJIB | Vernon |
| CJVI | Victoria |

CBC French Radio Network

- | | |
|------|-----------------------|
| CHAD | Amos |
| CHGB | Ville de la Pocatiere |
| CHLT | Sherbrooke |
| CHNC | New Carlisle |
| CJFP | Rivière du Loup |
| CJAF | Cabano |
| CJBR | Rimouski |
| CKBL | Matane |
| CKCH | Hull |
| CKLD | Thetford Mines |
| CKML | Mont Laurier |
| CKLS | La Sarre |
| CKRB | Ville St. Georges |
| CKRN | Rouyn |
| CKVD | Val d'Or |
| CKVM | Ville Marie |
| CHLN | Trois Rivières |
| CFLM | La Tuque |
| CHRL | Roberval |
| CBF | Montréal |
| CBV | Quebec |
| CBJ | Chicoutimi |
| CBAF | Moncton |
| CJEM | Edmundston |
| CFBR | Sudbury |
| CFCL | Timmins |
| CKSB | St. Boniface |
| CFNS | Saskatoon |
| CFRG | Gravelbourg |
| CFGR | Gravelbourg |
| CHFA | Edmonton |

FM Transmitters

AM Phasing and Coupling Equipment

Custom-Built Filterplexers

Image Orthicon Camera

Television Transmitters

AM Transmitters

THIS RCA VICTOR MANUFACTURING PLANT IS PLAYING A VITAL PART IN THE DEVELOPMENT OF CANADIAN BROADCASTING

Through the almost historic doors at 1001 Lenoir Street, has passed a continuous and varied assortment of broadcast equipment for installation in the approximately 200 Canadian stations we have equipped since World War II.

TV Wavestack Antennas

TV Wing Antennas

TV Dipole Antennas

"1001 Lenoir Street" Montreal

Illustrated on this page are examples of Canadian-made products which have been developed in making our broadcasting equipment the equal of the world's best. Consult your RCA Victor representative for assistance in station planning.

RCA VICTOR COMPANY, LTD.

Technical Products, 1001 Lenoir St., Montreal 30, Quebec

THE MOST TRUSTED NAME IN ELECTRONICS

KEY

- | | | |
|-----------------------------|-----------------------|------------------------|
| 1. Owner or Company Name | 10. Music Director | 19. Chief Operator |
| 2. President (if a company) | 11. News Director | 20. Chief Engineer |
| 3. Manager | 12. Sports Director | 21. Toronto Reps |
| 4. Assistant Manager | 13. Farm Director | 22. Montreal Reps |
| 5. Commercial Manager | 14. Women's Director | 23. Winnipeg Reps |
| 6. Production Manager | 15. Promotion Manager | 24. Vancouver Reps |
| 7. Program Manager | 16. Traffic Manager | 25. U.S. Reps |
| 8. Chief Announcer | 17. Copy Chief | 26. Station Birth Date |
| 9. Morning Man | 18. Librarian | |

CJIB, VERNON

- (See Okanagan Radio)
1,000 watts on 940 kcs. CBC.
(1) Inferior Broadcasters Ltd.
President & Managing Director—A. G. Seabrook
(4) Harry Gorman
(5) John Lishman
(7) John Foster
(9) Tom O'Neill
(11) Mrs. Mabel Johnson
(12) Don Warner
(15) Hannah Witt
(16) Mrs. Herta Pospischil
(17) Mrs. Belle Rounce
(18) John Davies
(19 & 20) Laurie Wright
(21 to 25) All-Canada
(26) Sept. 22, 1947

CFAX, VICTORIA

- 1,000 watts on 810 kcs.
(1) Saanich Broadcasting
(2) Charlie White
(3) Clare Copeland
(5) W. Hustler
(6, 7 & 9) Dave Sands
(10) Garth Millar
(11 & 12) John Bell
(13) John Ashbridge
(14) June Boyd
(16) Susan Basanta
(17) Hugh Smith
(18) John Ashbridge
(20) Vince Meilen
(21) Air-Times Sales
(23) A. J. Messner
(25) Donald Cooke Inc.
(26) September 4, 1959

CJVI, VICTORIA

- 10,000 watts on 900 kcs. CBC.
(1) Island Broadcasting Co. Ltd.
(2 & 3) William M. Guild
(5) Hugh Curtis
(6) Dick Baley
(7) Walter Cownden
(9) Joe Easingwood
(11) Gordon Williamson
(14) Mrs. Mavis Cownden
(15) William Allen
(16) Robert McGill
(18) Mrs. Rae Case
(20) Joe Sommers
(21 to 24) All-Canada
(25) Weed & Co.
(26) April 17, 1926

CKDA, VICTORIA

- 10,000 watts on 1,220 kcs.
(1) Capital Broadcasting System Ltd.
President and General Manager—David M. Armstrong
Executive Vice-President, National Sales Manager—Keith K. MacKenzie
Local Sales Manager—Lee Hallberg
(6) Blain Fairman
Secretary-Treasurer-Comptroller—Mrs. Ruby Masters
Operations Manager—David G. Hill
(9) Blain Fairman
(10) Mrs. Anne Welton
(11) Andy Stephen
(12) Bob Gillingham
(16) Sharon Williams
(17) Mrs. Cy Roberts
(20) Mike Doyle
(21 & 22) Radio Reps. Ltd.
(23) A. J. Messner & Co.
(24) Radio Reps. Ltd.
(25) Forjoe & Co. Inc.
(26) Jan. 18, 1950

Alberta

CFAC, CALGARY

- 10,000 watts on 960 kcs. C.B.C.
(1) Calgary Broadcasting Co. Ltd.
(2) H. E. Pearson
Vice-President and General Manager—Don H. Hartford
General Sales Manager and Assistant Manager—David F. Penn
Retail Sales Manager—Gordon N. Walker
(6 & 7) Clarence F. Mack
(8) Jim Kunkel
(9) Clarence Mack and Ned Corrigal
(11) Don McDermid
(12) Eric Bishop
(13) Reuben Hamm
(14) Florence Thorpe
(15) Beverley Mannix
(16) Roy Elander
(17) Mrs. Barbara Paulin
(18) Marion Lawrence
(19) Stanley C. Gilbert

(20) Earle C. Connor

- (21 to 25) All-Canada
(26) May 2, 1922

CFCN, CALGARY

- 10,000 watts on 1,060 kcs.
(1) The Voice of the Prairies Ltd.
(2 & 3) H. Gordon Love
Vice-President—Jas A. Love
Operations Mgr.—Gordon L. Carter
(5) Robert F. Irvine
(6) Don Thomas
(8) Gordon Kelly
(9) Bob Bell
(11) William N. Love
(12) Henry Viney
(13) Ross Henry
(15) Larry Langley
Promotion & Merchandising Director—Ron Sommerville
(16) Louise Tetrault
(17) Frank B. Brand
(18) Don Williams
(20) Robert W. Lamb
(21 & 22) Radio Representatives Ltd.
(23) A. J. Messner
(24) Radio Representatives
(25) Young Canadian Ltd.
(26) May 18, 1922

CKXL, CALGARY

- 10,000 watts on 1,140 kcs.
(1) CKXL Ltd.
(2 & 3) Alastair R. MacKenzie
(4) Robert L. Knight
(5) Theodore Soskin
(6 & 7) Robert L. Knight
(8 & 9) Donald Carlson
(10) Wilfred Sennett
(11) Andrew W. Philip
(12) Donald Carlson
(13) Grant MacEwan
(14) Mrs. Pearl V. Borgal
(16) Mrs. Margaret Barry
(17) Theodore Soskin
(18) Wilfred Sennett
(19 & 20) Melford Hoyme
(21 to 24) Stovin-Byles Ltd.
(25) Forjoe & Co. Inc.
(26) April 23, 1927

CFCW, CAMROSE

- 10,000 watts on 790 kcs.
(1) Camrose Broadcasting Co. Ltd.
(2 & 3) Hal Yerxa
(4 & 5) Warren H. Holte
(6 & 7) Rich Sims
(8) Bill Maxim
(9) Hiram Higsby
(10) Curley Gurlock
(11) Tony Cox
(12) Jim Brown
(13) Bill Owen
(14) Shirley Johns
(15) Susan Butler
(16) Florence Carlson
(17) Dan Chomiak
(18) Curley Gurlock
(19) Ralph Allan
(20) Lyndy Olson
(21 & 22) Lorrie Potts & Co.
(23) A. J. Messner & Co.
(24) Scharf Broadcast Sales Ltd.
(26) Nov. 2, 1954

CJDV, DRUMHELLER

- 5,000 watts on 910 kcs.
(1) Dinosaur Broadcasting (1957) Ltd.
(2 & 3) Tony Mayer
(4) Stan Sparling
(5) Tony Mayer
(6, 7 & 8) Bill Dowson
(9) Don Zemaitis
(10) Pat O'Conner
(11 & 12) Jim Fisher
(13) Bill Cameron
(14) Mrs. Ann Wilton
(15) Bill Dowson
(16) Mrs. Peggy Pinkham
(17) Mrs. Ann Wilton
(18) Pat O'Conner
(20) John Briuns
(21 & 22) Radio & TV Sales Inc.
(23) A. J. Messner & Co.
(26) Dec. 3, 1958

CBX, EDMONTON

- 50,000 watts on 1,010 kcs.
Owned and operated by the Canadian Broadcasting Corporation.

CBXA, EDMONTON

- 250 watts on 740 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CFRN, EDMONTON

- 50,000 watts on 1,260 kcs.
(1) Sunwapta Broadcasting Co. Ltd.
(2) G. R. A. (Dick) Rice
(3 & 5) A. J. (Red) Hopps
(6 & 7) George A. Duffield

(9) Irv Shore

- (10) Harry Farmer
(11) Wm. (Bill) Hogle
(12) Al McCann
(13) Scott Flewitt
(14) Mrs. Corinne Noonan
(15) Dale Rosborough
(16) Mary Collins
(17) John Barron
(18) Mrs. Nadia Sinclair
(20) Ted Wadson
(21 & 22) Radio Reps. Ltd.
(23) A. J. Messner & Co.
(24) Radio Reps. Ltd.
(25) Young Canadian Ltd. and Harlan G. Oakes
(26) Nov. 1, 1934

CHED, EDMONTON

- 10,000 watts on 630 kcs.
(1) Radio Station CHED Ltd.
(2) Lloyd E. Moffat
(3) Murray D. Dyck
(5) Bill Sysak
(6) Jerry Forbes
(7) Claude Blackwood
(9) John Dolan
(10) Dick Taylor
(11) Wally Strang
(12) Wes Montgomery
(15) John Barton
(16) Myrna Shields
(17) Mrs. Louise Perkins
(18) Dick Taylor
(19) Orville Davidson
(20) Clint Nichol
(21 & 22) Stephens & Towndrow
(24) Scharf Broadcast Sales
(25) Forjoe & Co. Inc.
(26) March 4, 1954

CHFA, EDMONTON

- 5,000 watts on 680 kcs. CBC. French Network.
(1) Radio Edmonton Ltee.
(2) A. M. Déchêne
(3 & 5) B. J. Gagnon
(6) Jacques Boucher
(9) A. Rouleau
(11 & 12) T. Forestier
(14) J. Theoret
(15) J. Simon
(16) M. Vandegooten
(18) G. Paradis
(20) L. Leclair
(21 & 22) Hardy Radio & TV
(23) Broadcast Reps. Ltd.
(24) Radio Reps. Ltd.
(25) Devney Organizations Inc.
(26) Nov. 20, 1949

CJCA, EDMONTON

- 10,000 watts daytime (5,000 watts nighttime) on 930 kcs.
(1) Edmonton Broadcasting Co. Ltd.
(2) H. E. Pearson
(3) Rolfe Barnes
General Sales Manager—Ken Goddard
Retail Sales Manager—Jack Sayers
(6 & 7) J. Dalt Elton
(9) Vik Armen
(10) Harry Boon
(11 & 12) Walt Rutherford
(14) Peg Miller
(15) Don Wiebe
National Sales Promotion—Joe Hawryluk
(16) Martha King
(17) Bev Pollock
(18) Harry Boon
(19) Andre Picard
(20) Gordon Skuffe
(21 to 25) All-Canada
(26) May 2, 1922

CKUA, EDMONTON

- 10,000 watts on 580 kcs.
(1) Alberta Government Telephones
(3) John W. Hagerman
(7) Tony W. Cashman
(8) O. H. Olsen
(9) E. G. Evans
(11 & 12) Carl Noack
(14) Mrs. Velda Barber
(16) A. Douglas Morton
(18) Noel M. Woodman
(20) Wm. Pinko
(26) Nov. 21, 1927

CFGP, GRANDE PRAIRIE

- 10,000 watts on 1,050 kcs. CBC.
(1) Northern Broadcasting Corp. Ltd.
(2) H. E. Pearson
(3) C. A. Perry
(4) Jack Soars
(5) Gordon Pearcey
(6) Jack Soars
(8 & 9) V. des Jardines
(10) G. Sprecker
(11) R. Sharples
(12) F. Tanner
(14) Mrs. C. Dalen
(15) Jack Feka
(16) Mrs. Barbara Cook
(17) Mrs. Clara Dalen
(18) Cecil Morton
(20) Jim de Roaldes

- (21 to 25) All-Canada
(26) Nov. 2, 1937

CHEC, LETHBRIDGE

- 5,000 watts on 1,090 kcs.
(1) Southern Alberta Broadcasting Ltd.
(2) H. W. Brown
(3) Ed Conville
(5) Hal Brown
(6) Jim Waddell
(8) Bob Wilson
(9) Jim Waddell
(11) Leo Dow
(12) Don Pilling
(13) Leo Dow
(14) Mrs. Joan Waterfield
(16) Gwen Mundell
(17) Mrs. Joan Waterfield
(20) Bob Macdonald
(21 to 23) Stovin-Byles Ltd.
(24) Scharf Broadcast Sales
(26) Aug. 28, 1959

CJOC, LETHBRIDGE

- 10,000 watts on 1,220 kcs. CBC.
(1) Lethbridge Broadcasting Ltd.
(2) Hugh Pearson
(3) Arthur J. Balfour
(4) Eugene P. Ross
(5) Donald H. McFarland
(6 & 7) Robt. M. Laing
(8) Daniel Taylor
(9) Ken Tremaine
(10) Ray Georgeson
(11) William Skelton
(12) Ron Makarenko
(13) Larry G. Sherwood
(15) William McCann
(16) Arleen Hink
(17) Mrs. June Ravnborg
(18) Ray Georgeson
(20) Douglas Card
(21 to 25) All-Canada
(26) May 10, 1926

CKSA, LLOYDMINSTER

- 10,000 watts on 1,150 kcs.
(1) Sask.-Alta. Broadcasters Ltd.
(2) Arthur F. Shortell
(3 & 5) J. R. D. Findlay
(4) F. K. Clarke
(6) George Gonzo
(7) Wes Saunders
(9) Stu McIsaac
(10) G. Barber
(11) Elmer Devore
(12) Brian Nielsen
(13) Elmer Devore
(15) Larry Gilchrist
(16) Florence Look
(17) Larry Gilchrist
(20) Elden Giles
(21 & 22) Radio Reps. Ltd.
(23) A. J. Messner & Co.
(24) Radio Reps. Ltd.
(25) Devney Organization Inc.
(26) April 1, 1957

CHAT, MEDICINE HAT

- 10,000 watts on 1,270 kcs. CBC.
(1) Monarch Broadcasting Co. Ltd.
(2) J. H. Yuill
(3) Orv Kope
(5) Tom Gunter
(6 & 7) Lorne Havard
(8) George Ferguson
(9) Earle McKirrick
(10) Lorne Havard
(11) Stan Weiler
(12) Bernie Pascall
(13) Mickey Lynch
(14) Mrs. Barbara Morrison
(15) Bill Yuill
(16) Mrs. Barbara Morrison
(17) Jack Hamilton
(18) Wayne Craven
(20) Sid Gaffney
(21 to 25) All-Canada
(26) Nov. 15, 1946

CKYL, PEACE RIVER

- 1,000 watts on 610 kcs.
(1) Peace River Broadcasting Corp. Ltd.
(2 & 3) John Skelly
(4) George Cambridge
(6) Al Anderson
(7) John Skelly
(9) Al Anderson
(11 & 12) Bill Rogers
(13) Barry Hawkins
(14) Faye Tanne
(15) John Skelly
(16) Lorraine Bechard
(17) Mike Shainline
(18) Terry Nord
(20) Les Klement
(21 & 22) Lorrie Potts & Co.
(23) A. J. Messner & Co.
(24) Radio Reps. Ltd.
(26) Nov. 12, 1954

CKRD, RED DEER

- 10,000 watts daytime (1,000 watts nighttime) on 850 kcs.
(1) Central Alberta Broadcasting (1961) Ltd.
(2) Henry L. Flock
Managing Director—Gordon Spackman
General Manager and Commercial Manager—Bill Scott
(6 & 7) Rod Stephen
(8) Ron Henry
(9) Ian Mandin
(11) Glen Burston
(12 & 13) Al Hammer
(14) Marlene McDonald
(15) Pat Henry
(16) Mrs. Marion Rowat
(17) Marlene McDonald

- (20) Ken Martin
(21 & 22) Radio Reps. Ltd.
(23) A. J. Messner & Co.
(24) Radio Reps. Ltd.
(25) Young Canadian Ltd.
(26) April 30, 1949

Saskatchewan

CFRG, GRAVELBOURG

- 5,000 watts on 710 kcs. CBC.
(1) Radio-Gravelbourg Limitée
(2) Pierre Lafrance
(3 & 5) Dumont Lepage
(6) Leonard Beaudry
(7) Dumont Lepage
(8) Benoît Pariseau
(9) Arthur Bouffard
(10) Miss Andrée Audette
(11) Marcel Moor
(12) Benoît Pariseau
(13) Marcel Moor
(14) Miss Andrée Audette
(15) Dumont Lepage
(16 & 17) Jeanne Beauregard
(18) Andrée Audette
(19 & 20) Guy Préfontaine
(21 & 22) Tyrrell & Nadon
(25) Devney Organization Inc.
(26) June 1, 1952

CFGR, GRAVELBOURG

- 250 watts on 1,230 kcs. CBC
French Network. Nighttime broadcasting only. Same staff as CFRG.

CHAB, MOOSE JAW

- 10,000 watts on 800 kcs.
(1) CHAB Ltd.
(2 & 3) Jack Moffat
(5) George Lawlor
(6) Ted Kelly
(7) Ken Newans
(8) Ross Miller
(9) Ted Kelly
(10) Carlene Budau
(11) Chuck McManus
(12) Ken Newans
(13) Wally Macht
(14) Myrna Slous
(15) Graham Henderson
(16) Mrs. G. McNamara
(17) Myrna Slous
(18) Carlene Budau
(19) Ross Miller
(20) Merv Pickford
(21 & 22) Stephens & Towndrow
(23) A. J. Messner
(24) Scharf Broadcast Sales
(25) Weed & Co.
(26) July 7, 1922

CJNB, NORTH BATTLEFORD

- 10,000 watts on 1,460 kcs.
(1) Northwestern Broadcasting Co. Ltd.
(2) Harry S. Hay
(3 & National Commercial Mgr.) Harry G. Dekker
Local Commercial Manager—Alex Johnson
(6) Eldon Elliott
(9) Harry G. Dekker
(11) Paul Blasko
(12) Eldon Elliott
(13 & 14) Bob Hildebrand
(16) Arlene Cole
(17) Mrs. Vivian Sabraw
(20) Al Ruddell
(21 to 24) Stovin-Byles Ltd.
(25) Devney Organization Inc.
(26) Jan. 28, 1947

CKBI, PRINCE ALBERT

- 10,000 watts on 900 kcs. CBC.
(1) Central Broadcasting Co. Ltd.
(2) E. A. Rawlinson
(3) F. F. Rawlinson
(5) B. Priest
(6 & 7) Ian Barrie
(8) G. Prosser
(9) B. Amos
(10) Ian Barrie
(11 & 12) N. Roche
(13) H. Mallwitz
(14) Marion Sherman
(15) G. Priest
(16) Mrs. Dora Fuller
(17) A. Diehl
(18) Mrs. Sandra Crook
(19) G. Prosser
(20) T. Van Nes
(21 to 25) All-Canada
(26) 1934

CBK, REGINA

- 50,000 watts on 540 kcs.
Owned and operated by the Canadian Broadcasting Corporation.

CJME, REGINA

- 1,000 watts on 1,300 kcs.
(1) Midwest Broadcasters Ltd.
(2) J. Marsh Ellis
(3) Roy M. Malone
(4) Mrs. Jessie Ellis
(5) Terry J. Ennis
(6) Bob Zaren
(8) Jim Savage
(9) Hart Kirch
(11) Ron Dyck
(12) Hart Kirch
(14) Mrs. Jessie Ellis
(15) J. Marsh Ellis
(16) Kay Lazaruk
(17) Mrs. Jeannie Dewhurst
(20) Dave Senft
(21) Hardy Radio & TV Ltd.
(22) Ralph J. Judge & Co.
(25) Devney Organization Inc.
(26) Nov. 24, 1959

CKCK, REGINA

- 5,000 watts on 620 kcs.
(1) Transcanada Communications Ltd.
(2) M. Sifton
(3) Donald R. Dawson
(5) Jim Grisenthwaite
(6) Bob Bye
(7) Doug Alexander
(9) Johnny Sandison
(11) Jim Struthers
(12) Ken Milton
(13) Jim Struthers
(14) Mrs. Carol Gay Bell
(15) Ken Roland
(16) Mrs. Sylvia Little
(17) Vern Bell
(18) Mrs. Anne Roland
(20) Howard Dean
(21 to 25) All-Canada
(26) July 29, 1922

CKRM, REGINA

- 10,000 watts daytime (5,000 watts nighttime) on 980 kcs.
(1) Western Communications Ltd.
(2 & 3) James T. Miller
(5) William Savick
(6 & 7) Bob Hill
(8 & 9) Ron Barnes
(10) Roy Brown
(11) Harvey Johnson
(12) Beattie Martin
(13) Harvey Johnson
(14 & 15) Joan Wadsworth
(16) Mrs. Donna Holdsworth
(17) Mrs. Lou Blakely
(20) Leonard V. Cozine
(21 & 22) Air-Time Sales Ltd.
(23) Broadcast Reps. Ltd.
(24) Radio Reps. Ltd.
(25) Young Canadian Ltd.
(26) Aug. 1, 1926

CFNS, SASKATOON

- 1,000 watts on 1,170 kcs. CBC. French Network.
(1) Radio-Prairies-Nord Limitée
(2) Clotaire Denis Sr.
(3) Raymond J. Marcotte
(5) Gus Bandet
(7) Raymond J. Marcotte
(8) Gaetan Deschenes
(9) Michel Vesigny
(10) Mrs. M. A. Papen
(11) Yves Beaupre
(12 & 13) Gaetan Deschenes
(15) Raymond J. Marcotte
(16) Mrs. Eva Billo
(17) Leonette Gareau
(18) Loraine Archambault
(19 & 20) Jean Lacroix
(21 & 22) Tyrrell & Nadon
(24) Radio Reps. Ltd.
(25) Devney Organization Inc.
(26) Nov. 6, 1952

CFQC, SASKATOON

- 5,000 watts on 600 kcs.
(1) A. A. Murphy & Sons Ltd.
(2) W. A. Murphy
General Manager—Vern Dallin
(3) Roy Currie
(5) Euclide Bourassa
(6) Laurie Korchin
(8) Gordon Ross
(9) Denny Carr
(10) Mrs. Eleanor Cailles
(11) Les Edwards
(12) Art Henderson
(15) Dennis Fisher
(16) Mrs. Martha Mills
(17) Margaret Morrison
(18) Mrs. Eleanor Cailles
(20) Lyn Hoskins
(21 & 22) Radio Reps. Ltd.
(23) A. J. Messner & Co.
(24) Radio Reps. (BC) Ltd.
(25) Young Canadian Ltd. and Harlan Oakes
(26) July 18, 1923

CKOM, SASKATOON

- 10,000 watts on 1,250 kcs.
(1) Saskatoon Community Broadcasting Co. Ltd.
President and General Manager—Robert A. Hosie
(4 & 5) William H. Stovin
(6) Arnold E. Stilling
(7) Gordon E. Walburn
(9) Jack McClung
(10) Gordon E. Walburn
(11) Don McDonald
(12) Arnold E. Stilling
(13) Dan Worden
(16) Lolamie Servis
(17) Mrs. Rosemarie Polowick
(18) Mrs. Inez McGowan
(20) Maynard Greer
(21 to 24) Stovin-Byles Ltd.
(25) Weed & Co.
(26) June 8, 1951

CKSW, SWIFT CURRENT

- 1,000 watts daytime (250 watts nighttime) on 1,400 kcs.
(1) Frontier City Broadcasting Co. Ltd.
(2) D. W. Scott
(3) W. C. Gilbey
(5) Wm. Friest
(6) W. C. Gilbey
(8 & 9) Vince Dodds
(10) J. Toews
(11) Wm. Story
(12) D. Jacobson
(13) A. Wallman
(14) Mrs. June Smith

- (15) D. W. Scott
- (16) C. Mills
- (17) Bonnie Sinclair
- (18) Mrs. Joyce Nephin
- (20) W. C. Gilbey
- (21 & 22) National Time Sales
- (23) Broadcast Repts. Ltd.
- (24) Radio Repts. Ltd.
- (26) June 1, 1956

- CFSL, WEYBURN**
1,000 watts daytime (250 watts nighttime) on 1,340 kcs.
(1) Soo Line Broadcasting Co. Ltd.
(2) Tom G. Laing
(3 & 5) Norman A. Hickey
(6) Clare Moody
(8) John Deadlock
(11) Terry Stouffer
(12) Bill Shinsky
(13) Terry Stouffer
(14) Mary Emile McGregor
(16) Anne Miller
(17) Mrs. Kay Sommerville
(20) Ed Meginbir
(21 & 22) Lorrie Potts & Co.
(23 & 24) Stovin-Byles Ltd.
(25) Donald Cooke Inc.
(26) August 16, 1957

- CJSL, ESTEVAN**
1,000 watts on 1,280 kcs. Satellite of CFSL, Weyburn. Same staff.

- CJGX, YORKTON**
10,000 watts daytime (1,000 watts nighttime) on 940 kcs.
(1) Yorkton Broadcasting Co. Ltd.
(2) Fred K. Tully
(3) George G. Gallagher
(5) Merv Phillips
(6, 7, 8 & 9) Ed A. Laurence
(11) Lorne Harasen
(12) Jim Keilback
(13) Doug Sherwin
(15) Ken A. Dodds
(16) Mrs. Jean Coleridge
(18) Bev Stebner
(20) Harry McRae
(21 & 22) Tyrrell & Nadon
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(25) Young Canadian Ltd.
(26) August 28, 1927

Manitoba

- CFAM, ALTONA**
10,000 watts daytime (5,000 watts nighttime) on 1,290 kcs.
(1) Southern Manitoba Broadcasting Co. Ltd.
(2) Walter E. Kroeger
(3) Dennis Barkman
(5) Elmer Hildebrand
(7) Leonard Enns
(9) Bill Kehler
(11) Ken Klassen
(13) Dr. Peter Olson
(14) Mrs. Olly Penner
(16) Mrs. Anne Wiebe
(17) Jolene L'Esperance
(18) Hans Andriessen
(20) John J. Pauls
(21 & 22) Radio Repts. Ltd.
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(25) Donald Cooke Inc.
(26) March 13, 1957

- CKX, BRANDON**
10,000 watts daytime (1,000 watts nighttime) on 1,150 kcs. CBC.
(1) Western Manitoba Broadcasters Ltd.
(2 & 3) John B. Craig
(4) Eric Davies
(5) Ernie Holland
(7) Frank Bird
(9) Lorne Ball
(11) John Wallace
(12) Henry Stothard
(13) Frank Bird
(16) Wendy Fairbairn
(17) Don Williams
(18) Mrs. Anne Mondor
(19) Harold Donogh
(20) Humphrey Davies
(21 & 22) Radio Repts. Ltd.
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(25) Young Canadian Ltd.
(26) Dec. 1, 1928

- CKDM, DAUPHIN**
10,000 watts on 730 kcs.
(1) Dauphin Broadcasting Co. Ltd.
(2) A. T. Warnock, Q.C.
(3) J. Hugh Dunlop
(5) Irvin Wilibinsky
(6) Mrs. Audrey Mansoff
(7) Al Pascal
(8) Doug Simmons
(9) Jim McCrory
(10) Mrs. Audrey Mansoff
(11) Jack Henderson
(12 & 13) Lou Hill
(14) Helen Henderson
(15) Al Pascal
(16) Valerie Kotz
(17) Mrs. Audrey Mansoff
(18) Jim McCrory
(19) Stanley Sytnick
(20) A. Watson
(21 & 22) Air-Time Sales Ltd.
(23) A. J. Messner & Co.

- (24) Radio Repts. Ltd.
(25) Young Canadian Ltd.
(26) Jan. 7, 1951
- CFAR, FLIN FLON**
1,000 watts on 590 kcs. CBC.
(1) Arctic Radio Corp. Ltd.
(2) R. F. Mullaney
(3 & 5) J. E. Smallwood
(6) K. W. Edmands
(8) Jim Watson
(9) Murray Smith
(11) Alan Hustak
(12) K. W. Edmands
(15) Alan Hustak
(16) Mrs. B. Figura
(17) Mrs. K. Krezeski
(18) Murray Smith
(21 & 22) Lorrie Potts & Co.
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(25) Young Canadian Ltd.
(26) Nov. 14, 1937

- CHFC, FORT CHURCHILL**
250 watts on 1,230 kcs. Owned and operated by the Canadian Broadcasting Corporation

- CFRY, PORTAGE LA PRAIRIE**
1,000 watts on 920 kcs.
(1) Portage-Delta Broadcasting Co. Ltd.
(2 & 3) Richard D. Hughes
(4 & 5) Jack E. Follett
(6 & 7) Robert Clare
(8) Vic Edwards
(9) Curly Irwin
(11) Vic Edwards
(12 & 13) Robert Love
(14) Nancy Layne
(15) Eric Sparke
(16) Mrs. Beulah Duncan
(17) Mrs. Winnifred Kennedy
(20) Ricky Hughes
(21 & 22) Lorrie Potts & Co.
(23 & 24) Stovin-Byles Ltd.
(26) October 18, 1956

- CKSB, ST. BONIFACE**
10,000 watts on 1,050 kcs. CBC French network.
(1) Radio-Saint-Boniface Ltée.
(2) Roland Trudeau
(3) Roland Couture
(5) Steve Bohemier
(7) Flore Toupin
(8 & 9) Andre Martin
(10) Christian Leroy
(11) Valmore Gervais
(12) Maurice Leveque
(13) Georges Guérette
(15) Roland Couture
(16) Cecile Fredette
(17) Madeleine Painchaud
(18) Mrs. Aimee Simons
(19) Georges Laurent
(20) Roland Brodeur
(21 & 22) Tyrrell & Nadon
(23) Broadcast Repts.
(24) Radio Repts. Ltd.
(25) Devney Organization Inc.
(26) May 27, 1946

- CBW, WINNIPEG**
50,000 watts on 990 kcs. Owned and operated by the Canadian Broadcasting Corporation

- CJOB, WINNIPEG**
10,000 watts on 680 kcs.
(1) Radio OB Ltd.
(2) Frank Griffiths
General Manager —
Rory MacLennan
National Sales Manager —
Richard Moody
Local Sales Manager —
Steve French
(4) R. Moody
(5) R. Moody (Nat'l.) —
S. French (Local)
(7) Cliff Gardner
(8) George McCloy
(9) Howard Langdale
(10) Duncan Anderson
(11) Allan Bready
(12) Michael Williams
(15) Ronald Krochuk
(16) Steve Smith
(17) Roy MacDonald
(20) Reg Durie
(21 & 22) Standard Broadcast Sales
(23) Broadcast Repts. Ltd.
(24) Radio Repts. Ltd.
(25) Young Canadian Ltd.
(26) March 11, 1946

- CKRC, WINNIPEG**
10,000 watts on 630 kcs.
(1) Transcanada Communications Ltd.
(2) Michael Sifton
(3) Robert J. Buss
(5) Hugh Delaney
(6) Robert K. MacDonald
(7) Ken Babb
(9) Don Slade
(10) Doc Steen
(11 & 12) Lee Sage
(14) Olga Chorney
(15) John Cochrane
(16) Barbara Dempsey
(17) Len Gzebb
(18) Sally Dales
(19) Harry Taylor
(20) Bert Hooper
(21 to 25) All-Canada
(26) 1933

- CKY, WINNIPEG**
50,000 watts on 580 kcs.
(1) Moffat Broadcasting Ltd.

- (2) ...
(3) ...
(5) ...
(6) ...
(7) ...
(9) ...
(10) ...
(11) ...
(12) ...
(15) ...
(16) ...
(17) ...
(19) ...
(20) ...
(21 & 22) ...
(23) ...
(24) ...
(25) ...
(26) ...

- CKBB, BANANA RIVER**
10,000 watts on 1,000 kcs.
(1) Banana River Broadcasting Co. Ltd.
(2) ...
(3) ...
(7 & 8) ...
(10) ...
(11) ...
(12) ...
(14) ...
(16) ...
(17) ...
(20) ...
(21 & 22) ...
(23) ...
(25) ...
(26) ...

- CJBO, BELLEVILLE**
1,000 watts on 1,000 kcs. CBC.
(1) Quinlan Broadcasting Co. Ltd.
(2) Dr. ...
(3) Frank ...
(4 & 5) ...
(6) Lee ...
(7) Frank ...
(8 & 9) ...
(10) Frank ...
(11) Dave ...
(12) Jack ...
(13) Phil ...
(14) Tom ...
(15) Lee ...
(16) Mrs. ...
(17) Mrs. ...
(18) Mrs. ...
(20) John ...
(21 to 24) ...
(25) Young ...
(26) Aug. ...

- CHUC, COBOURG**
1,000 watts on 1,500 kcs.
(1) Radio CHUC Limited
(2) Donald B. Williamson;
Gen. Mgr. —
Dennis J. Forster
(6, 7 & 8) Howard Z. Hilyer
(9 & 12) Cam Finley
(13) Howard Hilyer
(14) Mrs. Louise Guy
(18) Mrs. Louise Guy
(20) Gordon Skinner
(21 & 22) Radio & TV Sales Inc.
(26) Aug. 28, 1957

- CJNR, BLIND RIVER**
1,000 watts on 1,000 kcs. CBC.
(1) Nash ...
(2 & 3) ...
(4 & 5) ...
(6 & 7) ...
(8) Alan ...
(9) Paul ...
(10) Art ...
(11 & 12) ...
(13) Alan ...
(14) Gladys ...
(15) Fred ...
(16) Mrs. ...
(17) Evelyn ...
(18) Art ...
(20) Ray ...
(21) Cam ...
(23) A. J. ...
(25) Young ...
(26) March ...

- CHIC, BRAMPTON**
250 watts on 1,000 kcs.
(1) Hemisphere ...
(2) Leslie ...
(3) Bruce ...
(5) Bob ...
(9) Don ...
(10) Bette ...
(11) Bill ...
(12) Don ...
(14) Mrs. ...
(15) Reg ...
(16) Mrs. ...
(17) Shel ...
(20) Bob ...
(21 to 24) ...
(25) Donald ...
(26) Dec. ...

- CKPC, BRANTFORD**
10,000 watts on 1,000 kcs.
(1) Teleph ...
(2) Mrs. ...
(3) Richa ...
(5) Russ ...
(7) Arno ...
(9) Ken ...
(10) A ...
(11) Go ...
(12) Ar ...
(13) J ...
(14) M ...
(17) M ...
(18) M ...
(19) Rob ...
(20) Jam ...
(21 & 22) ...
(26) 1923

- CFJR, BROCKVILLE**
1,000 watts daytime (250 watts nighttime) on 1,450 kcs. CBC.
(1) Eastern Ontario Broadcasting Co. Ltd.
(2) Jack R. Radford
(3) John A. Radford
(4) Tom Statham
(5) John A. Radford
(6 & 7) Jim Chapman
(8 & 9) John Larsen
(10) Jim Chapman
(11) Jack Radford
(12) Tom Statham
(13) Lloyd Ker
(14) Norine Kelly
(15) Jim Chapman
(16) Norine Kelly
(17) Tom Statham
(18) Jim Chapman
(20) Kai Fa
(21 & 22) Hardy Radio & TV.
(25) Young Canadian Ltd.
(26) April 1, 1926

- CFCO, CHATHAM**
1,000 watts on 630 kcs.
(1) Great Lakes Broadcasting Ltd.
(2 & 3) Don Hildebrand
(4) Robert Wood
(5) Clair Chambers
(6) John Holmes
(9) Mark Lade
(11) Earl Bradford
(12) Pat Conolley
(13) Harold Smith
(16) Joan Thompson
(17) Syd Pilkington
(19) Bob Anakin
(20) Gord Brooks
(21 to 24) Stovin-Byles Ltd.
(25) Devney Organization Inc.
(26) Sept. 2, 1926

- CFML, CORNWALL**
1,000 watts on 1,110 kcs.
(1) Madame Madeleine Laframboise
(2 & 3) Madeleine Laframboise
(5) Roland Chevrier
(6, 7 & 8) Claude Rénard
(9) Roland Chevrier
(11 & 12) Richard LaBrie
(13) Claude Filion
(16) Guy Vachon
(17 & 18) Richard LaBrie
(19) Robert Thibault
(20) Jean-Paul Lard
(21 & 22) Lorrie Potts & Co.
(26) November 11, 1959

- CJSS, CORNWALL**
1,000 watts on 1,220 kcs.
(1) Tri-Co Broadcasting Ltd.
(2) Dr. Elzar Emard, M.D.
(3) G. F. Grady
(7) Bill Gallant
(11) Ron Clingen
(20) Mahlon Clarke
(21 to 24) All-Canada
(25) Weed & Co.
(26) June 1, 1959

- CFOB, FORT FRANCES**
1,000 watts on 800 kcs. CBC.
(1) Border Broadcasting Limited
(2 to 7) D. A. "Don" Fawcett
(8) Gordon McBride
(9) Jim Coghill
(10) Keith Vettergreen
(11) Dennis Soar
(12) Don Halling
(13) Dick Heard
(14) Don Halling
(15) Keith Vettergreen
(16) Dolores Fraser
(17) Mrs. Vi Plumeridge
(18) Don Ryan
(19) Brian Petsnick
(20) Oscar Petsnick
(21 & 22) National Time Sales
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(25) Donald Cooke Inc
(26) November 11, 1945

- CJLX, FORT WILLIAM**
10,000 watts on 800 kcs.
(1) Lakehead Broadcasting Company Limited
(2 & 3) R. P. MacGowan
(5) W. J. Clemens
(6) Roger Klein
(7 & 9) Gary W. H. Parkhill
(10) Mrs. Joan Howrigan
(11) Craig Edwards
(12) Jack Thomson
(13) Dave Carter
(14) Sylvia O'Brien
(15) Jack Thomson
(16) Mrs. Mary Smyth
(17) Roger Klein
(18) Wally Raymond

- (20) Kurt Mayer
(21 & 22) Lorrie Potts & Company
(23) A. J. Messner & Company
(24) Scharf Broadcast Sales Ltd.
(25) Devney Organization Inc.
(26) 1959

- CKPR, FORT WILLIAM**
5,000 watts daytime (1,000 watts nighttime) on 580 kcs.
(1) H. F. Dougall Co. Ltd.
(2) H. Fraser Dougall
(3 & 5) George D. Jeffrey
(6 & 7) Wm. G. Moyer
(8 & 9) Bud Reilly
(10) Wm. G. Moyer
(11) Ron Knight
(12) Hal Lee
(13) Bill Moer
(14 & 15) Dorothy Hopkips
(16) Mrs. Ellen Lark
(17) Betty Johnston
(18) Dorothy Hopkips
(19) W. Thompson Ross
(20) Gerhardt Buetow
(21 to 24) Stovin-Byles Ltd.
(25) Young Canadian Ltd.
(26) Feb. 3, 1931

- CFTJ, GALT**
250 watts on 1,110 kcs.
(1) The Galt Broadcasting Co. Ltd.
(2 & 3) John V. Evans
(5) A. C. Bond
(7 & 11) John Etherton
(14) Betty Burke
(16) Mary Lillie
(20) Patrick Stone
(21) Hardy Radio & TV
(22) Ralph J. Judge & Co.
(23) A. J. Messner & Co.
(26) Sept. 17, 1954

- CJOY, GUELPH**
10,000 watts daytime (5,000 watts nighttime) on 1,460 kcs.
(1) CJOY Limited
(2) W. O. Slatter
General Manager —
F. T. Metcalf
Station Manager —
J. A. Jackson
(6 & 7) J. D. LeBlanc
(9) Gordon Field
(11 & 12) Norman Jary
(16) Marilyn McCorkindale
(17) Laurie Burrows
(20) Robert Nagyobb
(21 to 25) All-Canada
(26) June 14, 1948

- CHIQ, HAMILTON**
5,000 watts on 1,280 kcs.
(1) CHIQ Limited
(2) Irving Zucker
(3 & 5) Ralph West
(7) Ralph West
(9) Doug Knowles
(11) Joe Forster
(12) John O'Halloran
(16) Mrs. Eleanor Barber
(17) Ralph Watkins
(20) Les Rooke
(21 & 22) Radio Repts. Ltd.
(25) Spot Time Sales
(26) November 14, 1960

- CHML, HAMILTON**
5,000 watts on 900 kcs.
(1) Maple Leaf Broadcasting Co. Ltd.
(2) Kenneth D. Soble
Vice-President and
Manager — T. E. Darling
(5) Bill Reid
(6) Bill Hall
(9) Paul Hanover
(12) Don Johnston
(12) Norm Marshall
(15) Mike Thompson
(16) Mrs. June Archer
(17) Agnes Anderson
(18) Ed Preston
(19) Ross Wilson
(20) Ed Victor
(21 & 22) Stephens & Towndrow Ltd.
(23) A. J. Messner & Co.
(24) Scharf Broadcast Sales
(25) Young Canadian Ltd.
(26) May 9, 1927

- CKOC, HAMILTON**
5,000 watts on 1,150 kcs.
(1) Wentworth Radio Broadcasting Co. Ltd.
(2) Clifford Sifton
Vice-President and
General Manager —
William T. Cranston
(5) Wm. E. Ballantyne
(6) John M. Hill
(8) Donald Derry
(9) George Balcaen
(11) Jack Haney
(12) Gary Summers
(14) Mrs. Joan Robertshaw
(15) Lyn Cooper
(17) Mrs. Dorothy Howe
(17) Mrs. Joan Robertshaw
(18 & 19) Arthur N. Todd
(20) Leslie Horton
(21 to 25) All-Canada
(26) May 1, 1922

- CKCR, KITCHENER**
10,000 watts on 1,490 kcs. CBC.
(1) Kitchener-Waterloo Broadcasting Co. Ltd.
(2) J. Irving Zucker
(3) J. Schoone
Sales Mgr. — Wm. Radiff
(4) B. Radiff
(7) Jack Schoone
(8 & 9) Ian Byers
(16) Jeannette Lavery
(20) Ion Hartman
(21 & 22) Radio Repts. Ltd.
(23) A. J. Messner
(24) Radio Repts. Ltd.
(25) Devney Organization Inc.
(26) June 29, 1929

- CKAR, HUNTSVILLE**
1,000 watts on 630 kcs. CBC.
(1) Muskoka-Parry Sound Broadcasting Ltd.

- (2) G. Norris MacKenzie
(3) Garth Thomas
(5) Robert Carpenter
(6, 7 & 9) Terry Gray
(11) Gordon Butler
(12) Garth Thomas
(13) Douglas Tipper
(14) Mrs. Melva Halden
(15) Robert Carpenter
(16) Gail Markle
(17) Mrs. Melva Halden
(20) Albert Vandersteeg
(21 & 22) Radio Repts.
(23) A. J. Messner
(24) Radio Repts.
(25) Weed & Co.
(26) June 14, 1958

- CKAR-1, PARRY SOUND**
250 watts on 1,340 kcs. Satellite of CKAR, Huntsville. Same staff.

- CJRL, KENORA**
1,000 watts on 1,220 kcs. CBC.
(1) Lake of the Woods Broadcasting Ltd.
(2 & 3) Stuart King
(7 & 8) Peter Lawrence
(9) Dennis Belleville
(11) Scott Duncan
(16) Shirley Gow
(20) Dick Queen
(21, 22 & 24) Stovin-Byles Ltd.
(25) Donald Cooke Inc.
(26) Feb. 18, 1939

- CKDR, DRYDEN**
1,000 watts on 900 kcs. Satellite transmitter of CJRL, Kenora, to go on air July, 1963.

- CKLC, KINGSTON**
5,000 watts on 1,380 kcs.
(1) St. Lawrence Broadcasting Co. Ltd.
(2) Bob Grant
(3) Terry French
(5) John French
(6) John Birmingham
(8) Phil Hitchcock
(9) Jerry Retzer
(10) Kevin Nagle
(11 & 12) Bill Hamilton
(15) Terry French
(16) Mrs. Betty Kerr
(17) Pat McDonnell
(18 & 19) Kevin Nagle
(20) Bill Grant
(21 & 22) Paul Mulvihill & Co. Ltd.
(25) Forjoe & Co. Inc.
(26) Nov. 23, 1953

- CKWS, KINGSTON**
5,000 watts on 960 kcs. CBC.
(1) Frontenac Broadcasting Co. Ltd.
(2) Sen. Rupert Davies
(3) Roy Hofstetter
(5) Leo Clark
(6 & 7) Carl Cogan
(8) Bryan Olney
(9) Ken Horton
(10) Carl Cogan
(11) Floyd Patterson
(12) Max Jackson
(13) Lloyd Cowle, B.S.C.A.
(14) Arlene Robertson
(15) Barry Sharpe
(16) Mrs. Frances Harvey
(17) Mrs. Eva Howard
(18) Deryk Sparks
(19) David Travers
(20) Gord Backus
(21 to 24) Stovin-Byles Ltd.
(25) All-Canada
(26) Aug. 31, 1942

- CKJL, KIRKLAND LAKE**
5,000 watts on 560 kcs. CBC.
(1) Kirkland Lake Broadcasting Ltd.
(2) Mrs. Irma Brydson
(3) William King
(4 & 5) Clyde Brydle
(6 & 7) Ron Smith
(9) Gerry Cochrane
(11 & 12) Geo. Macmillan
(14) Mrs. A. Thompson
(16) Mrs. Jane Milligan
(17) Mrs. Bente Leonard
(20) C. L. Spence
(21 to 24) Stovin-Byles Ltd.
(25) All-Canada
(26) March 30, 1934

- CKAR, HUNTSVILLE**
1,000 watts on 630 kcs. CBC.
(1) Muskoka-Parry Sound Broadcasting Ltd.

- CKAR, HUNTSVILLE**
1,000 watts on 630 kcs. CBC.
(1) Muskoka-Parry Sound Broadcasting Ltd.

FM Transmitters

AM Phasing and Coupling Equipment

Custom-Built Filterplexers

Image Orthicon Cam

Television Transmitters

AM Transmitters

THIS RCA VICTOR MANUFACTURING PLANT IS PLAYING A VITAL PART IN THE DEVELOPMENT OF CANADIAN BROADCASTING

Through the almost historic doors at 1001 Lenoir Street, has passed a continuous and varied assortment of broadcast equipment for installation in the approximately 200 Canadian stations we have equipped since World War II.

TV Wavestack Antennas

TV Wing Antennas

TV Dipole Antennas

"1001 Lenoir Street" Montreal

Illustrated on this page are examples of Canadian-made products which have assisted in making our broadcasting system the equal of the world's best. Consult your RCA Victor representative for assistance in station planning.

RCA VICTOR COMPANY, LTD.

Technical Products, 1001 Lenoir St., Montreal 30, Quebec

THE MOST TRUSTED NAME IN ELECTRONICS

FM Transmitters

AM Phasing and Coupling Equipment

Custom-Built Filterplexers

Image Orthicon Camera

Television Transmitters

AM Transmitters

THIS RCA VICTOR MANUFACTURING PLANT IS PLAYING A VITAL PART IN THE DEVELOPMENT OF CANADIAN BROADCASTING

Through the almost historic doors at 1001 Lenoir Street, has passed a continuous and varied assortment of broadcast equipment for installation in the approximately 200 Canadian stations we have equipped since World War II.

TV Wavestack Antennas

TV Wing Antennas

TV Dipole Antennas

"1001 Lenoir Street" Montreal

Illustrated on this page are examples of Canadian-made products which have assisted in making our broadcasting system the equal of the world's best. Consult your RCA Victor representative for assistance in station planning.

RCA VICTOR COMPANY, LTD.

Technical Products, 1001 Lenoir St., Montreal 30, Quebec

THE MOST TRUSTED NAME IN ELECTRONICS

KEY

- | | | |
|-----------------------------|-----------------------|------------------------|
| 1. Owner or Company Name | 10. Music Director | 19. Chief Operator |
| 2. President (if a company) | 11. News Director | 20. Chief Engineer |
| 3. Manager | 12. Sports Director | 21. Toronto Repts |
| 4. Assistant Manager | 13. Farm Director | 22. Montreal Repts |
| 5. Commercial Manager | 14. Women's Director | 23. Winnipeg Repts |
| 6. Production Manager | 15. Promotion Manager | 24. Vancouver Repts |
| 7. Program Manager | 16. Traffic Manager | 25. U.S. Repts |
| 8. Chief Announcer | 17. Copy Chief | 26. Station Birth Date |
| 9. Morning Man | 18. Librarian | |

CJIB, VERNON

- (See Okanagan Radio)
1,000 watts on 940 kcs. CBC.
(1) Interior Broadcasters Ltd. President & Managing Director—A. G. Seabrook
(4) Harry Gorman
(5) John Lishman
(7) John Foster
(9) Tom O'Neill
(11) Mrs. Mabel Johnson
(12) Don Warner
(15) Hannah Witt
(16) Mrs. Heria Pospischil
(17) Mrs. Belle Rounce
(18) John Davies
(19 & 20) Laurie Wright
(21 to 25) All-Canada
(26) Sept. 22, 1947

CFAX, VICTORIA

- 1,000 watts on 810 kcs.
(1) Saanich Broadcasting
(2) Charlie White
(3) Clare Copeland
(5) W. Hustler
(6, 7 & 9) Dave Sands
(10) Garth Millar
(11 & 12) John Bell
(13) John Ashbridge
(14) June Boyd
(16) Susan Basanta
(17) Hugh Smith
(18) John Ashbridge
(20) Vince Meilen
(21) Air-Times Sales
(23) A. J. Messner
(25) Donald Cooke Inc.
(26) September 4, 1959

CJVI, VICTORIA

- 10,000 watts on 900 kcs. CBC.
(1) Island Broadcasting Co. Ltd.
(2 & 3) William M. Guild
(5) Hugh Curtis
(6) Dick Batey
(7) Walter Cownden
(9) Joe Easingwood
(11) Gordon Williamson
(14) Mrs. Mavis Cownden
(15) William Allen
(16) Robert McGill
(18) Mrs. Rae Case
(20) Joe Sommers
(21 to 24) All-Canada
(25) Weed & Co.
(26) April 17, 1926

CKDA, VICTORIA

- 10,000 watts on 1,220 kcs.
(1) Capital Broadcasting System Ltd.
President and General Manager — David M. Armstrong
Executive Vice-President, National Sales Manager — Keith K. MacKenzie
Local Sales Manager — Lee Hallberg
(6) Blain Fairman
Secretary-Treasurer-Comptroller — Mrs. Ruby Masters
Operations Manager — David G. Hill
(9) Blain Fairman
(10) Mrs. Anne Welton
(11) Andy Stephen
(12) Bob Gillingham
(16) Sharon Williams
(17) Mrs. Cy Roberts
(20) Mike Doyle
(21 & 22) Radio Repts. Ltd.
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(25) Forjoe & Co. Inc.
(26) Jan. 18, 1950

Alberta

CFAC, CALGARY

- 10,000 watts on 960 kcs. C.B.C.
(1) Calgary Broadcasting Co. Ltd.
(2) H. E. Pearson
Vice-President and General Manager — Don H. Hartford
General Sales Manager and Assistant Manager — David F. Penn
Retail Sales Manager — Gordon N. Walker
(6 & 7) Clarence F. Mack
(8) Jim Kunkel
(9) Clarence Mack and Ned Corrigan
(11) Don McDermid
(12) Eric Bishop
(13) Reuben Hamm
(14) Florence Thorpe
(15) Beverley Mannix
(16) Roy Elander
(17) Mrs. Barbara Paulin
(18) Marion Lawrence
(19) Stanley C. Gilbert

(20) Earle C. Connor

- (21 to 25) All-Canada
(26) May 2, 1922

CFCN, CALGARY

- 10,000 watts on 1,060 kcs.
(1) The Voice of the Prairies Ltd.
(2 & 3) H. Gordon Love
Vice-President — Jas A. Love
Operations Mgr. — Gordon L. Carter
(5) Robert F. Irvine
(6) Don Thomas
(8) Gordon Kelly
(9) Bob Bell
(11) William N. Love
(12) Henry Viney
(13) Ross Henry
(15) Larry Langley
Promotion & Merchandising Director — Ron Sommerville
(16) Louise Tetrault
(17) Frank B. Brand
(18) Don Williams
(20) Robert W. Lamb
(21 & 22) Radio Representatives Ltd.
(23) A. J. Messner
(24) Radio Representatives
(25) Young Canadian Ltd.
(26) May 18, 1922

CKXL, CALGARY

- 10,000 watts on 1,140 kcs.
(1) CKXL Ltd.
(2 & 3) Alastair R. MacKenzie
(4) Robert L. Knight
(5) Theodore Soskin
(6 & 7) Robert L. Knight
(8 & 9) Donald Carlson
(10) Wilfred Sennett
(11) Andrew W. Philip
(12) Donald Carlson
(13) Grant MacEwan
(14) Mrs. Pearl V. Borgal
(16) Mrs. Margaret Barry
(17) Theodore Soskin
(18) Wilfred Sennett
(19 & 20) Melford Hoyme
(21 to 24) Stovin-Byles Ltd.
(25) Forjoe & Co. Inc.
(26) April 23, 1927

CFCW, CAMROSE

- 10,000 watts on 790 kcs.
(1) Camrose Broadcasting Co. Ltd.
(2 & 3) Hal Yerxa
(4 & 5) Warren H. Holte
(6 & 7) Rich Sims
(8) Bill Maxim
(9) Hiram Higsby
(10) Curley Gurlock
(11) Tony Cox
(12) Jim Brown
(13) Bill Owen
(14) Shirley Johns
(15) Susan Butler
(16) Florence Carlson
(17) Dan Chomlak
(18) Curley Gurlock
(19) Ralph Allan
(20) Lyndy Olson
(21 & 22) Lorrie Potts & Co.
(23) A. J. Messner & Co.
(24) Scharf Broadcast Sales Ltd.
(26) Nov. 2, 1954

CJDV, DRUMHELLER

- 5,000 watts on 910 kcs.
(1) Dinosaur Broadcasting (1957) Ltd.
(2 & 3) Tony Mayer
(4) Stan Sparling
(5) Tony Mayer
(6, 7 & 8) Bill Dowson
(9) Don Zemaitis
(10) Pat O'Conner
(11 & 12) Jim Fisher
(13) Bill Cameron
(14) Mrs. Ann Wilton
(15) Bill Dowson
(16) Mrs. Peggy Pinkham
(17) Mrs. Ann Wilton
(18) Pat O'Conner
(20) John Bruins
(21 & 22) Radio & TV Sales Inc.
(23) A. J. Messner & Co.
(26) Dec. 3, 1958

CBX, EDMONTON

- 50,000 watts on 1,010 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CBXA, EDMONTON

- 250 watts on 740 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CFRN, EDMONTON

- 50,000 watts on 1,260 kcs.
(1) Sunwapta Broadcasting Co. Ltd.
(2) G. R. A. (Dick) Rice
(3 & 5) A. J. (Red) Hopps
(6 & 7) George A. Duffield

(9) Irv Shore

- (10) Harry Farmer
(11) Wm. (Bill) Hogle
(12) Al McCann
(13) Scott Flewitt
(14) Mrs. Corinne Noonan
(15) Dale Rosborough
(16) Mary Collins
(17) John Barron
(18) Mrs. Nadia Sinclair
(20) Ted Wadson
(21 & 22) Radio Repts. Ltd.
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(25) Young Canadian Ltd. and Harlan G. Oakes
(26) Nov. 1, 1934

CHED, EDMONTON

- 10,000 watts on 630 kcs.
(1) Radio Station CHED Ltd.
(2) Lloyd E. Moffat
(3) Murray D. Dyck
(5) Bill Sysak
(6) Jerry Forbes
(7) Claude Blackwood
(9) John Dolan
(10) Dick Taylor
(11) Wally Strang
(12) Wes Montgomery
(15) John Barton
(16) Myrna Shields
(17) Mrs. Louise Perkins
(18) Dick Taylor
(19) Orville Davidson
(20) Clint Nichol
(21 & 22) Stephens & Towndrow
(24) Scharf Broadcast Sales
(25) Forjoe & Co. Inc.
(26) March 4, 1954

CHFA, EDMONTON

- 5,000 watts on 680 kcs. CBC. French Network.
(1) Radio Edmonton Ltee.
(2) A. M. Déchêne
(3 & 5) B. J. Gagnon
(6) Jacques Boucher
(9) A. Rouleau
(11 & 12) T. Forestier
(14) J. Theoret
(15) J. Simon
(16) M. Vandegooten
(18) G. Paradis
(20) L. Leclair
(21 & 22) Hardy Radio & TV Broadcast Repts. Ltd.
(23) Radio Repts. Ltd.
(25) Devney Organizations Inc.
(26) Nov. 20, 1949

CJCA, EDMONTON

- 10,000 watts daytime (5,000 watts nighttime) on 930 kcs.
(1) Edmonton Broadcasting Co. Ltd.
(2) H. E. Pearson
(3) Rolfe Barnes
General Sales Manager — Ken Goddard
Retail Sales Manager — Jack Sayers
(6 & 7) J. Dalt Elton
(9) Vik Armen
(10) Harry Boon
(11 & 12) Walt Rutherford
(14) Peg Miller
(15) Don Wiebe
National Sales Promotion — Joe Hawryluk
(16) Martha King
(17) Bev Pollock
(18) Harry Boon
(19) Andre Picard
(20) Gordon Skutle
(21 to 25) All-Canada
(26) May 2, 1922

CKUA, EDMONTON

- 10,000 watts on 580 kcs.
(1) Alberta Government Telephones
(3) John W. Hagerman
(7) Tony W. Cashman
(8) O. H. Olsen
(9) E. G. Evans
(11 & 12) Carl Noack
(14) Mrs. Velda Barber
(16) A. Douglas Morton
(18) Noel M. Woodman
(20) Wm. Pinko
(26) Nov. 21, 1927

CFGP, GRANDE PRAIRIE

- 10,000 watts on 1,050 kcs. CBC.
(1) Northern Broadcasting Corp. Ltd.
(2) H. E. Pearson
(3) C. A. Perry
(4) Jack Soars
(5) Gordon Pearcey
(6) Jack Soars
(8 & 9) V. des Jardines
(10) G. Sprecker
(11) R. Sharples
(12) F. Tanner
(14) Mrs. C. Dalen
(15) Jack Feka
(16) Mrs. Barbara Cook
(17) Mrs. Clara Dalen
(18) Cecil Morton
(20) Jim de Roaldes

- (21 to 25) All-Canada
(26) Nov. 2, 1937

CHEC, LETHBRIDGE

- 5,000 watts on 1,090 kcs.
(1) Southern Alberta Broadcasting Ltd.
(2) H. W. Brown
(3) Ed Conville
(5) Hal Brown
(6) Jim Waddell
(8) Bob Wilson
(9) Jim Waddell
(11) Leo Dow
(12) Don Pilling
(13) Leo Dow
(14) Mrs. Joan Waterfield
(16) Gwen Mundell
(17) Mrs. Joan Waterfield
(20) Bob Macdonald
(21 to 23) Stovin-Byles Ltd.
(24) Scharf Broadcast Sales
(26) Aug. 28, 1959

CJOC, LETHBRIDGE

- 10,000 watts on 1,220 kcs. CBC.
(1) Lethbridge Broadcasting Ltd.
(2) Hugh Pearson
(3) Arthur J. Balfour
(4) Eugene P. Ross
(5) Donald H. McFarland
(6 & 7) Robt. M. Laing
(8) Daniel Taylor
(9) Ken Tremaine
(10) Ray Georgeson
(11) William Skelton
(12) Ron Makarenko
(13) Larry G. Sherwood
(15) William McCann
(16) Arleen Hink
(17) Mrs. June Ravnborg
(18) Ray Georgeson
(20) Douglas Card
(21 to 25) All-Canada
(26) May 10, 1926

CKSA, LLOYDMINSTER

- 10,000 watts on 1,150 kcs.
(1) Sask.-Alta. Broadcasters Ltd.
(2) Arthur F. Shortell
(3 & 5) J. R. D. Findlay
(4) F. K. Clarke
(6) George Gonzo
(7) Wes Saunders
(9) Stu McIsaac
(10) G. Barber
(11) Elmer Devore
(12) Brian Nielsen
(13) Elmer Devore
(15) Larry Gilchrist
(16) Florence Look
(17) Larry Gilchrist
(20) Elden Giles
(21 & 22) Radio Repts. Ltd.
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(25) Devney Organization Inc.
(26) April 1, 1957

CHAT, MEDICINE HAT

- 10,000 watts on 1,270 kcs. CBC.
(1) Monarch Broadcasting Co. Ltd.
(2) J. H. Yuill
(3) Orv Kope
(5) Tom Gunter
(6 & 7) Lorne Havard
(8) George Ferguson
(9) Earle McKittrick
(10) Lorne Havard
(11) Stan Weiler
(12) Bernie Pascall
(13) Mickey Lynch
(14) Mrs. Barbara Morrison
(15) Bill Yuill
(16) Mrs. Barbara Morrison
(17) Jack Hamilton
(18) Wayne Craven
(20) Sid Gaffney
(21 to 25) All-Canada
(26) Nov. 15, 1946

CKYL, PEACE RIVER

- 1,000 watts on 610 kcs.
(1) Peace River Broadcasting Corp. Ltd.
(2 & 3) John Skelly
(4) George Cambridge
(6) Al Anderson
(7) John Skelly
(9) Al Anderson
(11 & 12) Bill Rogers
(13) Barry Hawkins
(14) Faye Tanne
(15) John Skelly
(16) Lorraine Bechard
(17) Mike Shainline
(18) Terry Nord
(20) Les Klement
(21 & 22) Lorrie Potts & Co.
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(26) Nov. 12, 1954

CKRD, RED DEER

- 10,000 watts daytime (1,000 watts nighttime) on 850 kcs.
(1) Central Alberta Broadcasting (1961) Ltd.
(2) Henry L. Flock
Managing Director — Gordon Spackman
General Manager and Commercial Manager — Bill Scott
(6 & 7) Rod Stephen
(8) Ron Henry
(9) Ian Mandin
(11) Glen Burston
(12 & 13) Al Hammer
(14) Marlene McDonald
(15) Pat Henry
(16) Mrs. Marion Rowat
(17) Marlene McDonald

- (20) Ken Martin
(21 & 22) Radio Repts. Ltd.
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(25) Young Canadian Ltd.
(26) April 30, 1949

Saskatchewan

CFRG, GRAVELBOURG

- 5,000 watts on 710 kcs. CBC.
(1) Radio-Gravelbourg Limitée
(2) Pierre Lafrance
(3 & 5) Dumont Lepage
(6) Leonard Beaudry
(7) Dumont Lepage
(8) Benoît Pariseau
(9) Arthur Bouffard
(10) Miss Andrée Audette
(11) Marcel Moor
(12) Benoît Pariseau
(13) Marcel Moor
(14) Miss Andrée Audette
(15) Dumont Lepage
(16 & 17) Jeanne Beauregard
(18) Andrée Audette
(19 & 20) Guy Préfontaine
(21 & 22) Tyrrell & Nadon
(25) Devney Organization Inc.
(26) June 1, 1952

CFGR, GRAVELBOURG

- 250 watts on 1,230 kcs. CBC French Network. Nighttime broadcasting only. Same staff as CFRG.

CHAB, MOOSE JAW

- 10,000 watts on 800 kcs.
(1) CHAB Ltd.
(2 & 3) Jack Moffat
(5) George Lawlor
(6) Ted Kelly
(7) Ken Newans
(8) Ross Miller
(9) Ted Kelly
(10) Carlene Budau
(11) Chuck McManus
(12) Ken Newans
(13) Wally Macht
(14) Myrna Slous
(15) Graham Henderson
(16) Mrs. G. McNamara
(17) Myrna Slous
(18) Carlene Budau
(19) Ross Miller
(20) Merv Pickford
(21 & 22) Stephens & Towndrow
(23) A. J. Messner
(24) Scharf Broadcast Sales
(25) Weed & Co.
(26) July 7, 1922

CJNB, NORTH BATTLEFORD

- 10,000 watts on 1,460 kcs.
(1) Northwestern Broadcasting Co. Ltd.
(2) Harry S. Hay
(3 & National Commercial Mgr.) Harry G. Dekker
Local Commercial Manager — Alex Johnson
(6) Eldon Elliott
(9) Harry G. Dekker
(11) Paul Blasko
(12) Eldon Elliott
(13 & 14) Bob Hildebrand
(16) Arlene Cole
(17) Mrs. Vivian Sabraw
(20) Al Ruddell
(21 to 24) Stovin-Byles Ltd.
(25) Devney Organization Inc.
(26) Jan. 28, 1947

CKBI, PRINCE ALBERT

- 10,000 watts on 900 kcs. CBC.
(1) Central Broadcasting Co. Ltd.
(2) E. A. Rawlinson
(3) F. F. Rawlinson
(5) B. Priest
(6 & 7) Ian Barrie
(8) G. Prosser
(9) B. Amos
(10) Ian Barrie
(11 & 12) N. Roche
(13) H. Mallwitz
(14) Marion Sherman
(15) G. Priest
(16) Mrs. Dora Fuller
(17) A. Diehl
(18) Mrs. Sandra Crook
(19) G. Prosser
(20) T. Van Nes
(21 to 25) All-Canada
(26) 1934

CBK, REGINA

- 50,000 watts on 540 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CJME, REGINA

- 1,000 watts on 1,300 kcs.
(1) Midwest Broadcasters Ltd.
(2) J. Marsh Ellis
(3) Roy M. Malone
(4) Mrs. Jessie Ellis
(5) Terry J. Ennis
(6) Bob Zaren
(8) Jim Savage
(9) Hart Kirch
(11) Ron Dyck
(12) Hart Kirch
(14) Mrs. Jessie Ellis
(15) J. Marsh Ellis
(16) Kay Lazaruk
(17) Mrs. Jeannie Dewhurst
(20) Dave Senff
(21) Hardy Radio & TV Ltd.
(22) Ralph J. Judge & Co.
(25) Devney Organization Inc.
(26) Nov. 24, 1959

CKCK, REGINA

- 5,000 watts on 620 kcs.
(1) Transcanada Communications Ltd.
(2) M. Sifton
(3) Donald R. Dawson
(5) Jim Grisenthwaite
(6) Bob Bye
(7) Doug Alexander
(9) Johnny Sandison
(11) Jim Struthers
(12) Ken Milton
(13) Jim Struthers
(14) Mrs. Carol Gay Bell
(15) Ken Roland
(16) Mrs. Sylvia Little
(17) Vern Bell
(18) Mrs. Anne Roland
(20) Howard Dean
(21 to 25) All-Canada
(26) July 29, 1922

CKRM, REGINA

- 10,000 watts daytime (5,000 watts nighttime) on 980 kcs.
(1) Western Communications Ltd.
(2 & 3) James T. Miller
(5) William Savick
(6 & 7) Bob Hill
(8 & 9) Ron Barnes
(10) Roy Brown
(11) Harvey Johnson
(12) Beattie Martin
(13) Harvey Johnson
(14 & 15) Joan Wadsworth
(16) Mrs. Donna Holdsworth
(17) Mrs. Lou Blakely
(20) Leonard V. Cozine
(21 & 22) Air-Time Sales Ltd.
(23) Broadcast Repts. Ltd.
(24) Radio Repts. Ltd.
(25) Young Canadian Ltd.
(26) Aug. 1, 1926

CFNS, SASKATOON

- 1,000 watts on 1,170 kcs. CBC. French Network.
(1) Radio-Prairies-Nord Limitée
(2) Clotaire Denis Sr.
(3) Raymond J. Marcotte
(5) Gus Bandet
(7) Raymond J. Marcotte
(8) Gaetan Deschenes
(9) Michel Sevigny
(10) Mrs. M. A. Papen
(11) Yves Beaupre
(12 & 13) Gaetan Deschenes
(15) Raymond J. Marcotte
(16) Mrs. Eva Billo
(17) Leonette Gareau
(18) Loraine Archambault
(19 & 20) Jean Lacroix
(21 & 22) Tyrrell & Nadon
(24) Radio Repts. Ltd.
(25) Devney Organization Inc.
(26) Nov. 6, 1952

CFQC, SASKATOON

- 5,000 watts on 600 kcs.
(1) A. A. Murphy & Sons Ltd.
(2) W. A. Murphy
General Manager — Vern Dallin
(3) Roy Currie
(5) Euclide Bourassa
(6) Laurie Korchin
(8) Gordon Ross
(9) Denny Carr
(10) Mrs. Eleanor Cailes
(11) Les Edwards
(12) Art Henderson
(15) Dennis Fisher
(16) Mrs. Martha Mills
(17) Margaret Morrison
(18) Mrs. Eleanor Cailes
(20) Lynn Hoskins
(21 & 22) Radio Repts. Ltd.
(23) A. J. Messner & Co.
(24) Radio Repts. (BC) Ltd.
(25) Young Canadian Ltd. and Harlan Oakes
(26) July 18, 1923

CKOM, SASKATOON

- 10,000 watts on 1,250 kcs.
(1) Saskatoon Community Broadcasting Co. Ltd.
President and General Manager — Robert A. Hosie
(4 & 5) William H. Stovin
(6) Arnold E. Stilling
(7) Gordon E. Walburn
(9) Jack McClung
(10) Gordon E. Walburn
(11) Don McDonald
(12) Arnold E. Stilling
(13) Dan Worden
(16) Lolamae Servis
(17) Mrs. Rosemarie Polowick
(18) Mrs. Inez McGowan
(20) Maynard Greer
(21 to 24) Stovin-Byles Ltd.
(25) Weed & Co.
(26) June 8, 1951

CKSW, SWIFT CURRENT

- 1,000 watts daytime (250 watts nighttime) on 1,400 kcs.
(1) Frontier City Broadcasting Co. Ltd.
(2) D. W. Scott
(3) W. C. Gilbey
(5) Wm. Friest
(6) W. C. Gilbey
(8 & 9) Vince Dodds
(10) J. Toews
(11) Wm. Story
(12) D. Jacobson
(13) A. Wallman
(14) Mrs. June Smith

- (15) D. W. Scott
- (16) C. Mills
- (17) Bonnie Sinclair
- (18) Mrs. Joyce Nephin
- (20) W. C. Gilbey
- (21 & 22) National Time Sales
- (23) Broadcast Repts. Ltd.
- (24) Radio Repts. Ltd.
- (26) June 1, 1956

- CFSL, WEYBURN**
1,000 watts daytime (250 watts nighttime) on 1,340 kcs.
(1) Soo Line Broadcasting Co. Ltd.
(2) Tom G. Laing
(3 & 5) Norman A. Hickey
(6) Clare Moody
(8) John Deadlock
(11) Terry Stouffer
(12) Bill Shinsky
(13) Terry Stouffer
(14) Mary Emile McGregor
(16) Anne Miller
(17) Mrs. Kay Sommerville
(20) Ed Meginbir
(21 & 22) Lorrie Potts & Co.
(23 & 24) Stovin-Byles Ltd.
(25) Donald Cooke Inc.
(26) August 16, 1957

- CJSL, ESTEVAN**
1,000 watts on 1,280 kcs. Satellite of CFSL, Weyburn. Same staff.

- CJGX, YORKTON**
10,000 watts daytime (1,000 watts nighttime) on 940 kcs.
(1) Yorkton Broadcasting Co. Ltd.
(2) Fred K. Tully
(3) George G. Gallagher
(5) Merv Phillips
(6, 7 & 9) Ed A. Laurence
(11) Lorne Harasen
(12) Jim Keilback
(13) Doug Sherwin
(15) Ken A. Dodds
(16) Mrs. Jean Coleridge
(18) Bev Stebner
(20) Harry McRae
(21 & 22) Tyrrell & Nadon
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(25) Young Canadian Ltd.
(26) August 28, 1927

Manitoba

- CFAM, ALTONA**
10,000 watts daytime (5,000 watts nighttime) on 1,290 kcs.
(1) Southern Manitoba Broadcasting Co. Ltd.
(2) Walter E. Kroeker
(3) Dennis Barkman
(5) Elmer Hildebrand
(7) Leonard Enns
(9) Bill Kehler
(11) Ken Klassen
(13) Dr. Peter Olson
(14) Mrs. Olly Penner
(16) Mrs. Anne Wiebe
(17) Jolene L'Esperance
(18) Hans Andriessen
(20) John J. Pauls
(21 & 22) Radio Repts. Ltd.
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(25) Donald Cooke Inc.
(26) March 13, 1957

- CKX, BRANDON**
10,000 watts daytime (1,000 nighttime) on 1,150 kcs. CBC.
(1) Western Manitoba Broadcasters Ltd.
(2 & 3) John B. Craig
(4) Eric Davies
(5) Ernie Holland
(7) Frank Bird
(9) Lorne Ball
(11) John Wallace
(12) Henry Stothard
(13) Frank Bird
(16) Wendy Fairbairn
(17) Don Williams
(18) Mrs. Anne Mondor
(19) Harold Donogh
(20) Humphrey Davies
(21 & 22) Radio Repts. Ltd.
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(25) Young Canadian Ltd.
(26) Dec. 1, 1928

- CKDM, DAUPHIN**
10,000 watts on 730 kcs.
(1) Dauphin Broadcasting Co. Ltd.
(2) A. T. Warnock, Q.C.
(3) J. Hugh Dunlop
(5) Irvin Wilibnisky
(6) Mrs. Audrey Mansoff
(7) Al Pascal
(8) Doug Simmons
(9) Jim McCrory
(10) Mrs. Audrey Mansoff
(11) Jack Henderson
(12 & 13) Lou Hill
(14) Helen Henderson
(15) Al Pascal
(16) Valerie Kotz
(17) Mrs. Audrey Mansoff
(18) Jim McCrory
(19) Stanley Sytnick
(20) Alan Watson
(21 & 22) Air-Time Sales Ltd.
(23) A. J. Messner & Co.

- (24) Radio Repts. Ltd.
 - (25) Young Canadian Ltd.
 - (26) Jan. 7, 1951
- CFAR, FLIN FLON**
1,000 watts on 590 kcs. CBC.
(1) Arctic Radio Corp. Ltd.
(2) R. F. Mullaney
(3 & 5) J. E. Smallwood
(6) K. W. Edmands
(8) Jim Watson
(9) Murray Smith
(11) Alan Hustak
(12) K. W. Edmands
(15) Alan Hustak
(16) Mrs. B. Figura
(17) Mrs. K. Krezeski
(18) Murray Smith
(21 & 22) Lorrie Potts & Co.
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(25) Young Canadian Ltd.
(26) Nov. 14, 1937

- CHFC, FORT CHURCHILL**
250 watts on 1,230 kcs. Owned and operated by the Canadian Broadcasting Corporation

- CFRY, PORTAGE LA PRAIRIE**
1,000 watts on 920 kcs.
(1) Portage-Delta Broadcasting Co. Ltd.
(2 & 3) Richard D. Hughes
(4 & 5) Jack E. Follett
(6 & 7) Robert Clare
(8) Vic Edwards
(9) Curly Irwin
(11) Vic Edwards
(12 & 13) Robert Love
(14) Nancy Layne
(15) Eric Sparke
(16) Mrs. Beulah Duncan
(17) Mrs. Winnifred Kennedy
(20) Ricky Hughes
(21 & 22) Lorrie Potts & Co.
(23 & 24) Stovin-Byles Ltd.
(26) October 18, 1956

- CKSB, ST. BONIFACE**
10,000 watts on 1,050 kcs. CBC French network.
(1) Radio-Saint-Boniface Ltée.
(2) Roland Trudeau
(3) Roland Couture
(5) Steve Bohemier
(7) Flore Toupin
(8 & 9) Andre Martin
(10) Christian Leroy
(11) Valmore Gervais
(12) Maurice Leveque
(13) Georges Guérette
(15) Roland Couture
(16) Cecile Fredette
(17) Madeleine Painchaud
(18) Mrs. Aimee Simons
(19) Georges Laurent
(20) Roland Brodeur
(21 & 22) Tyrrell & Nadon
(23) Broadcast Repts
(24) Radio Repts. Ltd.
(25) Devney Organization Inc.
(26) May 27, 1946

- CBW, WINNIPEG**
50,000 watts on 990 kcs. Owned and operated by the Canadian Broadcasting Corporation

- CJOB, WINNIPEG**
10,000 watts on 680 kcs.
(1) Radio OB Ltd.
(2) Frank Griffiths
General Manager —
Rory MacLennan
National Sales Manager —
Richard Moody
Local Sales Manager —
Steve French
(4) R. Moody
(5) R. Moody (Nat'l.) —
S. French (Local)
(7) Cliff Gardner
(8) George McCloy
(9) Howard Langdale
(10) Duncan Anderson
(11) Allan Bready
(12) Michael Williams
(15) Ronald Krochuk
(16) Steve Smith
(17) Roy MacDonald
(20) Reg Durie
(21 & 22) Standard Broadcast Sales
(23) Broadcast Repts. Ltd.
(24) Radio Repts. Ltd.
(25) Young Canadian Ltd.
(26) March 11, 1946

- CKRC, WINNIPEG**
10,000 watts on 630 kcs.
(1) Transcanada Communications Ltd.
(2) Michael Sifton
(3) Robert J. Buss
(5) Hugh Delaney
(6) Robert K. MacDonald
(7) Ken Babb
(9) Don Slade
(10) Doc Steen
(11 & 12) Lee Sage
(14) Olga Chorney
(15) John Cochrane
(16) Barbara Dempsey
(17) Len Gzebb
(18) Sally Dales
(19) Harry Taylor
(20) Bert Hooper
(21 to 25) All-Canada
(26) 1933

- CKY, WINNIPEG**
50,000 watts on 580 kcs.
(1) Moffat Broadcasting Ltd.

- (2) Lloyd E. Moffat
- (3) Sid Boyling
- (5) Don McDermid
- (6) Dave Lyman
- (7) Jack Stewart
- (9) Jack Wells
- (10) Herb Brittain
- (11) Bill Trebilco
- (12) Jack Wells
- (15) Bill Grogan
- (16) George Keith
- (17) Dick Turnbull
- (19) Bill Martin
- (20) Andy Malowanchuk
- (21 & 22) Stephens & Towndrow
- (24) Scharf Broadcast Sales
- (25) Devney Organization Inc.
- (26) Dec. 31, 1949

Ontario

- CKBB, BARRIE**
10,000 watts on 950 kcs.
(1) Barrie Broadcasting Co. Ltd.
(2) Ralph T. Snelgrove
(3 & 5) Robert C. Hunter
(7 & 9) Stan Taylor
(10) Bob Smith
(11) Terry Hargreaves
(12) Bill Bennett
(14) Mrs. Wendy Hicks
(16) Madeleine Vallee
(17) Mrs. Marg Henneby
(20) Harold Atkinson
(21 & 22) Paul Mulvihill & Co. Ltd.
(23) A. J. Messner & Co.
(25) Young Canadian Ltd.
(26) Aug. 31, 1949

- CJBO, BELLEVILLE**
1,000 watts on 800 kcs. CBC.
(1) Quinte Broadcasting Co. Ltd.
(2) Dr. G. A. Morton
(3) Frank C. Murray
(4 & 5) J. H. MacDonald
(6) Lee Jourard
(7) Frank C. Murray
(8 & 9) Tom Hookings
(10) Frank C. Murray
(11) Dave Sovereign
(12) Jack Devine
(13) Phil Flagler
(14) Tom Hookings
(15) Lee Jourard
(16) Mrs. Marcia Wildgen
(17) Mrs. Margo Hall
(18) Mrs. Carol Palmer
(20) John Buchanan
(21 to 24) Stovin-Byles Ltd.
(25) Young Canadian Ltd.
(26) Aug. 12, 1946

- CJNR, BLIND RIVER**
1,000 watts on 730 kcs. CBC.
(1) Nash Radio & TV Broadcasting Co. Ltd.
(2 & 3) Gene Marcon
(4 & 5) Fred Ives
(6 & 7) Paul Leonard
(8) Alan Thom
(9) Paul Leonard
(10) Art Christmas
(11 & 12) Paul Leonard
(13) Alan Thom
(14) Gladys Hornby
(15) Fred Ives
(16) Mrs. E. Fullerton
(17) Evelyn Fullerton
(18) Art Christmas
(20) Ray Rylatt
(21) Cam Logan & Associates
(23) A. J. Messner
(25) Young Canadian Ltd.
(26) March 1, 1958

- CHIC, BRAMPTON**
250 watts on 1,090 kcs.
(1) Hemisphere Investments Ltd.
(2) Leslie Allen
(3) Bruce McLeod, vice-president and general manager.
(6) Bob VanStone
(9) Don Gauthier
(10) Bette McDermott
(11) Bill FitzSimmons
(12) Don Gauthier
(14) Mrs. Pat Prosser
(15) Reg. Gauden
(16) Mrs. Terry Beals
(17) Shelley Panter
(20) Bob McBean
(21 to 24) Stovin-Byles Ltd.
(25) Donald Cook Inc.
(26) Dec. 23, 1953

- CKPC, BRANTFORD**
10,000 watts on 1,380 kcs.
(1) Telephone City Broadcast Ltd.
(2) Mrs. Florence Buchanan
(3) Richard Buchanan
(5) Russ Waters
(7) Arnold Anderson
(9) Ken Hodge
(10) Arnold Anderson
(11) Gordon Cook
(12) Arnold Anderson
(13) James Featherston
(14) Mrs. Kit McDermott
(16) Glen Walker
(17) Mike Warren
(18) Mrs. Ingrid Schroeder
(19) Robert Burger
(20) James Featherston
(21 & 22) Lorrie Potts & Co.
(26) 1923

- CFJR, BROCKVILLE**
1,000 watts daytime (250 watts nighttime) on 1,450 kcs. CBC.
(1) Eastern Ontario Broadcasting Co. Ltd.
(2) Jack R. Radford
(3) John A. Radford
(4) Tom Statham
(5) John A. Radford
(6 & 7) Jim Chapman
(8 & 9) John Larsen
(10) Jim Chapman
(11) Jack Radford
(12) Tom Statham
(13) Lloyd Ker
(14) Norine Kelly
(15) Jim Chapman
(16) Norine Kelly
(17) Tom Statham
(18) Jim Chapman
(20) Kal Fa
(21 & 22) Hardy Radio & TV.
(25) Young Canadian Ltd.
(26) April 1, 1926

- CFCO, CHATHAM**
1,000 watts on 630 kcs.
(1) Great Lakes Broadcasting Ltd.
(2 & 3) Don Hildebrand
(4) Robert Wood
(5) Clair Chambers
(6) John Holmes
(9) Mark Lade
(11) Earl Bradford
(12) Pat Conolley
(13) Harold Smith
(16) Joan Thompson
(17) Syd Pilkington
(19) Bob Anakin
(20) Gord Brooks
(21 to 24) Stovin-Byles Ltd.
(25) Devney Organization Inc.
(26) Sept. 2, 1926

- CHUC, COBOURG**
1,000 watts on 1,500 kcs.
(1) Radio CHUC Limited
(2) Donald B. Williamson; Gen. Mgr. —
Dennis J. Forster
(6, 7 & 8) Howard Z. Hilyer
(9 & 12) Cam Finley
(13) Howard Hilyer
(14) Mrs. Louise Guy
(18) Mrs. Louise Guy
(20) Gordon Skinner
(21 & 22) Radio & TV Sales Inc.
(26) Aug. 28, 1957

- CFML, CORNWALL**
1,000 watts on 1,110 kcs.
(1) Madame Madeleine Laframboise
(2 & 3) Madeleine Laframboise
(5) Roland Chevrier
(6, 7 & 8) Claude Rénard
(9) Roland Chevrier
(11 & 12) Richard LaBrie
(13) Claude Filion
(16) Guy Vachon
(17 & 18) Richard LaBrie
(19) Robert Thibault
(20) Jean-Paul Lard
(21 & 22) Lorrie Potts & Co.
(26) November 11, 1959

- CJSS, CORNWALL**
1,000 watts on 1,220 kcs.
(1) Tri-Co Broadcasting Ltd.
(2) Dr. Elzar Emar, M.D.
(3) G. F. Grady
(7) Bill Gallant
(11) Ron Clingen
(20) Mahlon Clarke
(21 to 24) All-Canada
(25) Weed & Co.
(26) June 1, 1959

- CFOB, FORT FRANCES**
1,000 watts on 800 kcs. CBC.
(1) Border Broadcasting Limited
(2 to 7) D. A. "Don" Fawcett
(8) Gordon McBride
(9) Jim Coghill
(10) Keith Vettergreen
(11) Dennis Soar
(12) Don Halling
(13) Dick Heard
(14) Don Halling
(15) Keith Vettergreen
(16) Dolores Fraser
(17) Mrs. Vi Plumeridge
(18) Don Ryan
(19) Brian Petsnick
(20) Oscar Petsnick
(21 & 22) National Time Sales
(23) A. J. Messner & Co.
(24) Radio Repts. Ltd.
(25) Donald Cooke Inc
(26) November 11, 1945

- CJLX, FORT WILLIAM**
10,000 watts on 800 kcs.
(1) Lakehead Broadcasting Company Limited
(2 & 3) R. P. MacGowan
(5) W. J. Clemens
(6) Roger Klein
(7 & 9) Gary W. H. Parkhill
(10) Mrs. Joan Howrigan
(11) Craig Edwards
(12) Jack Thomson
(13) Dave Carter
(14) Sylvia O'Brien
(15) Jack Thomson
(16) Mrs. Mary Smyth
(17) Roger Klein
(18) Wally Raymond

- (20) Kurt Mayer
- (21 & 22) Lorrie Potts & Company
- (23) A. J. Messner & Company
- (24) Scharf Broadcast Sales Ltd.
- (25) Devney Organization Inc.
- (26) 1959

- CKPR, FORT WILLIAM**
5,000 watts daytime (1,000 watts nighttime) on 580 kcs.
(1) H. F. Dougall Co. Ltd.
(2) H. Fraser Dougall
(3 & 5) George D. Jeffrey
(6 & 7) Wm. G. Moyer
(8 & 9) Bud Reilly
(10) Wm. G. Moyer
(11) Ron Knight
(12) Hal Lee
(13) Bill Moer
(14 & 15) Dorothy Hopkins
(16) Mrs. Ellen Lark
(17) Betty Johnston
(18) Dorothy Hopkins
(19) W. Thompson Ross
(20) Gerhardt Buetow
(21 to 24) Stovin-Byles Ltd.
(25) Young Canadian Ltd.
(26) Feb. 3, 1931

- CFTJ, GALT**
250 watts on 1,110 kcs.
(1) The Galt Broadcasting Co. Ltd.
(2 & 3) John V. Evans
(5) A. C. Bond
(7 & 11) John Etherton
(14) Betty Burke
(16) Mary Lillie
(20) Patrick Stone
(21) Hardy Radio & TV
(22) Ralph J. Judge & Co.
(23) A. J. Messner & Co.
(26) Sept. 17, 1954

- CJOY, GUELPH**
10,000 watts daytime (5,000 watts nighttime) on 1,460 kcs.
(1) CJOY Limited
(2) W. O. Slatter
General Manager —
F. T. Metcalf
Station Manager —
J. A. Jackson
(6 & 7) J. D. LeBlanc
(9) Gordon Field
(11 & 12) Norman Jary
(16) Marilyn McCorkindale
(17) Laurie Burrows
(20) Robert Nagyobb
(21 to 25) All-Canada
(26) June 14, 1948

- CHIQ, HAMILTON**
5,000 watts on 1,280 kcs.
(1) CHIQ Limited
(2) Irving Zucker
(3 & 5) Ralph West
(7) Ralph West
(9) Doug Knowles
(12) John O'Halloran
(16) Mrs. Eleanor Barber
(17) Ralph Watkins
(20) Les Rooke
(21 & 22) Radio Repts Ltd.
(25) Spot Time Sales
(26) November 14, 1960

- CHML, HAMILTON**
5,000 watts on 900 kcs.
(1) Maple Leaf Broadcasting Co. Ltd.
(2) Kenneth D. Soble
Vice-President and
Manager — T. E.
Darling
(5) Bill Reid
(6) Bill Hall
(9) Paul Hanover
(11) Don Johnston
(12) Norm Marshall
(15) Mike Thompson
(16) Mrs. June Archer
(17) Agnes Anderson
(18) Ed Preston
(19) Ross Wilson
(20) Ed Victor
(21 & 22) Stephens & Towndrow Ltd.
(23) A. J. Messner & Co.
(24) Scharf Broadcast Sales
(25) Young Canadian Ltd.
(26) May 9, 1927

- CKOC, HAMILTON**
5,000 watts on 1,150 kcs.
(1) Wentworth Radio Broadcasting Co. Ltd.
(2) Clifford Sifton
Vice-President and
General Manager —
William T. Cranston
(5) Wm. E. Ballantyne
(6) John M. Hill
(8) Donald Derry
(9) George Balcaen
(11) Jack Haney
(12) Gary Summers
(14) Mrs. Joan Robertshaw
(15) Lyn Cooper
(16) Mrs. Dorothy Howe
(17) Mrs. Joan Robertshaw
(18 & 19) Arthur N. Todd
(20) Leslie Horton
(21 to 25) All-Canada
(26) May 1, 1922

- CKAR, HUNTSVILLE**
1,000 watts on 630 kcs. CBC.
(1) Muskoka-Parry Sound Broadcasting Ltd.

- (2) G. Norris MacKenzie
- (3) Garth Thomas
- (5) Robert Carpenter
- (6, 7 & 9) Terry Gray
- (11) Gordon Butler
- (12) Garth Thomas
- (13) Douglas Tipper
- (14) Mrs. Melva Halden
- (15) Robert Carpenter
- (16) Gail Markle
- (17) Mrs. Melva Halden
- (20) Albert Vandersteeg
- (21 & 22) Radio Repts.
- (23) A. J. Messner
- (24) Radio Repts.
- (25) Weed & Co.
- (26) June 14, 1958

- CKAR-1, PARRY SOUND**
250 watts on 1,340 kcs. Satellite of CKAR, Huntsville. Same staff.

- CJRL, KENORA**
1,000 watts on 1,220 kcs. CBC.
(1) Lake of the Woods Broadcasting Ltd.
(2 & 3) Stuart King
(7 & 8) Peter Lawrence
(9) Dennis Belleville
(11) Scott Duncan
(16) Shirley Gow
(20) Dick Queen
(21, 22 & 24) Stovin-Byles Ltd.
(25) Donald Cooke Inc.
(26) Feb. 18, 1939

- CKDR, DRYDEN**
1,000 watts on 900 kcs. Satellite transmitter of CJRL, Kenora, to go on air July, 1963.

- CKLC, KINGSTON**
5,000 watts on 1,380 kcs.
(1) St. Lawrence Broadcasting Co. Ltd.
(2) Bob Grant
(3) Terry French
(5) John French
(6) John Birmingham
(8) Phil Hitchcock
(9) Jerry Retzer
(10) Kevin Nagle
(11 & 12) Bill Hamilton
(15) Terry French
(16) Mrs. Betty Kerr
(17) Pat McDonnell
(18 & 19) Kevin Nagle
(20) Bill Grant
(21 & 22) Paul Mulvihill & Co. Ltd.
(25) Forjoe & Co. Inc.
(26) Nov. 23, 1953

- CKWS, KINGSTON**
5,000 watts on 960 kcs. CBC.
(1) Frontenac Broadcasting Co. Ltd.
(2) Sen. Rupert Davies
(3) Roy Hofstetter
(5) Leo Clark
(6 & 7) Carl Cogan
(8) Bryan Olney
(9) Ken Horton
(10) Carl Cogan
(11) Floyd Patterson
(12) Max Jackson
(13) Lloyd Cowle, B.S.C.A.
(14) Arlene Robertson
(15) Barry Sharpe
(16) Mrs. Frances Harvey
(17) Mrs. Eva Howard
(18) Deryk Sparks
(19) David Travers
(20) Gord Backus
(21 to 24) Stovin-Byles Ltd.
(25) All-Canada
(26) Aug. 31, 1942

- CJKL, KIRKLAND LAKE**
5,000 watts on 560 kcs. CBC.
(1) Kirkland Lake Broadcasting Ltd.
(2) Mrs. Irma Brydson
(3) William King
(4 & 5) Clyde Brydle
(6 & 7) Ron Smith
(9) Gerry Cochrane
(11 & 12) Geo. Macmillan
(14) Mrs. A. Thompson
(16) Mrs. Jane Milligan
(17) Mrs. Bette Leonard
(20) C. L. Spence
(21 to 24) Stovin-Byles Ltd.
(25) All-Canada
(26) March 30, 1934

- CKCR, KITCHENER**
10,000 watts on 1,490 kcs. CBC.
(1) Kitchener-Waterloo Broadcasting Co. Ltd.
(2) J. Irving Zucker
(3) J. Schoone
Sales Mgr. — Wm. Radiff
(4) B. Radiff
(7) Jack Schoone
(8 & 9) Ian Byers
(16) Jeannette Lavery
(20) Ion Hartman
(21 & 22) Radio Repts. Ltd.
(23) A. J. Messner
(24) Radio Repts. Ltd.
(25) Devney Organization Inc.
(26) June 29, 1929

- CKKW, KITCHENER**
1,000 watts on 1,320 kcs.
(1) Twin City Broadcasting Co. Ltd.
(2) Albert E. Dunker
(3) Len C. Evans
(5) Gordon Hatton
(7) Don Willcox

KEY

- | | | |
|-----------------------------|-----------------------|------------------------|
| 1. Owner or Company Name | 10. Music Director | 19. Chief Operator |
| 2. President (if a company) | 11. News Director | 20. Chief Engineer |
| 3. Manager | 12. Sports Director | 21. Toronto Reps |
| 4. Assistant Manager | 13. Form Director | 22. Montreal Reps |
| 5. Commercial Manager | 14. Women's Director | 23. Winnipeg Reps |
| 6. Production Manager | 15. Promotion Manager | 24. Vancouver Reps |
| 7. Program Manager | 16. Traffic Manager | 25. U.S. Reps |
| 8. Chief Announcer | 17. Copy Chief | 26. Station Birth Date |
| 9. Morning Man | 18. Librarian | |

- (8) Dan Fisher
 (9) John DeLazzer
 (11) Ross Marshall
 (12) Mike Nolan
 (13) Don Willcox
 (14) Dan Fisher
 (15) Bill Stoltz
 (16) Mildred Armstrong
 (17) Larry Cole
 (18) Mrs. Phyllis Huggill
 (20) W. R. Onn
 (21 to 25) All-Canada
 (26) July 29, 1959

- CJSP, LEAMINGTON**
 1,000 watts on 710 kcs.
 (1) Sun Parlor Broadcasters Ltd.
 (2) Robert M. Clark
 (3 & 5) John C. Garton
 (6 & 7) Lou F. Tomasi
 (8, 9 & 10) Craig Cole
 (11) Arthur S. Gadd
 (12) John C. Garton
 (13) Barry E. Chamberlain
 (14) Mrs. Joanne Fillimore
 (15) Arthur S. Gadd
 (16) Mrs. Effie Roach
 (17) John E. Mackey
 (18) Ron Burgoyne
 (19) Bob Stevens
 (20) Walter A. Dowhan
 (21 & 22) Radio & TV Sales Inc.
 (23) Broadcast Reps. Ltd.
 (25) Geo. T. Hopewell Inc.
 (26) Feb. 19, 1955

- CKLY, LINDSAY**
 1,000 watts on 910 kcs.
 (1) Greg-May Broadcasting Ltd.
 (2 & 3) J. A. McNabb
 (5) Don Blakely
 (6) Rolland Hunt
 (9) Bob Carter
 (10) Tony Jock
 (12 & 13) Gordon Catt
 (14) Gloria Barrett
 (15) Jim Bagshaw
 (16) Mrs. Donna Wardlaw
 (17) Mrs. Helene Scott
 (18) Tony Jock
 (20) Rolland Hunt
 (21) Hardy Radio & TV
 (22) Ralph J. Judge & Co.
 (24) Scharf Broadcast Sales
 (26) December, 1955

- CFPL, LONDON**
 10,000 watts on 980 kcs. CBC.
 (1) The London Free Press Printing Co. Ltd.
 (2) W. J. Blackburn
 (3) Ward Cornell
 Sales Manager —
 Charles N. Knight
 (9) John Dickins
 (11) Hugh Bremner
 (12) Peter James
 (13) Roy Jewell
 (15) Mrs. Jean Barnes
 (16) John N. Iilman
 (17) Lloyd Wright
 (18) Deborah Dennis
 (19) Keith Roberts
 (20) Glen Robitaille
 (21 to 24) All-Canada
 (25) Weed & Co.
 (26) Sept. 30, 1922

- CKSL, LONDON**
 5,000 watts on 1,290 kcs.
 (1) London Broadcasters Ltd.
 (2) F. Vincent Regan
 (3) John Funston
 (4) Bill Robinson
 (5) Jim Alexander
 (6 & 7) Hal Gibson
 (9) John Michael
 (10) Jack Stephens
 (11) Ed Blake
 (12) Tom Dalby
 (13) Don West
 (15) Art Bartel
 (16) Grace Howland
 (17) Charles Sterne
 (18) Molly Barr
 (19) Jeff Guy
 (20) Bill Post
 (21 & 22) Air-Time Sales
 (23 & 24) Radio Reps. Ltd.
 (25) Devney Organization Inc.
 (26) June 24, 1956

- CKMP, MIDLAND**
 250 watts on 1,230 kcs.
 (1) Midland Penetang Broadcasting Ltd.
 (2 & 3) R. B. Armstrong
 (5) Al Jensen
 (7) B. Armstrong
 (9) Doug Setferington
 (11) Iaian Brownlee
 (12) Frank Castorf
 (13) Bruce Armstrong
 (14) Mrs. Jean Stanway
 (16) Mrs. Em. Armstrong
 (17) Mrs. Jean Stanway
 (20) Frank Castorf
 (21 to 24) Radio Reps. Ltd.
 (26) July 1, 1959

- CHVC, NIAGARA FALLS**
 10,000 watts on 1,600 kcs.
 (1) Radio Station CHVC Ltd.
 (2) B. Howard Bedford
 (3) Arthur W. Blakely
 Sales Manager —
 Walt Manjos
 (5) Arthur W. Blakely
 (6) Mrs. Emily Lamb
 (7) J. Ross Kenzie
 (9) Dave Crichton
 (11 & 12) Carm Brown
 (13) Joseph Wilson
 (14) Mrs. Emily Lamb
 (16) Mrs. Edith Guild
 (17) Mrs. Alma Miles
 (18) Mrs. Clara Carr
 (19) Roger Godon
 (20) Jack Borys
 (21 & 22) National Time Sales
 (23) A. J. Messner & Co.
 (25) Donald Cooke Inc.
 (26) June 1, 1947

- CFCH, NORTH BAY**
 10,000 watts daytime (5,000 watts nighttime) on 600 kcs. CBC.
 (1) Northern Broadcasting Limited
 (2) Mrs. P. A. Campbell
 (3) Reg Carne
 (5) Clarence Houston
 (6 & 7) Bruce Ruggles
 (8) Terry Spearin
 (9) Bob Gibbons
 (11) Bob Lewis
 (12) Pete Handley
 (13) Reg Finnemore
 (14) Mrs. Meri Craven
 (15) Jeannine Butler
 (16) Mrs. Melba Rainville
 (17) Erna Higgins
 (18) Gail Liberty
 (19) Jim Hadwin
 (20) Dave Mee
 (21 to 24) Stovin-Byles Ltd.
 (25) All-Canada
 (26) March 4, 1931.

- CHWO, OAKVILLE**
 1,000 watts daytime (500 watts nighttime) on 1,250 kcs.
 (1) CHWO Limited
 (2 & 3) Howard C. Caine
 Director Technical Operations
 —Ken Weitzel
 (5) Victor Tipple
 (6) Richard George
 (7) Mrs. J. Caine
 (9) Gary Elder
 (10) Richard George
 (11) Stan Switzer
 Night News Editor —
 John Langton
 (14) Mrs. Jean Caine
 (16) Mrs. Nell Greensides
 (17) Mrs. Kai Parker
 (18) Richard George
 (19) Don Weaver
 (20) Wm. McNaughton
 (21) Gil-Ard Associates
 (22) Radio & TV Sales Inc.
 (23) Broadcast Reps. Ltd.
 (24) Radio Reps. Ltd.
 (26) Nov. 17, 1956

- CFOR, ORILLIA**
 10,000 watts daytime (1,000 watts nighttime) on 1,570 kcs. CBC.
 (1) CFOR Ltd.
 (2 & 3) Gordon E. Smith
 (4 & 5) J. A. "Pete" McGarvey
 (6 & 7) Ken McDonald
 (9) Peter Emmerson
 (11) Bob Douglas
 (12) Ken McDonald
 (13) Pete McGarvey
 (14) Mrs. Wanda Miller
 (15) Paul Smith
 (16) Mrs. Pearl Douglas
 (17) Paul Smith
 (18) Fred Merritt
 (19 & 20) Peter Rowe
 (21 & 22) Stephens & Towndrow Ltd.
 (25) Young Canadian Ltd.
 (26) Sept. 3, 1945

- CKLB, OSHAWA**
 10,000 watts daytime (5,000 watts nighttime) on 1,350 kcs.
 (1) Lakeland Broadcasting Co. Ltd.
 (2) Gordon G. Garrison
 (5) B. M. Gosschalk
 (7) Bill Henning
 (9) Vic Thomas
 (10) Bill Nesbitt
 (11) Ross Gibson
 (12) Jim Bishop
 (14) Mrs. Barbara Pollock
 (16) Mrs. Vicki Millar
 (17) Mrs. Bernice McWatters
 (20) William C. Marchand
 (21 & 22) Lorrie Potts & Co.
 (23) Broadcast Reps. Ltd.
 (24) Radio Reps.
 (25) Devney Organization Inc.
 (26) October 6, 1946

- CBO, OTTAWA**
 5,000 watts on 910 kcs. Owned and operated by the Canadian Broadcasting Corporation.

- CFRA, OTTAWA**
 50,000 watts daytime (10,000 watts nighttime) on 580 kcs.
 (1) CFRA Broadcasting Ltd.
 (2) Frank Ryan
 (3) Terry Kielty
 (5) George Gowling
 (6 & 7) Doug McGowan
 (8) Gord Atkinson
 (9) General Grant
 (10) Joe Brown
 (11) Campbell McDonald
 (12) Terry Kielty
 (13) Frank Ryan
 (15) Larry Barnabe
 (16) Mrs. Margaret Bellefeuille
 (17) Don Morin
 (18) Mrs. Carole Vallilée
 (19 & 20) George Roach
 (21 & 22) Stephens & Towndrow
 (23) A. J. Messner & Co.
 (24) Scharf Broadcast Sales
 (25) Weed & Co.
 (26) May 3, 1947

- CKOY, OTTAWA**
 5,000 watts day (1,000 watts night) on 1,310 kcs.
 (1) CKOY Ltd.
 (2) Irving Cameron
 (3) Jack Daly
 (7) John Murphy
 (9) Bill Lee
 (11) Hal Anthony
 (12) Pat Marsden
 (13) Harold Leikin
 (15 & 16) Gerry Beland
 (18) Walter Munroe
 (19) Tom Born
 (20) Ken Puttock
 (21 to 24) All-Canada
 (25) Donald Cooke Inc.
 (26) June 1, 1949

- CFOS, OWEN SOUND**
 1,000 watts on 560 kcs. CBC.
 (1) Grey & Bruce Broadcasting Co. Ltd.
 (2) C. J. McTavish
 (3) W. N. Hawkins
 (5) R. Tomlinson
 (7) S. Latham
 (11) Sharon Hilts
 (13) L. Phillips
 (14) Mrs. Lilean Lamb
 (16) Mrs. Phyllis Arnett
 (17) R. Wray
 (18) Mrs. Lois Bowerman
 (20) W. Vallins
 (21 to 24) Stovin-Byles Ltd.
 (25) Young Canadian Ltd.
 (26) March 1, 1940

- CHOV, PEMBROKE**
 1,000 watts on 1,350 kcs. CBC.
 (1) Ottawa Valley Broadcasting Co. Ltd.
 (2) E. G. Archibald
 (3) Bill Kay
 Director — Local Sales —
 Barrie Sutherland
 National Sales Manager —
 Bill Kay
 (7) Morley McGill
 (10) Mrs. Lynda Nixon
 (11) Wally Stewart
 (12) Bill Kay
 (13) Morley McGill
 (15) Garry Harrington
 (16) Florence Brumm
 (17) Mrs. Joan Stewart
 (18) Mrs. Lynda Nixon
 (19) Murray Mathieson
 (20) Ed Schmidt
 (21 & 22) Paul Mulvihill & Co. Ltd.
 (25) Young Canadian Ltd.
 (26) August 21, 1942

- CHEX, PETERBOROUGH**
 5,000 watts on 980 kcs. CBC.
 (1) Kawartha Broadcasting Co. Ltd.
 (2) Senator R. Davies
 (3) Wally Rewegan
 (5) W. C. Fontaine
 (6 & 7) Don O'Neil
 (8) John Gilbert
 (9) Del Cray
 (10) Ken Kaye
 (11) Alan Porteous
 (12) John Danko
 (14) Mrs. Marie Callaghan
 (15) Michael N. Robinson
 (16) Claire Rochefort
 (17) Mrs. Jean Dolan
 (18) Rosemary Drimmie
 (19) Frank Schoales
 (20) Bert Crump
 (21 to 24) Stovin-Byles Ltd.
 (25) All-Canada
 (26) March 31, 1942

- CKPT, PETERBOROUGH**
 1,000 watts on 1,420 kcs.
 (1) Peterborough Broadcasting Ltd.
 (2) Ralph T. Snelgrove
 (3) Fred G. Sherratt
 (5) Joseph E. Potipco
 (6) George Franks
 (9) Don Percy
 (11) Cameron Hunter
 (12) Bill Spenceley
 (13) Clifford Johnston
 (15) James McGrath
 (16) Beverly Young
 (17) Joe de By
 (18) Wm. Spenceley
 (20) Fred Owen
 (21 & 22) Stephens & Towndrow
 (24) Scharf Broadcast Sales
 (25) Devney Organization Inc.
 (26) Dec. 3, 1959

- CFPA, PORT ARTHUR**
 1,000 watts daytime (250 watts nighttime) on 1,230 kcs. CBC.
 (1) Ralph H. Parker Ltd.
 (2 & 3) Ralph H. Parker
 (4) Margaret McGregor
 (5) Joe Ulakovic
 (6 & 7) John Simpson
 (9) Marv Saxberg
 (11) Bill Merritt
 (12) Joe Koskowski
 (16) Mrs. Evelyn Gaynor
 (17) Mrs. Mari Haskins
 (21 & 22) Cam Logan & Associates
 (23 & 24) All Canada
 (25) Weed & Co.
 (26) Sept. 3, 1944

- CFGM, RICHMOND HILL**
 10,000 watts daytime (2,500 watts nighttime) on 1,310 kcs.
 (1) Radio Richmond Hill Ltd.
 (2) John O. Graham
 (3) Stewart H. Coxford
 (5) Andy Mitchell
 (6 & 7) Gordon Symons
 (9) Jay Woods
 (10) Gordon Symons
 (11) Richard Smith
 (12) Ken Foss
 (15) Gordon Symons
 (16) Mrs. Theresa Balogh
 (17) Larry Nicholl
 (18) Mrs. Karen Davis
 (19) Vic Rossley
 (20) Brian Sawyer
 (21 to 24) Radio Reps. Ltd.
 (25) Donald Cooke Inc.
 (26) July 1, 1957

- CKTB, ST. CATHARINES**
 10,000 watts daytime (5,000 watts nighttime) on 610 kcs.
 (1) The Niagara District Broadcasting Co. Ltd.
 (2) William B. C. Burgoyne
 (3) Mary C. Burgoyne
 (5) Richard H. Diesel
 (6 & 7) Jack Dawson
 (9) Ernie Courtney
 (11) Jay Glover
 (12) Rex Stimers
 (13) Roy Bonisteel
 (14) Art Fraser
 (15) Roy Bonisteel
 (16) Mrs. Marion Mosher
 (17) Robert Johnson
 (18) Mrs. Mavis Rodgers
 (19) Larry Holleran
 (20) William H. Allen
 (21 & 22) Paul Mulvihill & Co. Ltd.
 (23) Broadcast Reps. Ltd.
 (24) Scharf Broadcast Sales
 (25) Devney Organization Inc.
 (26) 1930

- CHLO, ST. THOMAS**
 1,000 watts on 680 kcs.
 (1) Souwesto Broadcasters Ltd.
 (2 & 3) John L. Moore
 (5) Peter A. Webb
 (6 & 7) Don M. Lumley
 (9) Frank McBride
 (11) Barry Kentner
 (12) Frank McBride
 (13) Doug Hinz
 (14) Mrs. Dorca Ballantyne
 (15) John L. Moore
 (16) Mrs. Thelma Van-Koughnett
 (17) David Schulte
 (20) William R. Hyson
 (21 & 22) Radio & Television Sales Inc.
 (23) A. J. Messner & Co.
 (26) May 14, 1948

- CHOK, SARNIA**
 5,000 watts on 1,070 kcs. CBC.
 (1) Sarnia Broadcasting Ltd.
 (2) Claude R. Irvine
 (3) Karl E. Monk
 Sales Manager —
 Arthur O'Hagan
 (7) Gene McLaughlin
 (9) Robert Taylor
 (11) Ian Dunlap
 (12) Jerry Daniel
 (15) Arthur O'Hagan
 (16) Janet Lindsey
 (17) Nick O'Beirn
 (18) Mrs. Zelda Warnez
 (19) Robert White
 (20) Robert Cooke
 (21 & 22) Paul Mulvihill & Co. Ltd.
 (24) Radio Reps. Ltd.
 (25) Donald Cooke Inc.
 (26) July 28, 1946

- CJIC, SAULT STE. MARIE**
 10,000 watts on 1,050 kcs. CBC.
 (1) Hyland Radio-TV Ltd.
 (2) Mrs. E. Hyland
 General Manager —
 Russell Ramsay
 (3) E. G. Vance
 (5) Gene Plouffe
 (6) Bob Wood
 (7) George Jonescu
 (8) John Rhodes
 (9) Fred Zimmerman
 (10) Lou Barnes
 (11) Lionel McAuley
 (12) Russ Ramsay
 (13) Don Ramsay
 (14) Mrs. Grace Pitt
 (15) Ray Haines
 (16) Bob Wood
 (17) Beth Goodman
 (18) Lou Barnes
 (19) Ray Haines
 (20) David Irwin
 (21 & 22) Lorrie Potts & Co.
 (23) Broadcast Reps. Ltd.
 (24) Radio Reps. Ltd.
 (25) All-Canada
 (26) Oct. 15, 1934

- CKCY, SAULT STE. MARIE**
 10,000 watts on 920 kcs.
 (1) Algonquin Radio & TV Co. Ltd.
 (2) C. P. Greco
 (3 & 5) Al Bestall
 (6) Marcel Lacosse
 (7) John Meadows
 (9) Marcel Lacosse
 (10) Bill Haight
 (11) Karl Sepkowski
 (12) Harry Wolfe
 (14) Clare Bestall
 (16) Bill Barrow
 (17) Mrs. Audrey Ashthorpe
 (19) Dick Peplow
 (20) Joe Marinelli
 (21) Cam Logan & Associates
 (22) Radio & TV Sales Inc.
 (23) A. J. Messner & Co.
 (25) Young Canadian Ltd.
 (26) May 25, 1955

- CFRS, SIMCOE**
 250 watts on 1,560 kcs.
 (1) Simcoe Broadcasting Co. Ltd.
 (2 & 3) Ted M. Fielder
 (5) Richard T. Maxwell
 (6) Robert Whatmough
 (11) Norm Guilfoyle
 (12) Sonny Lowe
 (13) Pete Byerlay
 (14) Mrs. Bette Barber
 (16) Jean Aitken
 (17) Mrs. Winni Clark
 (20) Robert Watmough
 (21 & 22) Radio & TV Sales Inc.
 (26) June 23, 1956

- CJET, SMITHS FALLS**
 1,000 watts on 630 kcs. CBC.
 (1) Rideau Broadcasting Ltd.
 (2 & 3) J. W. Pollie
 (5) Bill McKissock
 (7) Don Donard
 (9) Hal Botham
 (11) Jim Cassidy
 (12) George Heath
 (16) Mrs. Blythe Hunt
 (17) George Heath
 (18) Ian Suttton
 (20) Bob Hibbert
 (21 & 22) Lorrie Potts & Co.
 (23) A. J. Messner & Co.
 (25) Devney Organization Inc.
 (26) October 22, 1955

- CJCS, STRATFORD**
 500 watts daytime (250 watts nighttime) on 1,240 kcs. CBC.
 (1) CJCS Limited
 (2) Frank M. Squires
 (3 & 5) Stan E. Tapley
 (7) Wm. Inkol
 (8 & 9) Gil Stevens
 (11 & 12) Wm. Inkol
 (13) Gil Stevens
 (16) Mrs. Elaine Scott
 (17) Mrs. Joan Kastner
 (20) John Grigg
 (21 & 22) Air-Time Sales Ltd.
 (23 & 24) Radio Reps. Ltd.

- CFBR, SUDBURY**
 1,000 watts on 550 kcs. CBC. French Network.
 (1) The Sudbury Broadcasting Co. Ltd.
 (2) F. B. Ricard
 (3 & 5) René Riel
 (7) Robert Grandmaison
 (11) Kirk Lavillandre
 (12) Robert Grandmaison
 (16) Helen Grenon
 (18) Mary Poirier
 (20) Clyde Turner
 (21 & 22) Cam Logan & Associates
 (23) A. J. Messner & Co.
 (25) Young Canadian Ltd.
 (26) Dec. 8, 1957

- CHNO, SUDBURY**
 10,000 watts on 900 kcs.
 (1) Sudbury Broadcasting Co. Ltd.
 (2) F. B. Ricard
 (3 & 5) Peter Scott
 (9) Bruce Anderson
 (11) Cec McKnight
 (12) Larry Johnstone
 (14) Mrs. Judy Erola

- (15) Bruce Anderson
 (16) Mrs. Helen Grenon
 (17) Peter Allan
 (18) Pauline Poirier
 (19) Allan Aysto
 (20) Clyde Turner
 (21 & 22) Cam Logan & Associates
 (23) A. J. Messner & Co.
 (25) Young Canadian Ltd.
 (26) June 24, 1947

- CKSO, SUDBURY**
 10,000 watts on 790 kcs. CBC.
 (1) CKSO Radio Limited
 (2) W. B. Plaunt
 General Manager — and
 National Commercial
 Manager —
 Ralph Connor
 (6 & 7) Bob Alexander
 (8) Jay Fredericks
 (9) Reg Madison
 (11) Al Nesbitt
 (12) Hub Beaudry
 (14) Trudy Manchester
 (15) Jack Boitson
 (16) Mrs. Eileen Forbom
 (17) Joyce Harrison
 (18) Teresa McPhee
 (20) Leo Gilbeau
 (21 to 24) All-Canada
 (25) Weed & Co.
 (26) August 23, 1935

- CKOT, TILLSONBURG**
 1,000 watts on 1,510 kcs.
 (1) Tillsonburg Broadcasting Co. Ltd.
 (2 & 3) John Lamers
 (5) John D. Lamers Jr.
 (6 & 7) Ken Orton
 (8) George D'Ambrose
 (10) Ken Orton
 (11 & 12) Bill Tonner
 (13) Murray Nelson
 (14) Mrs. Barbara Rankin
 (15) John Lamers Jr.
 (16) Mrs. Beth Hunter
 (17) Mrs. Bernice Nicholson
 (18) Marie Franklin
 (20) Ken Orton
 (21 & 22) Air-Time Sales Ltd.
 (23) Broadcast Reps. Ltd.
 (24) Radio Reps. Ltd.
 (26) April 30, 1955

- CFCL, TIMMINS**
 10,000 watts daytime (2,500 watts nighttime) on 620 kcs. CBC French Network.
 (1) Radiocon Associates Ltd.
 (2) J. Conrad Lavigne
 (3) Rene Barrette
 (5) Jean-Michel Legault
 (7) Gerald Lefebvre
 (8) Robert Bordeleau
 (9) Jacques Lamothe
 (11) Trefle Mercier
 (12) Gaston Bergeron
 (14) Marguerite Bordeleau
 (15) Robert Bordeleau
 (16) Nicole Vachon
 (18) Mrs. Claudette Lepage
 (19) Doug Martin
 (20) Andrew Fauteux
 (21 & 22) Paul Mulvihill & Co. Ltd.
 (26) Dec. 23, 1951

- CKGB, TIMMINS**
 10,000 watts on 680 kcs. CBC.
 (1) Timmins Broadcasting Ltd.
 (2) K. R. Thomson
 (3) Gerry Hall
 (5) Art Mousley
 (7) Dan Kelly
 (9) Vic Phillips
 (11) Grant Chevrette
 (12) Mike Doody
 (14) Mrs. Shirley Boyce
 (15) Nick Harris
 (16) Mrs. Molly Millar
 (17) Mrs. Helen Burak
 (18) Roger Hall
 (20) Andy Andrews
 (21 to 24) Stovin-Byles Ltd.
 (25) All-Canada
 (26) September 15, 1933

- CBL, TORONTO**
 50,000 watts on 740 kcs. Owned and operated by the Canadian Broadcasting Corporation.

- CFRB, TORONTO**
 50,000 watts on 1,010 kcs.
 (1) CFRB Limited
 (2) W. C. Thornton Cran
 (3) Wes McKnight
 (4) Jack Dawson
 (5) Bill Brennan
 (6) Earl Dunn
 (7) Jack Dawson
 (8) Eddie Luther
 (9) Wally Crouter
 (11) Bill Hutton
 (12) Bill Stephenson
 (13) John Bradshaw
 (14) Mrs. Betty Kennedy
 (15) Jerry Maccabe
 (16) Mrs. Mary Falconer
 (17) Mrs. Jill Loring
 (18) Art Collins
 (19) Don McEachern
 (20) Clive Eastwood
 (21 & 22) Standard Broadcast Sales Ltd.
 (23 & 24) Stovin-Byles Ltd.
 (25) Young Canadian Ltd.
 (26) Feb. 19, 1927

CFH, TORONTO

50,000 watts on 1,540 kcs.
 (1) Rogers Broadcasting Limited
 (2) Edward S. Rogers
 (5) George W. Harper
 (7) Vaughn Bjerre
 (9) Gerry Herbert
 (10) David Amer
 (11 & 12) Don Watson
 (15) Marie Thornton
 (16) Mrs. Glenna Hall
 (17) Ross Evans
 (18) Mrs. Bette Blake
 (19) Brian Avery
 (20) Ron Turnpenny
 (21 & 22) Air-Time Sales Ltd.
 (25) Fine Music Hi-Fi.
 (26) August 8, 1962

CHUM, TORONTO

5,000 watts on 1,050 kcs.
 (1) Radio CHUM-1050 Limited
 (2 & 3) Allan F. Waters
 (5) Wes Armstrong
 (7) Allan Slaight
 (9) Al Boliska
 (11) Bill Drylie
 (12) Bryan Hall
 Live Talent and Public Service
 — Phil Stone
 Sales Promotion Director—
 Lyn Salloum
 (15) Allen Farrell
 (16) Eileen Taylor
 (17) Larry Solway
 (18) Millie Moriak
 (19) Fred Snyder
 (20) George Jones
 (21 & 22) Stephens & Towndrow Ltd.
 (23) Broadcast Repts. Ltd.
 (24) Scharf Broadcast Sales Ltd.
 (25) Devney Organization Inc.
 (26) November, 1945

CJBC, TORONTO

50,000 watts on 860 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CKEY, TORONTO

5,000 watts on 580 kcs.
 (1) Shoreacres Broadcasting Co. Ltd.
 (2) John D. Campbell
 General Manager and Vice-President —
 Douglas C. Trowell
 (5) Stuart C. Brandy
 (6) Stan Larke
 (7) Gene Kirby
 (8) Bill Brady
 (11) Godfrey Hudson
 (15) Harvey M. Clarke
 (16) Edward Guest
 (17) Stan Larke
 (18) Ed Houston
 (19) Roy Lytle
 (20) William R. Onn
 (22 to 25) All-Canada
 (26) August 28, 1944

CKFH, TORONTO

10,000 watts daytime (5,000 watts nighttime) on 1,430 kcs.
 (1) Foster Hewitt Broadcasting Ltd.
 (2) Foster Hewitt
 (3) Bill Hewitt
 (4) Barry Nesbitt
 (5) Jim Crawford
 (6 & 7) Barry Nesbitt
 (8) George Wilson
 (9) Phil Mackellar
 (11) Jim Ward
 (12) Joe Morgan
 (14) Mrs. Jane Gray
 (15) Frank Somerville
 (16) Mrs. L. Caulson
 (17) Peter Murdoch
 (18) Hazell Carter
 (20) Gerald Wilson
 (22) Ralph J. Judge & Co.
 (25) A.B.C. International
 (26) Feb. 21, 1951

CHOW, WELLAND

1,000 watts on 1,470 kcs.
 (1) Wellport Broadcasting Ltd.
 (2) Gordon W. Burnett
 Managing Director —
 Doug Manning
 (5) Doug Manning
 (7) Andy Laughland
 (9) Barry King
 (13) Allan Pietz
 (14) Connie Chicorli
 (16) Mrs. Gladys Marchand
 (20) Len Whalley
 (21 & 22) Tyrrell & Nadon
 (24) Contact Radio C-FUN
 (25) Weed & Co.
 (26) June 4, 1958

CBE, WINDSOR

10,000 watts on 1,550 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CKLW, WINDSOR

50,000 watts on 800 kcs.
 (1) Western Ontario Broadcasting Co. Ltd.
 President and General Manager —
 S. Campbell Ritchie
 (5) Giles McMahon
 (7) John Gordon
 (9) Bud Davies
 (11) Austin Grant
 (14) Mary Morgan
 (15) George Sperry
 (16) Mrs. Margaret Marshall

(18) Marion Johnston
 (20) Stewart M. Clark
 (21 to 24) All-Canada
 (25) RKO General Broadcasting National Sales
 (26) June 1, 1932

CKNX, WINGHAM

2,500 watts on 920 kcs.
 (1) Radio Station CKNX Ltd.
 (2) W. T. Cruikshank
 General Manager —
 G. W. Cruikshank
 Ass't Gen. Manager —
 John Cruikshank
 Operations Manager —
 Bruce St. George
 (7) John Langridge
 (8) Monte Snider
 (9) Crawford Douglas
 (11) John A. Strong
 (12) John Brent
 (13) Cliff Robb
 (14) Anna McDonald
 (16) Mrs. Lillian Gorbutt
 (17) Mrs. Bessie Johnston
 (18) Iona Terry
 (20) Scott Reid
 (21 & 22) Lorrie Potts & Co.
 (23) Scharf Broadcast Sales
 (25) All Canada
 (26) Feb. 20, 1926

CKOX, WOODSTOCK

250 watts on 1,340 kcs.
 (1) Oxford Broadcasting Co. Ltd.
 (2 & 3) M. J. Werry
 (5) Vern Hesse
 (7) Walter Hulme
 (9) Jim Swan
 (11) T. Horney
 (12) Dyke Howlett
 (14) Mrs. Alice Munro
 (16) Mrs. A. B. Brown
 (17) Mrs. L. Munro
 (20) Paul Hunter
 (21 & 22) Lorrie Potts & Co.
 (26) Dec. 6, 1947

Quebec**CFGT, ALMA**

1,000 watts on 1,270 kcs.
 (1) Radio Lac St. Jean Ltée.
 (2) J. Edgar Tremblay
 (3) France Fortin
 (5) René Guillot
 (6) Guy Angers
 (8) R. Pelletier
 (11 & 12) Rosaire Pelletier
 (14) Mrs. Lucie Jean
 (16) Guy Angers
 (18) Nicole Plourde
 (19) J. Roch Maltais
 (21 & 22) Tyrrell & Nadon
 (26) Oct. 26, 1953

CHAD, AMOS

250 watts on 1,340 kcs. CBC French Network.
 (1) Radio Nord Inc.
 (2 & 3) David A. Gourd
 (4, 5, 6 & 7) Franco Capellari
 (15 & 16) Franco Capellari
 (20) Julien Trépanier
 (21 & 22) Hardy Radio & TV
 (24) Scharf Broadcast Sales
 (25) Weed & Co.
 (26) Feb. 10, 1939

CBJ, CHICOUTIMI

10,000 watts on 1,580 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CJMT, CHICOUTIMI

1,000 watts on 1,420 kcs.
 (1) CJMT-Ltée.
 (2) J. O. Masse
 (3) Pierre Tremblay
 (5) Francois Ranger
 (7) Achille Soucy
 (9) Jacques Cayer
 (11 & 12) Ronald Levesque
 (14) Nicole Blackburn
 (15) Pat Verrault
 (16) Denise Fortin
 (17) Francois Belley
 (18) Jean-Guy Cote
 (20) Lucien Simard
 (21 & 22) Standard Broadcast Sales
 (25) Devney Organization
 (26) February 28, 1954

CHRD, DRUMMONDVILLE

250 watts on 1,340 kcs.
 (1) Radio Drummond Ltée.
 (2) Maurice Sigouin
 (3) J. A. Savoie
 (4) Claude Rene
 (5) J. A. Savoie
 (7) H. LeDoux
 (9) Jean Denis
 (10) Andre Gallant
 (11 & 12) Andre Boulanger
 (16) Marcelle Turcotte
 (20) Reynald Belanger
 (21 & 22) Tyrrell & Nadon
 (26) Dec. 23, 1954

CHEF, GRANBY

1,000 watts daytime (250 watts nighttime) on 1,450 kcs.
 (1) La Voix de l'Est Ltée.
 (2) Aimé Laurion
 (3 & 5) J. Henri Champagne
 (7) Ray-Marc Dubé
 (9) Jean Marcel Béliveau
 (11) Jacques Payette

(12) Bernard Brodeur
 (13) Jean-Marcel Béliveau
 (14) Pauline Dalpe
 (15, 16 & 17) Ray-Marc Dubé
 (18) M. A. Daudelin
 (19) Armand Papineau
 (20) Raymond Bilocq
 (21 & 22) Hardy Radio & TV
 (24) Scharf Broadcast Sales
 (26) Mar. 14, 1946

CKCH, HULL

5,000 watts on 970 kcs. CBC French Network.
 (1) La Compagnie de Radio-diffusion CKCH de Hull Ltée.
 (3) Jean-Paul Lemire
 (4 & 5) Henri W. Allard
 (6) Pierre Dufault
 (7) Jean-Paul Lemire
 (8) Paul Robyn
 (10) Aurèle Groulx
 (11) Olivier G. Caron
 (12) Pierre Dufault
 (14) Simone Lanctôt
 (15) Henri W. Allard
 (16) Parise Côté
 (17) Hilda Trudeau
 (18) Emile Routhier
 (19) André Régimbald
 (20) Jean-Louis Guérette
 (21 & 22) Standard Broadcast Sales Ltd.
 (25) Weed & Company
 (26) June, 1933

CJLM, JOLIETTE

1,000 watts on 1,350 kcs.
 (1) Radio-Richelieu Ltée.
 (2) Henri Olivier
 (3) Maurice Boulianne
 (5) Cyrille Denis
 (6) Maurice Boulianne
 (7) Claude Rochon
 (8) Jean-Guy Pronovost
 (9) Gilles Tessier
 (10) Réginald Lambert
 (11) Gilles Loyer
 (12) Aimé Boivin
 (14) Nicole Forget
 (15) Maurice Boulianne
 (16) Lorenzo Brouillard
 (18) Aimé Boivin
 (20) Joseph Cardin
 (21 & 22) Hardy Radio & TV
 (26) May 8, 1960

CKRS, JONQUIERE

1,000 watts on 590 kcs.
 (1) Radio Saguenay Ltée.
 (2) Henri Lepage
 General Manager —
 Tom Burham
 Station and Commercial Manager —
 Guy Boivin
 (7) Noel Fillion
 (10) Marcel Perron
 (11) Lionel Tremblay
 (12) Jean Martin
 (15) Maurice Petit
 (16 & 17) Réjane Bilodeau
 (18) Marcel Perron
 (19) Léon Jean
 (20) Gérard Lemieux
 (21 & 22) Hardy Radio & TV
 (24) Scharf Broadcast Sales
 (25) Young Canadian Ltd.
 (26) June 23, 1947

CKLS, LASARRE

250 watts on 1,240 kcs. CBC French Network.
 (1) Radio Nord Inc.
 (2 & 3) David A. Gourd
 (4, 5, 6, 7, 15 & 16) Franco Capellari
 (20) Julien Trépanier
 (21 & 22) Hardy Radio & TV
 (24) Scharf Broadcast Sales
 (25) Weed & Co.
 (26) Feb. 10, 1939

CFLM, LA TUQUE

1,000 watts on 1,240 kcs. CBC.
 (1) Radio La Tuque Ltée.
 (2) Paul Aboud
 (3 & 5) Jean Trépanier
 (7 & 8) Jules Fiola
 (9) Jean-Pierre-Ricard
 (11) Jules Fiola
 (12) André Bissonnette
 (14) Mlle Laurette Leclerc
 (16) Mlle Hélène Dion
 (20) Jean-Paul Mathon
 (21 & 22) Radio & Television Sales Inc.
 (25) Donald Cooke Inc.
 (26) October 3, 1959

CKBL, MATANE

5,000 watts on 1,250 kcs. CBC French.
 (1) La Compagnie de Radio-diffusion de Matane Ltée.
 (2 & 3) René Lapointe
 (4) Octave Lapointe
 (5) Chas. Fradette
 (6 & 7) Claude Guenette
 (8 & 9) Guy Leboeuf
 (10) J. P. Berthiaume
 (11) Gilles Proulx
 (12) Guy Leboeuf
 (14) Armand Desrosiers
 (15 & 16) Octave Lapointe
 (17) Madone Gauthier
 (18) J. P. Berthiaume
 (19) Rodrigue Labrie
 (20) Yvan Fortier
 (21 & 22) Hardy Radio & TV Ltd.

KEY		
1. Owner or Company Name	10. Music Director	19. Chief Operator
2. President (if a company)	11. News Director	20. Chief Engineer
3. Manager	12. Sports Director	21. Toronto Repts
4. Assistant Manager	13. Farm Director	22. Montreal Repts
5. Commercial Manager	14. Women's Director	23. Winnipeg Repts
6. Production Manager	15. Promotion Manager	24. Vancouver Repts
7. Program Manager	16. Traffic Manager	25. U.S. Repts
8. Chief Announcer	17. Copy Chief	26. Station Birth Date
9. Morning Man	18. Librarian	

(24) Scharf Broadcast Sales Ltd.
 (25) Young Canadian Ltd.
 (24) September 1.

CKML, MONT LAURIER

1,000 watts on 610 kcs. CBC French.
 (1) Radio CKML, Inc.
 (2) Conrad Prénoeau
 (3) Gilbert Desrosiers
 (5) Jacques Vallée
 (11) Roland Lafleur
 (17) Roland Lafleur
 (20) Rejean St. Jean
 (21 & 22) Hardy Radio & TV Ltd.
 (26) May 19, 1963

CKBM, MONTMAGNY

1,000 watts on 1,490 kcs.
 (1) Radio Allégany Inc.
 (2) Henri Deschênes
 (3 & 5) André Mercier
 (6) Henri Deschênes
 (7) Oliva Poitras
 (11) Oliva Poitras
 (12) Denis Duchaine
 (13) Gilles Laflamme
 (14) Henrietta Michon
 (15) André Mercier
 (16) Claudia Simonneau
 (17) Oliva Poitras
 (18) Michel Duchaine
 (20) Hector Fortin
 (21 & 22) Radio & TV Sales Inc.
 (26) Jan. 31, 1954

CBF, MONTREAL

50,000 watts on 690 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CBM, MONTREAL

50,000 watts on 940 kcs. Owned and operated by the Canadian Broadcasting Corporation.
 (1) Canadian Marconi Co. Ltd.
 (2) Stewart M. Finlayson
 (3) S. B. (Bud) Hayward
 Retail Sales Manager —
 Harry E. Moll
 (6) Jim Kidd and Gerry Bascombe
 (9) Lee Dunbar
 (11) Bill Draper
 (12) Russ Taylor
 (16) Gary Smith
 (17) Len Cosh
 (18) Russ Griffiths
 (20) Creighton Douglas
 (21 & to 25) All-Canada
 (26) November, 1919

CFMB, MONTREAL

10,000 watts on 1,410 kcs.
 (1) Chateau Broadcasting Co. Ltd.
 (2 & 5) Casimir G. Stanczykowski
 (3) Tom Tonner
 (7 & 9) Bob Holiday
 (11) Bob Walters
 (14) Sheila Rogers
 (15) Marg Forrest
 (16) Gay Dansereau
 (17) Marjorie Forrest
 (18) Alita Emanuele
 (19) Bill Gregory
 (20) John Forrest
 (21 to 24) Stovin-Byles Ltd.
 (25) Donald Cooks Inc.
 (26) Dec. 21, 1962

CJAD, MONTREAL

10,000 watts on 800 kcs.
 (1) CJAD Limited
 (2) W. C. Thornton Cran
 Vice-President and General Manager—H. T. McCurdy
 Sales Manager —
 W. Shubat
 Operations Manager —
 Ralph Kirchen
 (7) Len Rowcliffe
 (9) Bill Roberts
 (11) Doug Williamson
 (12) Don Chevrier
 (14) Doris Clark
 (15) Charles Waldo
 (16) Berthe Poulet
 (17) Gerry Bodington
 (18) Len Rowcliffe
 (19) Gordon Hope
 (20) Ernest Mott
 (21 & 22) Standard Broadcast Sales Ltd.
 (23 & 24) Stovin-Byles Ltd.
 (25) Young Canadian Ltd.
 (26) Dec. 8, 1945

CJMS, MONTREAL

10,000 watts on 1,280 kcs.
 (1) CJMS Radio Montreal Limitée
 (2) A. R. Crépault
 (3) Roch Demers
 (5) National — Roch Demers
 (5) Local — Ted Meuniers
 (6) Pierre Leroux
 (7) Gilbert Hérard
 (9) Yvan Ducharme
 (11) Paul Coucke
 (12) Rhéaume Brisebois
 (15) C. Laferrière
 (16) Mrs. G. Buteau
 (18) Ginette Houle
 (20) J. C. Lalancette
 (21) Stephens & Towndrow Ltd.
 (22) CJMS Radio (Local) Ltd.
 (23) Broadcast Repts.
 (24) Scharf Broadcast Sales Ltd.
 (25) Weed & Company
 (26) Jan. 14, 1953

CKAC, MONTREAL

50,000 watts on 730 kcs.
 (1) La Compagnie de Publication de la presse, Limitée
 (2) Maurice Chartré
 (3) Phil Lalonde
 (4) Roy Malouin
 (5) André Daveluy
 (6) Jeannette Brouillet
 (7) Ferdinand Biondi
 (8) Jacques Morency
 (9) Jacques Proulx
 (10) Jean-Pierre Comeau
 (11) Pierre Prévost
 (12) Yvon Blais
 (14) Jeannette Brouillet
 (15) Paul Gélinas
 (16) Mrs. Alice Mackay
 (17) Yves Langevin
 (18) Guy Lepage
 (19) Roger Lepage
 (20) Len Spencer
 (21 & 22) Standard Broadcast Sales Ltd.
 (23) A. J. Messner & Co.
 (24) All Canada
 (25) Devney Organization Inc.
 (26) August 22, 1922

CKGM, MONTREAL

10,000 watts on 980 kcs.
 (1) Maisonneuve Broadcasting Corp.
 (2) Geoff Stirling
 (3) Don Wall
 Office Manager —
 Doug Wilmot
 (5) Barry Savage
 (6) Bill Ballentine
 (8) Dick Varney
 (9) George Davies
 (10) Dave Grief
 (11) Doug Burrows
 (12) Al Shaver
 (14) Lorie Dempsey
 (15) Mary Pert
 (16) Mrs. Francine Moses
 (18) Dave Geddes
 (19) John Sykes
 (20) Jack Campbell
 (21 & 22) Stephens & Towndrow Ltd.
 (23) Broadcast Repts. Ltd.
 (24) Scharf Broadcast Sales
 (25) Weed & Company
 (26) Dec. 7, 1959

CKLM, MONTREAL

10,000 watts on 1,570 kcs.
 (1) Radio-Laval Inc.
 (2) Mario Verdon
 (3) Roland Saucier
 (5) Guy D'Arcy
 (6) Jean Marc Brunet
 (7) Mario Verdon
 (8) Roger LeBel
 (9) Jean Duceppe and Pierre Chouinard
 (10) Fernand Gignac
 (11) Jean Côté
 (12) Jean Pierre Coallier
 (14 & 15) Mrs. Sylviane Cahay
 (16) Mrs. R. Gloutnez
 (17) Jacques Antoons
 (18) Fernand Gignac
 (19 & 20) Jacques St-Pierre
 (21 & 22) Paul L'Anglais Inc.
 (23) Reimer Inc.
 (25) Forjoe & Co. Inc.
 (26) Aug. 4, 1962

CHNC, NEW CARLISLE

5,000 watts on 610 kcs. CBC French Network.
 (1) Gaspesia Radio Broadcasting Co. Ltd.
 (2) J. Alphonse Poirier
 (3) Dr. Chas. H. Houde
 (5 & 6) Pierre Stein
 (15 & 16) Pierre Stein
 (19 & 20) Bruce MacDonald
 (21 & 22) Hardy Radio & TV Ltd.

(24) Scharf Broadcast Sales Ltd.
 (25) Weed & Co.
 (26) Dec. 23, 1933

CFOX, POINTE CLAIRE

10,000 watts on 1,470 kcs.
 (1) Lakeshore Broadcasting Ltd.
 (2) Gord Sinclair
 (3) Keith Dancy
 (5) Danny Dooner
 (6 & 7) R. Wiltshire
 (9) Gord Sinclair
 (10) Mel Browne
 (11) Stu Morrison
 (12) Keith Dancy
 (15) Sheillah Ramsay
 (16) Sandra MacLean
 (17) Mrs. K. Boyes
 (18) Mel Browne
 (19) Mike Eccles
 (20) B. Greeley
 (21, 23 & 24) Radio Repts. Ltd.
 (26) March 16, 1960

CBV, QUEBEC

5,000 watts on 980 kcs. CBC French Network. Owned and operated by the Canadian Broadcasting Corporation.

CHRC, QUEBEC

10,000 watts on 800 kcs.
 (1) CHRC Ltée
 (2) Col. Hervé Baribeau
 (3) Aurèle Pelletier
 (5) F. R. Thibodeau
 (6) Henri Veilleux
 (7) Jacques Morisset
 (9) Michel MontPetit
 (10) Fernando St-Georges
 (11) Guy Lemieux
 (12) Maurice Descarreaux
 (14) Mrs. Lucille Després
 (15) Juliette Bélanger
 (16 & 17) Georgette Lacroix
 (18) Fernando St-Georges
 (19) Marcel Huard
 (20) Arsène Nadeau
 (21 & 22) Hardy Radio & TV Ltd.
 (25) Young Canadian Ltd.
 (26) April 1, 1926

CJLR, QUEBEC

10,000 watts on 1,060 kcs.
 (1) Maisonneuve Broadcasting Corp.
 (2 & 3) Jacques LaRoche
 (21 & 22) Radio & Television Sales
 (26) September 1, 1959

CJQC, QUEBEC

250 watts on 1,340 kcs. CBC.
 (1) The Goodwill Broadcasters of Quebec Inc.
 (2) I. C. Pollack
 (3) Mrs. Mary F. Bush
 (5) Jean-Guy Bernier
 (7) Bill Paton
 (9) Ernie White
 (11) Sheldon Phaneuff
 (12) Bill Paton
 (16) Terry McKeown
 (17) Mrs. Janet Sharples
 (20) Claude Roberge
 (21 & 22) National Time Sales
 (23) Broadcast Repts.
 (25) Young Canadian Ltd.
 (26) 1949

CKCV, QUEBEC

10,000 watts daytime (5,000 nighttime) on 1,280 kcs.
 (1) CKCV (Québec) Limitée
 (2) Gaston Pratte
 General Manager —
 Magella Alain
 (3) Marcel Leboeuf
 (5) René Lapointe
 (6) Benoit DeMargerie
 (7 & 8) Michel Gariépy
 (9) Maurice Dionne
 (10) Jean Leroye
 (11) Benoît Brochu
 (12) Daniel Berti
 (13) Roland Gilbert
 (14) Louise Leclerc
 (15) Benoit de Margerie
 (16) Marie-Paule Vachon
 (17) Richard Demeule
 (18) Jean Leroye
 (19) André Duchesneau
 (20) Lucien Gobeil
 (21 & 22) Standard Broadcast Sales Ltd.
 (25) Weed & Company
 (26) July 5, 1926

CJBR, RIMOUSKI

10,000 watts on 900 kcs. CBC French Network.
 (1) La Radio du Bas St-Laurent Inc.
 (2) Jacques Brillant
 (3 & 5) André Lecomte
 (7) Sandy Burgess
 (8) Francols Raymond

KEY

- | | | |
|-----------------------------|-----------------------|------------------------|
| 1. Owner or Company Name | 10. Music Director | 19. Chief Operator |
| 2. President (if a company) | 11. News Director | 20. Chief Engineer |
| 3. Manager | 12. Sports Director | 21. Toronto Reps |
| 4. Assistant Manager | 13. Farm Director | 22. Montreal Reps |
| 5. Commercial Manager | 14. Women's Director | 23. Winnipeg Reps |
| 6. Production Manager | 15. Promotion Manager | 24. Vancouver Reps |
| 7. Program Manager | 16. Traffic Manager | 25. U.S. Reps |
| 8. Chief Announcer | 17. Copy Chief | 26. Station Birth Date |
| 9. Morning Man | 18. Librarian | |

(9) Jean Brisson
 (10) Aline Gagné
 (11) Guy Ross
 (12) Claude Pearson
 (14) Louise Lavallée
 (15) Sandy Burgess
 (16) André Lecomte
 (18) Lorenzo Michaud
 (20) Marcel Vallée
 (21 & 22) Standard Broadcast Sales
 (25) Weed & Company
 (26) Nov. 15, 1937

CJFP, RIVIERE-DU-LOUP
 5,000 watts on 1,400 kcs. CBC French.

(1) Radio CJFP Limitée
 (2) Luc Simard
 (3) Raoul Savard
 (5) René Viel
 (9) Léopold Lévesque
 (11) Rémi Beaulieu
 (12) Raoul Savard
 (13) Paul Simard
 (18) Rémi Beaulieu
 (20) Raymond Lavoie
 (21 & 22) Hardy Radio & TV
 (25) Young Canadian
 (26) April 13, 1947

CJAF, CABANO
 250 watts on 1,340 kcs. Satellite of CJFP, Riviere-du-Loup. Same staff.

CHRL, ROBERVAL
 1,000 watts on 910 kcs. CBC French Network.

(1) Radio Roberval Inc.
 (2) Paul Robitaille
 (3) Normand Gagnon
 (4) Harvey Paradis
 (5 & 6) Georges Gagnon
 (7) Harvey Paradis
 (9) Pierre Beaulé
 (10) Marcel Jean
 (11) Jacques Cossette
 (12) Jacques Colé
 (13) Camille Julien
 (14) Mrs. Lucie Jean
 (15 & 16) Georges Gagnon
 (18) Claudette Gagnon
 (19) Jean Cossette
 (20) Marcel Bolduc
 (21 & 22) Hardy Radio & TV Ltd.
 (26) June 1, 1949

CKRN, ROUYN
 250 watts on 1,400 kcs. CBC French Network.

(1) Radio Nord Inc.
 (2 & 3) David A. Gourd
 (4, 5, 6, 7, 15 & 16) Franco Capellari
 (20) Julien Trépanier
 (21 & 22) Hardy Radio & TV
 (24) Scharf Broadcast Sales
 (25) Weed & Co.
 (26) Feb. 10, 1939

CHGB, ST.-ANNE DE LA POCATIERE
 5,000 watts on 1,310 kcs. CBC French Network.

(1) C.H.G.B. Ltd.
 (2) G. T. Desjardins
 (3) P. E. Hudon
 (5) C. Landry
 (6) G. Gosselin
 (7 & 8) R. Plante
 (9) G. Gosselin
 (10) G. Gagnon
 (11 & 12) M. Levesque
 (15) M. A. Freve
 (16) L. Deschamps
 (17) M. Beaulieu
 (18) G. Gagnon
 (19) R. Hamel
 (20) M. A. Freve
 (21, 22 & 24) Tyrrell & Nadon
 (26) August, 1938

CKRB, ST. GEORGES DE BEAUCE
 10,000 watts on 1,460 kcs. CBC French Network.

(1) Radio Beauce Inc.
 (2) Yvon Thibaudeau
 (3) Charles A. Thibaudeau
 (4 & 5) Jean Barbeau
 (6) Jules Venne
 (7, 8 & 9) Gilles Bernier
 (10) Jacques Petit
 (11) Jules Venne
 (12) Gilles Bernier
 (13) Claude Valois
 (14) Yvette Mathieu
 (15) Jean Barbeau
 (16) Yvette Mathieu
 (17) Jules Venne
 (18) Claudette Beaudry
 (20) Armand Catellier
 (21 & 22) Paul L'Anglais Inc.
 (26) July 20, 1953

CKBS, ST. HYACINTHE
 250 watts on 1,240 kcs.
 (3 & 5) Benoît Vanier

(8) Jacques Dufresne
 (11) Marcel Therriault
 (15) B. Vanier
 (18) Lise Ferland
 (20) Lucien Caron
 (21 & 22) Hardy Radio & TV
 (26) Oct. 1, 1959

CHRS, ST. JEAN
 1,000 watts on 1,090 kcs.
 (1) Radio Iberville Limited
 (2 & 3) Bernard Turcot
 (4 & 5) Jack Turcot
 (21 & 22) Hardy Radio & TV
 (26) December 6, 1956

CKJL, ST. JEROME
 1,000 watts on 900 kcs.
 (1) Radio Laurentides Inc. President and General Manager — Jean Lalonde

(4) John R. Fox
 (8) André Guy
 (9) Claude Berube
 (10) Marie Andree Lalonde
 (11) Rene Ladouceur
 (12) Jean Lalonde
 (13) Christain Savard
 (16) Mrs. M. Perron
 (17) Rene Ladouceur
 (19) Andre Hebert
 (21 & 22) Hardy Radio & TV Ltd.
 (23) Broadcast Reps.
 (26) March 10, 1956

CKCN, SEPT-ILES
 5,000 watts on 560 kcs.

(1) Radio Sept-Iles Inc.
 (2) Louis Paradis
 (3 to 5) Benoît Roberge
 (6) Pierre Coriveau
 (7) Ray Perrault
 (8) Louis Thiboutot
 (9) Albert Morel
 (10) J. Y. Decelles
 (11) Louis Thiboutot
 (12) Jean Croteau
 (14) Jannine Vaillancourt
 (15) Benoît Roberge
 (16) Jannine Perrault
 (17) Gerald Jourdain
 (18) Lisette Elsliger
 (19) Georges Lafrance
 (20) Georges Lafrance
 (21 to 24) Radio & TV Sales Inc.
 (26) March 30, 1963

CKSM, SHAWINIGAN FALLS
 1,000 watts on 1,220 kcs.

(1) Cie de Radiodiffusion de Shawinigan Falls Ltd.
 (2) Art Lacoursiere
 (3) Allan Rogerson
 (4 & 5) Emilién Beaulieu
 (7) Alain Chartier
 (8) R. Decourcel
 (9) Jacque Dupont
 (10) Marc André
 (11) Alain Chartier
 (12) Jean Many
 (13) Jean Paul Coutu
 (14 & 16) Helene St. Yves
 (17) Andre Belisle
 (18) Marc André
 (19) Rejean Decareful
 (20) Rene Comeau
 (21 & 22) Hardy Radio & TV Ltd.
 (26) April 30, 1950

CHLT, SHERBROOKE
 10,000 watts on 630 kcs. CBC French Network.

(1) La Tribune Inc.
 (2) Paul Desruisseaux General Manager — Jean-Louis Gauthier
 (5) Jean-Louis Gauthier
 (7) Jacques Tremblay
 (9) André Breton
 (10) P. M. Robidoux
 (11) Marcel Girard
 (12) J. M. Bilodeau
 (15) Mrs. Normande Boivin
 (16) Louise Fournier
 (17) Rouville Daigneault
 (18) Dorothy Belanger
 (20) Auguste Dubuc
 (21 & 22) Paul L'Anglais Inc.
 (24) Scharf Broadcast Sales
 (25) Young Canadian Ltd.
 (26) June, 1937

CKTS, SHERBROOKE
 1,000 watts on 900 kcs. CBC Network.

(1) Telegram Printing & Publishing Co. Ltd.
 (2) Sen. Chas. B. Howard
 (3) Gordon H. Beerworth
 (4) Kenneth Fowler
 (5) J. L. Gauthier
 (6 & 7) Kenneth Fowler
 (8) Gordon Breen
 (9) Herbert Paetow
 (11) Gordon H. Beerworth
 (12) Gordon Breen
 (13 & 15) Gordon H. Beerworth
 (16) Lise Duford

(17) Aline Cassar
 (18) Huguette Vaillancourt
 (19) R. Blanchette
 (20) Auguste Dubuc
 (21 & 22) Paul L'Anglais Inc.
 (23) A. J. Messner & Co.
 (24) Scharf Broadcast Sales
 (25) Young Canadian Ltd.
 (26) July 1, 1945

CJSO, SOREL
 1,000 watts on 1,320 kcs.

(1) Radio-Richelieu Ltée.
 (2) Henri Olivier
 (3) Maurice Boulianne
 (5) Maurice Bérubé
 (6) Maurice Boulianne
 (7) Claude Rochon
 (8) Joseph Péloquin
 (9) Gilles Tessier
 (10) Georges Codling
 (11) Claude Rochon
 (12) Michel Champagne
 (14) Pierrette Salvas
 (15) Maurice Boulianne
 (16 & 17) Lorenzo Brouillard
 (18) Thérèse Cardin
 (20) Joseph Cardin
 (21 & 22) Hardy Radio & TV Ltd.
 (26) June 16, 1945

CKLD, THETFORD MINES
 250 watts on 1,230 kcs. CBC French Network.

(1) Radio Mégantic Ltée.
 (2 & 3) François Labbé
 (4, 5 & 6) Will Dugré
 (7) Irénée Goulet
 (8) Bertrand Potvin
 (9) Raymond Cusson
 (10) Elizabeth Bolduc
 (11 & 12) Irénée Goulet
 (13) Raymond Cusson
 (14) Elizabeth Bolduc
 (15 & 16) Will Dugré
 (17 & 18) Elizabeth Bolduc
 (19 & 20) Reginald Lafrance
 (21 & 22) Hardy Radio & TV Ltd.
 (25) Young Canadian Ltd.
 (26) Feb. 12, 1950

CHLN, TROIS RIVIERES
 10,000 watts on 550 kcs. CBC French Network.

(1) Radio Trois Rivières Inc.
 (2) Roger Dussault
 (3) Maurice Dansereau
 (4 & 5) Maurice Duval
 (6) Maurice Dansereau
 (7 & 8) Maurice Bourget
 (9) Reynald Journault
 (10) Paul Joly
 (11) Sylvia St. Amant
 (12) Jean Paul Trudel
 (14) Nicole St. Pierre
 (15) Maurice Duval
 (16) Gisele Guilbert
 (17) Ernest Lamy
 (18) Paul Joly
 (19) Yvon Rocheleau
 (20) Oric Lefebvre
 (21 & 22) Standard Broadcast Sales
 (23) A. J. Messner & Co.
 (24) Scharf Broadcast Sales
 (25) Young Canadian Ltd.
 (26) Oct. 17, 1937

CKTR, TROIS RIVIERES
 10,000 watts on 1,150 kcs.

(1) CKTR (1958) Ltd.
 (2) Paul Aboud
 (3 & 5) C. Couture
 (6) J. Heroux
 (7 & 8) André Gaudreault
 (9) Michel Thivierge
 (11) Jacques Hebert
 (12) Real Lamothe and Armand Martel
 (15) Jacques Hebert
 (16) Claudette Landry
 (17) Camil Gagnon
 (18) Jules Héroux (ass't) Pierrette Desmarais
 (19) Fernand Lamy
 (20) Hervé Lapointe
 (21 & 22) Radio & TV Sales Inc.
 (25) Donald Cooke Inc.
 (26) Feb. 6, 1954

CKVD, VAL D'OR
 1,000 watts on 1,230 kcs. CBC French Network.

(1) Radio Nord Inc.
 (2 & 3) David A. Gourd
 (4, 5, 6, 7, 15 and 16) Franco Capellari
 (20) Julien Trépanier
 (21 & 22) Hardy Radio & TV
 (24) Scharf Broadcast Sales
 (25) Weed & Co.
 (26) Feb. 10, 1939

CLV, VALLEYFIELD
 1,000 watts on 1,370 kcs.
 (1) Radio Valleyfield Limited

(2) Adrien Cholette
 General Manager — Jean-Claude Lefebvre
 (3 & 5) Maurice Legault
 (9) Roger Bélair
 (11) J. D. Girouard
 (12) Hubert Lauzon
 (13) Normand La Berge
 (14) Guylaine Bel Humeur
 (16) Mrs. J. Lepage
 (17) Lucie Deschamps
 (21 & 22) Hardy Radio & TV
 (26) Nov. 10, 1961

CKVL, VERDUN
 50,000 watts daytime (10,000 watts nighttime) on 850 kcs.

(1) Radio Futura Ltd.
 (2) Jack Tietolman Vice-President & Manager — Corey Thomson
 (4) Marcel Provost
 (5) Judah Tietolman
 (6) Marcel Provost
 (7) Marcel Provost
 (8) Jacques Duval
 (9) Jacques DesBaillets
 (10) Pierre Dulvoe
 (11) Marcel Beauregard
 (12) Bob Rivet (French) and Larry Fredericks (English)
 (13) Alphonse Lapointe
 (14) Pierrette Champoux (French) and June Warren (English)
 (15) Jack Sellinger
 (16) Jeannot Pelletier
 (17) Gaston Saulnier
 (18) Laurent Bourdy
 (19) Bernard Brisset
 (20) Maurice Rousseau
 (21 & 22) Radio & Television Sales Inc.
 (25) Young Canadian Ltd.
 (26) Nov. 3, 1946

CFDA, VICTORIAVILLE
 1,000 watts on 1,380 kcs.

(1) Radio Victoriaville Limitée
 (2) J. A. Brisson
 (3, 5, 6 & 7) Gaston Girouard
 (9) Jean Normandeau
 (10) Mary Poirier
 (11) Claude Godin
 (12) Gilbert Foucault
 (13) Claude Godin
 (14) Denyse Trottier
 (15 & 16) Mariette Dufresne
 (17) Denyse Trottier
 (18) Mary Poirier
 (19 & 20) Pierre Brisson
 (21 & 22) Radio & Television Sales Inc.
 (24) Scharf Broadcast Sales
 (25) Young Canadian Ltd.
 (26) Oct. 19, 1951

CKVM, VILLE MARIE
 10,000 watts on 710 kcs. CBC French Network.

(1) Radio Temiscamingue Inc.
 (2) Hervé Leblanc
 (3) René Legault
 (4) J. P. Paquette
 (5) René Legault
 (7 & 8) Yvon Larivière
 (9) Marcel Lebel
 (10) Yvon Larivière
 (11) J. P. Paquette
 (12) Yvon Larivière
 (13) P. E. Desjardins
 (14) Alice Ethier
 (16) Mariello Barrette
 (18) Yvon Larivière
 (20) J. S. Bordeleau
 (21 & 22) Tyrrell & Nadon
 (25) Young Canadian Ltd.
 (26) Jan. 7, 1950

CKBC, BATHURST
 10,000 watts on 1,360 kcs. CBC.

(1) Bathurst Broadcasting Co. Ltd.
 (2) J. Leo Hachey
 (3) William A. Winton Sales Manager — R. J. Gallagher
 (7 & 8) Raymond Macdonald
 (9) Neil MacMullen
 (11) Bruce Jackson
 (12 & 13) Ray Macdonald
 (14) Mrs. Marty Elliott
 (15) R. J. Gallagher
 (16) Mrs. Marty Elliott
 (17) Terry Mourant
 (18) Gary Crowell
 (20) Phil Paquet
 (21 & 22) Air-Time Sales Ltd.
 (23) Broadcast Reps. Ltd.
 (25) Young Canadian Ltd.
 (26) April 18, 1955

CKNB, CAMPBELLTON
 10,000 watts daytime (1,000 nighttime) on 950 kcs. CBC.

(1) Restigouche Broadcasting Co. Ltd.
 (2) John D. Alexander
 (3) M. Douglas Young
 (5) Kenneth Coughlan
 (7) Douglas Young
 (8) Terry Adams
 (9) Vaughn Sullivan
 (10) Donald Hume
 (11 & 12) Darrell Cochrane
 (14) Gwen Gallup
 (16) Ernestine Bourque
 (17) Robert Richards
 (20) William Freeman
 (21 & 22) Hardy Radio & TV Ltd.
 (25) Weed & Co.
 (26) Dec. 26, 1939

CJEM, EDMUNSTON
 5,000 watts on 570 kcs. CBC French Network.

(1) Edmunston Radio Ltd.
 (2) Georges Michaud
 (3) Georges A. LeBel
 (4) Patrick Gendron
 (5) Jean Fournier
 (7) Georges A. LeBel
 (8, 9, 11) Gilles Bradet
 (12) Paul Aubut
 (15) Georges A. LeBel
 (16) Marguerite St-Onge
 (17) Patrick Gendron
 (18) Huguette Ouellet
 (19) Walter Martin
 (20) Marcel Vallée
 (21 & 22) Standard Broadcast Sales Ltd.
 (25) Weed & Company
 (26) Dec. 10, 1944

CFNB, FREDERICTON
 50,000 watts on 550 kcs. CBC.

(1) Radio Atlantic Ltd.
 (2) D. Malcolm Neill Manager and Vice-President — Jack T. H. Fenety
 (5) Jack T. H. Fenety
 (6 & 7) John W. Richards
 (9) Pat Donelan
 (11) Lawrence Knowles
 (12) Mac MacGowan
 (14) Mrs. Joan Watson
 (15) Mrs. Christine Maxwell
 (16) Mrs. Margaret Burnett
 (17) Frank Eidt
 (20) Mrs. Joan MacFadyen
 (21) Glenn D. Love
 (21 & 22) Paul Mulvihill & Co. Ltd.
 (23) Broadcast Reps. Ltd.
 (25) Weed & Co.
 (26) Jan. 12, 1923

CBAF, MONCTON
 5,000 watts on 1,300 kcs. CBC French. Owned and operated by the Canadian Broadcasting Corp.

CKCW, MONCTON
 10,000 watts on 1,220 kcs.
 (1) Moncton Broadcasting Ltd.
 (2 & 3) F. A. Lynds
 (5) Earl Ross
 (7) Bob Reid
 (9) Bill McFadden
 (10) Jack Reid
 (11) Claude Cain
 (12) Earl Ross
 (15) John Dimick
 (16) Lorraine Maillet
 (17) Roy Hicks
 (18) Bert Hebert
 (19) Bob Oke
 (20) Keith MacConnell
 (21 to 24) Stovin-Byles Ltd.
 (25) E. S. Sumner Corp.
 (26) Dec. 4, 1934

CKMR, NEWCASTLE
 1,000 watts on 790 kcs. CBC.

(1) Miramichi Broadcasting Co. Ltd.
 (2) L. W. Flett
 (3 & 5) R. J. Wallace
 (6) Fred Haining
 (7) R. J. Wallace
 (11) Dan Leeman
 (12) Fred Haining
 (14) Mrs. M. Eileen Sproul
 (15) Dan Leeman
 (16) Mrs. Marion MacDougall
 (17) Fred Haining
 (18) Blair Trevors
 (20) R. J. Wallace
 (21) Hardy Radio & TV Ltd.
 (22) Ralph J. Judge & Co.
 (26) April 4, 1949

CFBC, SAINT JOHN
 10,000 watts daytime (5,000 watts nighttime) on 930 kcs.

(1) Fundy Broadcasting Co. Ltd.
 (2) J. H. Turnbull
 (3) R. A. Lockhart
 (5) Ralph McLenaghan
 (6) Dave Dean
 (7) Ron Wilson
 (8) Hal Sampel
 (9) Ron Wilson
 (11) Frank Withers
 (12) Ralph McLenaghan
 (14) Mrs. Marita McNulty
 (16) Gloria Dorf
 (17) Margaret Williams
 (18) Clark Todd
 (20) A. C. Weeks
 (21 & 22) Radio Reps. Ltd.
 (23) Broadcast Reps.
 (24) Radio Reps. Ltd.
 (25) Young Canadian Ltd.
 (26) Nov. 21, 1946

CHSJ, SAINT JOHN
 10,000 watts on 1,150 kcs. CBC.

(1) New Brunswick Broadcasting Co. Ltd.
 (2) L. F. Daley, Q.C. General Manager — George Cromwell
 Operations Manager and Commercial Manager — Ken Dobson
 (7) Greg Bonner
 (9) Munsen Wood
 (11) John Ross
 (12) John Miller
 (15) Mrs. Ruth Crosbie
 (15) Frank Doody
 (16) Grace Craft
 (17) Joan O'Neill
 (18) Ernie Earle
 (19) Kenny Ogden
 (20) Reid Dowling

(21 to 25) All-Canada
 (26) April 18, 1934

CBA, SACKVILLE
 50,000 watts on 1,070 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CJCL, WOODSTOCK
 1,000 watts on 920 kcs. CBC.

(1) Carleton-Victoria Broadcasting Co. Ltd.
 (2 & 3) Robert J. Morrison
 (4) W. Bruce Smith
 (5) Al H. Morrison
 (6, 7 & 8) Bruce Smith
 (9) Walter Tompkins
 (10) William Turney
 (11) Jim Morrison
 (12) Ted Jarrett
 (13) Walter Tompkins
 (14) Wendy Hill
 (15) Jon Sypher
 (16) Al H. Morrison
 (17) Mary Lou Francis
 (18) Wendy Hill
 (20) R. J. Morrison
 (21 & 22) Lorraine Potts & Co.
 (23) A. J. Messner & Co.
 (26) July 1, 1959

Nova Scotia

CKDH, AMHERST
 250 watts on 1,400 kcs.
 (1) Amherst Broadcasting Co. Ltd.

(2) J. A. Langille
 (5) William Wall
 (8 & 9) Ralph Hansen
 (11 & 12) Bill Wall
 (13) Henry Austin
 (16) Mrs. Elsie Harlowe
 (18) Herb Simpson
 (20) George Lewis
 (21 & 22) Hardy Radio & TV Ltd.
 (26) October 25, 1957

CJFX, ANTIGONISH
 5,000 watts on 580 kcs. CBC.

(1) Atlantic Broadcasters Ltd.
 (2) Dr. F. J. Givivan
 (3) J. Clyde Nunn
 (4) Bruce Rafuse
 (5) Gus Mackinnon
 (6) Steve Emery Sales Manager — Levis Desjardins
 (8) Bill MacKinnon
 (9) Gus Mackinnon
 (11) Al Graham
 (12) Al Graham & Dr. Cecil Maclean
 (16) Janet Waters
 (17) Anne Burchell
 (18) Gus Mackinnon
 (20) Mike Doyle
 (21 & 22) Paul Mulvihill & Co. Ltd.
 (25) Young Canadian Ltd.
 (26) March 25, 1943

CKBW, BRIDGEWATER
 10,000 watts on 1,000 kcs. CBC.

(1) Acadia Broadcasting Co. Ltd.
 (2) Clarence J. Morrow
 (3) John F. Hirtle
 (4 & 5) James A. MacLeod
 (6 & 7) Robert A. MacLaren
 (8) Robert C. Stillwell
 (9) Hugh A. Godfrey
 (10) Robert A. MacLaren
 (11) Derek Shanks
 (12 & 13) Robert A. MacLaren
 (14) Mrs. Virginia Fleming
 (15) James Ernst
 (16) Mrs. Pauline Fraser
 (17) James A. MacLeod
 (18) Hugh A. Godfrey
 (20) Douglas B. Hirtle
 (21 & 22) Air-Time Sales Ltd.
 (23 & 24) Radio Reps. Ltd.
 (25) Donald Cooke Inc.
 (26) Dec. 24, 1947

CFDR, DARTMOUTH
 5,000 watts on 790 kcs.

(1) Radio Dartmouth Limited
 (2) C. Arnold Patterson
 (3) Clary J. Flemming
 (7) Cyril G. Lynch
 (8) Vincent P. Gallant
 (9) Gerald Parsons
 (11) Ben Dalfen
 (14) Mrs. Jessie Coade
 (16) Mrs. Lorna M. Burlock
 (19) Ralph C. Tingley
 (20) Jack Hutchison
 (21, 22 & 24) Radio Representatives Ltd.
 (26) December 5, 1962

CBH, HALIFAX
 10,000 watts on 1,340 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CHNS, HALIFAX
 10,000 watts on 960 kcs.
 (1) Maritime Broadcasting Co.
 (2) Graham W. Dennis
 (3) Fred W. Arenburg
 (5) Douglas A. Grant
 (7) Orville B. Pulsifer
 (9) Mike MacNeil
 (10) Ray Calder
 (11) Ron Slade
 (12) Robert Huggins
 (13) Peter Stewart

KEY

- | | | |
|-----------------------------|-----------------------|------------------------|
| 1. Owner or Company name | 10. Music Director | 19. Chief Operator |
| 2. President (if a company) | 11. News Director | 20. Chief Engineer |
| 3. Manager | 12. Sports Director | 21. Toronto Reps |
| 4. Assistant Manager | 13. Farm Director | 22. Montreal Reps |
| 5. Commercial Manager | 14. Women's Director | 23. Winnipeg Reps |
| 6. Production Manager | 15. Promotion Manager | 24. Vancouver Reps |
| 7. Program Manager | 16. Traffic Manager | 25. U.S. Reps |
| 8. Chief Announcer | 17. Copy Chief | 26. Station Birth Date |
| 9. Morning Man | 18. Librarian | |

(15) Orville B. Pulsifer
 (16) Mrs. Dorothy Thompson
 (17) Harry Stephen
 (18) Miss Betty Crabtree
 (19) Carl Westhaver
 (20) Arthur W. Greig
 (21 to 25) All-Canada
 (26) May 12, 1925

CJCH, HALIFAX

10,000 watts on 920 kcs.
 (1) CJCH Limited
 (2) Finley MacDonald
 (3) Bob McGuigan
 (5) Gordon Marratto
 (6) Ron Finlay
 (7) Bob Bambury
 (10) Mort Brown
 (11) Bob McCleave
 (12) Harris Sullivan
 (15) Dave Crosby
 (16) Howard Gerard
 (17) Dorothy Marcussen
 (18) Mort Brown
 (19) Al Campbell
 (20) John Jay
 (21 & 22) Paul Mulvihill & Co. Ltd.
 (23) A. J. Messner & Co.
 (24) Scharf Broadcast Sales
 (25) Young Canadian Ltd.
 (26) Nov. 14, 1944

CKEN, KENTVILLE

1,000 watts on 1,350 kcs.
 (1) Evangeline Broadcasting Co. Ltd.
 (2) Frank J. Burns
 (3) Willard A. Bishop
 Sales Manager — James Crossan
 (7) Willard A. Bishop
 (9) Al Williamson
 (11) Ron Pulsifer
 (12) Arnold Edwards
 (13) Willard A. Bishop
 (16) Mrs. Anne Leefe
 (17) George Gamble
 (20) William A. Schofield
 (21 & 22) Lorrie Potts & Co.
 (23) Broadcast Sales Ltd.
 (26) Aug. 7, 1948

CKAD, MIDDLETON

1,000 watts daytime (250 watts nighttime) on 1,490 kcs.
 (1) Evangeline Broadcasting Co. Ltd.
 (2) Frank J. Burns
 (3) Willard A. Bishop
 Sales Manager — James Crossan
 (7) Willard A. Bishop
 (9) Al Williamson
 (11) Ron Pulsifer
 (12) Arnold Edwards
 (13) Willard A. Bishop
 (16) Mrs. Anne Leefe
 (17) George Gamble
 (20) William A. Schofield
 (21 & 22) Lorrie Potts & Co.
 (23) Broadcast Reps. Ltd.
 (26) June 1, 1962

CKEC, NEW GLASGOW

5,000 watts on 1,320 kcs. CBC.
 (1) Hector Broadcasting Co. Ltd.
 (2 & 3) J. M. Cameron
 (5 & 6) Paul Houle
 (7) J. M. Cameron
 (11 & 12) David Smith
 (14) Doris Ryan
 (15) Paul Houle
 (19 & 20) Don Homes
 (21 & 22) Tyrrell & Nadon
 (23) Broadcast Reps
 (25) Donald Cooke
 (26) 1953

CBI, SYDNEY

5,000 watts on 1,140 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CJCB, SYDNEY

10,000 watts on 1,270 kcs.
 (1) Cape Breton Broadcasters Ltd.
 (2) J. Marven Nathanson
 (3) Norris L. Nathanson
 (5) Mrs. Florence MacLeod
 (6) Lloyd MacDonald
 (7) Mrs. Florence MacLeod
 (8) Robby Robertson
 (9) Al Foster
 (10) Sylvia Dubinsky
 (11 & 12) Don McIsaac
 (14) Ann Terry MacLellan
 (15) Lloyd Dennison
 (16) Winnie MacDonald
 (17) Toby Halloran
 (18) Sylvia Dubinsky
 (19) Al Gibson
 (20) Alf Vernon
 (21 to 25) All-Canada
 (26) Feb. 12, 1929

CKCL, TRURO

1,000 watts on 600 kcs. CBC.
 (1) Colchester Broadcasting Co. Ltd.
 (2 & 3) J. Arthur Manning
 (5) H. C. Deryk Upton
 (7) W. Frank Harvey
 (9) Frank MacDonald
 (10) Jack S. Armstrong
 (11, 12 & 13) Harry Dewar
 (16) Mrs. Ecx MacKenzie
 (17) Mrs. Ann Cox
 (19) Bob Bartlett
 (20) Sid Bernasconi
 (21) Hardy Radio & TV Ltd.
 (22) Ralph J. Judge & Co.
 (25) Devney Organization Inc.
 (26) Sept. 10, 1947

CFAB, WINDSOR

250 watts on 1,450 kcs.
 (1) Evangeline Broadcasting Co. Ltd.
 (2) Frank J. Burns
 (3) Willard A. Bishop
 Sales Manager — James Crossan
 (7) Willard A. Bishop
 (9) Al Williamson
 (11) Ron Pulsifer
 (12) Arnold Edwards
 (13) Willard A. Bishop
 (16) Mrs. Anne Leefe
 (17) George Gamble
 (20) William A. Schofield
 (21 & 22) Lorrie Potts & Co.
 (23) Broadcast Sales Ltd.
 (26) Nov. 13, 1945

CKLS, YARMOUTH

250 watts on 1,340 kcs.
 (1) Gateway Broadcasting Co. Ltd.
 (3) D. L. M. Smith
 (7) W. Singer
 (25) Weed & Co.

Prince Edward Island

CFCY, CHARLOTTETOWN

5,000 watts on 630 kcs. CBC.
 (1) Island Radio Broadcasting Co. Ltd.
 (2) Mrs. K. S. Rogers
 (3 & 5) R. F. Large
 (6) L. MacAulay
 (7) R. F. Large
 (8) W. B. Carter
 (11) Scott MacPherson
 (12) Loman MacAulay
 (13) Whit Carter
 (14) Jane Weldon
 (15) Betty Large
 (16) E. P. Williams
 (17) M. Murtagh
 (20) D. V. Moser
 (21 to 25) All-Canada
 (26) July 1, 1923

CJRW, SUMMERSIDE

250 watts on 1,240 kcs.
 (1) Gulf Broadcasting Co. Ltd.
 (2, 3 & 5) R. C. "Bob" Schurman
 (7) Lowell Huestis
 (8) Paul Schurman
 (9) Fred MacFarlane and Gary Phillips
 (10) Lowell Huestis
 (11 & 12) Paul Schurman
 (13) Lowell Huestis
 (14) Mrs. Marjorie Mitchell
 (15) Gary Phillips
 (16) Verna Leard
 (17) Paul Schurman
 (18) Joan Fitzgerald
 (19) Fred MacFarlane
 (20) Angus MacKie
 (21) Natl. Time Sales
 (23) Broadcast Reps. Ltd.
 (24) Radio Reps. Ltd.
 (26) Nov. 17, 1948

Newfoundland

CBY, CORNER BROOK

1,000 watts on 790 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CFCB, CORNER BROOK

1,000 watts on 570 kcs.
 (1) Humber Valley Broadcasting Co. Ltd.
 (2) Dr. Noel Murphy
 Managing Director — Harold Butler
 Station Mgr. — Roy M. Pike
 (5) Roger Humber
 (6) George Buffett
 (8 & 9) Cyril Yard

(11 & 12) John Penny
 (14) Doris Jones
 (16) Roger Humber
 (18) Mrs. Betty Taylor
 (19) Otto Watton
 (20) Murray Campbell
 (21 & 22) Radio & Television Sales Inc.
 (24) Scharf Broadcast Sales
 (25) Young Canadian Ltd.
 (26) 1960

CBG, GANDER

250 watts on 1,450 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CBT, GRAND FALLS

1,000 watts on 990 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CKCM, GRAND FALLS

10,000 watts on 620 kcs.
 (1) Colonial Broadcasting System Ltd.
 (2) Walter B. Williams
 (3) James M. Murdoch
 (5) Edward Conolley
 (7 & 8) William C. Squires
 (9) Pat Beson
 (11 & 12) Richard O'Neill
 (14) Mrs. Georgina O'Neill
 (15) William C. Squires
 (16) Patricia Squires
 (17 & 18) Maureen Robbin
 (19) John Murphy
 (20) Walter Williams
 (21 & 22) All-Canada
 (25) Young Canadian Ltd.
 (26) July 25, 1962

CHCM, MARYSTOWN

1,000 watts on 560 kcs.
 (1) Colonial Broadcasting System Ltd.
 (2) Joseph V. Butler
 (3) Charles Noseworthy
 (5) Donald C. Hollett
 (6) Charles Noseworthy
 (7) Walter Forsey
 (8) Anthony Sheppard
 (9) Russell Hollett
 (11) Edward Coady
 (15) Donald C. Hollett
 (16) Walter Forsey
 (17) Margaret Drake
 (18) Ita Mitchell
 (20) W. B. Williams
 (21 & 22) All-Canada Radio & TV
 (25) Young Canadian Ltd.
 (26) May 23, 1962

CBN, ST. JOHN'S

10,000 watts on 640 kcs. Owned and operated by the Canadian Broadcasting Corporation.

CJON, ST. JOHN'S

10,000 watts on 930 kcs.
 (1) Newfoundland Broadcasting Co. Ltd.
 (2) Geoff Stirling
 (3) Don Jamieson
 (4) Colin Jamieson
 (5) Charles Pope
 (6) Gerry Wiggins
 (7) Dave Maunder
 (8 & 9) Bob Lewis
 (10) Eric Abbott
 (11) Jim Thoms
 (12) Howie Meeker
 (14) Sally West
 (15) Mrs. Joan LeClair
 (16) Emilie Davis
 (17) Bill Wescott
 (18) Mrs. Marg McGinn
 (19) Charlie Peddle
 (20) Oscar Hierlihy
 (21 to 24) Stovin-Byles Ltd.
 (25) Weed & Co.
 (26) Oct. 11, 1951

VOCM, ST. JOHN'S

10,000 watts on 590 kcs.
 (1) Colonial Broadcasting System Ltd.
 (2) Walter B. Williams
 Managing Director — Joseph V. Butler
 (5) Denys Ferry
 (6 & 7) Bill Williamson
 (9) Bill Allen
 (11) Noel Vinicombe
 (12) Bob Cole
 (14) Lorraine Kenny
 (15) Jim Browne
 (16) Dave Broomfield
 (17) Mrs. Jennifer Teasdale
 (18) Mrs. Irene Purcell
 (19) Harold Noseworthy
 (20) Walter B. Williams
 (21 to 24) All-Canada
 (25) Young Canadian Ltd.
 (26) October 19, 1936

at your SERVICE

ADVERTISING SPECIALTIES

Pens • Pencils • Memo Books
 Hats • Balloons • Rulers, etc.
**FOR TRADE SHOWS—CONVENTIONS,
 DEALER MEETINGS**
NEIL S. O'DONNELL LTD.
 Free Scripto Pen
 if you mention this ad with your enquiry
 1652 Bayview Ave. **Tel. 485-0781**
 Toronto 17

RESEARCH

**CANADA'S MOST COMPREHENSIVE
 MARKET RESEARCH SERVICE**

ELLIOTT-HAYNES LIMITED
 TORONTO — 515 Broadview Ave., HO. 3-1144
 MONTREAL — 3290 Bernardin Street, RA. 8-5360

FILM SERVICES

I F M
INDUSTRIAL FILM MAINTENANCE
 131 Peter St., Toronto, Em. 2-2501
Film Scratch Removal
Monitoring TV off the air.

MAGNETIC FILM STRIPING
 RAW STOCK 16 MM

PHOTO-SOUND LABORATORIES
 100 ADELAIDE ST. W. TELEPHONE
 TORONTO 364-5335

PERSONNEL

**WANT A MAN?
 WANT A JOB?
 TRY A SMALL AD IN
 Canadian Broadcaster**

**THIS SPACE
 will deliver your message
 TWICE A MONTH
 FOR ONE YEAR
 for \$5 per insertion.**

PRINTING

 IMPERIAL PRESS LIMITED PRINTERS
 We have expanded to serve you better.
 New Address
548 King St. W., EM. 4-9261

PRIZES FOR QUIZ SHOWS

**SERVING BROADCASTERS
 FOR OVER 15 YEARS**

Contests Associates PRIZE BROKERS
 10 Castleknock Rd., Toronto. HU. 8-8601

MISCELLANEOUS

FLOWERS
 for every occasion
WINONA FLOWERS LIMITED
 413 Bloor St. E., Toronto, WA. 1-2303

DAVID BRUCE COWPER
 INSURANCE ESTATE PLANNING
 NEW YORK LIFE INSURANCE CO.
 443 UNIVERSITY AVENUE TORONTO 2.
 BUS. EM. 3-5311 RES. HU. 5-2956

**BOOKS
 By Mail**
 Book Dept.
 Canadian Broadcaster
 219 Bay St., Toronto

 Telephone Answering Service

**Answers your phone
 whenever you are away
 from your office or
 residence.**
Phone for Booklet in
 Toronto 924-4471 Montreal UN. 6-6921

— DUE BILLS —
 Save on business and pleasure trips. Canadian and U.S. hotels, motels and resorts will exchange accommodations for advertising. Your cost 15%. Canadian monies accepted at even exchange. Write:
 Gamble Coker, Inc., Suite 301
 155 East Ontario St., Chicago 11, Ill.

 CLIFF McKAY Music
 107 Carlton St. Telephone
 Toronto EM. 3-3525

PERSONNEL REGISTER (FM Radio)

British Columbia

CFFM-FM, KAMLOOPS

1,000 watts on 98.3 mcs.
 (1) Inland Broadcasters Limited
 (2) Ronald White
 (3) Ian G. Clark
 (4) Miss Jean C. Ross
 (5) Walter Harwood
 (6) Dave Clark

(7) Paul Haines
 (8) Dave Clark
 (9) Paul Haines
 (11) Walter Jones
 (12) Loretta Swartz
 (15) Loretta Swartz
 (18) Kurt Reichennek
 (20) May 21, 1962

CBU-FM, VANCOUVER
 1,400 watts on 105.7 mcs.
 Owned and operated by the

Canadian Broadcasting Corporation.

CHQM-FM, VANCOUVER

20,000 watts on 103.5 mcs.
 Retail Sales Manager —
 G. A. Altman
 National Sales Manager —
 John R. Grant
 (16) Iris Tickner
 (20) Aug. 10, 1960
 Issues own rate card and

programs for 14 hours weekly separately from CHQM-AM.

CFAY-FM, VICTORIA

Same staff, same programming as CFAX-AM, Victoria.

CKDA-FM, VICTORIA

370 watts, on 98.5 mcs.
 Same staff, same programming as CKDA-AM.

hours weekly & issues own rate card.

CKY-FM, WINNIPEG

Same staff as CKY-AM.
 Programs 18 hours per day separately from CKY-AM. Issues own rate card.

(2) Gordon G. Garrison
 (3) Dick Trotter
 (20) September 12, 1957
 Programs separately for 133 hours weekly.

CBO-FM, OTTAWA

380 watts on 103.3 mcs. Owned and operated by the Canadian Broadcasting Corporation.

Ontario

CJBQ-FM, BELLEVILLE

17,400 watts on 97.1 mcs.
 (9) Eugene Lang
 Programs separately 30 hours weekly and issues own rate card.

CHIC-FM, BRAMPTON

857 watts on 102.1 mcs.
 Same staff as CHIC-AM. Programs separately for 57 hours weekly.

CKPC-FM, BRANTFORD

10,200 watts on 92.1 mcs.
 Same staff, same programming as CKPC-AM.

CJSS-FM, CORNWALL

250 watts on 104.5 mcs.
 Same staff, same programming as CJSS-AM.

CKPR-FM, FORT WILLIAM

48,000 watts on 94.3 mcs.
 (1) H. F. Dougall Co. Ltd.
 Same staff, same programming as CKPR-AM.

CKLC-FM, KINGSTON

250 watts on 99.5 mcs.
 Same staff, same programming as CKLC-AM.

CKWS-FM, KINGSTON

250 watts on 96.3 mcs.
 Same staff, same programming as CKWS-AM.

CKCR-FM, KITCHENER

350 watts on 96.7 mcs.
 Same staff, same programming as CKCR-AM.

CFPL-FM, LONDON

179,000 watts on 95.9 mcs.
 (1) The London Free Press Printing Co. Ltd.
 (2) W. J. Blackburn
 (3) Ward Cornell
 Sales Mgr. — Charles N. Knight

CHFI-FM, TORONTO

210,000 watts on 98.1 mcs.
 Same staff as CHFI-AM. Broadcasts approximately 40 hours weekly separate from AM.

CKLW-FM, WINDSOR

250 watts on 93.9 mcs.
 Same staff, same programming as CKLW-AM.

CKLB-FM, OSHAWA

14,000 watts on 93.5 mcs.
 (1) Lakeland Broadcasting Company Ltd.

CFMO-FM, OTTAWA

146,000 watts on 93.9 mcs.
 (1) CFRA Broadcasting Co. Ltd.

(2) Frank Ryan
 (3 & 7) Sief Frenken
 (8) Bob Jeffries
 (9) Richard Gale
 (10) W. F. Richardson
 (12) Sheila Hawkins
 (15) Bruce Patenaude
 (16) Mal Gibson
 (17) Bruce Patenaude
 (19) Bud Desjardins
 (20) 1948

(21) Standard Broadcast Sales
 Programs separately for 120 hours weekly and issues own rate card.

CKTB-FM, ST. CATHARINES

250 watts on 97.7 mcs.
 (20) 1949
 Same staff, same programming as CKTB-AM.

CKGB-FM, TIMMINS

250 watts on 94.5 mcs.
 Same programming, same staff as CKGB-AM.

CBL-FM, TORONTO

11,900 watts on 99.1 mcs.
 Owned and operated by the Canadian Broadcasting Corporation.

CKFM-FM, TORONTO

200,000 watts on 99.9 mcs.
 (1) CFRB Limited
 (2) W. C. Thornton Cran
 (3) D. W. Insley
 (5) W. Brennan
 (6 & 7) Peter G. Nordheimer
 (15) Ruth Peachell
 (17) Joy MacDonald
 (18) Clive Eastwood
 (20) July 1, 1961
 Programs separately for 126 hours weekly and issues separate rate card.

CHFI-FM, TORONTO

210,000 watts on 98.1 mcs.
 Same staff as CHFI-AM. Broadcasts approximately 40 hours weekly separate from AM.

CKLW-FM, WINDSOR

250 watts on 93.9 mcs.
 Same staff, same programming as CKLW-AM.

Quebec

CBF-FM, MONTREAL

3,860 watts on 95.1 mcs.
 Owned and operated by the Canadian Broadcasting Corporation.

principal or principle?

Both. Principal man at CFQC radio, Station Manager Vern Dallin, doesn't mind a little fuss when there's a principle involved. As there was when Vern evolved the controversial "Dallin plan", a move that endeared him to some, annoyed others. In the course of his duties as school board member, Vern proposed the complex scheme by means of which Saskatoon children would be assured a maximum number of hours in overcrowded schools. An issue still hotly discussed in Saskatoon.

The scheme typifies the CFQC attitude to public service. No mere board members, the CFQC staff take an enlightened part in community affairs, including the most controversial. They're part of the community family . . . and that's why CFQC is part of the life of every Saskatoon family . . . a most important part.

CFQC

radio — Saskatoon

HARDY STATIONS SELL

FRENCH RADIO STATIONS

CHRC — Quebec	CHRC-FM — Quebec	CKRS — Jonquiére
CHEF — Granby	CKBL — Matane	CHNC — New Carlisle
RADIO NORD INC.	CJFP — Rivière-Du-Loup	CJAF — Cabano
CHRL — Roberval	CKJL — St. Jerome	CKSM — Shawinigan
CJSO — Sorel	CJLM — Joliette	CKLD — Thetford Mines
CHFA — Edmonton	CKML — Mont-Laurier	CHRS — St. Jean
CFLV — Valleyfield	CKBS — St. Hyacinthe	

ENGLISH RADIO STATIONS

CFJR — Brockville	CHFM-FM — Calgary	CKNB — Campbellton
*CFTJ — Galt	*CKLY — Lindsay	*CKMR — Newcastle
*CJAV — Port Alberni	*CJME — Regina	*CKCL — Truro
	*CKDH — Amherst	

TELEVISION

CHAU-TV — Baie des Chaleurs	CKBL-TV — Matane
CKRT-TV — Rivière-Du-Loup	CKRS-TV — Jonquiére
CKMI-TV — Quebec	CKCO-TV — Kitchener
	* Toronto only

A NOS AMIS DE LANGUE FRANCAISE

Notre édition spéciale, "INSIDE FRENCH CANADA", paraîtra le sept novembre 1963.

Comme d'habitude, elle sera pleine d'articles préparés spécialement pour informer les commanditaires de langue anglaise des richesses et des puissances des marchés du Canada Français, et des méthodes effectives pour les atteindre par la promotion de ces produits dans vos régions.

Le "deadline" pour cet annuaire spéciale sera le 24 octobre.

Nous vous invitons à tirer avantage de cette édition, que nous préparons chaque année, spécialement pour vos besoins.

TORONTO - EM. 3-9433

MONTREAL - VI. 2-1101

KEY

- | | | |
|--------------------------|----------------------|---------------------------------|
| 1. Owner or Company Name | 8. Chief Announcer | 15. Traffic Chief |
| 2. President | 9. Music Director | 16. Copy Chief |
| 3. Manager | 10. News Director | 17. Librarian |
| 4. Asst. Mgr. | 12. Women's Director | 18. Chief Engineer |
| 5. Commercial Mgr. | 11. Sports Director | 19. Chief Operator |
| 6. Production Mgr. | 13. Farm Director | 20. Date and Year Station Began |
| 7. Program Mgr. | 14. Promotion Mgr. | |

CBM-FM, MONTREAL
3,860 watts on 100.7 mcs. Owned and operated by the Canadian Broadcasting Corporation.

CFCF-FM, MONTREAL
41,400 watts on 92.5 mcs.
(1) Canadian Marconi Co.
Same staff, same programming as CFCF-AM.

CJFM-FM, MONTREAL
41,200 watts on 95.9 mcs.
(1) CJAD Limited
(2) W. C. T. Cran
(3) J. Lyman Potts
(5) W. Valentine
(7 & 9) Frank Kirton
(10) Doug Williamson
(11) Al Cauley
(12) Doris Clark
(14) Charles Waldo
(15) Gloria Shaborda
(16) Gerry Boddington
(17) Anna Watt
(18) Ernest Mott
(19) Gordon Hope
(20) October 1, 1962
Programs separately for 126 hours weekly and issues own rate card.

CKGM-FM, MONTREAL
50,000 watts on 97.7 mcs.
(1) Maisonneuve Broadcasting Corp.
(2) Geoff Stirling
(3) Don Wall
(4) Dave Grief
(5) Barry Savage
(6) Bill Ballentine
(7) Dave Grief
(8) Tom Cherington

(9) Dave Grief
(10) Doug Burrows
(11) Al Steeves
(12) Red Story
(13) C. Newton
(14) Doug Wilmut
(15) H. K. Bassier
(16) H. Kennedy
(17) D. Geddes
(18) J. Campbell
(19) J. Sykes
(20) August 1, 1963

CHRC-FM, QUEBEC
81,000 watts on 91.1 mcs.
(1) CHRC Limitée
(2) Col. Hervé Baribeau
(3) Aurèle Pelletier
(5) F. R. Thibodeau
(6) Georgette Lacroix
(7) Henri Veilleux
(9) Michael Montpetit
(14) Lucille Després and Georgette Lacroix
(17) Georgette Lacroix
(18) Arsène Nadeau
(20) February, 1949
Programs separately for 35 hours weekly and issues separate rate card.

CJBR-FM, RIMOUSKI
20,000 watts on 101.5 mcs.
(20) November, 1947.
Programs separately for 58 hours weekly.

CHLT-FM, SHERBROOKE
62,000 watts on 102.7 mcs.
Same staff, same programming as CHLT-AM.

CKVL-FM, VERDUN
307,000 watts on 96.9 mcs.
(1) Radio Futura Ltd.
(2) Jack Tietolman
(3) Corey Thomson
(5) Judah Tietolman
(6) Hal Wardell
(7) Marcel Provost
(8) Hal Wardell and Louis Belanger
(9) Jacques Catudal
(14) Jack Selinger
(15) Jeannot Pelletier
(16) Larry Fredericks
(17) Jacques Catudal
Programs 24 hours a day separate from CKVL-AM and issues its own rate card.

Nova Scotia

CHNS-FM, HALIFAX
250 watts on 96.1 mcs.
(1) Maritime Broadcasting Company
(2) Graham W. Dennis
(3) Fred W. Arenburg
(7 & 17) Robert Oxley
Programs 31½ hours weekly separate from CHNS-AM.

CJCB-FM, SYDNEY
1,000 watts on 94.9 mcs.
Same staff as CJCB-AM. Programs separately for 10 hours weekly and issues separate rate card.

BOOKS BY MAIL

❖
BOOK DEPARTMENT
Canadian Broadcaster
219 Bay Street
Toronto 1, Ontario

OUR SPONSORS ARE BUSY PEOPLE!

CHOV RADIO-PEMBROKE

See Paul Mulvihill

CKBB

Covering Simcoe County, Ontario's 5th county in Automobile sales.

Sales Management, '63

Paul Mulvihill & Co. Ltd.

TORONTO — MONTREAL

Representing these quality radio stations

- CJFX, Antigonish
- CKBB, Barrie
- CFNB, Fredericton
- CJCH, Halifax
- CKLC, Kingston
- CHOV, Pembroke
- CKTB, St. Catharines
- CHOK, Sarnia
- CFCL, Timmins

It's better to sleep on what you intend doing than to stay awake over what you've done

CFCN RADIO/TV CALGARY

RADIO-1280 RADIO-1280 RADIO-1280 RADIO-1280

CJMS

LA VOIX DU CANADA FRANÇAIS À MONTRÉAL *

THE VOICE OF FRENCH CANADA IN GREATER MONTREAL

RADIO-1280 RADIO-1280 RADIO-1280 RADIO-1280

THE FRENCH VOICE OF THE OTTAWA VALLEY

RADIO

CKCH

HULL OTTAWA

Representatives:

STANDARD BROADCAST SALES, TORONTO, MONTREAL
WEED & CO., New York

Why Choose Tarzian Recording Tape?

■ Tarzian Tape is manufactured to professional quality specifications by Sarkes Tarzian, Inc., a leading manufacturer in the electronics and communications industries. Given good sound in the first place, Tarzian Tape will keep it for you—and give it back undiminished and undistorted. There are four sizes, from which you can choose the right one for every recording requirement:

- 1½-mil acetate in 3, 5, 7, 10½, 14-inch reels plus hubs;
- 1-mil acetate or 1-mil Mylar* in 3, 5, 7, 10½, 14-inch reels plus hubs;
- ½-mil tensilized Mylar in 3, 3¼, 5, and 7-inch reels.

Look at a reel. The oxide surface is smooth, tightly bonded—your protection against flaking, abrasion, wow and flutter. The windings are perfectly slit, perfectly wound—that's tape to capture every high, to give you virtually flat response for all recording frequencies. Now listen. You'll find distortion less than 2½% at maximum recording level (as measured by U. S. Navy Specification W-T-0061); uniformity that stays within plus or minus ¼-decibel from "Record" or "Playback" to "Stop."

We don't know where you can find better audio tape than Tarzian—at a price that makes it practical for every recording assignment. We'll deliver a reel or a carload. Just say the words. Tarzian Tape. Write for a free sample and attractive prices.

*DuPont Trademark.

E. J. PIGGOTT ENTERPRISES, Limited
Instantaneous Recording Service Division
40-42 Lombard Street • Toronto 1, Ontario, Canada
Authorized Canadian Representative
for Sarkes Tarzian, Inc., Magnetic Tape Div.

ADVERTISING AGENCIES

An interim list of Advertising Agencies enfranchised by the Canadian Association of Broadcasters together with their addresses, telephone numbers, broadcast department directors and radio and television time buyers, for the period ending June 30, 1964.

Agency	City	Phone	Address	Media Director	Broadcast Dept. Director	Radio-TV Time-Buyer
Ar-Jay Advertising Agency Ltd.	Toronto	922-2191	737 Church Street	J. A. Rodkin	—	K. Glover
Ardiel Advertising Agency Ltd.	Toronto	HU. 5-6541	4 Lawton Blvd.	P. A. Johnson	P. A. Johnson	P. A. Johnson
	Montreal	842-4681	1500 Stanley Street	Manager, M. Cooper		
	Hamilton	LI. 9-2419	180 Parkdale Ave. N.	Manager, J. N. Elliott		
	Ottawa	CE. 5-9280	389 Albert Street	Miss Joann Hossick		Ian S. Kidd
Backman Advertising Agency Ltd.	Halifax	422-1527	5675 Spring Garden Road	Miss A. Archibald	Miss A. Archibald	Miss A. Archibald
Baker Advertising Agency Ltd.	Toronto	487-1511	1670 Bayview Ave.	D. Gillespie	N. Pahlen	—
	Montreal	VI. 5-2191	1420 Sherbrooke St. W.	French Service Director	G. St. Denis	—
Batten, Barton, Durstine & Osborne Inc.	Montreal	UN. 8-2655	1155 Dorchester Blvd. W.	Gerry Burroughs	Louis Le Gall	Mildred MacLeod
	Toronto	EM. 3-9461	2 Carlton Street	Clara Quinn	R. Fleck	Joyce Williams
Beedham Advertising Associates Ltd.	Toronto	924-8431	217 St. Clair Ave. W.	G. G. Beedham	G. G. Beedham	Miss R. Shaw
Bleasdale Advertising Ltd.	Victoria	EV. 2-6741	608 Fort Street	Harry R. Bleasdale	Harry R. Bleasdale	Harry R. Bleasdale
Breithaupt, Milsom & Benson Ltd.	Toronto	483-3531	120 Eglinton Ave. E.	Peter Charles	Ray Arsenaault	Miss Joan Dearden
	Montreal	VI. 9-6181	1245 Sherbrooke St. W.	Peter Charles	P. Garcia	M. L. Lacasse
Burley, J. H. Ltd.	Toronto	362-6847	159 Bay Street	A. L. Drewry	A. L. Drewry	A. L. Drewry
Burnett, Leo Co. of Canada Ltd.	Toronto	EM. 6-5801	133 Richmond St. W.	J. Paul Moore	J. B. MacRae	Mrs. J. McGuey Miss B. Gould Mrs. E. Gray
Burns Advertising Agency Ltd.	Montreal	WE. 5-5257	1980 Sherbrooke St. W.	Mrs. Edith Lekay	Lucien St. Amand	Lucien St. Amand
Camp, Dalton K. & Assoc. Ltd.	Toronto	HU. 7-2101	600 Eglinton Ave. E.	F. J. Boyer	N. M. Hay	Fran Lauzon
Canaline Advertising Agency Ltd.	Toronto	368-7646	790 Bay St.	W. R. Campbell	W. R. Campbell	Miss M. Brymer
Cardon Rose Ltd.	Montreal	842-8571	1411 Crescent Street	Dina Albins	Norman Cardon	Dina Albins
Carter, Garry J. of Canada Ltd.	Toronto	WA. 4-2505	59 Avenue Road	Bob Howe	Bob Howe	—
Clavir, Leo Productions	Rexdale	CH. 1-3568	266 Rexdale Blvd.	—	—	—
Cockfield Brown & Co. Ltd.	Toronto	924-5492	185 Bloor St. E.	W. C. Townsend	J. R. MacRae	J. Kennedy Mary Moran K. Ryall W. C. Thurston C. Tobin A. Young Mrs. M. Simons Marjorie F. Maddigan
	Montreal	861-1771	Canada Cement Bldg.	J. L. B. Welch	E. W. Box	C. Tobin A. Young Mrs. M. Simons Marjorie F. Maddigan
	Winnipeg	WH. 2-0811	213 Notre Dame Ave.	Mrs. M. Simons	Mrs. Judy Sampson	Miss N. Fraser R. Lisabelle Mrs. Jane de Munnik
	Vancouver	MU. 1-1111	1030 West Georgia St.	—	—	V. M. Copeland
Collyer Advertising Ltd.	Montreal	842-8672	2100 Drummond St.	Miss N. Fraser	G. Rivard	Miss N. Fraser R. Lisabelle Mrs. Jane de Munnik
	Toronto	363-2647	481 University Ave.	Mrs. Jane de Munnik	Mrs. Jane de Munnik	V. M. Copeland
Copeland, Don H. Advertising Ltd.	Scarborough	OX. 1-3331	2 Crescentwood Rd.	Vera M. Copeland	V. M. Copeland	V. M. Copeland
Crombie Advertising Co. Ltd.	Montreal	VI. 9-5245	355 St. James St. W.	K. Gibson	—	K. Gibson
	Toronto	EM. 4-7204	100 Adelaide St. W.	Mrs. J. Watson	—	Mrs. J. Watson
Dancer-Fitzgerald-Sample (Canada) Ltd.	Toronto	924-8425	200 St. Clair Ave. W.	Gilbert Nunns	Gilbert Nunns	Ruth Pedley
Daniel & Charles Inc.	New York	MU. 6-7288	185 Madison Avenue	Bernice Gutmann	John DeBenham	Doris Gould
Ellis Advertising Co.	Buffalo	TR. 6-7677	Statler-Hilton Hotel	S. Massey	K. Richard	B. Haniford
Erwin, Wasey, Ruthrauff & Ryan (Can.) Ltd.	Toronto	WA. 1-5187	610 Church St.	Lloyd E. Hefford	Lloyd Hefford	Lloyd E. Hefford
Ferres Advertising Ltd.	Hamilton	JA. 9-1116	63 Duke Street	—	—	—
Foote Cone & Belding Canada Ltd.	Toronto	WA. 5-5961	10 St. Mary St.	Miss M. Harper	R. L. Simpson	Sheila M. Bonfield
	Montreal	VI. 2-8781	1255 Phillips Square	J. B. Tomlinson	—	—
Foster Advertising Ltd.	Toronto	924-4681	149 Alcorn Ave.	Manager, Mr. Gilles Daoust Ralph Draper Bill Givens	S. Alex MacKay	Sheila Wright Marg Burt Murray Fenton Walter Reeves J. Hickey C. Toupin Marlee Zaslov Mrs. H. Bakes
	Montreal	VI. 9-5343	550 Sherbrooke St. W.	A. D. Clarke	—	Miss F. Sandford
	Winnipeg	WH. 2-0776	149 Portage Ave. E.	Marlee Zaslov	Norma J. Robinson	Jay Joffe
	Vancouver	MU. 5-6404	#404, 1281 W. Georgia St.	Mrs. H. Bakes	A. J. Collins	H. J. Pollock
Goodis, Goldberg, Soren Ltd.	Toronto	789-1101	288 Lawrence Ave. W.	Miss C. Kireluk	R. J. King	John D. Gibson
	Calgary	AM. 2-7474	628 12th Ave. S.W.	Jay Joffe	R. D. Watson	Pat Hepburn
Grosberg, Pollock & Gwartzman Ltd.	Toronto	487-4717	234 Eglinton Ave. E.	Miss Lily Lim	H. J. Pollock	Susan Young
Hayhurst, F. H. Co. Ltd.	Toronto	HU. 7-4371	55 Eglinton Ave. E.	Bern Keelor	R. D. Amos	Pat Festing-Smith Joyce Roblee
	Montreal	VI. 5-0251	1420 Sherbrooke St. W.	D. G. McMaster	—	—
	Vancouver	MU. 4-1111	1033 Davie Street	—	—	—
	Calgary	262-4767	537 - 8th Ave. S.W.	—	—	—
Heggie Advertising Co. Ltd.	Toronto	HU. 1-5125	97 Eglinton Ave. E.	Phyllis Sivell	Phyllis Sivell	Marilyn Willis
	Montreal	744-5505	850 Decarie Blvd.	H. Corneil Strachan, Acct. Ex.	—	—
Huot Publicité Ltée.	Montreal	842-9011	353 St. Nicholas St.	P. E. Rioux	Ian C. Peace	Ian C. Peace
Hutchins Advertising Co. of Canada Ltd.	Toronto	924-3752	35 Hayden Street	Manager — Wm. Bounsall	—	—
Huxley-Irwin-Price Ltd.	Hamilton	JA. 8-0058	70 Sanford Ave. N.	Jack A. Price	Jack A. Price	Elizabeth McKay Mrs. I. Germann Mrs. V. Percival A. G. Temple
Industrial Advertising Agency Ltd.	Toronto	924-6671	385 Madison Ave.	—	—	—
	Montreal	VI. 2-5281	1500 Stanley St.	A. G. Temple	A. G. Temple	—
	St. Catharines	MU. 4-8736	177 Russell Ave.	D. C. Williamson	—	—
Inter-Canada Quebec Advertising Agency Ltd.	Montreal	931-1874	3488 Cote-de-Neiges Rd.	Yvon Fortier	Yvon Fortier	Yvon Fortier
Jarvis, Albert Ltd.	Toronto	WA. 5-3815	1000 Yonge St.	Miss D. N. Ferris	Godfrey Jarvis	Godfrey Jarvis
Kastor, Hilton, Chesley, Clifford & Atherton (Canada) Ltd.	Toronto	362-4231	481 University Avenue	Miss Adel Ward	Miss Del Tepluck	Miss Adel Ward
Kelley, Russell T. Co. Ltd.	Hamilton	JA. 2-1155	627 Main St. E.	Frank Rose	Frank Rose	Robert Hodgson

TWINS!

The big-station twins CJAD/CKAC cover the total English/French Montreal Market. Ask Standard Broadcast Sales to show you why these complementary twins are your lowest-cost big-station radio buy in this vital market.

CJAD
CKAC
MONTREAL

One call for
total Montreal:

STANDARD BROADCAST SALES

TORONTO: 924-5721

MONTREAL: 849-2454

ADVERTISING AGENCIES

An interim list of Advertising Agencies enfranchised by the Canadian Association of Broadcasters together with their addresses, telephone numbers, broadcast department directors and radio and television time buyers, for the period ending June 30, 1964.

Agency	City	Phone	Address	Media Director	Broadcast Dept. Director	Radio-TV Time-Buyer
Kenyon & Eckhardt Ltd.	Toronto	WA. 5-8931	321 Bloor St. E.	Mrs. D. Iler	Broadcast Supervisor Mrs. V. Allison	Mrs. D. Iler Dennis Edwards
Lovick, James Ltd.	Vancouver	MU. 4-6221	1178 West Pender St.	P. M. Boulter	Peter Hargreaves	Audrey Bothamley
	Edmonton	GA. 4-2181	760 Professional Bldg.	Fae Dadds	Bill Graham	Bill Graham
	Calgary	AM 2-6161	1870 Elvenden House	Mrs. A. F. Urch	C. N. York	C. N. York P. Lundy Dorothy Collyer
Maclaren Advertising Co. Ltd.	Winnipeg	WH. 3-0623	604 Power Bldg.	A. B. Jenkins	A. B. Jenkins	W. J. Graham
	Montreal	875-5130	1,000 Dominion Sq. Bldg.	J. L. McCuaig	Ralph Freeman	Miss O. Jenning C. W. Lewis
	Toronto	921-1121	800 Bay Street			
Maquinna Advertising Agency	Toronto	363-2244	111 Richmond St. W.	D. C. Linton		
	Montreal	VI. 5-1222	550 Sherbrooke St. W.	F. K. Campbell	S. Di Stasio	Miss L. Henuset
	Vancouver	MU. 2-5651	1112 West Pender St.	R. Kirkwood	W. E. Wilson	Tom Woodside
McCann-Erickson (Canada) Ltd.	Winnipeg	WH. 2-6321	911 Electric Railway Chambers			
McCann-Erickson (Canada) Ltd.	Toronto	921-5169	800 Bay Street	Mrs. F. Repath		
McCann-Erickson (Canada) Ltd.	Toronto	925-3231	151 Bloor Street W.	D. MacInnes	S. Bennett	A. Sylvah N. Demeda J. Tait Mary McGowan
McConnell Eastman & Co. Ltd.	Montreal	949-8341	2055 Peel St.	F. A. Collins	Frank Collins	
	Vancouver	MU 3-5608	1030 W. Georgia St.	Florence Asson		
	Toronto	HU 7-4601	234 Eglinton Ave. E.	Karl A. Steeves	D. J. MacMillan	Mrs. O. J. Reynolds
McKim Advertising Ltd.	Montreal	UN 6-6771	Dominion Square Bldg.	A. Baxby		E. McLean
	Winnipeg	WH 3-7406	382 Portage Ave.	K. W. Hughes		Mrs. L. Main
	Calgary	AM 3-7040	512 6th St. S.W.			J. Loetscher
	London	GE 4-4528	291 Dundas St.			Jean Hudson
	Vancouver	MU. 3-2161	1198 West Pender St.	S. A. Hoggart		
	Edmonton	GA 2-5107	10020-109th St.		J. R. McCallum	Iris Rosen
	Hamilton	529-8245	150 Main St. W.			
McKim Advertising Ltd.	Saskatoon	653-3252	402 - 24th St. E.			
McKim Advertising Ltd.	Toronto	927-5200	151 Bloor St. West	Don McCaskell Director, Communications Services	Geo. Leech Bev Nicholl Program Negotiator	Pat Boultee Jean Butt (Asst.)
Media Advertising Reg'd.	Montreal	861-8422	1155 Dorchester Blvd.	H. T. Harbinson	W. L. Charland	J. R. Matheson Miss J. Campbell Miss Eileen Fox R. I. Morton S. Redfearn
	Vancouver	MU. 3-8121	1030 West Georgia St.	Miss Eileen Fox	Miss Eileen Fox	Gerry Rafelman
	Winnipeg	WH. 2-3491	379 Broadway	R. I. Morton	R. I. Morton	G. Bird Mrs. Fay Leslie-Spinkx
Muter, Culiner, Frankfurter & Gauld Ltd.	Montreal	VI 2-2739	1460 Union Ave.	R. Weiswall	Gerry Rafelman	Denise Curran Mrs. M. Davy
Nattall & Malaney Ltd.	Toronto	924-5736	89 Avenue Road	Margo Hanna	Pat McVean	
Needham, Louis & Brorby of Can. Ltd.	Calgary	252-0111	8227 Elbow Drive	V. Dennis		
	Edmonton	HU 2-1502	12415 Stoney Plain Rd.	J. Carlson		
	Toronto	364-1492	121 Richmond St. W.	Ian B. Campbell	D. McLean	
Norman, Craig & Kummel (Canada) Ltd.	Montreal	866-9382	615 Dorchester St. W.	(Through Toronto)		
	Toronto	481-5265	123 Eglinton Ave. E.	H. L. Belber	H. L. Belber	S. B. Sellen
	Vancouver	MU 1-9174	1030 W. Georgia St.	D. M. Tyerman		S. J. Lilburn
O'Brien Advertising Ltd.	Ottawa	TA. 8-6251	1278 Firestone Ave.			
Ogilvy, Benson & Mather Canada Ltd.	Toronto	362-7711	88 University Ave.	G. B. Murray	G. B. Murray	J. M. Brown J. A. Robertson Ann Chalcraft Gordon Forsyth
Orr, William R. Ltd.	Toronto	HU 5-9367	240 Eglinton Ave. E.	Ann Chalcraft	Ann Chalcraft	
Paul, Phelan & Perry Ltd.	Toronto	925-3436	6 Crescent Road	Thomas Reid	G. P. Vale	
	Montreal	VI 9-8061	1500 Stanley St.	M. Lalonde		
	Winnipeg	942-7408	259 Portage Ave.	Patrick Madden	Patrick Madden	L. Tait
Payeur Publicité Inc.	Quebec	529-3322	639 8th Avenue	Paul E. Giguere	Pierre Parent	Paul E. Giguere
Pennell Advertising	Toronto	EM 4-2079	145 Yonge Street	Mary Barrer	Mary Barrer	Mary Barrer
Petersen, H. V. Advertising Agency Ltd.	Toronto	923-4683	130 Bloor Street W.	Mrs. M. L. Graves	M. L. Graves	M. L. Graves
Plant, Elton M, Advertising Ltd.	Windsar	254-1159	Toronto-Dominion Bank Bldg.	Ann Hames	Elton M. Plant	Ann Hames
Purkis, Thornton Ltd.	Toronto	EM. 3-3762	330 Bay Street	Miss G. Race		Mrs. M. Canning Mrs. E. Gledhill
Reimer, C. Advertising Ltd.	Winnipeg	WH 2-1868	407 Graham Avenue	C. L. Reimer	C. L. Reimer	C. L. Reimer
Ronalds-Reynolds & Co.	Toronto	EM 2-2381	154 University Ave.	H. Anderson	H. Karpus	E. Y. Leslie V. Hopkins E. Villamere M. Laphkas
Ross Roy Inc.	Montreal	849-9401	2055 Peel St.	S. Switzer	M. Provost	R. A. Post
	Detroit	LO. 7-3900	2751 E. Jefferson	H. E. Rumble	N. J. Trainor	J. V. Karle P. Vetowich
	New York	565-3200	500 Fifth Avenue	Managing Director, R. Woodward		
Rowntree, Gordon & Co. Ltd.	Vancouver	MU. 2-2231	1198 West Pender St.	Louise McLeod		
Sauviat, G. R. & Associates	Montreal	AV 8-4171	1500 Stanley St.	Mrs. M. Bourdeau	Mrs. M. Bourdeau	Mrs. M. Bourdeau
Schneider-Cardon Ltd.	Montreal	861-4764	1224 St. Catherine St. W.			
Smith, R. C. & Son Ltd.	Toronto	481-2253	140 Merton Street	Mrs. O. J. Taylor	G. A. Phare	W. R. Beecroft
Spitzer, Mills & Bates Ltd.	Toronto	EM 6-2811	790 Bay Street	P. I. Judson	R. A. Stevenson	E. M. McCullagh
	Montreal	861-9721	1155 Dorchester Blvd. W.	Manager — A. Hollander		
Stanfield, Johnson & Hill Ltd.	Toronto	WA. 4-8481	255 Davenport Rd.	T. D. Campbell	T. D. Campbell	Irene Maklary
	Montreal	866-8741	Dominion Square Bldg.	V. Homenok		Diana Stewart

Who can deliver a fully transistorized low-cost VTR* to your station?

AMPEX

Low cost television tape recording is now a reality. It is possible because of the VR-1100, Ampex's newest Videotape* Recorder. The VR-1100 is an all solid-state recorder that costs about half as much as some other broadcast recorders. It occupies less than half the floor space of previous VTRs and is ideally suited for use in mobile vans and small studios. It weighs half as much as other VTRs and requires considerably less power. This low power requirement, combined with a new convection cooling system, eliminates the need for special air-conditioning or blowers in the van or studio. The VR-1100 has two speeds—7½ and 15 ips. At 7½, three hours of programming can be recorded

*TM Ampex Corp.

AMPEX

on a single reel. The VR-1100 is a 4-head recorder compatible with other 4-head recorders. It comes equipped with the Vertical Lock Accessory which allows use of the Ampex Electronic Editor—permitting complete single camera production. Operation is simple. There are fewer controls. Maintenance costs are very low. Reliability and performance characteristics are high. For additional information on these fully transistorized, low cost VR-1100s, please write the only company providing recorders, tapes and core memory devices for every application: Ampex of Canada Ltd., 1458 Kipling Avenue North, Rexdale, Ontario. Telephone Cherry 7-8285. Worldwide sales and service.

Visit the Canadian Electronics Conference, Sept. 30 - Oct. 2, Toronto. See Ampex at Stand 152.

ADVERTISING AGENCIES

A list of Advertising Agencies enfranchised by the Canadian Association of Broadcasters together with their addresses, telephone numbers, broadcast department directors and radio and television time buyers.

Agency	City	Phone	Address	Media Director	Broadcast Dept. Director	Radio-TV Time-Buyer
Stansbury, Gill, Payan & Shanks Ltd.	Montreal	866-4473	1155 Dorchester Blvd. W.	—	—	Lorne Stevens
Tames Advertising Agency Ltd.	Toronto	481-2291	1395 Bayview Ave.	John Tames	—	John Tames
Tandy-Richards Advertising Ltd.	Toronto	EM. 3-6361	20 Carlton Street	Alex Pape	George Alsop	George Alsop
Thompson, J. Walter Co. Ltd.	Montreal	VI. 4-8821	550 Sherbrooke St. West	Manager, H. J. Tingle	—	—
	Toronto	362-3471	600 University Ave.	W. A. Wheatstone	Jim Niosi	Rafe Engle Doris Fairbank Gerry Levine R. Kostyra Angela Anich Cay Draper
	Montreal	931-1331	1600 Dorchester Blvd. W.	J. A. McCrimmon	P. Fiset	S. Torobin
Torobin Advertising Ltd.	Westmount	937-3501	4823 Sherbrooke W.	M. Birman	M. A. Isaacs	S. Torobin
Vamplow-Philp-McGregor-Deaville Advertising Ltd.	Toronto	923-8481	57 Bloor Street W.	—	F. J. Deaville	Mary N. Rae
Vickers & Benson Ltd.	Toronto	925-9393	980 Yonge Street	D. Sutherland	Gwen Rudolphe	Lorraine King
	Montreal	866-7701	630 Dorchester Blvd. W.	—	Jeannine Guerin	Jeanine Guerin Diane Loiselle
Walsh Advertising Co. Ltd.	Toronto	EM. 3-3053	2 Carlton St.	Miss M. McLeod	Mrs. M. Logan	Mrs. J. Frost
	Montreal	WE. 3-6756	1980 Sherbrooke W.	(Through Toronto)	—	—
	Windsor	CL. 6-2671	586 Ouellette Ave.	(Through Toronto)	W. L. Charland	Mrs. C. McCormick
Whitehall Broadcasting Ltd.	Montreal	861-8422	1155 Dorchester Blvd. W.	—	—	Miss K. Van Horn
Whitehead, Titherington & Bowyer Ltd.	Toronto	925-5544	696 Yonge Street	D. M. Curtis	Miss J. Sharpe	Miss J. Sharpe
Willis Advertising Ltd.	Toronto	925-3804	165 Bloor Street East	Miss J. Sharpe	Wm. Freedman	J. Sanders
Chris Yaneff Ltd.	Toronto	924-6678	119 Isabella Street	Wm. Freedman	Media Buyers—	—
Young & Rubicam Ltd.	Toronto	EM. 2-3921	250 University Ave.	Colin P. Davis	Mrs. P. Bernardo	—
				Media Supervisors—	N. Mackellar	—
				W. A. Calvert	Mrs. R. Pinkerton	—
				Miss D. Dunlop	R. Copp	—
				J. Millar	D. Harrison	—
				Mrs. B. Passmore	D. Headley	—
					R. Lewis	—
					P. Simpson	—
	Montreal	866-8941	1155 Dorchester Blvd. W.	Director French Radio/TV	—	Paul Martel

**FOR ACTION IN THE EDMONTON AREA
CONTACT YOUR ALL-CANADA MAN**

Who builds recorders to withstand the test of time?

AMPEX

Ampex professional audio recorders are designed, engineered, and built to last. The first Ampex recorders were installed in studios in 1947. Many are still in service today. All Ampex recorders, from the oldest to the newest, offer maximum reliability and superior performance. There is the Ampex 351, standard of the broadcast industry. The 352 reproducer for monophonic or stereophonic sound. The 354 recorder/reproducer, specially designed for stereophonic work. The Ampex 601, professional quality portable unit. The PR-10 suitcase-size recorder/reproducer with the capabilities of a studio console. The Ampex

3200 and 3300 duplicators, master/slave combinations for high quality tape duplicating at low cost. Most Ampex recorders have stereophonic versions. The 350 and PR-10 series offer 4-track playback. All carry the Ampex "Four Star" one-year warranty. Ampex also makes 600 series professional audio tape noted for long life and consistent performance. For more details on recorders that withstand the test of time, write the only company providing recorders, tapes, memory devices for every application: Ampex of Canada Ltd., 1458 Kipling Avenue N., Rexdale, Ontario. Cherry 7-8285. Worldwide sales, service.

PERSONNEL REGISTER (Television)

British Columbia

CBUBT, CRANBROOK

1.1 kw Video; 505 kw Audio on Channel 10, owned and operated by the Canadian Broadcasting Corporation.
(24) July, 1962

CJDC-TV, DAWSON CREEK

10 kw Video; 5 kw Audio on Channel 5, CBC.

- (1) Radio Station CJDC (Dawson Creek, B.C.) Ltd.
(2 & 3) H. L. Michaud
(4) Gordon Dohle
(5) W. R. "Bill" Duncan
(6) D. H. "Don" Fleury
(7) H. L. Michaud
(10) Al Kelly
(11) Chuck Mudrak
(12) Mrs. Kathy Duncan
(13) E. R. Hall
(15) Mrs. Pat Fairchild
(16) Mrs. Ethel Michaud
(17) Ed Stevens
(18 & 19) Mrs. Maria Van Berkel
(20) Gordon Dohle
(21) Ralph Messner
(22) Scharf Broadcast Sales, Vancouver; A. J. Messner & Co. Ltd., Winnipeg;
(23) Donald Cooke, Inc.
(24) January 15, 1959

CFCR-TV, KAMLOOPS

10 kw Video; 5 kw Audio on Channel 4, CBC.

- (1) Twin Cities Television Ltd.
(2 & 3) Ian G. Clark
Ass't General Mgr. —
Jean C. Ross
(4) Jack Pollard
(5) Walter Harwood
(6) Wayne Roberts
(7) Jack Pollard
(8) Al Davidson
(9) Wayne Roberts
(10) Jack Pollard
(11) Walter Jones
(12) Miss Jean Ross
(13) Bob Wilson
(14) Miss Jean Ross
(15) Shirley Lewis
(16) Fred Roach
(17) Ed Stevens
(18 & 19) Bill Reith
(20) Wayne Roberts
(21) Kurt Reichennek
(22) All-Canada
(23) Weed & Company
(24) April 8, 1957

CFCR-TV, KAMLOOPS has re-broadcasting stations at the following locations in British Columbia:

- | | |
|-------------------------|------------|
| Savona | Channel 8 |
| Clearwater | Channel 2 |
| Boston Bar - North Bend | Channel 5 |
| Quesnel | Channel 7 |
| Williams Lake | Channel 8 |
| Lytton - Lillooet | Channel 11 |
| 100 Mile House | Channel 5 |
| Clinton | Channel 9 |

Chase Merritt Channel 11
Ashcroft - Cache Creek Channel 10

CHBC-TV, OKANAGAN TELEVISION SYSTEM

3.7 kw Video; 1.65 kw Audio on Channel 2, CBC.

- (1) Okanagan Valley Television Co. Ltd.
(3) Roy G. Chapman
(5) Dick Sharp
(6) Norm Williams
(7) Russ Richardson
(8) Dave Sparrow
(10) Russ Richardson
(11) Paul Orvin
(12) Mrs. Betty Pavle
(13) Bob Wilson
(14) Norm Williams
(15) Mrs. Lucille Travis
(16) Ralph Beussart
(17) Bob McRory
(19) Doug Redekop
(20) Dick Steiner
(21) Tom Wyatt
(22) All-Canada Television
(24) Sept. 21, 1957

CHBC-TV (OKANAGAN NETWORK)

has re-broadcasting stations at the following locations in British Columbia:

- | | |
|------------------|------------|
| Kelowna | Channel 2 |
| Vernon | Channel 7 |
| Penticton | Channel 13 |
| Salmon Arm | Channel 5 |
| Oliver - Osoyoos | Channel 8 |
| Lumby | Channel 72 |
| Princeton | Channel 5 |
| Keremeos | Channel 5 |
| Cawston | Channel 5 |
| Peachland | Channel 5 |
| Enderby | Channel 5 |
| Westwood | Channel 12 |
| Falkland | Channel 5 |
| Nakusp | Channel 2 |

CKPG-TV, PRINCE GEORGE

210 watts Video; 114 watts Audio on Channel 3, CBC.

- (1) CKPG Limited
(2 & 3) Robert T. Harkins
Director of Television,
Douglas O. MacGregor
(5) John W. Barlee
(6 & 7) Marcel J. Leveque
(8) Fred M. Morley
(9) Steve J. Howe
(10) Barry J. Hamelin
(11) Robert T. Harkins
(12) Helen Smith
(13) Roger M. Bruneau
(14) Ab D. Wiebe
(15) Marcel J. Leveque
(16) Douglas O. MacGregor
(17) Ab D. Wiebe
(18 & 19) Helen Smith
(20) Steve J. Howe
(21) Stan W. Davis
(22 & 23) All-Canada Radio & TV
(24) August 20, 1961

CFTK-TV, TERRACE-KITIMAT

4.3 kw Video; 2.1 kw Audio on Channel 3, CBC.

- (1) Skeena Broadcasters Ltd.
(3) J. Fred Weber

- (5) Wayne Seabrook
(6 & 7) Roy B. Last
(10 & 11) Hugh Melarty
(12) Mrs. Claire Kokesh
(14) Wayne Seabrook
(15) Mrs. Vera McKay
(16) Art Bates
(17) Mrs. Claire Kokesh
(18 & 19) Henny Sluter
(20) Roy Mitchell
(21) John A. Nance
(22) Television Reps. Ltd.
(23) Weed & Co.
(24) November 15, 1962

CFTK-TV, TERRACE-KITIMAT

has re-broadcasting stations at the following locations:

- | | |
|---------------|-----------|
| Prince Rupert | Channel 6 |
| Smithers | Channel 5 |
| Burns Lake | Channel 2 |

CBUAT, TRAIL

.187 kw Video; .124 kw Audio on Channel 11. Owned and operated by the Canadian Broadcasting Corporation.
(24) November 3, 1960

CBUAT-1, NELSON

560 watts Video; 362 watts Audio on Channel 9. This satellite of CBUAT, Trail is owned and operated by the Canadian Broadcasting Corp.
(24) November 26, 1960

KVOS-TV, VANCOUVER-VICTORIA (BELLINGHAM)

214 kw Video; 107 kw Audio on Channel 12.

- (1) Wometco Enterprises
(2) Gordon M. Reid
(3) David Mintz
(4) Andy Anderson
(5) H. Burkart
(6) Jack V. Gettes
(7) Andy Anderson
(8) Frank Jank
(10) Al Swift
(11) Dick Desmond
(12) Elaine Horn
(13) Stan Sleeth
(14) Douglas J. Davis
(15) Miss Del Pawliw
(16) Ken Davidson
(17) Miss Leslie Mathers
(18) Mrs. Gretchen Moseley
(19) Keith Cutler
(20) Gil Reeves
(21) John Price
(22) Stovin-Byles Ltd.
(23) Sumner Corp.
(24) June, 1954

CBUT, VANCOUVER

47.6 kw Video; 25.4 kw Audio on Channel 2. Owned and operated by the Canadian Broadcasting Corporation.

- CBUT-1, COURTENAY
.625 kw Video; .332 kw Audio on Channel 9. Satellite of CBUT, Vancouver.
(24) August, 1962

CHAN-TV, VANCOUVER

180 kw Video; 94 kw Audio on Channel 8, CTV.

- (1) Vantel Broadcasting Co. Ltd.

- (2) J. Ray Peters
(4) W. "Bill" Elliott
(7) Lloyd Colthorp
(10) Phil Barter
(11) Brad Keene
(12) Miss Teri Clarke
(14) Barry Cramer
(15) Miss Anne Collins
(16) Miss Hilary Stewart
(18) Mrs. Myrna Dittberner
(19) Miss Les Semko
(21) E. G. Rose
(22 & 23) All-Canada
(24) October 31, 1960

CHEK-TV, VICTORIA

100 kw Video; 50 kw Audio on Channel 6.

- (1) CHEK-TV Limited
(2 & 3) David M. Armstrong
Station Mgr. & Nat. Sales Mgr. Richard L. McDaniel

- (4) Frank Bond
(6) Art Hall
(10) Andy Stephen
(12) Mrs. Ida Clarkson
(14) Bob Willett
(15) Allan Scherr
(17) Ron Soullier
(17) Mrs. Ida Clarkson
(21) James P. Boudreau
(22) Television Reps. Ltd.
(23) Forjoe TV Inc.
(24) December 1, 1956

CHEK-TV, VICTORIA has re-broadcast stations at the following locations:

- | | |
|-----------------|-----------|
| Squamish | Channel 7 |
| Port Hardy | Channel 2 |
| Sointula | Channel 5 |
| Newcastle Ridge | Channel 7 |
| Kokish | Channel 9 |

Alberta

CFCN-TV, CALGARY

100 kw Video; 50 kw Audio on Channel 4, CTV.

- (1) CFCN Television Limited
(2) Jas. A. Love
Executive Vice-President,
Gordon L. Carter
(6) Ted Chapman
(10) William N. Love
(11) Henry Viney
(14) Larry Langley
(15) Mrs. Jean Bowñ
(16) Charles Heine
(17) Wally Kirk
(19) Garry Smith
(21) Robert W. Lamb
(22) Television Representatives Ltd.
(23) Young Canadian
(24) September 9, 1960

CBC NETWORK STATIONS (Television)

ATLANTIC REGION

- CBYT, Corner Brook, Nfld.
CFLA-TV, Goose Bay, Lab.
CFNS-TV, Harmon Field, Nfld.
CBHT, Halifax, N.S.
CBHT-1, Liverpool, N.S.
CBHT-2, Shelburne, N.S.
CBHT-3, Yarmouth, N.S.

MID-EASTERN REGION

- CBMT, Montreal, Que.
CBWAT, Kenora, Ont.
CBWAT-1, Dryden, Ont.
CBWAT-2, Sioux Lookout, Ont.
CBOT, Ottawa, Ont.
CBLT, Toronto, Ont.

PRAIRIE REGION

- CBWBT, Flin Flon, Man.
CBWBT-1, Le Pas, Man.
CBWT, Winnipeg, Man.
CBXT, Edmonton, Alta.
CBXAT, Grande Prairie, Alta.
CBXAT-1, Peace River, Alta.

PACIFIC REGION

- CBUBT, Cranbrook, B.C.
CBUAT, Trail, B.C.
CBUAT-1, Nelson, B.C.
CBUT, Vancouver, B.C.
CBUT-1, Courtenay, B.C.

QUEBEC REGION

- CBAFT, Moncton, N.B.
CBFT, Montreal, Que.
CBFT-1, Mont Tremblant, Que.
CBFT-2, Mont Laurier, Que.
CBOFT, Ottawa, Ont.
CBFST, Sturgeon Falls, Ont.
CBFST-1, Sudbury, Ont.
CBFST-2, Timbiscaming, Que.
CBWFT, Winnipeg, Man.

ATLANTIC REGION

- CJON-TV, St. John's, Nfld.
CJOX-TV, Argentia, Nfld.
CJCN-TV, Grand Falls, Nfld.
CFXU-TV, Antigonish, N.S.
CJCB-TV, Sydney, N.S.
CJCB-TV-1, Inverness, N.S.
CFCY-TV, Charlottetown, P.E.I.
CFCY-TV-1, New Glasgow, N.S.
CKCD-TV, Campbellton
CKCW-TV, Moncton, N.B.
CKAM-TV, Uplalquitch Lake, N.B.
CKAM-TV-1, Newcastle, N.B.

- CKCD-TV-1, Harrison Brook, Que.
CHSJ-TV, Saint John, N.B.
CHSJ-TV-1, Bon Accord, N.B.

MID-EASTERN REGION

- CKMI-TV, Quebec City, Que.
CKVR-TV, Barrie, Ont.
CKVR-TV-1, Parry Sound, Ont.
CKWS-TV, Kingston, Ont.
CKCO-TV, Kitchener, Ont.
CFPL-TV, London, Ont.
CFCH-TV, North Bay, Ont.
CHOV-TV, Pembroke, Ont.
CHEX-TV, Peterborough, Ont.
CKPR-TV, Port Arthur, Ont.
CKSO-TV, Sudbury, Ont.
CKSO-TV-1, Elliot Lake, Ont.
CJIC-TV, Sault Ste. Marie, Ont.
CFCL-TV, Timmins, Ont.
CFCL-TV-1, Kapuskasing, Ont.
CFCL-TV-2, Kearns, Ont.
CKLW-TV, Windsor, Ont.
CKNX-TV, Wingham, Ont.

PRAIRIE REGION

- CKX-TV, Brandon, Man.
CKX-TV-1, Foxwarren, Man.
CKX-TV-2, Melita, Man.
CKBI-TV, Prince Albert, Sask.
CKBI-TV-1, Wanganui, Sask.
CKBI-TV-2, North Battleford, Sask.
CKBI-TV-3, Greenwater, Sask.
CKBI-TV-4, Nipawin, Sask.
CKCK-TV, Regina, Sask.
CKCK-TV-1, Colgate, Sask.
CKCK-TV-2, Willow Bunch, Sask.
CFQC-TV, Saskatoon
CFQC-TV-1, Stranraer, Sask.
CKOS-TV, Yorkton, Sask.
CKOS-TV-1, Baldy Mountain, Man.

- CKOS-TV-2, Carlyle Lake, Sask.
CKOS-TV-3, Wynyard, Sask.
CJFB-TV, Swift Current, Sask.
CJFB-TV-1, East End, Sask.
CJFB-TV-2, Val Marie, Sask.
CHCT-TV, Calgary, Alta.
CHCT-TV-1, Drumheller, Alta.
CJLH-TV, Lethbridge, Alta.
CJLH-TV-3, Burmis, Alta.
CKSA-TV, Lloydminster, Alta.
CHAT-TV, Medicine Hat, Alta.
CHAT-TV-1, Pivot, Alta.
CHCA-TV, Red Deer, Alta.

PACIFIC REGION

- CJDC-TV, Dawson Creek, B.C.
CHBC-TV, Kelowna, B.C.
CHBC-TV-1, Penticton, B.C.
CHBC-TV-2, Vernon, B.C.
CHBC-TV-3, Oliver, B.C.
CHBC-TV-4, Salmon Arm, B.C.
CFCR-TV, Kamloops, B.C.
CFCR-TV-1, Lillooet, B.C.
CFCH-TV-2, Ashcroft, B.C.
CFCR-TV-3, Merritt, B.C.
CFCR-TV-4, Clinton, B.C.
CFCR-TV-5, Williams Lake, B.C.
CFCR-TV-6, Timothy Mountain, B.C.
CFCR-TV-7, Savona, B.C.
CFCR-TV-8, Adam's Hill, B.C.
CFCR-TV-9, Boston Bar, B.C.
CFCR-TV-10, Clearwater, B.C.
CFCR-TV-11, Quesnel, B.C.
CKPG-TV, Prince George, B.C.
CFTK-TV, Terrace, B.C.
CFTK-TV-1, Prince Rupert, B.C.
CHEK-TV, Victoria, B.C.
CHEK-TV-1, Newcastle Ridge, B.C.
CHEK-TV-2, Sointula, B.C.
CHEK-TV-3, Port Hardy, B.C.
CHEK-TV-4, Kokish, B.C.

QUEBEC REGION

- CHAU-TV, New Carlisle, Que.
CHAU-TV-1, Ste. Marguerite Marie, Que.
CHAU-TV-2, St. Quentin, N.B.
CHAU-TV-3, Port Daniel, Que.
CHAU-TV-4, Chandler, Que.
CHAU-TV-5, Percé, Que.
CHAU-TV-6, Gaspé, Que.
CKRS-TV, Jonquiere
CKRS-TV-1, Port Alfred, Que.
CKRS-TV-2, Chicoutimi, Que.
CKRS-TV-3, Roberval, Que.
CKBL-TV, Matane, Que.
CKBL-TV-1, Mont Climont, Que.
CFCM-TV, Quebec, Que.
CKRT-TV, Riviere-Du-Loup, Que.
CKRT-TV-1, Baie St. Paul, Que.
CKRN-TV, Rouyn, Que.
CKRN-TV-1, Senneterre, Que.
CJBR-TV, Rimouski, Que.
CJBR-TV-1, Edmundston, N.B.
CJBR-TV-2, Sept-Iles, Que.
CHLT-TV, Sherbrooke, Que.
CKTM-TV, Trois Rivieres, Que.

The trend is to balanced programming

G. N. MACKENZIE LIMITED HAS *the* SHOWS

MONTREAL TORONTO WINNIPEG
1434 St. Catherine St. W. 433 Jarvis St. 171 McDermott

TELEVISION DIVISION

All-Canada Radio & Television Limited

SELECTIVE TELEVISION IS YOUR BEST BUY

Why? Because you can place spot announcements into top-rated shows without program costs, freeing dollars to cover other markets.

TORONTO 925-9361	MONTREAL UN. 1-5656	WINNIPEG WH. 2-6861	CALGARY 244-2455	VANCOUVER MU. 4-7461
NEW YORK CL. 6-1425	CHICAGO ST. 2-7494	SAN FRANCISCO DO. 2-7159	LOS ANGELES HU. 3-9671	
	ATLANTA RI. 7-3723	DALLAS TR. 5-6644		

CFCN-TV-1, DRUMHELLER
Satellite of CFCN-TV, Calgary, broadcasting on Channel 8. Same staff.
(24) November, 1961

CFCN-TV-2, BANFF
Satellite of CFCN-TV, Calgary, broadcasting on Channel 8. Same staff.
CFCN-TV also has a rebroadcasting station at Windermere Valley, broadcasting on Channel 6. It began operation May 27, 1963.

CHCT-TV, CALGARY
100 kw Video; 50 kw Audio on Channel 2. CBC.
(1) Calgary Television Limited
(2) Frederick Shaw
(3) A. M. (Bert) Cairns
(4) Ron Chase
(5) T. N. Inkster (nat'l) George Brown (local)
(6) Skip Braun
(7) Ron Chase
(10 & 11) Ed Whalen
(13) Reuban Hamm
(14) W. A. (Bill) Smith
(15) Don Wilson
(16) Les Funtek
Sales Service Editor, Miss Mary Ellis
(18 & 19) Gordon Warner
(21) Lee Crawley
(22) All-Canada Radio & Television
(23) Weed & Company
(24) October 8, 1954

CHCT-TV-1, DRUMHELLER
Satellite of CHCT-TV, Calgary, broadcasting on Channel 12. Same staff.

CBXT, EDMONTON
318 kw Video; 159 kw Audio on Channel 5. CBC. Microwave. Owned and operated by the Canadian Broadcasting Corporation.
(24) October 2, 1961

CFRN-TV, EDMONTON
180.3 kw Video; 90.4 kw Audio on Channel 3. CTV.
(1) Sunwapa Broadcasting Co. Ltd.
(2 & Gen. Mgr.) G. R. A. Rice
Manager, Bruce Alloway
(6) Don Brinton
Gen. Sales Mgr. D. Field
(7) George Kidd
(8) Ed Kay
(9) Harry Farmer
(10) Sid Lancaster
News and Public Affairs Mgr.
Bill Hogle
(11) Al McCann
(12) Laura Lindsay
(14) Marty Larson
(15) Mrs. Margo Telmer
(16) Peter Leonard
(17) Dan Kauffman
(19) Keith Neale
(20) Fred Hodson
(21) Ted Wadson
(22) Television Representatives Ltd.
(23) Young Canadian Ltd.
Harlan Oakes
(24) October 17, 1954

CFRN-TV-1, CARROT CREEK
Satellite of CFRN-TV, Edmonton, broadcasting on Channel 9.

CFRN-TV-2, EDSON
Satellite of CFRN-TV, Edmonton, broadcasting on channel 12.
CBXAT, GRANDE PRAIRIE
36 kw Video; 18 kw Audio on Channel 10. CBC. Owned and operated by the Canadian Broadcasting Corporation.
(24) July, 1962

CBXAT-1, PEACE RIVER
.720 watts Video; .360 watts Audio on Channel 7. This is a satellite of CBXAT, Grande Prairie. It is owned and operated by the Canadian Broadcasting Corporation.

CJLH-TV, LETHBRIDGE
171 kw Video; 85.5 kw Audio on Channel 7. CBC.
(1) Lethbridge Television Limited
(2 & 3) N. Botterill
(5) W. Lloyd Crittenden
(6) Dale Nelson
(10) Del Delmage
(11) Ron Makarenko
(13) Gene Lehto
(15) Miss Win Duffy
(16) Vern Young
(17) Jack Mitchell
(18 & 19) Mrs. Betty Glendinning
(21) V. C. Reed
(22) All-Canada Radio & Television
(23) All-Canada
(24) November 20, 1955

KEY		
1. Owner or Company name	9. Music Director	17. Copy Chief
2. President (if a company)	10. News Director	18. Film Librarian
3. General Manager	11. Sports Director	19. Film Editor
4. Operations Manager	12. Women's Director	20. Chief Operator
5. Commercial Manager	13. Farm Director	21. Dir. of Engineering
6. Production Supervisor	14. Promotion Manager	22. Canadian Reps
7. Program Manager	15. Traffic Manager	23. U.S. Reps
8. Chief Announcer	16. Art Director	24. Station Birth Date

CKSA-TV, LLOYDMINSTER
116 kw Video; 58 kw Audio on Channel 2. CBC.
(1) CHSA-TV Limited
(2 & 3) Arthur F. Shortell
(4 & 5) J. R. D. Findlay
(6 & 7) Wes Saunders
(10) Elmer Devore
(11) Brian Nielsen
(13) Elmer Devore
(14) Larry Gilchrist
(15) Margaret Sturt
(16) Howard Sturge
(17) Larry Gilchrist
(18 & 19) Vernon Jenkins
(21) Elden Giles
(22) TV Representatives Ltd.
A. J. Messner
(23) Devney Organization
(24) Sept. 23, 1960

CHAT-TV, MEDICINE HAT
5.7 kw Video; 3 kw Audio on Channel 6. CBC.
(1) Monarch Broadcasting Co. Ltd.
(2) J. H. Yuill
(3) Orville Kope
(4) Jon David Thibert
(5) Ian Carson
(6 & 7) Jon David Thibert
(8) Bernie Pascall
(9) Lorne Havard
(10) Stan Weiler
(11) Bernie Pascall
(12) Mrs. Norma Thompson
(13) Mickey Lynch
(14) W. H. Yuill
(15) Steve Oppitz
(16) Peter Soehn
(17) Mrs. Norma Thompson
(18 & 19) Peter Barth
(20) Jim Schafer
(21) Sid Gaffney
(22) All-Canada Radio & Television
(24) September 14, 1957

CHAT-TV-1, PIVOT
1.37 kw Audio; 2.75 kw Video on Channel 4. Satellite of CHAT-TV Medicine Hat. Same staff.

CHCA-TV, RED DEER
27 kw Video; 16 kw Audio on Channel 6. CBC.
(1) CHCA Television Limited
(2) G. A. Bartley
Asst. Mgr. Mrs. A. Sole
(4) Hugh Edmunds
(5) Gordon Johns
(6 & 7) Hugh Edmunds
(10) Bob Meyers
(11) Grant Ulyott
(12) Mary Lou Armstrong
(13) Terry Oldford
(15) Jerril McBride
(16) Rick Soehn
(17) Anne McNamara
(18) Wayne Hazzard
(20) Gerry Hartley
(21) Mel Lang
(22) Stovin-Byles Ltd.
(23) Forjoe TV
(24) December 9, 1957

CHCA-TV-1, CORONATION
12.4 kw Video; 6.2 kw Audio on Channel 10. Satellite of CHCA-TV, Red Deer. Same staff.

CHCA-TV-2, BANFF
5 watt pedestal. Channel 10. Satellite of CHCA-TV Red Deer.

Saskatchewan

CHAB-TV, MOOSE JAW
54 kw Video; 27 kw Audio on Channel 4. CTV.
(1) CHAB Ltd.
(2 & 3) Jack Moffat
(5) Dave Bates
(6) Bruce Pendlebury
(7) James J. Leddy
(8) Ted Kelly
(9) Miss Myrna Slous
(10) Chuck McManus
(11) Ken Newans
(12) Mrs. Sylvia Stromberg
(13) Wally Macht
(14) Graham Henderson
(15) Mrs. Erma Gates
(16) Graham Henderson
(17) Mrs. Shirlee Cooke
(18 & 19) Miss Ruth Probert
(20 & 21) Merv Pickford
(22) Stovin-Byles Limited
(23) Young Canadian Ltd.
(24) July 7, 1959

CHRE-TV, REGINA
73 kw Audio; 140 kw Video on Channel 9. CTV. Satellite of CHAB-TV, Moose Jaw, Sask. Same staff.

CKBI-TV, PRINCE ALBERT
100 kw Video; 50 kw Audio on Channel 5. CBC.

(1) Central Broadcasting Co., Ltd.
(2) Edward A. Rawlinson
(3) Frank F. Rawlinson
(5) Ian Robertson
(6 & 7) Jack J. Cennon
(9) Ian Barrie
(10 & 11) Nick Roache
(12) Marion Sherman
(13) Harold Mallwitz
(14) James Scarrow
(15) Mrs. Sylvia Dodwell
(16) Lillian McKay
(17) Alden Diehl
(18 & 19) Lorraine Hawksworth
(21) T. Van Ness
(22) All-Canada
(23) Weed & Company
(24) January 27, 1958

CKBI-TV, PRINCE ALBERT has rebroadcasting stations at these locations:
Wanganui Channel 10
North Battleford Channel 7
Nipawin Channel 2
Greenwater Channel 4

CKCK-TV, REGINA
100 kw Video; 53.5 kw Audio on Channel 2. CBC.
(1) Transcanada Communications Limited
(2) Michael C. Sifton
(3) H. A. Crittenden
Assistant Mgr. Lloyd Westmoreland
(5) Don Tunnicliffe
(6) Doug Lee
(7) H. Van Wiebe
(8) Garth Dawley & Bruce Cowie
(9) Mrs. Grace Germaine
(10) Jim Struthers
(11) Ken Milton
(14) Jerry Joynt
(15) Mrs. Ursula Chase
(16) Joe Soehn
(17) Mel Firesen
(18) Shirley Duchert
(19) Barry Haddad
(20) Tom Nelson & Len Ross
(21) Lorne McBride
(22) All-Canada Radio & Television Ltd.
(24) July 27, 1954

CKCK-TV-1, COLGATE
15.1 kw Video; 7.5 kw Audio on Channel 12. Rebroadcasting station of CKCK-TV, Regina. Same staff.

CKCK-TV-2, WILLOW BUNCH
Satellite of CKCK-TV, Regina, broadcasting on Channel 6.

CFQC-TV, SASKATOON
325 kw Video; 180 kw Audio on Channel 8. CBC.
(1) A. A. Murphy & Sons Limited
(2) W. A. "Bill" Murphy
(3) G. Blair Nelson
Station Mgr. Walter Romanow
Sales Mgr. Will Klein
(6) Greg Barnsley
(10) Les Edwards
(11) Art Henderson
(12) Mrs. Sally Merchant
(14) Mrs. Pat Baudru
(15) Mrs. Verna Fowler
(16) Harvey Bailord
(17) Mrs. Lois Parr
(19) Joan Henning
(21) Jim Love
(22) Television Representatives
(23) Young Canadian — Harlan G. Oakes
(24) December 5, 1954

CFQC-TV-1, STRANRAER
10.3 kw Video; 5.4 kw Audio on Channel 3. Satellite of CFQC-TV, Saskatoon. Same staff.

CJFB-TV, SWIFT CURRENT
13.3 kw Video; 6.65 kw Audio on Channel 5. CBC.
(1) Swift Current Telecasting Co. Ltd.
(2 & 3) William D. Forst
(5) Walter S. Buffam
(6 & 7) Mrs. Julie Forst
(10) Gordon Foth
(11) Brian Sturgeon
(12) Mrs. Julie Forst
(13) Doug Grant
(14) Mrs. Julie Forst
(15) Miss Shiela Atkinson
(16) George Kushner
(17) Marjorie Schieck
(21) George Harwood
(22) Television Representatives
(23) Forjoe TV Inc.
(24) December 23, 1957

CJFB-TV-1, EAST END
Satellite of CJFB-TV, Swift Current.

CJFB-TV-2, VAL MARIE
Satellite of CJFB-TV, Swift Current.

CKOS-TV, YORKTON
5 kw Video; 2.5 kw Audio on Channel 3. CBC.
(1) Yorkton Television Co. Ltd.
(2) Harold Olson
(3) Ronald L. Skinner
(6) Wilbur A. Westby
(7) Kristin Olson
(8) Linus Westberg
(10) James Horning
(11) Linus Westberg
(13) Norman Roebuck
(15) Mrs. Geraldine Pepler
(16) Hugh C. Vassos
(17) Delmar Fehrenbach
(19) Sharon Coleman
(21) Ludwig Hocevar
(22) Stovin-Byles Limited
(23) ABC International Television
(24) June 19, 1958

CKOS-TV-1, DAUPHIN
28 kw Audio; 57 kw Video Channel 8. Satellite of CKOS-TV, Yorkton. Same staff.

CKOS-TV-2, ESTEVAN
17 kw Audio; 32 kw Video on Channel 7. Satellite of CKOS-TV, Yorkton. Same staff.

CKOS-TV-3, WYNWARD
.34 kw Audio; 67 kw Video on Channel 6. Satellite of CKOS-TV, Yorkton. Same staff.

Manitoba

CKX-TV, BRANDON
100 kw Video; 49.1 kw Audio on Channel 5. CBC.
(1) Western Manitoba Broadcasters Limited
(2 & 3) John B. Craig
(5) Archie Olson
(7) Stuart Craig
(10) John Wallace
(11) Henry Stothard
(13) Frank Bird
(15) Rae Bull
(16) Mrs. Ann Smith
(17) Don Williams
(19) Harold Pullaw
(20) Lawrence Dubois
(21) Tom Stacey
(22) All-Canada
(24) January 28, 1955

CBWBT, FLIN FLON
625 kw Video; .332 kw Audio on Channel 10. Owned and operated by the Canadian Broadcasting Corp.
(24) June 25, 1962

CBWBT-1, LE PAS
260 watts Video; 130 watts Audio on Channel 7. This satellite of CBWBT, Flin Flon is owned and operated by the Canadian Broadcasting Corp.
(24) June 25, 1962

CBWT, WINNIPEG
57.8 kw Video; 34.7 kw Audio on Channel 3. Owned and operated by the Canadian Broadcasting Corp.
(24) April 24, 1960

CBWFT, WINNIPEG
2.87 kw Video; 1.72 kw Audio on Channel 4. CBC French Network. Owned and operated by the Canadian Broadcasting Corporation.
(24) April 24, 1960

C-JAY-TV, WINNIPEG
325 kw Video; 180 kw Audio on Channel 7. CTV.
(1) Channel Seven Television Limited
(2) Ralph S. Misener
(3) Jack M. Davidson
(4) Joe Gibson
(5) Jerry Johnson
(6) Al Johnson
(7) Jim Purvis
(8) Ray Torgrud
(9) Dick Seaborn
(10) L. R. "Bud" Sherman
(11) Jack Wells
(12) Mrs. Betty Jewel Canning
(14) Jim Pryor
(15) Eleanor Lazare
(16) Mac Drope

TELEVISION NETWORKS

CANADIAN BROADCASTING CORPORATION

Head Office: 140 Wellington St., Ottawa, P.O. Box 860. Central 6-0311.
Toronto — 354 Jarvis St. Box 500. Walnut 5-3311.
Montreal — 1425 Dorchester St. W. 868-3211.

Principal officers:
President — Alphonse Ouimet.
Vice-President — Capt. W. E. S. Briggs.
Vice-President Programming — E. S. Hallman.
Vice-President Personnel and Operations — J. P. Gilmore.
Vice-President Corporate Affairs — R. C. Fraser.
Comptroller — V. F. Davies.
General Manager English Network Broadcasting — H. G. Walker.
Directors of English Network and Toronto Area — A. K. Morrow.
General Manager French Network Broadcasting — Marcel Ouimet.
Director Quebec Region and French Networks — G. Lemarche.

The CBC owns and operates 10 stations, 5 network relay stations and 9 rebroadcasting stations on its English network and has 38 private station affiliates with 50 rebroadcasting stations. On the French network, the CBC owns and operates 4 stations, 1 network relay station and 4 rebroadcasting stations. It has 9 private station affiliates, with 14 rebroadcasting stations.

CTV TELEVISION NETWORK LTD.

42 Charles Street East, Toronto 5. — Walnut 4-5454.
Montreal — 1420 Sherbrooke St. W., Suite 200, Montreal 25. John J. White is the National Sales Manager in the U.S. Address is 68-60 108th Street, Forest Hills, N.Y. — TN. 7-0190.

President — Spence W. Caldwell.
Executive Vice-President — Gordon F. Keeble.
Assist. to President — R. Raisman.
Vice-President, Programming — Michael Hind-Smith.
General Sales Manager — T. B. J. Atkins.
Director of Legal and Business Affairs — Richard P. Morgan.

Director, Network Operations — S. S. Wilson.

Chief Accountant — P. F. M. Bell-Smith.

Director of Information and Advertising — Ralph Foster.

Promotion Manager — R. S. Macpherson.

National Sales Manager — B. J. LeMaitre.

Sales Representatives — R. A. Aiken, Neil McDonald, Doug MacKinnon.

Research Consultant — John Jenkins.

Advertising Manager — Michael Scott.

Promotion Co-ordinator — Maxine F. Hemrend.

Executive Producers — Arthur Weinthal and Peter Macfarlane.

Assistant to Vice-President, Programming — Gordon Farr.

Production Manager — O. F. Babirad.

Assit., Dir. of Legal Affairs — James B. Lavis.

Operations Supervisor — Graham Ford.

Operations Co-Ordinator — A. Purcell.

Traffic and Scheduling — Dorene Shanahan.

Manager, Montreal office — Vincent Dittmer.

The CTV network distributes programming to these ten affiliate stations: CJCH-TV, Halifax (Ch. 5); CFCF-TV, Montreal (Ch. 12); CJOH-TV, Ottawa (Ch. 13); CFOT-TV, Toronto (Ch. 9); CJAY-TV, Winnipeg (Ch. 7); CFRN-TV, Edmonton (Ch. 3); CFCN-TV, Calgary (Ch. 4); CHAN-TV, Vancouver (Ch. 8); CHAB-TV, Moose Jaw, Regina (Chs. 4 & 9), CJSS-TV, Channel 8, Cornwall, a satellite of CJOH-TV, Ottawa, and CKCO-TV, Kitchener.

BRITISH BROADCASTING CORPORATION

Ottawa—140 Wellington St., Ottawa 4. S. W. Smithers, BBC Representative in Canada.

Toronto — 354 Jarvis St., Toronto 5. George Young, Television Manager, BBC. Mrs. Ruth St. Clair, BBC Radio Transcription Manager.

NEW

TYPE 315C/316C 5/10 KW
AM BROADCAST TRANSMITTER

SERIES 1100 TAPE TRANSPORTS AND
AUTOMATED PROGRAMMING/LOGGING
SYSTEM FOR AM/FM BROADCASTING

TYPE 20A-1
VIDICON CAMERA CHAIN

MANUFACTURED BY

Continental Electronics
MANUFACTURING COMPANY

LTV SUBSIDIARY OF LING-TEMCO-VOUGHT, INC.

DISTRIBUTED IN CANADA BY

Northern Electric
COMPANY LIMITED

KEY

- | | | |
|-----------------------------|-----------------------|-------------------------|
| 1. Owner or Company name | 9. Music Director | 17. Copy Chief |
| 2. President (if a company) | 10. News Director | 18. Film Librarian |
| 3. General Manager | 11. Sports Director | 19. Film Editor |
| 4. Operations Manager | 12. Women's Director | 20. Chief Operator |
| 5. Commercial Manager | 13. Farm Director | 21. Dir. of Engineering |
| 6. Production Supervisor | 14. Promotion Manager | 22. Canadian Reps |
| 7. Program Manager | 15. Traffic Manager | 23. U.S. Reps |
| 8. Chief Announcer | 16. Art Director | 24. Station Birth Date |

- (17) Jim Armstrong
 (19) Howard McMillan
 (21) Bert Cobb
 (22) Stovin-Byles
 (23) E. S. Sumner Inc.
 (24) November 12, 1960

- Toronto and Montreal;
 A. J. Messner —
 Winnipeg; Scharf Broad-
 cast Sales — Vancouver
 (23) Weed & Company
 (24) March 1, 1954

- (1) Kawartha Broadcasting
 Co. Ltd.
 (2) Senator W. R. Davies
 (3) Donald Lawrie
 (4) Wally Rewegan
 (5) Ian McFarlane
 (6 & 7) Gordon Shale
 (8) Hugo Tapp
 (9) Frederick Barrie
 (10) Alan Porleous
 (11) John Danko
 (12) Mrs. Marie Callaghan
 (14) Michael N. Robinson
 (15) Marnie McTeague
 (16) Ken Lehman
 (17) Margaret Foley
 (18) Mrs. Audrey Parcels
 (19) Dave Corp
 (20) Hal Sloan
 (21) Bert Crump
 (22 & 23) All-Canada Radio
 & TV Limited
 (24) March 28, 1955

Ontario

CFPL-TV, LONDON

- 325 kw Video; 195 kw Audio
 on Channel 10. CBC.
 (1) London Free Press Print-
 ing Co. Ltd.
 (2) Walter J. Blackburn
 (3) Murray T. Brown
 (4) Bob Reinhart
 (5) Cliff Wingrove
 (6) Jim Plant
 (7) Bob Reinhart
 (8) Jim Plant
 (10) Ron Laidlaw
 (11) Alex Kelman
 (13) Roy Jewell
 (14) Tom Daley
 (15) Warren Blahout
 (16) John Andrew
 (17) Tom Bird
 (18 & 19) Pat Walker
 (20) Dale Duffield
 (21) Glen Robitaille
 (22 & 23) All-Canada Tele-
 vision
 (24) November 28, 1953

CFCH-TV, NORTH BAY

- 51.5 kw Video; 25.7 kw Audio
 on Channel 10. CBC.
 (1) Tel Ad Company Ltd.
 (3) Reg Carne
 (5) Jim Gibson
 (7) Sid Tomkins
 (8) John Size
 (10) Bob Lewis
 (11) Pete Handley
 (12) Meri Craven
 (13) Reg Finnemore
 (14) Jeannine Butler
 (15) Mrs. Shirley Ruggles
 (16) Mrs. Terri Lewis
 (17) Joann McIntyre
 (18 & 19) Betty Alton
 (20) Jerry Milan
 (21) Dave Mee
 (22) Stovin-Byles Ltd.
 (23) All-Canada
 (24) December 19, 1955

**CJOH-TV, OTTAWA AND THE
 SEAWAY**

- 325 kw Video; 160 kw Audio
 on Channel 13; 260 kw Video;
 140 kw Audio on Channel 8.
 CTV.
 (1) Bushnell TV Co. Ltd.
 (2) E. L. Bushnell
 (3) Stuart W. Griffiths
 (4) Harold Mantay
 (5) W. O. Morrison
 (6 & 7) Peter Francis
 (9) Champ Champagne
 (10) Joe Gibson
 (11) Dave Patrick
 (12) Marion Dunn
 (14) Bruce Sutton
 (16) Dave Leigh
 (17) Rick Lafferty
 (18) John Beveridge
 (19) Eric Tomlinson
 (21) Sandy Day
 (22) Stovin-Byles Limited
 (23) Young Canadian
 (24) March 12, 1961

CBOT, OTTAWA

- 50.1 kw Video; 26.7 kw Audio
 on Channel 4. Owned and oper-
 ated by the Canadian Broad-
 casting Corporation.
 (24) June 2, 1953

CBOFT, OTTAWA

- 31 kw Video; 17 kw Audio on
 Channel 9. Owned and operated
 by the Canadian Broadcasting
 Corporation.
 (24) June 24, 1955

CHOV-TV, PEMBROKE

- 36 kw Video; 18 kw Audio on
 Channel 5. CBC.
 (1) Ottawa Valley Television
 Co. Ltd.
 (2 & 3) E. Gordon Archibald
 (5) Ramsay F. Garrow
 (6) Brooke Duval
 (10) Wallace Stewart
 (11) Bill Kay
 (14) Jane Collard
 (15) Mrs. Joan Gangur
 (16) Wayne Wood
 (17) Charles Friend
 (18 & 19) Oscar Kohls
 (20) Don Chant
 (21) Alan Bradley
 (22) Paul Mulvihill & Co.
 (23) Young TV Ltd.
 (24) August 19, 1961

CHEX-TV, PETERBOROUGH

- 139 kw Video; 83.4 kw Audio
 on Channel 12. CBC.

CKPR-TV, PORT ARTHUR

- 100 kw Video; 54.5 kw Audio
 on Channel 2. CBC.
 (1) Thunder Bay Electronics
 Limited
 (2) Mrs. Clara H. Dougall
 (3) Fraser Dougall
 (4) Garnet N. Conger
 (5) Jack Masters
 (6) Don Seath
 (7) Garnet N. Conger
 (8) Graham Thompson
 (10) Ron Knight
 (11) Hal Lee
 (12) Elinor Nicholson
 (14) Mrs. Lorraine Alexander
 (15) Mrs. Millie Allen
 (16) Bruce McNally
 (17) Mrs. Jean Chondon
 (18) Brian Vance
 (19) Lorne Delinsky
 (21) Gerhard Buetow
 (22) Stovin-Byles Ltd.
 (23) Adam Young
 (24) October, 1954

CJIC-TV, SAULT STE MARIE

- 28 kw Video; 15 kw Audio on
 Channel 2. CBC.
 (1) Hyland Radio TV Limited
 (2) Mrs. J. G. Hyland
 (3) R. H. Ramsay
 (8) John Rhodes
 (10) Lionel McAuley
 (11) Russ Ramsay
 (12) Mrs. Grace Pitt
 (14) Miss Linda Hyland
 (15) Mrs. Rita Purdy
 (16) Bob Jenkins
 (17) Mrs. Bev Zimmerman
 (18 & 19) Mrs. Bev Kovacs
 (20) Albert Jones
 (21) Dave Irwin
 (22) All-Canada Radio
 & TV Ltd.
 (23) Weed & Company
 (24) November 28, 1954

CBSFT, STURGEON FALLS

- 9.75 kw Video; 5.27 kw Audio
 on Channel 7. French Network.
 Owned and operated by the
 Canadian Broadcasting Corpora-
 tion.
 (24) February 28, 1961

CBSFT-1, SUDBURY

- .601 kw Video; .361 kw Audio
 on Channel 13. Rebroadcasting
 station of CBSFT, Sturgeon Falls.
 (24) June, 1962

CKSO-TV, SUDBURY

- 30 kw Video; 16 kw Audio on
 Channel 5. CBC.
 (1) CKSO Radio Limited
 (2) W. B. Plaunt
 (3) Ralph Connor
 (6) Jim Smith
 (7) Mike Connor
 (10) Al Nesbitt
 (11) Hub Baudry
 (12) Trudy Manchester
 (14) Jack Boitson
 (15) Mrs. Betty Sellars
 (16) Nick Nykilchuk
 (17 & 18) Mrs. Betty Sellars
 (21) Leo Gilbeau
 (22) All-Canada
 (23) Weed & Company
 (24) October 25, 1953

CKSO-TV-1, ELLIOT LAKE

- 4 kw Video; 2 kw Audio on
 Channel 3. CBC. Satellite of
 CKSO-TV Sudbury. Same staff.

CFCL-TV, TIMMINS

- 100 kw Video; 50 kw Audio on
 Channel 6. CBC.
 (1) Radiocon Associates
 Limited
 (2) J. Conrad Lavigne
 (3) Rene Barrette
 (5) Harry Charbonneau
 (6) Mario Cappadocio

A SALE HAS BEEN MADE

No need to sell this customer on the desirable qualities of the appliance she has just purchased. She was pre-sold by CFPL-TV.

Latest statistics* show that residents of London and Western Ontario spend more than 46 million dollars a year for appliances and furniture. Total retail sales for the area are over one billion dollars. How big is your share?

CFPL-TV will help you sell appliances and furniture (or anything else) in Western Ontario. Remember too, that CFPL-TV covers Canada's number one test market. No other major market is so dominated by one television station.

Call your All-Canada man or contact CFPL-TV, London, Canada.

*Sales Management.

- (7) Jean de Villers
- (8) Terry Coles
- (10) James Prince
- (11) Gaston Bergeron
- (14) Mrs. Isabella Appleby
- (15) Mrs. Denise Philbert
- (16) Michael Duncan
- (18 & 19) Mrs. Hazel Clermont
- (21) Rudy-Andy Fauteux
- (22) Paul Mulvihill & Co.
- (23) Devney Organization Inc.
- (24) July 1, 1956

CFCL-TV-1, KAPUSKASING
 .044 kw Audio; .088 kw Video on Channel 3. Satellite of CFCL-TV, Timmins. Same staff.

CFCL-TV-2, KEARNS
 1.245 kw Audio; 2.49 kw Video on Channel 2. Satellite of CFCL-TV, Timmins. Same staff.

CBLT, TORONTO
 53.5 kw Audio; 99.5 kw Video on Channel 6. CBC. Owned and operated by the Canadian Broadcasting Corporation.
 (24) September 8, 1952.

CFTO-TV, TORONTO
 325 kw Video; 162 kw Audio on Channel 9. CTV.

- (1) Baton Broadcasting Limited
- (2) John Bassett
- (3) W. O. Crampton — Vice-Pres. and Gen'l Mgr.
- (4) Gen. Sales Mgr. — E. Delaney
- (6) Don Davis
- (8) Vice-president, programming — Murray Chervoer
- (10) Harvey Kirck
- (11) Johnny Esaw
- (14) K. J. Holen
- (15) Howard MacLean
- (17) Dodi Robb
- (18) Dir. of Film Ops. Des Brooks
- (21) H. Berger
- (22) Stovin-Byles
- (23) ABC International Television
- (24) January 1, 1961

CKLW-TV, WINDSOR
 325 kw Video; 180 kw Audio on Channel 9. CBC.

- (1) Western Ontario Broadcasting Co. Ltd.
- (2 & 3) S. Campbell Ritchie
- (4) Thomas J. Sutton
- (5) Giles McMahon
- (6 & 7) Thomas J. Sutton
- (9) Production Supervisor — Frank Quinn
- (10) Wally Townsend
- (12) Austin Grant
- (13) Mary Morgan
- (14) George Sperry
- (15) Bruce Chick
- (16) Charles Knight
- (18) Donald Sharon
- (19) Arthur MacColl
- (21) Stewart M. Clark
- (22) All-Canada
- (23) RKO General Broadcasting/National Sales
- (24) September 16, 1954

CKNX-TV, WINGHAM
 180 kw Video; 100 kw Audio on Channel 8. CBC.

- (1) Radio Station CKNX Limited
- (2) W. T. Cruickshank
- (3) G. W. Cruickshank
- (4) Bruce St. George
- (5) Ross Hamilton
- (6 & 7) Bruce St. George
- (8) Monte Snider
- (10) John Strong
- (11) John Brent
- (12) Anna McDonald
- (13) Cliff Robb
- (14) George Sperry
- (15) Mrs. Helen Fleury
- (16) Gunther Heim
- (17) Ian MacLaurin
- (18 & 19) Hap. Swatridge
- (20) Larry Taylor
- (21) S. C. Reid
- (22 & 23) All-Canada
- (24) November 18, 1955

Quebec

CJPM-TV, CHICOUTIMI
 100 kw Audio; 52.5 kw Video on Channel 6.

- (1) CJPM-TV, Inc.
- (2) John Murdock
- (3) Paul J. Audette
- (4) Claude Blain
- (5) Paul J. Audette
- (6 & 7) Claude Blain
- (10) Jacques Bergeron
- (11) Pierre Chatel
- (18) Dianne Tremblay
- (21) Roger Hudon
- (22) Paul L'Anglais Inc.
- (23) Forjoe TV Inc.
- (24) April 14, 1963

CKRS-TV, JONQUIERE
 42 kw Video; 21 kw Audio on Channel 12. CBC.

- (1) Radio Saguenay Limitée
- (2) Henri Lepage
- (3) Tom Burham
- (5) Lucien Girard
- (7) Claude Colbert

- (9) Marcel Perron
- (10) Lionel Tremblay
- (11) Jean Martin
- (14) Maurice Petit
- (15) Mélanie Roy
- (16) Réal Fillion
- (18 & 19) Eugène Michaud
- (20) Gerard Gosselin
- (21) Gerard Lemieux
- (22) Hardy Radio & TV Ltd. — Montreal & Toronto
- (23) Scharf Broadcast Sales — Vancouver
- (24) Young Canadian Ltd.
- (24) December 1, 1955

CKRS-TV-1, PORT ALFRED
 .005 kw on Channel 9. Satellite of CKRS-TV, Jonquiere.

CKRS-TV-2, CHICOUTIMI
 .040 kw Video; .020 kw Audio on Channel 2. Satellite of CKRS-TV, Jonquiere.

CKRS-TV-3, ROBERVAL
 .236 kw Video; .116 kw Audio on Channel 8. Satellite of CKRS-TV, Jonquiere.

CKBL-TV, MATANE
 303 kw Video; 182 kw Audio on Channel 9. CBC.

- (1) La Campagne de Radio-diffusion de Matane Ltée.
- (2 & 3) René Lapointe
- (4) Octave Lapointe
- (5) Charles Fradette
- (6 & 7) Roger Bergeron
- (8) Guy Leboeuf
- (9) J. P. Berthiaume
- (10) Gilles Proulx
- (11) Guy Leboeuf
- (12) A. Desrosiers
- (14 & 15) Octave Lapointe
- (16) J. Chouinard
- (17) Lisette Durette
- (18 & 19) Jules Chouinard
- (20) Jos. Thibault
- (21) Yvan Fortier
- (22) Hardy Radio & TV
- (23) Young Canadian Ltd.
- (24) August 19, 1958

CBFT, MONTREAL
 50 kw Audio; 100 kw Video on Channel 2. CBC. Owned and operated by the Canadian Broadcasting Corporation.

- (24) September 6, 1952

CBFT-1, MONT TREMBLANT
 .60 kw Video; .30 Audio on Channel 11. Satellite of CBFT, Montreal.

- (24) February 15, 1962

CBFT-2, MONT LAURIER
 5.54 kw Video; 2.80 kw Audio on Channel 13. Satellite of CBFT, Montreal.

- (24) March 15, 1962

CBMT, MONTREAL
 43.8 kw Video; 26.2 kw Audio on Channel 6. CBC. Owned and operated by the Canadian Broadcasting Corporation.

- (24) January 10, 1954

CFCF-TV, MONTREAL
 325 kw Video; 160 kw Audio on Channel 12. CTV.

- (1) Canadian Marconi Company
- (2) S. M. Finlayson
- (3) Broadcast Manager — Richard E. Misener
- (4) Ass't Div'n Manager — S. B. Hayward
- (4) Kevin Knight
- (5) Don Martz
- (7) Sam Pitt
- (8) Ted Murphy
- (9) Elizabeth Smyth
- (10) Bert Cannings
- (11) Dick Irvin
- (14) Mrs. Babs Pitt
- (15) Joe Coates
- (16) Steve Yuranyi
- (17) John Wyllie
- (18) Roger Dupuis
- (19) Anthony Mamo
- (21) Creighton Douglas
- (22 & 23) All-Canada
- (24) January 20, 1961

CFTM-TV, MONTREAL
 325 kw Video; 162 kw Audio on Channel 10.

- (1) Tele-Metropole Corporation
- (2 & 3) J. A. DeSève
- (4) Station Mgr.; Asst. to the Pres. — Roland Giguère
- (5 & 6) Jean-Paul Ladouceur
- (7) Robert L'Herbier
- (10) Claude Lapointe
- (11) Pierre Proulx
- (12) Mrs. Huguette Proulx
- (14) Jean Marion
- (15) Pierre Aumais
- (16) Jean-Paul Ladouceur
- (18) Maurice Bastien
- (21) Maurice Doucet
- (22) Paul L'Anglais Inc.
- (23) Forjoe-TV Inc.
- (24) February 19, 1961

CHAU-TV, NEW CARLISLE
 100 kw Video; 52 kw Audio on Channel 5. CBC French.

- (1) Television de la Baie des

- Chaleurs Inc.
- (2) J. Leo Hachey
- (3) Dr. Charles H. Houde
- (5) Pierre Stein
- (7 & 8) Robert Beaulieu
- (14 & 15) Pierre Stein
- (18) Armand Preston
- (20) Gilles St. Pierre
- (21) Marcel Chabot
- (22) Hardy Radio & TV Ltd. — Scharf Broadcast Sales
- (23) Weed & Co.
- (24) October 17, 1959

CFQM-TV, QUEBEC
 100 Video; 50 kw Audio on Channel 4. CBC.

- (1) Television de Quebec (Canada) Ltée.
- (2) Gaston Pratte
- (3) Jean A. Pouliot
- (4 & 5) Arthur Fitzgibbons
- (6) Louis Leclerc
- (7) Jacques Filteau
- (8) Jacques LaRoche
- (10) Henri Cursène
- (11) Yvon Dufour
- (14) Jean Lenoir
- (15) Mrs. Monic Breton
- (16) Boudriau
- (16) Marcel Labadie
- (17) Louis Tardivel
- (18 & 19) Pierre Rochette
- (20) Charles E. Garneau
- (21) Gérard Fortin
- (22) Hardy Radio & TV Ltd.
- (23) Weed & Co.
- (24) July 17, 1954

CKMI-TV, QUEBEC
 100 kw Video; 50 kw Audio on Channel 5. CBC.

- (1) Television de Quebec (Canada) Ltée.
- (2) Gaston Pratte
- (3) Jean T. Pouliot
- (4 & 5) Arthur Fitzgibbons
- (6) George Lovett
- (7) Jacques Filteau
- (8) Gene Altou
- (10) Henri Cursène
- (11) Frank Fontaine
- (14) Jean Lenoir
- (15) Mrs. Monic Breton
- (16) Boudriau
- (15) Marcel Labadie
- (17) Louis Tardivel
- (18 & 19) Pierre Rochette
- (20) Charles E. Garneau
- (21) Gérard Fortin
- (22) Hardy Radio & TV Ltd.
- (23) Weed & Co.
- (24) March 17, 1957

CJBR-TV, RIMOUSKI
 100 kw Video; 56.9 kw Audio on Channel 3. CBC.

- (1) La Radio de Bas St-Laurent Inc.
- (2) Jacques Brillant
- (3 & 5) André Lecomte
- (6 to 8) François Raymond
- (9) Aline Gagné
- (10) Guy Ross
- (11) Claude Pearson
- (12) Louise Lavallée
- (14 & 15) André Lecomte
- (16) Georges Mercier
- (18) Roméo Côté
- (20) Marcel Vallée
- (21) Claude Hurtubise
- (22) Stovin-Byles Limited
- (23) Weed & Company
- (24) November 21, 1954

CJES-TV, ESTCOURT
 45.1 kw Video; 22.5 kw Audio on UHF Channel 70. Satellite of CJBR-TV, Rimouski.

CFCV-TV, CLERMONT
 32.9 kw Audio; 65.9 kw Video on UHF Channel 75. Satellite of CJBR-TV, Rimouski.

CKRT-TV, RIVIERE DU LOUP
 39 kw Video; 19.5 kw Audio on Channel 7. CBC.

- (1) CKRT-TV Limitée
- (2 & 3) Luc Simard
- (5) Vincent Gagnon
- (7) Henri Johnson
- (8, 10 & 11) Raoul Savard
- (12) Lise Lapointe
- (18) Marie-Reine Beaulieu
- (20) Claude Ayote
- (21) Germain Gélinas
- (22) Hardy Radio & TV Ltd.
- (23) Young Canadian Ltd.
- (24) January 14, 1962

CKRN-TV, ROUYN
 57.5 kw Audio; 115 kw Video on Channel 4. CBC French.

- (1) Radio Nord Inc.
- (2 & 3) David A. Gourd
- (4, 5, 6, 7, 14 & 15) Franco Capellari
- (16) Laimon Mitris
- (22) Hardy Radio & TV Vancouver
- (23) Scharf Broadcast Sales
- (24) Weed & Co.
- (24) December 25, 1957

CKRN-TV-1, SENNETERRE
 Satellite of CKRN-TV, Rouyn.

CHLT-TV, SHERBROOKE
 300 kw Audio; 186 kw Video on Channel 7. CBC French.

- (1) La Tribune Inc.
- (2) Paul Desruisseaux

KEY		
1. Owner or Company Name	9. Music Director	17. Copy Chief
2. President (if a company)	10. News Director	18. Film Librarian
3. General Manager	11. Sports Director	19. Film Editor
4. Operations Manager	12. Women's Director	20. Chief Operator
5. Commercial Manager	13. Farm Director	21. Dir. of Engineering
6. Production Supervisor	14. Promotion Manager	22. Canadian Reps
7. Program Manager	15. Traffic Manager	23. U.S. Reps
8. Chief Announcer	16. Art Director	24. Station Birth Date

(3) Jean-Louis Gauthier
 (4) Pierre Bruneau
 (5) Jean-Louis Gauthier
 (6 & 7) Pierre Bruneau
 (8) Louis Bilodeau
 (9) Marcel Robideaux
 (10) Dave Bloomberg
 (11) Maurice Bilodeau
 (12) Aline Desjardins
 (14) Madeleine Choiniere
 (15) Mrs. Laurette LaRocque
 (16) Claude Duchesne
 (17) Maryse Fagnan
 (18) Madeleine Brodeur
 (19) Lucien Perreault
 (20) Claude Hertubise
 (21) Robert Thiébaud
 (22) Paul L'Anglais Inc.
 (23) Adam Young Inc.
 (24) August 12, 1956

CHSJ-TV-1, BON ACCORD
 54.7 kw Video; 27.3 kw Audio on Channel 6. Satellite of CHSJ-TV, Saint John.

(18) Marg McGivern
 (19) Herb Sullivan
 (20) Gerry Gormley
 (21) John Bishop
 (22 & 23) All-Canada
 (24) March, 1954

CJBR-TV-1, EDMUNDSTON
 42.5 kw Video; 21.25 Audio on Channel 13. Satellite of CJBR-TV, Rimouski.

(2 & 3) J. Marven Nathanson
 (5) Mrs. E. K. Williams
 (6 & 7) R. G. Smith
 (9) Aubrey Boone
 (10 & 11) Don MacIsaac
 (12) Ann Terry MacLellan
 (14) Ken Boyce
 (15) Mrs. M. C. MacQuarrie
 (16) Don Ward
 (17) Max Quinton
 (18) Myrna MacGillivray
 (19) Ron Demers
 (20) W. MacTavish
 (21) M. E. Bowles
 (22 & 23) All-Canada Radio & TV
 (24) October 4, 1954

CKTM-TV, TROIS RIVIERES
 325 kw Video; 162.5 kw Audio (effective Aug., 1963) on Channel 13. CBC French.

- (1) Television St-Maurice Inc.
- (2 & 3) Henri Audet
- (4) Robert Bonneau
- (5) Jacques Brunelle
- (6 & 7) Aurele Lacoste
- (8) Andre St-Arnaud
- (9) Jean Marcel
- (10) Andre St-Arnaud
- (11) Andre Watters
- (12) Mrs. Rita Piche
- (14 & 15) Aurele Lacoste
- (16) Louis Desaulniers
- (17) Robert Levesque
- (18 & 19) Albert Aubichon
- (21) Robert Bonneau
- (22) Stovin-Byles Ltd.
- (23) Weed & Co.
- (24) April 15, 1958

New Brunswick

CBAFT, MONCTON
 5.03 kw Audio; 10.06 kw Video on Channel 11. CBC French Network. Owned and operated by the Canadian Broadcasting Corporation.

- (24) December 21, 1959

CKCW-TV, MONCTON
 15 kw Audio; 25 kw Video on Channel 2. CBC.

- (1) Moncton Broadcasting Limited
- (2) Fred Lynds
- (3) Hubert Button
- (5) Frank Paterson
- (6) Walter Brown
- (7) Joe Irvine
- (8) Bob Steeves
- (10) Claude Cain
- (11) Earl Ross
- (12) Helen Crocker
- (14) Mrs. Phyl. Sweezy
- (15) Mrs. Mickey Tait
- (16) Stan Morton
- (17) Bob Steves
- (18) Gwen MacDonald
- (19) Mrs. Helen Fairweather
- (21) Keith MacConnell
- (22) Stovin-Byles
- (23) E. S. Sumner Corp.
- (24) December 4, 1954

CKAM-TV, NORTH SHORE
 77 kw Audio; 141 kw Video on Channel 12. Satellite of CKCW-TV, Moncton.

- (24) September 29, 1960.

CKAM-TV-1, NEWCASTLE
 5 watts Audio; 215 watts Video on Channel 7. Satellite of CKCW-TV, Moncton.

CKCD-TV, CAMPBELLTON
 6 kw Audio; 12 kw Video on Channel 7. Satellite of CKCW-TV, Moncton.

CHSJ-TV, SAINT JOHN
 54.7 kw Video; 27.3 kw, Audio on Channel 4. CBC.

- (1) New Brunswick Broadcasting Co. Ltd.
- (2) L. F. Daley
- (3) George A. Cromwell
- (4) William A. Stewart
- (5) George A. Cromwell
- (6) Earl McCarron
- (7) Denny Comeau
- (8) Cleve Stillwell
- (10) Bill Cooper
- (11) Gary Murphy
- (12) Laura Foster
- (13) George McLeod
- (14) Joanne Simon
- (15) Mrs. Eleanor Stewart
- (16) Joe Kashetsky
- (17) Joanne Simon

CHSJ-TV-1, BON ACCORD
 54.7 kw Video; 27.3 kw Audio on Channel 6. Satellite of CHSJ-TV, Saint John.

CJBR-TV-1, EDMUNDSTON
 42.5 kw Video; 21.25 Audio on Channel 13. Satellite of CJBR-TV, Rimouski.

CFXU-TV, ANTIGONISH
 73 kw Video; 37 kw Audio on Channel 9. CBC.

- (1) Atlantic Television Co. Ltd.
- (2) A. D. MacInnis
- (3) Charles O'Brien
- (4) Regis Kell
- (5) Bill Taylor
- (6) Bill Graham
- (7) Charles MacGillivray
- (8) Bill Graham
- (10) Chuck O'Brien
- (11) Bill Graham
- (14) Gordon MacDonald
- (15) Sheila Hind
- (16) Gordon MacDonald
- (17) Charles MacGillivray
- (18) L. MacAulay
- (19 & 20) Cyril Fawcett
- (21) Regis Kell
- (22) All-Canada
- (23) Weed & Co.
- (24) June 28, 1961

CJCH-TV, HALIFAX
 100 kw Video; 50 kw Audio on Channel 5. CTV.

- (1) CJCH Limited
- (2) Finlay MacDonald
- (4) George Benwell
- (5) Doug Clark
- (6) Maurie Jackson
- (7) Larry Knoke
- (10) Joe King
- (11) Harris Sullivan
- (14) Dan MacIsaac
- (15) Mrs. Vera Trask
- (16) Al Viscount
- (17) Pearson Richardson
- (18) Marg Doggett
- (19) David Ferraz
- (20) Andy McKay
- (21) John Jay
- (22) Paul Mulvihill & Co. Ltd., Toronto & Montreal
- (23) Scharf Broadcast Sales, Vancouver
- (24) A. J. Messner & Co. Ltd., Winnipeg
- (24) January 1, 1961

CJCH-TV-1, CANNING
 18.1 kw Video; 9.05 kw Audio on Channel 10. Satellite of CJCH-TV, Halifax. Same staff.

CJCH-TV-2, BAYVIEW
 5 watt ped. on Channel 6. Satellite of CJCH-TV, Halifax. Same staff.

CJCH-TV-3, AMHERST
 5 watt ped. on Channel 8. Satellite of CJCH-TV, Halifax. Same staff.

CBHT, HALIFAX
 56 kw Video; 34 kw Audio on Channel 3. CBC. Owned and operated by the Canadian Broadcasting Corporation.

- (24) December 20, 1954

CBHT-1, LIVERPOOL
 .412 kw Video; .248 kw Audio on Channel 12. Satellite of CBHT, Halifax.

- (24) November 24, 1958

CBHT-2, SHELburne
 .423 kw Video; .254 kw Audio on Channel 8. Satellite of CBHT, Halifax.

- (24) November 24, 1958

CBHT-3, YARMOUTH
 .412 kw Video; .248 kw Audio on Channel 11. Satellite of CBHT, Halifax.

- (24) November 24, 1958

CJCB-TV, SYDNEY
 180 kw Video; 108 kw Audio on Channel 4. CBC.

- (1) Cape Breton Broadcasters Ltd.

(2 & 3) J. Marven Nathanson
 (5) Mrs. E. K. Williams
 (6 & 7) R. G. Smith
 (9) Aubrey Boone
 (10 & 11) Don MacIsaac
 (12) Ann Terry MacLellan
 (14) Ken Boyce
 (15) Mrs. M. C. MacQuarrie
 (16) Don Ward
 (17) Max Quinton
 (18) Myrna MacGillivray
 (19) Ron Demers
 (20) W. MacTavish
 (21) M. E. Bowles
 (22 & 23) All-Canada Radio & TV
 (24) October 4, 1954

CJCB-TV-1, INVERNESS
 6 kw Video; 3 kw Audio on Channel 6. Satellite of CJCB-TV, Sydney. Same staff.

CFCY-TV, CHARLOTTETOWN
 79 kw Video; 38.5 kw Audio on Channel 13. CBC.

- (1) Island Radio Broadcasting Co. Ltd.
- (2) Mrs. K. S. Rogers
- (3) R. F. Large
- (4) G. M. Tait
- (5) R. F. Large
- (6) L. MacAulay
- (7) R. F. Large
- (10) Scott MacPherson
- (11) Loman MacAulay
- (12) Jane Weldon
- (13) Whit Carter
- (14) Betty Large
- (15) E. P. Williams
- (16) H. Purdy
- (17) S. Partridge
- (18 & 19) V. MacFarlane
- (20) G. M. Tait
- (21) C. W. Compton
- (22 & 23) All-Canada
- (24) July 1, 1956

CFCY-TV-1, NEW GLASGOW
 .209 kw Video; 104 kw Audio on Channel 7. Satellite of CFCY-TV, Charlottetown, P.E.I.

Newfoundland

CJON-TV, ST. JOHN'S
 100 kw Video; 50 kw Audio on Channel 6. CBC.