
JAY. I'UN 1."°.1_ L

APF
1.0

e evision
THE BUSINESS MAGAZINE OF THE INDUSTRY
Seventh year of publication

APRIL 1951

DAYTIME COST PER THOUSAND

TV CALIFORNIA STYLE

TM if A

ACQUISITIJN DEPT
DAYTON PUBLIC LIBRARY
215 E THIRD ST
DAYTON 2 OHIO

<3>

<21> 41E>

<T>
4:ZD C@P

THIS SUMMER... only a hop -skip -and -a -jump from now,

40,000,000 of your customers will be watching NBC summer television.

Contact your NBC Representative in New York, Detroit, Chicago

or Hollywood for complete summer incentive plan.

Summer Television

1,111,,,rtal Performances"

717z-rea5uir 0/ Musick immorfais
Now artists whose names are musical
legend live again for the modern lis-
tener. You can hear them, at their finest,
in RCA Victor's "Treasury of Immortal
Performances."

In recreating these performances on both
33 and 45 rpm, acoustical engineers drew
on a vault of master records guarded for
posterity by RCA Victor. But new electronic
techniques, developed through RCA re-
search, give the new records a quality far
surpassing that of the originals.

Because RCA Victor could draw on so vast a
storehouse of the past, there is something in
the "Treasury of Immortal Performances" for
listeners of every age and taste. Caruso sings
light and serious music-as do Schumann-
Heink, Mary Garden, and others . . . Pade-
rewski is here . . . and, if your taste is for
popular music, such greats as Berigan, Arm-
strong, Waller, in rare early records.

*

See the latest wonders of radio, television, and elec-
tronics at RCA Exhibition Hall, 36 West 49th St., N. Y.
Admission is free. Radio Corporation of America, RCA
Building, Radio City, N. Y. 20, N. Y.

The magic of RCA Victor's "45" sys-
tem-as an indepcndeut unit, or
combined with radio or television
receivers-has already- led 55 record -
makers to adopt it.

Irepplki
ARAIDZO CORPOITATION of AAW.C170C41

Wor/d Leader it -2 Radio- first /r27eilevts-/::.--17

"The most terrific television show
Detroit has ever seen!"

When the U. S. Senate's Crime
Investigating Committee held its hear-
ings in Detroit last month, WWJ-TV
televised the entire 2 -day proceedings.

What transpired proved to be
the most terrific television show De-
troit has ever seen . . . eyed and eared
over approximately 90% of the city's
435,000 TV sets.

For the first time, practically
an entire city was taken right into a
courtroom, and given front -row vision
of hoodlums squirming under the

probing questions of the committee's
attorneys.

As a direct result of what De-
troiters were able to see and hear for
themselves, an enlightened community
is demanding action to rid itself of
these racketeers.

Here is another in the long list
of public service "firsts" which keep
WWJ-TV in the public eye . . . and
lends its advertisers the community
acceptance which no other TV station
in this market can approach.

FIRST IN MICHIGAN Owned and Operated by THE DETROIT NEWS WWJ
Notional Representatives: THE GEORGE P. HOLLINGBERY COMPANY

ASSOCIATE AM -FM STATION WWJ

NBC Television Network

ONE OF A SERIES FIATIRING THE MEN WHO MIKE FREE & PETERS TELEVISION SERVICE

Like rather,

like soil!

Four years, University of Michigan.
Michigan State College (A.B.)

Three years. U. S. A. A. F.

One year. United Stove Company

One year, Foley Buick Sales Co.
Free & Peters (Chicago Office)

since June. 1950

WILLIAM ll. WIEMEIts, JR.!
Yessir, Bill's got advertising in his blood
--his father is William B. Wiemers, Sr.,
a 25 -year man with Farm Journal. Bill's

background also includes Bombers,
Buicks, and a B.A. The only "second
generation media salesman" in our shop,
Bill has proved himself in his own
right, and is 'now one of F & P's real
contributions to the TV industry.

Bill Wiemers is another example of our
basic F &P philosophy that good men
are the most important thing we have to

EE

offer you. Not just good salesmen or
analysts or research men, but good "all-
around" men who work night and day
at the job of figuring how TV can
work most effectively for you. That's
why we're genuinely interested in any
problem you give us, and then see it
through, down to the last detail. . . .

And that's the reason we know you
agencies and advertisers value our ser-
vices, here in this pioneer group of radio
and television station representatives.

EXCLUSIVE NATIONAL
TELEVISION

REPRESENTATIVES

DAVENPORT WOC-TV°
(Central Broadcasting Co.-

WHO-WOC)

FORT WORTH-DALLAS WEANTY*
(STAR -TELEGRAM)

LOUISVILLE WAVETY*
(WAVE, Inc.)

MIAMI WTYJ
(Vometco Theatres)

MINNEAPOLIS-ST. PAUL WYCNTY
(DISPATCHPIONEER PRESS)

NEW YORK WPIX
(THE NEWS)

ST. LOUIS KSD-TV
(POST -DISPATCH)

SAN FRANCISCO KRON-TV
(THE CHRONICLE,

*Primary NBC Affiliates

PETERS, INC.
Pioneer Radio and Television Station Representatives Since 1932

NEW YORK CHICAGO DETROIT ATLANTA FT. WORTH HOLLYWOOD SAN FRANCISCO

2

fLrelevisionTHI BUSINISS MAGAZIN! OF THE INDUSTRY
ol. VIII, Number 4, April, 1951

contents
DAYTIME COST PER THOUSAND
Television Magazine's Continuous Cost Study Shows Daytime
Almost In The Same League As Nighttime

WHAT HAPPENS IN THE MORNING
Large Audiences And High Ratings Make This
New Time Segment A Sound Buy

WHAT THE NEW SHOWS ARE DOING
Oldsmobile's Sam Levenson Show, Philco's Don McNeil Show,
kaiser-Frazer's Ellery Queen, Speidel's What's My Name,
Liggett & Myers' Stork Club and Perry Como,
Locally Sponsored Gene Autry Show

WHY SUMMERTIME TV?
Fall Time Clearances Plus Large Audience Will Insure
Major Advertisers Staying On This Summer

PRODUCING A "ONE MAN" SHOW
How J. Walter Thompson Paces The Lilli Palmer
Program For Ponds

THE TRIALS AND TRIBULATIONS OF BUYING TIME
A Step By Step Analysis Of Block Drug's Clearing Time
For Their Network Show, "Danger"

TV ON $22.50 A WEEK
One In A Series On Effective Low Budget Shows

FCC ALLOCATION PROPOSALS
TV CALIFORNIA STYLE
A Complete Report On California: As A Market, As A Programming
Source, And The Cable . . . by Arthur Engel

DEPARTMENTS

FOCUS
TV's Shore Of The AM Audience

STATUS MAP
Nation -Wide Report On Stations, Circulation And
Penetration, And Pertinent Market Data

DAYTIME NETWORK SCHEDULE

NORT NER

Managing Editor
JAE!, BIAS

Business Manager

FREDERICK A. KUCEL

Editor and Publisher
MURRAY GROSS
Associate Editor

JIM COLEMAN
Advertising

9

11

13

15 WCAL-Tir
Channel 4

17 LANCASTER, PENNA.
WGAL-TV is the only television
station located in this thriving

18 market. Its coverage area includes
the following counties: Lancaster,
York, Lebanon, Dauphin (Harris.
burg), Berks (Reading), Cumber -

20 land and adjacent areas.
WGAL-TV, for sales results, is
getting better all the time.

HERE'S PROOF
In January, Bulova Watch Co.
offered a Jeweler's Polishing Cloth
on its WGAL-TV "Weatherman"
program. After only four announce
ments, over 2,000 requests were
received! Cost per inquiry-$.09.
One of the reasons why result -

minded sponsors choose WGAL-
TV!

The WGAL-TV coverage area is
becoming more productive all the

4 time.

23

33

HERE'S PROOF
24-25 Retail Sales Receipts increased

an average of 198%, 1948 com-
pared with 1940.
Population increased an average

48 of 12%, 1950 compared with 1940.
(u. S. Census figures)

Show your product, tell your sales
story in a BUYING MARKET. Let
WGAL-TV put climb in your sales
curve.

KATHLEEN C1RCOLA
Associate Editor

NIII.TON N\ I NNE
.1rt Director

Published monthly by Frederick Kugel Company, 600 Madison Ave., New York 22, N. Y.
PLaza 3-3671, 3672, 3673. Single copy, 50 cents. Yearly subscription in the United States,
its possessions and nations of the Pan American Union, $5.00; in Canada, $5.50; elsewhere,
$G.00. Entered as second class matter February 20, 1945, at the postoffice at New York, New
York under the act of March 3, 1879. Copyright 1949 by Frederick Kugel Company. All rights
reserved. Editorial content may not be reproduced in any form without permission.

NB C'
TV AFFILIATE

A Steinman Station

Clair R. McCollough, Pres.
Represented by

ROBERT MEEKER
ASSOCIATES

CHICAGO SAN FRANCISCO
NEW YORK LOS ANGELES

Television Magazine April 1951 3

Owned and Operated by
THE EVENING STAR

BROADCASTING COMPANY
724 Fourteenth Street N.W.

Washington 5, D. C.

Represented Nationally by

ABC SPOT SALES

4

FOCUS
Bankrolled by many top national

spenders, as well as major regional
buyers, morning television gets an
early start (6 a.m. on WCPO-T.V,
Cincinnati) and impressive audi-
ences (138,700 for WCAU-TV's
Mid -Morning Matinee) and high
ratings (a 13.1, Videodex, for
WLW-D, Dayton, Morning Mati-
nee).

"What Happens in the Morning,"
our staff report on page 11, analyzes
the success of morning film, kiddie
and household interest shows.

While Kate Smith and Berk Parks
are acknowledged as low cost pro-
ducers (with cost per thousand per
commercial minute as low as $0.57
and $0.81, respectively) lesser -
known, local participation shows
operate on comparable levels. For
example, WPTZ's Hollywood Play-
house and 3 to Get Ready show
$0.70 and $0.74 costs per thousand
per commercial minute. This and
other incidental intelligence on day-
time cost -per -thousand from TELE-
VISION Magazine's continuous cost
study on page 9.

Qualitative Ownership Analysis
Shown below are the results of

the latest Industrial SurVeys Co.
4,500 family National Consumer
Panel census. The growth of set
ownership since the last study, four
months previously, is evident in all
segments of the population, with the
most marked increases in cities of
from 100,000 to 500,000 population,
in the North Central Region.

THE TV AUDIENCE
Sept. '50 Jan. '51

U. S. TOTAL 18% 24%
Northeast 35 43
South 4 8
North Central 15 23
M'ntain & S'thwest 3 7
Pacific 19 25
CITY SIZE:
Farm 3 6
Under 10,000 5 9
10,000-100,000 9 13
100,000-500,000 17 25
500,000 & Over 40 51

ECONOMIC CLASS:
A (upper) 24 32
B 19 26
C 18 24
D (lower) 12 16
EDUCATION:
Grade School 16 21
High School 22 30
College 17 23

OCCUPATION:
Prof. & Exec. 21 30
Clerical, Sls. & Serv. 22 28
Craftsm'n & Forem'n 25 33
Laborer & Oper. 19 25
Farmer 3 5

Unclassified 8 11

SIZE OF FAMILIES:
1 and 2 members 12 16
3 members 18 25
4 and 5 members 22 30
6 and over 19 23
PRESENCE OF CHILDREN:
5 years & under 23 30
6-12 22 30
13 - 20 18 24
No children 13 19

Howard P. Hildreth

Mohawk Carpet Mills' advertising
and sales promotion manager, How-
ard P. Hildreth, added his voice to
the current controversy over ratings
and rating services recently, in an
address before the Syracuse Ad
club.

Deploring the "industry wide pre-
occupation with statistics and re-
search," Mr. Hildreth pointed out
that the prime concern of adver-
tisers should be "does it sell" rather
than "What's my latest Hooper."

"I believe," he added, "that adver-
tising as a whole, with radio and
television as the major offenders,
has become so involved with its own
statistics and research and ratings
that it has begun to assume the
character of a Gulliver hamstrung
by ropes of facts and figures. I don't
mean that we should do away with
research and statistics altogether,"
Mr. Hildreth continued, "I just want
to ask that we stop using the sta-
tistics as God . . ."

Television Magazine April 1951

A.N.A. AUDIENCE REPORT

TV SHARE OF TOTAL BROADCAST AUDIENCE, ALL DAYS, 6-11 P.M. LOCAL TIME

Source: TV City

City

Hooperatings; Radio -TV Comparison in TV Cities

(Shown in Original Report)
Jan -Feb '50 Mar -Apr '50 Apr-Mcvy '50 Nov -Dec '50
(437.4 M TV (5343 M TV (5846 M TV (9845 M TV
homes Feb) homes Apr) homes May) homes Dec)

*Philadelphia 46.3% TV 51.7% TV 55.1% TV 70.5% TV
New York 45.5 51.3 53.7 66.4

*Baltimore 50.2 53.4 54.4 66.1
* Providence -Pawtucket 31.3 41.7 46.7 66.0
Dayton 35,0 44.8 47.8 64.4

*Detroit 36.4 41.6 44.1 62.1
*Washington 43.5 51.2 51.8 61.7
*Chicago 39.7 46.6 48.7 61.4
Columbus, Ohio 30.2 43.0 46.3 61,3
Cincinnati 32.8 42.3 45.8 61.1

*Boston 37.4 44.3 46.6 60.6
Buffalo 30.0 38.7 42.9 60.5
Toledo 35.7 38.9 41.3 59.7

$Milwaukee 32.4 39.7 43.2 57.7
Cleveland 30.2 39.5 41.0 56.6

-Los Angeles 39.1 42.8 45.4 56.2
Syracuse 18.6 25.4 31.0 54.2

*Atlanta 25.0 30.1 34.6 52.9
* Rochester 19.1 30.1 33.8 52.2
$St. Louis 23.0 28.9 30.0 48.8
* Pittsburgh 17.8 23.5 26.1 44.7
$Minneapolis -St. Paul 17.3 20.8 23.0 44.5
San Diego 13.6 18.0 19.7 43.0
Memphis 11.2 22.1 26.5 42.2

*Louisville 12.0 18.4 21.6 41.5
*Indianapolis 8.1 11.8 14.5 41.3
$Kansas City 9.7 11.6 14.0 37.4
*Fort Worth -Dallas 16.3 21.4 22.2 35.0
$Salt Lake City 12.3 13.4 16.5 34.5
*San Antonio 6.9 14.0 17.9 32.1
$New Orleans 14.0 14.9 17.9 31.6
*San Francisco -Oakland 7.6 10.8 12.9 29.1
*Houston 9.6 10.7 11.2 27.7
*Jacksonville 7.4 9.4 9.8 26.1
$0klahoma City 7.9 10.8 10.7 24.9
*Tulsa 9.3 8.2 8.6 18.1

$Interview to 10:00 PM Local Time
tInterview to 10:15 PM Local Time
*Interview to 10:30 PM Local Time

TRENDS IN HOOPER RATINGS, 1948-1950
Five cities with more than 25% TV share of total broadcast audience (in Feb.
1950) compared with five cities with no TV.

TV Cities:

Baltimore
Cincinnati
Detroit
Atlanta
Columbus, Ohio
Avg. 5 TV Cities (above)

Oct. '47
-Feb. '48

28.0
23.5
34.0
18.0
26.0
25.9

Lux Radio Theater
Oct. '49 Oct. '50
-Feb. '50 -Dec. '50

16.8
20.5
20.3
14.8
18.2
18.1

12.5
10.3
15.7

7.5
7.6

10.7*

Avg. 5 non -TV Cities (below) 22.5 24.7 23.0*

Portland, Oregon 18.4 25.5 22.2

Denver 21.9 24.9 20.4
Knoxville 20.3 20.4 20.6
Springfield, Mass. 28.0 27.3
Shreveport 23.9 25.6
Peoria 28.6
Spokane 23.2

*Computed by A.N.A.
**Includes both original broadcast and rebroadcast.
#Shreveport was not used in the latest tabulation because no interviewing was
done in that city covering these programs during the period Oct. -Dec. 1950;
Springfield was not used because it now picks up TV programs from other cities.
Source: C. E. Hooper, Inc.

Western

Leader in

Television

KUHN
NBC NETWORK

CHANNEL 4
Salt Lake City, Utah

National Representative: Blair -TV, Inc.

Helpful techniques
and ideas for
TV programs

This new book
shows you how to
use movies most
effectively

MOVIES FOR TV
by J. H. Battison is a complete, how -to -do -
it guide to the production and transmission
of movies on television. It gives practical
information on all cameras, projectors, re-
cording equipment, etc., showing how each
piece operates and how to use it most effi-
ciently. It tells how to produce titles and
special effects, newsreels, all types of com-
mercials; how to edit and splice film; how
to light scenes for best results on TV; how
to combine movies with live scenes. Here is
a wealth of useful information together
with much experienced advice on what is
good and what bad in movies for televi-
sion, and why.

SEE IT ON APPROVAL
I The Macmillan Co., 60 Fifth Are., New York 11

I Please send me a copy of Movies for TV. I will 11

either remit the full price of $4.65 or return the
I book in 10 days.

I signm

I Address
"L" I

Television Magazine April 1951 5

\ 1 /
DAYTIME

28%
SETS IN USE!

/WM
4 MIAMI

Full Coverage of

SOUTH FLORIDA

Includes

S. Palm Beach County

Ft. Lauderdale

Hollywood

and Greater Miami

WfV3
CHANNEL 4 MIAMI

BY A

FULL TIME

TELEVISION

STATION
9 A.M.'TIL I A.M.

CHANNEL 4 MIAMI

WrVil
REPRESENTED BY

FREE & PETERS

FOCUS continued

Weekend Audiences

Lending further statistical sub-
stantiation to our recent "Saturday
Noon is Hot" and "TV's Sunday
Punch" articles (February and
March issues, TELEVISION Maga-
zine, respectively) a recent Febru-
ary Advertest Research report
shows high sets -in -use during both
Saturday afternoon and Sunday
morning and afternoon hours. The
Advertest figures utilize a sample
of 754 metropolitan New York City
TV homes.

A DVERTEST DATA

Advertest Advertest
% TV Viewing % TV Viewing
in TV Homes, in TV Homes,

Time Period (EST) Saturday Sunday
9-10 a.m.

10-11 a.m.
11-12 noon

6.2
9.3
9.9

7.4
16.2
19.2

12- 1 p.m. 18.0 19.2
1- 2 22.3 26.8
2- 3 28.5 35.3
3- 4 34.1 42.8
4- 5 40.3 49.1
5- 6 36.6 49.6
6- 7 38.5 57.2
7- 8 63.9 75.7
8- 9 78.1 85.0
9-10 78.8 83.8

10-11 76.9 76.9
11-12 midnight 49.3 18.8
12- 1 a.m. 14.6 8.1

Rural Receiver Report

Among the rural population, Pa-
cific States folks seem most excited
about television, according to the
results of a survey conducted by
Radio Reports, Inc., for the Rural
Research Institute, Inc. Results
from a telephone survey of 3,679
residents of 37 communities (most
of which have populations under
25,000) in 28 states indicate that
an average of 9% of these rural
dwellers own sets and another 8 per
cent are planning to buy receivers
in the next six months. While owner-
ship in the Pacific States is second
lowest, at 0.5 per cent, 40 per cent
plan purchases in the next half -year.

RURAL DATA

%Own
A,. TV Sets

% Plan to Buy
TV Sets in
next 6 mos.

New England 11.0 13.0
Pacific States 0.5 40.0
Mountain States 0.0 6.0
West N. Central 2.0 3.0
West S. Central 2.0 6.0
East S. Central 1.0 5.0
East N. Central 6.0 2.0
South Atlantic 18.0 6.0
Middle Atlantic 28.0 13.0
NATIONAL 9.0 8.0

Full Coverage of

SOUTH FLORIDA

Includes

S. Palm Beach County

Ft. Lauderdale

Hollywood

and Greater Miami

CHANNEL 4 MIAMI

BY A

FULL TIME

TELEVISION

STATION
9 A.M.'TIL 1 A.M.

CHANNEL 4 MIAMI

REPRESENTED BY

FREE & PETERS

Television Magazine April 1951

for film recording: The Eastman Tele-
vision Recording Camera. Whether net-
work or local, live or film, recording of
every broadcast program is your only
permanent program record. It can pay
for itself-and earn a profit, too-by
giving your air -time schedule more flex-
ibility, your advertisers wider market

Motion Picture Film Department
Eastman Kodak Company
Rochester 4, N. Y.

for film projection: The Eastman 16mm.
Television Projector, Model 250. The
first heavy-duty 16mm. projection in-

strument designed for TV film require-
ments, it is specifically engineered to
obtain the best possible flat -field image
plus theater -quality sound reproduc-
tion from 16mm. sound film for broad-
cast on TV audio and video circuits.

Num-alien
shows

the fast-
trion

16rnrn.
the

Pro-

lectr,
Model

zso, from
o

nol ponel
ide.

Gloss
door

permits
full visibility

of film
-

advance

Of oft

Whisper -quiet mechanical operation
-plus sound reproduction free from
high -frequency distortion-ht is simple
to operate. It will deliver continuous -
duty performance on a full air -time

schedule. Capablle of instant start -stop
operation, it gives your programming
staff a tool for intercutting film and live
action instantaneously.

The Ees

c°rdin91:1"ret"h,
shows cuno,o. °^ Re

drive Ynchroe00:trcition
anted ",01or

en clo, C." filo, c",ero.
di -iv es SeP rn°9*Zin°° f°, °r ate mato

uPply r

coverage, and your program depart-
ment more sales potential.

This equipment is available for im-
mediate delivery and installation. For
detailed information concerning prices,
specifications, and installation data,
write directly to Rochester or any
branch office.

East Coast Division
342 Madison Avenue
New York 17, New York

Midwest Division
137 North Wabash Avenue
Chicago 2, Illinois

West Coast Division
6706 Santa Monica Blvd.
Hollywood 38, California

7

0 - 50 entries per county

401
k°:t e

V$ \°voNle

c)0000.,,,i\coe
cNos,-.

SCO"valp
.)te

Noes \IN %)e6 k VNI

ooN oN`IN
\ke1N-)c

300 myS\e`'.\1 :1NJ s

IZE51 or more entries per county

WCPO-TV Piles Up Proof

Of Audience
In a four week period of January, 11,301 entries were
received in a contest to name a beagle hound pup,
staged by Guenther, Brown and Berne, Inc., a Cin-
cinnati advertising agency, for its client, Royal Furniture
Company.
The program, Big Jim Stacy's Mid -Day -Merry -Go -
Round, drew contest entries from 70 counties of Ohio,
Indiana and Kentucky, with many coming from towns
90 to 100 miles away, showing a WCPO-TV BONUS
audience far in excess of even secondary coverage
figures.
Here's proof of WCPO-TV's leadership. WCPO-TV has
been 1st in every Pulse Survey for every month since
it first went on the air, July 1949. WCPO-TV dominates
day -time television listening in Cincinnati and the Rich
Ohio Valley.

SHARE OF THE TELEVISION AUDIENCE,
MONDAY TO FRIDAY

STATION 7 AM to 12 noon 12 noon to 6 PM

WCPO-TV 59% 45%
STATION "B" 31% 36%
STATION "C" 10% 19%

WCPO - TV, AM, fM
affiliated with the

Cincinnati Post

Represented by

THE BRANHAM CO. VIC Pb;ITV
WCPO-TV carries 9 out of top 10 programs seen in Cincinnati . . February Pulse

jChannel 7
CINCINNATI, OHIO

8

TELEVISION Magazine's Continuous Cost Study

DAYTIME COST PER THOUSAND
IF any additional proof be needed

that daytime has "arrived," it's
furnished in these figures which
show that daytime cost -per -thou-
sand figures can stand up in the
same league with nighttime

It should be pointed out that it
is difficult to make any direct com-
parison of the relative cost -per -
thousand viewers of different pro-
grams, for the number of stations
used varies with a consequent direct
effect on the size of audience reached
and the degree of amortization of
the program cost. For example, the
Kate Smith Show can be amortized,
in some cases, over a 55 station line-
up as compared to a 4 station lineup
for the Sterling Drug and Premier
Food shows. Consequently, Kate
would have a lower cost -per -thou-
sand. The same situation applies,
also, to local shows in cities where

the set circulation varies widely, as
between Philadelphia and Buffalo.

In the following daytime cost -per -
thousand -study, the commercial -
minute concept is used merely as a
device to put programs of differing
length and differing commercial
treatment, on a comparable basis.
Important advantage to an adver-
tiser is that he gets nine minutes
of commercial time in daytime, only
six minutes in nighttime program-
ming per hour.

Rating and audience figures are
from American Research Bureau
U.S. television audience compila-
tions for February 1951. In the case
of some lower -rated programs, view-
ers -per -set were estimated where
indicated.

Number of stations and time
costs, except for DuMont's Okay
Mother and Rumpus Room, are

NETWORK PROGRAMS

from Publisher Information Bu-
reau's January figures.

In computing cost -per -commer-
cial -minute, a 15 -minute program
was estimated to contain 21/4 min-
utes of commercial time; a 30 -min-
ute program was estimated to con-
tain 41/2 minutes.

Of the local shows used, the major
reason for the difference between
Philadelphia cost -per -thousand and
that of Cincinnati -Dayton -Colum-
bus is due to the Quaker City's hav-
ing twice as many sets as the three
Ohio cities combined. Thus, in
Philadelphia, the program cost can
be distributed over a larger poten-
tial. Audience figures for local
shows are based on February ARB
figures for Philadelphia and Febru-
ary Videodex figures for the Ohio
market.

PROGRAM ADVERTISER STATIONS
COST DAILY

TIME PRODUCTION
AUD.

(000)

Kate Smith Procter & Gamble 38 $4,905 $2,900 6,100
M -F (1/4 hr.)*

Kate Smith Hunt Foods 55 6,465 2,900 6,257
M -F (1/4 hr.)

Garry Moore Procter & Gamble 49 6,189 1,750 1,903
M -F (1/4 hr.)

Okay Mother Sterling Drug 4 1,305 700 279
M -F ('/2 hr.)

Rumpus Room Premier Foods 4 1,305 500 269
M -F (1/2 hr.)

First Hundred Years Procter & Gamble 44 4,350 3,200 1,493
M -F (1/4 hr.)

Bert Parks General Foods 35 5,475 3,300
0-

2,404
M,W,F ('/2 hr.)

Bride & Groom Hudson Paper 28 4,145 3,190 1,459
Th (1/4 hr.)

Betty Crocker General Mills 19 3,627 6,500 930
T, Th (1/2 hr.)

Homemakers Exchange Participating 24 1,750** 396
M -F (7'/2 min.)

Fashion Magic Intl Latex 22 3,976 6,476 313
M,F (1/2 hr.)

PROGRAM

PHILADELPHIA
Hollywood Playhouse

M -F, 12:30.1:30 p.m.
Mid Morning Matinee

M -F, 10:45-11:45 a.m.
3 to Get Ready

M -F, 7:30-9 a.m.

CINCINNATI -DAYTON -COLUMBUS
Fifty Club

M -F, 12:30-1 p.m.

CINCINNATI
Paul Dixon

M -F. 3.5 p.m.

1/4 and 1/, hour bracket figures refer to the daily
*Combined time and production flgure.

tBased on February ARB ratings.

LOCAL PARTICIPATING PROGRAMS

COST/M/

$1.28

1.50

4.17

7.18

6.69

5.06

3.65

5.03

10.89

4.40

20.47

COM. COST/M/
MIN. COM. MIN.

2'/4 $.57

2'/4 .67

2'/4 1.85

4'/2 1.59

4'/2 1.49

21/4 2.25

41/2 .81

21/4 2.24

41/2 2.42

11/4 3.52

41/2 4.55

PARTICIPATION
SCHEDULE STATION

COST PER MIN.
PARTICIPATION

PEOPLEt
(000)

COST/M/MIN.
PARTICIPATION

4 participations
in half hour

WPTZ $150 213 $.70

4 participations
in half hour

WCAU-TV 100 83 1.20

4 participations
in 25 -minutes

WPTZ 45 61 .74

5 participations
in half hour

WLW-T,C,D 125 125 1.00

6 participations WCPO-TV
in half hour

50 47 1.04

time segment used for quoting time and production totals.

Television Magazine April 1951 9

)

gather each Wednesday, to crack another

exciting case, when DU MO1T presents

The Plainclothesman&

Television's most unique mystery program -

in which the camera plays detective.

Sponsored by Dutch Masters Cigars.

Presented every Wednesday at 9:30 PM EST, over

DU MONT TELEVISION NETWORK63 affiliated atatione...a
division of Allen B. Du Mont Laboratories,

Inc.

Souroe: Videodex 515 MADISON AVENUE, NEW YORK 22, NEW YORK PHONE. MUrray Hill 8.2600

10

Proving that all early morning shows aren't "one man" presentations, WCAU's "Strictly for the Girls" is a real production.

WHAT HAPPENS IN THE MORNING

THANKS to the striking success
of daytime TV, the before

noon portion of this segment looms
as the next big time block to be
explored by advertisers.

Audience interest already has
been clearly demonstrated. Morning
Matinee, WLW-D, Dayton, socks
across a 13.1 Videodex February
rating at 8:30 a.m. and corners over
34,000 viewers. Baby Sitter, telecast
daily at 10 a.m. on DuMont's
WABD, New York, corrals an
eye-opening 100,800, based on 1.5
viewers per set. Philadelphia's Mid -
Morning Movie, starting at 10:45
a.m. over WCAU-TV, hits 8.8 at 11
a.m. and pulls in almost 139,000
film fans. The same city's early -
birder, 3 to Get Ready, which kicks
off at 7:30 a.m. on WPTZ, reached
a peak of 151,000 onlookers, based
on a 6.8 ARB rating during its first

month of programming. ARB re-
corded 2.8 viewer per sets, a high
figure in both daytime and evening
programming.

Cincinnati has 15% of the city's
sets in use at 9 a.m. Morning Mati-
nee, running from 8:30 to 9:30 a.m.
on WLW-T records a 7.2 rating,
while Morning Movie, its competitor
on WCPO-TV, pulls down a 6.9
figure. The result: More than 75,000
viewers watch both programs in a
243,000 set market.

Viewers Per Set

Bulk of the higher rated shows
also corral better than two viewers
per home. Coffee & Cakes, WXYZ,
Detroit, registers 2.5; Cartoon Car-
nival, WTTG, Washington, clocks
2.6 and the same station's Early
Bird Theater garners 2.4.

TOP TEN PROGRAMS BEFORE NOON

(Videodex February)

PROGRAM STATION RATING
VIEWERS
PER SET AUDIENCE

Morning Matinee WLW-D, Dayton 13.1 1.6 34,000
(8:30-9:30 a.m.)

Morning Movie WAAM, Baltimore 9.6 2.1 55,000
(10:30-11:041 a.m.)

Kate Smith WSB-TV, Atlanta 9.2 2.4 20,000
(11:30-12 noon portion)

Morning Movie WEWS, Cleveland 9.1 2.3 80,600
(9-1(1 a.m.)

Come into the Kitchen WSB-TV, Atlanta 8.8 2.1 17,000
(11-11:30 a.m.)

Mid -Morning Matinee
(at 11 a.m.)

WCAU, Philadelphia 8.8 2.0 138,700

Coffee & Cakes WXYZ, Detroit 8.1 2.5 84,800
(9-10 a.m.)

Morning Matinee WLW-T, Cincinnati 7.2 2.2 38,491
(8:30-9:30 a.m.)

Morning Movie WCPO-TV, Cincinnati 6.9 2.2 36,800
(8:15-9'15 a.m.)

Early Bird Theater WTTG, Washington 6.3 2.4 35,200
(10:30-11:30 a.m.)

Kinds of Programs Used
Three types of programs draw

the largest morning TV audiences.
Most popular are film screenings as
shown from the high percentage of
shows listed above in that category.
Second -most -liked programs are
formats slanted for women, dealing
mostly with kitchen and household
affairs. Come Into the Kitchen, To
The Ladies, Your Figure Ladies,
Kitchen Kapers, Sally Smart Kit-
chen are representative examples.
The kiddies come in for a fair share
of programming, too: Cartoon Car-
nival, WTTG, Washington; TV
Baby Sitter programs on WABD,
New York and WLW-C, Columbus;
Coco, the Clown, WCPO-TV, Cin-
cinnati. A striking example of
morning programming is WPTZ's 3
to Get Ready, starring Ernie Ko-
vacs. A 7:30-9 a.m. early -bird show,
the format is a combination of
news, weather, humor and recorded
music. Temperature and weather
reports are placed on Kovacs' work
desk at all times and the titles of
the music are posted on a stick file
beside these reports. All a viewer
need do is take a quick glance at the
screen to learn the correct time,
temperature, weather and song title.
As a result, it isn't necessary to
wait for Kovacs to announce these
items.

Even soap opera has invaded the
morning field with KSD-TV, St.
Louis, funneling Procter & Gam-
ble's First Hundred Years into a
before -noon slotting. WSB-TV, At-
lanta, has done the same with the
Kate Smith program.

Advertisers Using It
An impressive array of sponsors

have signaled approval of early -

Television Magazine April 1951 II

hour telecasting. Kitchen Kapers
(WJZ-TV, M -F, 11:30-12 noon),
revolving around a recipe contest,
has 16 participating sponsors, rang-
ing from Best Foods to Philip
Morris cigarettes. Del Monte Can-
ned Foods, Co-Ets, Gravy Master,
Rad Cleaner and TV Department
Store are on WABD, New York.

Mid Morning Matinee, an across-
the-board film show on WCAU-TV,
Philadelphia, lists Chase & Sanborn
Instant Coffee, Celanese Corp., Surf,
Coronet Magazine and Joy as par-
ticipants. The same station's break-
fast club show, Strictly for the
Girls, (9:15-10 a.m.) presided over
by Ed McMahon, also lists six spon-
sors. One of them, Coolerator, in-
vited viewers to play a game. To
enter fans had to write in a postal
card. The game was explained on
Wednesday and Thursday broad-
casts. On Friday, 1,506, viewers
sent in replies; by the following
Tuesday, as a result of three an-
nouncements, 2,835 requests had
been received - convincing testi-
mony of the program's drawing
power.

Another good promotion stunt on
the show was done via the "Ed Mc-
Mahon Milk Club." McMahon in-
vites housewive-viewers to "drag
up" a cup of coffee and see the show.
He tells the small fry to get a glass
of milk and do likewise. Since in-
augurating his milk club, McMahon

Candy, Cocoa Marsh and Chiclet.
First station to hit the early -

morning trail is Cincinnati's
WCPO-TV, which schedules six full
hours of before -noon programming,
signing -on at 6 a.m. with a hill-
billy program. A kiddy clown show,
news round up, exercise period,
feature film, audience participation
show, disc jockey, hillbilly enter-
tainers and women's fashions round
out its 6 a.m. to 12 noon slotting.

Like Philly's WCAU, Cincinnati's
WLW-T, can show a strong line-up
of sponsors from sign -on time at
7:30 a.m. to noon. Programs and
sponsors are:
7:30 Wake Up and Live

RCA
8:30 Your Morning Matinee (simulest)

LaFrance, Robin Hood Flour, Bliss
Coffee, Lane Bryant, Nu Maid,
Perfex, Lilt, Windex, Starlac, Per-
tussin, Fisher Cheese, Brisk, Climax,
Sacco

9:30 Breakfast Party
Rubel Baking Co.

10:00 Breakfast Party
Albers Super Market

10:30 Magic Tele-Kitchen
Crosley, Felso, Bovril, French's In-
stant Potatoes, Krey, Wilson's Milk,
Walkers, Reddi-Whip, College Inn,
Viviano.

11:00 Value Varieties
Shillito Dept. Store

What Does It Cost?
Two items stand out in the finan-

cial structure of morning TV: Time
costs are one-third the evening rate.

WJZ's "Kitchen Kapers," aired 11:30-12 noon
weekdays, boasts 16 participating sponsors

has received hundreds of thank -you
letters from parents and has 2,000
youngsters signed on as club mem-
bers. A local dairy, which never be-
fore advertised on radio or TV,
bought participations on the pro-
gram based on the strength of the
club.

The same city's 3 to Get Ready on
WPTZ boasts an impressive list of
17 sponsors, including RCA -Victor,
Snellenburg Dept. Store, Luden's

WCAU's Ed McMahon, 9:15-
10:00 a.m., lists 6 sponsors.

Program costs are a fraction of
evening figures, with many pro-
grams giving a sponsor the right
to buy participations in a. program,
instead of footing the entire bill. A
participation in DuMont's Baby
Sitter on WABD can be procured
for $150. The cost -per -thousand to
an advertiser would be a tidy $1.40.
On the same station, Kitchen Fare
costs a sponsor $250 for a live par-
ticipation and $150 for a filmed

message. All participations on WJZ-
TV, New York, run to $170 for an
approximate 1 -minute commercial.
WOR-TV, New York, charges $120
per single participation, $500 for
five. A one -minute participation on
WPTZ's 3 to Get Ready costs a
sponsor $45. In addition, he gets
a time signal and a sponsor's recap
at the end of the segment.
Looking Ahead

Both NBC and CBS are in the
midst of whipping up packages to
channel into the 10 a.m.-1 p.m. net-
work time periods. (Before 10 a.m.
is local station time and cannot be
pre-empted by the nets). As of
March 26, CBS launched the Steve
Allen Show (11:30 a.m.-12 :30 p.m.)
with 15 stations so far signaling
acceptance. The show features the
zany activities of emcee Steve Allen,
wacky interviews and a permanent
company headed by violinist Florian
Zabach.

Also in the works is a plan to
simulcast the 10 to 11 :30 a.m.
Arthur Godfrey radio show. CBS
will make the move provided all the
AM sponsors can be lined up for
the TV side.

Starting May 1, NBC will push
back its daytime programming to
12 noon with Ruth Lyons' Fifty
Club, a fabulously successful wo-
man's program on 3 WLW stations
in Ohio, switched to a network
basis. Fifty Club will run from 12

WPTZ's Ernie Kovacs plugs 17
products from 7:30 to 9:00 a.m.

noon to 12:30 p.m., with two 15 -
minute serials slotted to follow.
(P&G and Armour are reported in-
terested) Since NBC considers the
10 a.m.-1 p.m. segments highly de-
sirable time franchises, it is offer-
ing sponsors a chance to tie-up
quarter hour blocks "sight unseen."
Advertisers will then get a choice
of one of three categories of pro-
gramming : soap operas, kitchen
and home shows or variety formats.

12 Television Magazine April 1951

HOW

THE NEW SHOWS

ARE DOING

CONTINUING its analysis of
ratings, competition and criti-

cal reaction of the new shows,
TELEVISION Magazine's Continu-
ous study this month reveals:

Oldsmobile's
Levenson
Show

Many in the industry are watch-
ing closely the fate of the new Sam
Levenson format, currently carried
over a Saturday evening 26 -station
CBS line-up. Shortly to be spon-
sored by Tintair, the show will be
dropped by present sponsor, Olds-
mobile, due to cutbacks in auto pro-
duction. Olds, however, was very
satisfied with the program's draw-
ing power.

A former school teacher, Leven-
son created much favorable com-
ment with his childhood reminiscing
via TV guest shots. Question now
is, can he sustain a high level of
entertainment on a weekly format?
More importantly, is his brand of
humor sufficiently broad to appeal
to a national audience? While
Gothamites and most other big city
folk gobble up his folksy story tell-
ing, will audiences elsewhere receive
him with similar enthusiasm?

February Videodex figures reveal
a sharp divergence in city -by -city
ratings. New York, for example,
gives him a fine 24.4; Philadelphia
a similar 24.6 and Detroit a good
20.9. However, mid -western and
medium -population cities register
much lower figures: Baltimore, 8.5;
Cleveland, 9.9 ; Boston, 10.5; Chi-
cago, 10.4 and Cincinnati, 17.8.

That localized humor and situa-

Chesterfield's Perry Como Show gets full production.

tions can appeal to a national audi-
ence is proven by The Goldbergs,
a dramatic half-hour centering
around a Jewish family in the
Bronx. The Goldbergs garner a 29.4
national Videodex rating, drawing
its top figure-37.4-in New York.
However, Chicago checks off 26.0,
Philadelphia, 30.4, Boston, 29.5 and
Toledo, 45.0. Levenson, it would
seem, must strive for a similar
broad base in his situations.

Top competition to Levenson in
live markets is Kellogg's Victor
Sorge Show, also recently launched.
Featuring the famed Danish pian-
ist -humorist, the program should
provide stiff competition. In New
York, however, Levenson has a
strong initial advantage. His show
pulls down a 24.5 February figure
to Borge's 8.5. Videodex national
ratings are:
Sam Levenson 17.5
(CBS) (21 cities)
Victor Borge 14.3
(NBC) (10 cities)

Liggett & Myers'
Stork Club;
Billingsley

When Liggett & Myers contracted
for the Perry Como Show, it pur-
chased the 7:45-8:00 p.m., EST,
segment on CBS for a Monday -Wed-
nesday -Friday hook-up. The com-
pany also took an option on the
other three nights. Satisfied that the

Perry Como Show
(CBS)
Stork Club
(CBS)
Camel News Caravan
(NBC)

16.7
(41 cities)

8.9
(31 cities)

25.7
(38 cities)

time segment was a good one, Lig-
gett & Myers decided to take over
the Stork Club, an interview show.
As of January 21, the former sus-
tainer was funneled into the Tues-
day and Thursday segments. The
company, however, switched to an-
other cigarette, long-stemmed Fat-
ima for this program.

In striving to build up an over-
all following for both shows, one
wonders if pitching for two differ-
ent brands of cigarettes might not
detract from the overall advertising
impact. However, the company feels
that smoker preferences run to reg-
ular or king-sized cigarettes and do
not compete with each other.

In the entertainment department,
the Perry Como stint adds up to
pleasant entertainment, but the
Stork Club, featuring Sherman
Billingsley interviewing guests, has
little to offer aside from the glam-
our attached to the famed club. The
Como show clicks off a 16.7 rating
in 41 markets, but the Stork Club
sags badly with an 8.9 rating in
31 markets. And that's a shame, for
the Stork Club potentially could be
top-notch television. The problem is
what to do with genial Sherman
Billingsley who is much more at
home as a host than as an inter-
viewer. The show needs an m.c. who
knows enough about the background
of the celebrities to draw them out
properly. Billingsley's main contri-
bution should be hosting, something
at which he excels. In New York, its
home territory, the show gets one
of its best ratings, 12.3 ; in the
hinterlands, it ranges from a 17.1
in Atlanta to a 4.1 in Cincinnati.
Most ratings hit 4, 5, 6 and 7.

Principal competition comes from
NBC's Camel News Caravan. Video-
dex February ratings are:

(continued on next page)

Television Magazine April 1951 13

(continued from preceding page)

Camel News Caravan 25.7
(NBC) (38 cities)

Locally Sponsored
Gene Autry Show

A good many in Hollywood are
closely watching Gene Autry's TV
debut. Not only as to possible ex-
hibitor reaction but as to how suc-
cessful he would be in carrying over
his huge movie following. Starting
July 26 on a 9 station CBS network
for Wrigley Chewing Gum, the
show has acquired more than a
score of local sponsors, including
Sealtest, Royal Baking, E. J. Brach
Candy, Bordens and Studebaker
Dealers through CBS Radio Sales.

Slotted at various times to work
around regular network shows, the
program pulls down a 31.9 rating
at 5:30 p.m. Sunday in Detroit;
25.0 at 1 p.m. Saturday in Pitts-
burgh and 21.7 at 4:30 p.m. Sunday
in Cleveland. (ARB gives the net-
work -sponsored portions a 25.3 Feb-
ruary rating.)

Chief difficulty when the show
was launched centered around movie
exhibitor objections to Autry ap-
pearing on TV. The star made a
hasty trip to Pittsburgh and pointed
out the increased publicity to be de-
rived from his TV appearances.
Autry's frank, straight -from -the -
shoulder talk mollified them.

That TV is not detrimental to a
star's box office pull can be gleaned
from the following recent develop-
ments : Paramount, for example,
will pay Bill Boyd a fabulous sum
to co-star with Bing Crosby as a
result of his new-found popularity.
The company will do the same for
Roy Rogers to co-star with Bob
Hope in an up -coming film. In addi-
tion, Sid Caesar and Alan Young
are due for another crack at the
screen with huge salaries dangled
before them, thanks to their video
success.

Philco's
Don McNeil Show

The Don McNeil Show provides
another example of the adaptation
of a successful radio formula to
TV. McNeil, who built a fabulous
following with his early hour Break-
fast Club, hasn't clicked with simi-
lar effectiveness on TV, for the
following reasons : The slow-paced,
feminine -slanted AM show, which

has been carried over in many re-
spects-hasn't the staying power to
compete with slick evening video
fare. Even with the addition of
high-priced guest talent, McNeil's
ponderous emceeing and the show's
poor comedy quality, add up to lack-
lustre entertainment.

Beamed out of the Windy City,
but a poor example of the vaunted
Chicago School of Television, the
show was cut March 14 from an
hour package to a 30 -minute format.
Reason for the shorter time period
can be attributed to the show's poor
rating-a 13.8 February Videodex
figure-and the tendency of set
manufacturers to spend less adver-
tising -wise due to governmental ma-
terial cuts. Also, Philco's other big
network entrant, is the highly suc-
cessful Philco Television Playhouse,
a consistently high -rated dramatic
show. When cutting became neces-
sary, the weaker sister had to suffer.
Strong competition from the Som-
erset Maugham Theater, Kraft TV
Playhouse and Famous Jury Trials
is another factor weakening the
show's drawing power. Videodex
February ratings are:
Don McNeil Show
(ABC)
Kraft TV Theater
(NBC)
Somerset Maugham Theater
(CBS)
Famous Jury Trials
(DuMont)

13.8
(40 cities)

41.0
(39 cities)

17.2
(48 cities)

6.6
(6 cities)

Speidel's
What's My Name

Speidel last fall posed a tough
problem when it patted Paul Win-
chell & Jerry Mahoney to star in
What's My Name. How to combine
a superior ventriloquist, Paul Win-
chell (and his sidekick, Jerry Ma-
honey), with a radio quiz show,
What's My Name, and come up with
a winning formula. What comes out
is a hodge-podge that calls on Win-
chell to perform many duties out-
side his range, i.e., singing, playing
dramatic roles and interviewing
contestants. While the show hasn't
quite found its format yet, most
audience reaction is favorable. Fi-
nally, the company's wrist -bands
are plugged incessantly. The dis-
cerning listener, therefore, will find
many grounds for carping.

In the department that counts
most, unfortunately- ratings -the
show comes off quite handsomely.
Chief competition is provided by

the Lux Video Theater, which re-
corded .a 25.5 October Videodex
rating and moved up to a 33.3 Feb-
ruary figure. What's My Name,
starting with a 22.5 October rating,
has jumped to a strong 25.8, with
a 2,427,000 homes reaced figure in
46 NBC markets.

As to selling effectiveness, the
Speidel Company, a close-knit fam-
ily affair, insists on remaining very
hush-hush. A possible barometer is
the fact the show has been renewed
for its third thirteen week run.

Ka iser-Frazer's
Ellery Queen

The Ellery Queen Show is an out-
standing example of a moderately -
priced mystery format-$8,000 pro-
gram cost-doing a bang-up job for
auto sponsor, Kaiser -Frazer. In ad-
dition to its attractive price, the
show garners an excellent 21.9 rat-
ing in 10 DuMont cities with
1,175,000 sets tuned in.

High point in the show's favor is
its ability to build prestige between
the company and its far-flung dealer
associations.

As Weintraub's Harry Van Deu-
sen puts it : "The dealers love it and
have asked us to renew each time.
Since they pay 50% and the factory
the balance, the dealers must know
a good buy when they see one." Cur-
rently in its third thirteen week
cycle, the program has moved ahead
in the rating department, since Lee
Bowman replaced Richard Hart,
who recently passed away.

The show's rating takes on added
lustre when the line-up opposing
Ellery Queen is analyzed from the
cost viewpoint. Ford Star Revue,
$23,000 (hour) ; Alan Young Show,
$15,000; Holiday Hotel, $13,500.
While Ellery Queen goes merrily on
with its mystery format, the Ford
Revue has undergone numerous cast
changes. Packard, meanwhile has
switched from a weekly to a bi-
weekly set-up, with Arrow Shirts
picking up the tab on alternate
weeks. The Alan Young Show,
alone, has maintained a steady fol-
lowing without apparent loss of
viewer interest due to kinescoping.
February Videodex figures are:
Ellery Queen

DuMont
Ford Star Revue
(NBC)

21.9
(10 cities)

25.5
(46 cities)

Allan Young Show 26.1
1(.B.$) (41 cities)
Holiday Hotel

ABC')
9.8

(39 cities)

14 Television Magazine April 1951

BY this time, every potential ad-
vertiser has been bombarded

with the facts and figures-and,
above all-special deals to entice
him into expanding his schedule
into the warm weather days.

Although it is clearly established
by some of the data to follow here
that summertime is a sound buy,
factors other than pure media se-
lection decisions will be involved by
those considering summer buys.

Culling through all of the fancy
presentations, the basic facts for
national advertisers reduce them-
selves to this exposition : "If you
want fall clearances-stay on tele-
vision during the summer."

For the regional and local spon-
sors the salient points are that (1)
choice time segments will open to
them for the first time in months
and (2) low budget shows will be
offered to them that may give them
a chance to experiment and expand
at a reasonable price.

To make summertime buys more
appealing, the webs are offering dis-
counts that make this even more
attractive. And, to further justify
this added schedule, the networks
also offer a wealth of statistical data
demonstrating the fact that the
drop in sets -in -use during this sea-
son was at least offset, for many
shows last summer, by the increase
in set ownership and usage.

Characteristic of this among top
NBC shows, was Break the Bank.
This show ran a 31.6 Nielsen for
April through June, dropping to a
22.3 during July, August and Sep-
tember. But-and this is the big
but-the loss in audience, from
1,182,000 to 1,167,000 was only
15,000 !

Going a step further, and possibly
indicating the increased popularity
of music programs during the sum -

why

summertime

TV?

mer months, the Voice of Firestone
which in its second quarter of 1950
had an average rating of 9.6 and
an audience of 369,000 (Nielsen),
scored a third quarter (summer)
rating of 14.7, with an audience of
698,000, (Nielsen) .

Other NBC presentations, such as
the Kraft Television Theatre, Big
Story, the Amateur Hour and We,
The People, while reflecting rating
drops averaging about three points,
all showed audience gains averaging
16 per cent over the preceding
three month period.

More credence is lent to this tell-
ing story by the August, 1950, Elmo
Roper study which shows that 73.7
per cent of television owners report
watching their sets as their pre-
dominant summer leisure activity.
Next in importance among set own-
ers was listening to the radio and
reading, with 14.5 and 21.3 scores,
respectively. Actually, almost as
many TV owners selected TV watch-
ing as their predominant summer
pastime (the 73.7 figure) as men-
tioned all other leisure activities
combined (a total of 75.2 per cent) .

That summer viewing is high-
perhaps higher than what one might
first expect-is also borne out by a
Nielsen report that shows a total
of 27 hours and 4 minutes of aver-
age weekly viewing time in TV
homes last summer, a drop of only
an hour and 59 minutes from the
April through June average of 29
hours and 3 minutes a week.

Bolstering this data with equal
effectiveness is the Nielsen survey
showing an average decline of only
14 per cent in the number of sets -
in -use, from 7 to 11 p.m., between
the three summer months and pre-
vious three spring months. The
figure for the average per minute
sets -in -use during the second quar-

ter is 58 per cent; the third quarter,
50 per cent.

Where there is often a much
wider variation in tabulations be-
tween the various rating services,
a similar study of sets -in -use by
Tele-Pulse, covering New York and
Chicago, shows almost the same re-
sult as Nielsen's 14 figure, a 14.2
per cent drop in usage, during June,
July and August, from the figures
for the remaining nine months of
the year.

One is caught short, though,
when analyzing summertime statis-
tics which show rating drops accom-
panied by increases in audience size.
This, because Korean -inspired scare
buying doubtlessly contributed to
the higher retail unit sales of re-
ceivers than would be normal - if
there is such a thing as normal sum-
mer receiver sales.

Assuming that no war or tax
or shortage -inspired spurt of re-
ceiver purchases occurs this year,
summer ratings and audiences may
slip somewhat under last year's
averages. However, in the face of a
round of receiver price cuts, manu-
facturers' plans have already been
set for advertising designed to pre-
vent too sharp a sales drop during
the summer. One comforting note
is the fact that receiver sales thus
far this year are actually ahead of
last year's figures, although a slump
is recorded at press time.

In any case, NBC and CBS dis-
counts seem sizable enough to offset
a loss of audience.

The CBS deal offers an additional
10 per cent time discount over the
usual 10 per cent earned by 52 week
users, plus a 331/3 production cost
rebate (excluding commercials'
costs) to advertisers using eight
summer weeks.

The NBC plan permits an eight

Television Magazine April 1951 15

week hiatus without a penalty but
calls for five weeks' time costs in
the case of a 13 week lay-off. NBC
has also prepared a scale of specific
program rebates, based on time
periods. These rebates run $1,000,
$2,000 and $4,000 for quarter-hour,
half-hour and full hour shows, re-
spectively.

But, still by far the most impor-
tant consideration, is the fact that
summertime television users will
doubtlessly receive preferential
treatment when seeking fall net
clearances.

Perhaps the more rugged of
the 200 -odd net advertisers who
compete for clearances in the
52 one and two station markets
will take their chances. Being
fed -up with galloping production
tabs, they may steer shy of summer-
time schedules. But many observers
agree that there is less to be lost
both in dollars and terms of clear-
ances by staying on rather than
avoiding summer schedules.

To the new or smaller television
users, summertime seems to hold a
world of promise. First of all, they
will be able to take a crack at choice
time segments.

On either a local or network basis
this may very well result in a new
crop of major regional and/or na-
tional sponsors from among a fairly
large number of hitherto frustrated
advertisers.

A second advantage accruing to
the new or smaller users is the
creative pencil -sharpening program
now in the works at the webs. The
networks now have plans in the
works for low budget film, dramatic
and variety presentations (most of
which will follow already proven
television formats) that may pro-
vide just the right "push" for the
more timid tele users.

It is here, on both a national and
local level, that the nets, agencies
and advertisers may learn some im-
portant lessons. All of these ele-
ments in the business may find some
important clues to lowered produc-
tion costs, via public acceptance of
good, hard-hitting production and
programming and minus the high
overhead burdens of name talent
and production incidentals. NBC's
projected approximation of their
Saturday Night Revue is one step
in this direction.

If no better argument than this
could be advanced (and one must
accept the fact that better ones are
available) this alone would be rea-
son enough to go full steam ahead
into summertime TV.

Another interesting element of
summertime sponsorship is the pos-

sibility of creating program -loyalty
among new set owners, as both the
"Ford Star Revue" and "Broadway
Open House" did last year over
CBS.

The latter, Anchor -Hocking show
started off as a two -headed monster,
trying to build audience not only
during summer months but also at
the hitherto unexplored (for vari-
ety shows) 11 p.m. time segment.

One wonders whether the Open
House would have been half as suc-
cessful, had it started during the
fall months, when people have less
reason to stay up from 11 to mid-
night. Surely, night baseball games

and sultry weather each made im-
portant contributions to audience
size for this presentation.

But - more important-"Broad-
way Open House" carried this loyal
audience over into the fall, showing
a low cost per thousand ($0.24 cost
per thousand, per commercial min-
ute, as published in December issue,
TELEVISION MAGAZINE).

Thus, the 'nut' of the summer-
time story seems to be that summer-
time can justify itself on a cost
basis, if enough ingenuity is used,
and can pay off with an extra time
clearance dividend, if properly ex-
ploited.

Star -Studded Setting

For Your TV Spot

WBNS-TV Columbus
Participation program 6:00 to 6:30 p. m.

Here's top show talent . . . a variety half-hour of
big name acts from the Snader Telescription Li-
brary. Patricia Morison, Peggy Lee, King Cole
Trio, Lionel Hampton and dozens of other stars
are featured in 31/4 minute movies of singing,
dancing, musical novelty acts for TV production.

Put the spotlight on your sales message with
this outstanding WBNS-TV participation program.
Or, let us custom build your own show from the
Snader Telescription Library of top-quality acts
offered exclusively in Columbus over WBNS-TV.

WBNS-TV COLUMBUS, OHIO

Channel 10
CBS -TV Network-Affiliated with Columbus Dispatch
and WBNS-AM Sales Office: 33 North High Street

16 Television Magazine April 1951

PRODUCING A

"ONE MAN" SHOW

To pace the sSaw and give it the
needed feeling of motion, Miss Palmer
enters through a doorway, rather than
having the program open on the main
scene . . other sequences like sketch-
ing at an easel provide a change from
the main set; the usual inferior scene
on a couch.

TO the advertiser looking for
effective low cost programming

the "one man" show is probably his
best buy. There are many such pro-
grams on TV and one of the bright-
est of the new entries in this cate-
gory is Pond's Lilli Palmer show.

The chief problem on this type of
program is how to keep it moving
so that it doesn't become static.
To give the show a sense of move-
ment, three moveable cameras are
used. One camera, taking a three-
quarter shot spotlights Miss Palmer
entering the room. She refers to
something on the table. The camera
follows her to it. A second camera
flashes a close-up on the object and
the two implements are alternated
on the following monologue. Then
Miss Palmer refers to her guest.
The third camera changes to a half-
length shot and moves with Miss
Palmer to the visitor.

When she arrives at the couch,
another shot will show the two
chatting. Throughout the interview,
two cameras will be alternated : one
used for close-ups of each party, the
other catching both figures. Mean-
while, the third camera has swung
over to the live commercial spot.
Finishing her informal interview,
Miss Palmer tells her audience that
she will now turn them over to a
young lady who will tell them about
Pond's Angel Face. Camera Three
picks up the commercial spiel as one
of the earlier -used cameras is set
up for Miss Palmer's closing mes-
sage. The other winds up proceed-
ings by flashing the program cred-
its.

Pond's and their agency, J. Wal-
ter Thompson, were extremely for-
tunate in obtaining a personality as
strong as Miss Palmer. The show is
really quite simple and on paper
doesn't even read like good tele-
vision. Miss Palmer tells of her
travels, recites a monologue, inter-
views a guest and sometimes sings
a song. This is the pattern of any
one of a hundred one-man shows
on TV.

Since Miss Palmer employs little
script material, with most of it her
own creation, she only requires the
services of a secretary. The Friday
previous to a broadcast, the actress
meets her guest and selects some-

thing from the chat for their talk.
Both meet again the following Tues-
day afternoon to discuss the make-
up of Thursday's show.

As for the monologue, the actress
also chooses that the previous Fri-
day and memorizes it over the week-
end. Similarly, she tries to slant her
program's material to blend in with
the particular guest. If her visitor
is a Frenchman, for example, she
will discourse on the country based
on her own experience, call on him
to further amplify the story.

Thursday at 5 p.m. Miss Palmer
runs through the show for the first
time. She takes no direction, al-
though three cameras are trained
on her. She does what she wants and
the cameras try to follow her. After
the run-through, Director Bruce
Andersen tells the actress what can
be caught properly by the cameras
and what must be changed. Second
job is to cut the program to correct
length, since the original outline
inevitably runs longer than the
allotted time. Andersen will suggest
deletions: perhaps less of the mono-
logue, song or interview.

All told, nine people are in the
production crew. Here's how they
line up: Charles Kibbe is the pro-
ducer and is responsible for overall
coordination; Director Andersen
supervises the actual production;
Actress Lynn Merril reads the
Pond's commercial while model Joan
Murray demonstrates correct man-
ner of application. The three camera
men, Miss Palmer's secretary and a
J. Walter Thompson commercial
writer round out the team.

Another great advantage of this
type of show is the simplicity of set
requirements. For example, on the
Palmer program a replica of the
star's own living room is the perma-
nent set, which does away with ex-
pensive weekly background changes.

The need for high priced writing
talent is also dispensed with. An-
other moderate cost factor is the
need for a "personality" rather than
an expensive "name star" who can
serve effectively as the guest inter-
viewee. As a result, the Palmer
show can be brought in for $2,000-
$3,000 weekly.

While there are few Lilli Palmer's
available, this is the type of pro-
gram that can be successfully pro-
duced in Albuquerque, as well as
New York. Every city has a number
of strong personalities who, if prop-
erly handled, can develop into bright
"one-man" programs.

Television Magazine April 1951 17

CAN CLEAR WED.
r pp

4 - -

\; 1

CAN'T CLEAR WED.

CAN
CLEAR WED:

CAN CLEAR

TOES' 12 M.

HAD Block Drug Company
known the pitfalls to be en-

countered in clearing time on a
national network, they might have
thrown in the sponge before they
started, according to ad chief
George Abrams.

Currently, Block Drug's program,
Danger, has a 28 -station line-up, but
as Abrams so aptly puts it: "Very
few have been gotten without blood,
sweat and tears." The proceedings,
however, started innocently enough.

Last May, Block Drug, after care-
ful research, gave Abrams the go-
ahead signal. The company chose a
mystery program, Danger, slotted
after an already established show of
the same nature, Suspense. The
agency, Cecil & Presbrey, informed
its client that CBS could clear about
15 live stations on Tuesday evening
at 10 p.m. In the initial stages,
Block Drug had given no considera-
tion to kine, nor was it interested
in that type of operation.

The first unexpected obstacle
occurred . . . CBS could clear only
8 live and 4 stations on kine. Live
markets were:

The Trials and Tribulations

of Clearing Network Time

Boston WNAC-TV
Chicago WBKB
Cincinnati WKRC
Columbus WBNS
Dayton WHIO
New York WCBS
Philadelphia WCAU
Syracuse WHEN
Kine markets were:
Atlanta WAGA
(11 p.m., Fri.)
Baltimore WMAR-TV
(11 p.m., Fri.)
Kalamazoo WKZO
(8:30 p.m., Mon.)
Los Angeles KTTV
(10:30 p.m., Tues.)
Following the first program,

Block Drug has been occupied with
a three -fold project: switching from
kine to live wherever possible ; mov-
ing the kine shows from late -hour
to earlier segments ; keeping a
sharp eye peeled for openings in
markets where the show has not
found a time period.

From September 19 to the pres-
ent, the following maneuvering took
place :

KPIX, San Francisco, found a
kine opening, slotting the show at
10 p.m. Tuesday, as of October 3.

Company bought kine on KRLD,
Dallas, with program scheduled at
10 p.m. Thursday, starting October
5.

Purchased 11 to 11 :30 p.m. seg-
ment on Thursday evening for a
kine showing on KING, Seattle, be-
ginning October 5.

Acquired live time as of October
10 on KMTV, Omaha, but had to
use kine because someone else had
the cable at that hour.

Live time became available in
Detroit when a sponsor failed to
renew his show. By carefully watch-
ing the time segment, Block nabbed
it as of October 17.

Live time opened up December 5
on WAVE, Louisville.

At year's end, Block Drug in spite

of all-out efforts, had amassed a
total of only 18 outlets.

This year's activity included :
WAFM, Birmingham, took show

starting January 14 and channeled
it at 7 p.m. Sunday.

KEYL, San Antonio, accepted the
program for kine showing at 10
p.m. Tuesday, effective January 30.

Company got word that the sec-
ond half of the Frank Sinatra Show,
which remained unsponsored, could
be replaced with a sponsored show
on WMAR-TV, Baltimore. As of
January, Danger was switched from
its 11 p.m. Friday slotting to the
more advantageous 9 :30 p.m. Satur-
day segment.

Washington, D.C., a good market
where Block was unable to find a
worthwhile time clearance for the
first four months, opened up as of
February 3. WTOP took the show
on a kine basis in place of the sec-
ond half of the Sinatra program.

WEWS, Cleveland, did the same.
Although Block Drug was happy to
get into Cleveland, live time could
not be procured. Word came
through finally that a beer sponsor
was dropping its live show on
WBWS and Block Drug moved fast.
Nevertheless, The Bigelow Theatre
people offering a filmed dramatic
show on a local basis won out.
Danger as a live show was classified
as a network program. The station
preferred Bigelow, since it received
the full rate card.

When Startime--live competition
to Danger oii WXEL-lost its spon-
sor, Block switched over, although
the outlet was not a CBS affiliate,
so as to get live time. Such are the
complexities of time buying.

On March 13th the program was
shifted from kine to live on KMTV,
Omaha, when the single circuit was

18 Television Magazine April 1951

ENGINEERING DIRECTORY

GEORGE C. DAVIS
Consulting Radio Engineer

Aunsey Bldg. Sterling 0111

WASHINGTON. D. C.

PAUL GODLEY CO.
Consulting Radio Engineers

Upper Montclair, N. J.
Labs: Great Notch, N. J.

Phones: Montclair 3.3000
Founded 1926

McNARY & WRATHALL
Consulting Radio Engineers

National Press Bldg. DI. 1205
WASHINGTON, D. C.

1407 Pacific Ave. Santa Cruz, Calif.
Phone 5040

JOHN CREUTZ

Consulting Radio Engineer
319 Bond Bldg. REpublic 2151

WASHINGTON. D. C.

A. EARL CULLUM, JR.
Consulting Radio Engineer

HIGHLAND PARK VILLAGE
DALLAS 5, TEXAS

JUSTIN 8-6108

BERNARD ASSOCIATES
Consulting

Radio and Television Engineers

5010 Sunset Blvd. Normandy 2.6715

Hollywood 27, California

WELDON & CARR

WASHINGTON, D. C.
1605 Connecticut Ave.

Dallas, Texas
4212 So. Buckner

Seattle, Wash.
4742 W. Ruffner

JANSKY & BAILEY
An Organization of

Qualified Radio Engineers
DEDICATED TO THE

Service of Broadcasting
National Press Bldg., Wash.. D. C.

E. C. PAGE

CONSULTING RADIO

ENGINEERS

Bond Bldg. EXecutive 5670
WASHINGTON 5. D. C.

cleared. The company, however, had
to take Davenport to clear the cir-
cuit.

Minneapolis proved to be the
thorniest set-up. When Block's sales
manager visited the city, Abrams
told him to check the time set-up on
WTCN and KSTP. The manager
found no time available on WTCN,
CBS outlet, but KSTP, NBC affili-
ate, could clear 10:30-11 p.m. Mon-
day evening, provided the show was
to be billed at local rather than net-
work rate. NBC also agreed. CBS,
however, indicated that such a pro-
cedure was not possible. "It makes
no sense," Abrams moaned. "We
want to buy time. It's there, yet we
can't get it."

The two latest purchases are:
KSL, Salt Lake City opened the

10 p.m. Wednesday segment, begin-
ning March 28.

WMBR, Jacksonville, cleared 10
p.m. Tuesday for a kine showing,
starting May 1.

After a thorough test in Los An-
geles, Block Drug decided kine
wouldn't work in the Los Angeles
market. Originally on at 10:30 p.m.
Tuesday evening, the program was
moved to an 8:30 p.m. spot opposite
Milton Berle. Both spots clicked off

shifted to radio, sponsoring the
Elmer Peterson Show, a 15 -minute,
Saturday evening news program on
the NBC Pacific Coast Network.

Abrams has generally found com-
pany sales are not as good in kine-
scope markets. "The time seg-
ment is usually not as satisfactory,
and the quality of the kine is darker,
which makes the show lose some of
its dimension. Announcer Dick
Stark, a great personality, comes
across as a dynamic figure when
seen live. On kine, he comes over
flat."

"The most valuable thing we've
learned," Abrams points out, "is the
need for personal contact with sta-
tions throughout the country. One
of the tip-offs on the Sinatra situa-
tion came from a station manager.
Secondly, it's important to watch
what other advertisers are doing.
We suspected Startime's sponsor
would drop out. When it happened,
we were able to take advantage of
the open time."

Was it worth the effort?
"To us, TV is the hottest medium

we've found for any of our products.
Making a comparison, the TV mar-
kets stand out like a sore thumb
over the non -TV ones."

MOM

At Precision today
we're processing

the finest

EDUCATIONAL FILMS
for nationwide

showings

For your 16 mm. educational
film requirements
use Precision ...

 Over a decade of 16 mm. in-
dustrial film printing in black
and white and color.
 Fine grain developing of all
negatives and prints.

 Scientific control in sound
track processing.

 100 % optically printed tracks.
 Expert timing for exposure
correction in black & white or
color.
 Step printing for highest pic-
ture quality.

 Special production effects.
 Exclusively designed Maurer
equipment.
 Personal service.

. no wonder more and more
of the best 16 mm. films today

are processed at...

PRECISION
FILM LABORATORIES, INC.

21 West 46th St.,

New York 19, N.Y.
JU 2-3970

Television Magazine April 1951 19

LOW BUDGET TELEVISION

COMMONWEALTH
Currently Serving the

Nation's Leading TV Stations
Offers the Followini'

TV FILM PACKAGES

26 MAJOR
COMPANY

FEATURE PROGRAMS
with such stars as

Barbara
ITANWYCK

Robert
YOUNG
Jimmy

DURANTI
Claudette
COLBERT

Jack
BENNY

Paulette
GODDARD

Jimmy
STEW ART

Merle
OBERON
Melvyn

DOUGLAS
Raymond
MASSEY

3e), TOP
7 WESTERNS

featuring

THE RANGE BUSTERS
KERMIT MAYNARD

_SMITH BALLEW

FEATUREG
PR

with such sOtar RAMSasISM
Boyd

Jack LaRueFrankle
orris PinkyJ. Carrel Naish Buster

Tomlin
Crab's*

MUSICAL
VARIETIES

121/2 min each featuring
MOREY

AMSTERDAM

250
osoPBLE

SAILEtac,
CARTOON-

/3
SOUND

awcooss

CH A R,

GOMEDpirN
ca/,:ae

For further inform-
ation and complete

list, write to
itiC004An0

LOMMOMBEHLTH
4;1M and
723 Seventh Avenue, New York 19, N.Y.

20

TV on

IN
THIS day of high budget ex-

travaganzas, successful low bud-
get campaigns strike one like a
fresh breath of mountain air.

Arrow Cleaners, a local dry clean-
ing establishment, using one par-
ticipation a week at a 52 time rate
of only $22.50, on Miami's WTVJ,
has been so successful that they
have dropped all other advertising.

Discussing their success with the
campaign, Warren H. Cash, presi-
dent of the retail firm, points out
that while they went ahead with the
TV show with some reservations,
their percentage of results with TV
compared to daily newspapers is
such that we hesitate to quote true
figures.

"We have filled our plant to over-
flowing capacity in less than four
months," continues Mr. Cash : "Our
fondest hope was to be near capacity
in one year."

The Arrow participation is on the
Alec Gibson Show, a "one man"
program. Originally conceived as a
half-hour disc jockey presentation,
the show was inaugurated in April,
1950 between 3:30 and 4:00. In an
attempt to acquaint viewers with
earlier television hours, the show
was moved into successively earlier
time slots and finally settled into
its present, 3:30 p.m. to 4:45 p.m.,
spot as other shows filled in.

Audience reaction was such that
the format of the show has changed
into an informal stanza built around
Gibson's engaging personality, with
no more than two records played
during each 90 -minute stint.

Judging from audience reaction
to other shows along this line, like
WCPO's Paul Dixson, the idea of
a pleasant young man giving with
small talk that usually is not forth-
coming from the tired husband is a
winning format.

Contests are an often -used gim-

225°

Arrow Cleaners president dem-
onstrates Gibson's pulling power
in terms of orders.

mick and interviews with "just
plain people" who drop in are usual.

No visual presentation for Arrow
is used other than a slide giving
the store address. All copy is ad
libbed by Alec Gibson. Typical of
the Gibson delivery, is this recent
commercial: ". . . you know, when I
tell you to take your cleaning to
Arrow Cleaners because they have
no pick up and delivery service,
you'll say I'm kidding. But, mother,
I'm not. Look ! When there's no
pick up and delivery service it
means you don't have to help pay
for a truck, driver, garage rent,
tires, oil, gas, repairs and main-
tenance insurance. No indeed. You
pay for just one thing. To have
your clothes cleaned expertly. And,
because you pay for just that one
thing you pay less. For instance .
slacks, trousers, sweaters, skirts,
blouses . . . cleaned for just 29c
each . . . or . . . five for one dollar.
That's right. Five for one dollar.
And, dresses and suits cleaned for
just forty-nine cents. That's why I
say go to Arrow Cleaners because
they have no pick up and delivery
service. Go straight as an arrow to
Arrow Cleaners at 1390 SW 8th St."

Other participations, of course,
where they lend themselves to visuai
presentations, are so blended into
the show. Nine Gibson sponsors
have been using participations for
the last six months.

A January, 1951 University of
Miami survey showed that 43% of
the area's TV sets were tuned on
during the Alex Gibson show, thus
indicating that approximately 10%
of the Miami households can be
bought on the show at a national
rate of only $60 a participation.
And this is typical of the effective-
ness and costs of many of the better
participation programs throughout
the country.

Television Magazine April 1951

HOUSTON -FEARLESS
TELEVISION PEDESTAL
Easily operated by one cameraman
and all controls are grouped for
his convenience. A hand wheel
moves the column up or down
quickly, easily and smoothly.
Rolls quietly and smoothly on
three ball -bearing, rubber -tired
wheels which are guided by a
steering wheel on the base. A spe-
cial mechanism keeps all three
wheels parallel for easy steering
and straight tracking.

BETTER MOBILITY
Avg

BETTER SHOWS

HOUSTON -FEARLESS
PANORAM DOLLY

Provides complete mobility and
adjustment of camera angles. Lev-
eling head, upon which friction
or geared head is mounted, is
quickly, smoothly raised to 70"
from floor or lowered to 14", re-
maining level at all times. Canti-
lever arm revolves steadily on
turret for smooth pans. Entire
dolly rolls smoothly, quietly,
turns on own axis or can be moved
sideways. Steel and aluminum
give maximum strength and min-
imum weight. Send for complete
information or contact your near-
est R.C.A. representative.

tiilie
HOUSTON

FEARLESS

Top Television producers know that good produc-
tion is dependent on complete camera mobility . . .

smooth pan effects, angle shots, running shots, tilts,
dolly shots ... and that these effects are best achieved
with Houston -Fearless Equipment . . . standard in
America's leading television studios.

Write for information on specially -built

equipment for your specific needs.

 DEVELOPING MACHINES COLOR PRINTERS FRICTION HEADS

 COLOR DEVELOPERS DOLLIES TRIPODS PRINTERS CRANES

11801 W. OLYMPIC BLVD LOS ANGELES 64, CALIF.

"WORLD'S LARGEST MANUFACTURER OF MOTION PICTURE PROCESSING EQUIPMENT"

21

Annoying "Roll-over"-starts up in TV sets when you mix remotes with locals

RCA's TV Genlock TG -45 ends picture slipping when you
"lap dissolve" and "superimpose."

Now you can lock t wo entirely different programs together-remote
or local-and hold pictures steady right through switching! No
manual adjustments of phasing to fiddle with. No extra equipment
needed at remote pick-up points. Here's how the GENLOCK works.

Located in your main studio, this simple unit compares the signal
of your remote sync generator with the signal of your local sync
generator. The difference in the phasing of the pulses produces an
"error" signal which locks your local generator as a "slave" to your
remote generator as a master. This enables you to treat remote
signals as local signals-and switch back and forth without picture
"roll-over," no matter where your program originates!

The RCA GENLOCK is simple in design, completely automatic in
operation-"locks-in" much faster than you can switch. It fits any
standard 19 -inch TV rack.

Give your programming a lift. Switch as you please between
programs for variety and for special effects. It's easy with a GENLOCK.
For more information call your RCA TV equipment representative.
Or write Dept. P-90, RCA Engineering Products, Camden, N. J.

Good-bye "Roll-over"! The RCA TV
GENLOCX tightly locks your local and
remote sync generators together-in-
stantaneously and automatically.

RCA GENLOCK, Type TG -45. This is
the simple, automatic system that elec-
trically locks two separate television
pick-up systems together.

TELEVISION BROADCAST EQUIPMENT
RADIO CORPORATION of AMERICA
ENGINEERING PRODUCTS DEPARTMENT, CAMDEN,N.I.

In Canada: RCA VICTOR Company Limited, Mantras!

 SEATTLE I

TELEVISION MAGAZINE'S STATUS MAP
CITY BY CITY RECEIVER CIRCULATION

STATIONS' NETWORK AFFILIATIONS - DEPTH OF PENETRATION

. SAN FRANCISCO 3

LOS ANGELES 7

 SAN DIEGO I

 SALT LAKE CITY 2

. PHOENIX

 ALBUQUERQUE I

ST. PAUL -MINNEAPOLIS 2

GRAND RAPIDS I7

LANSING I

MILWAUKEE I /
DETROIT 3

KALAMAZOO I
AMES

OMAHA 2
DAVENPORT

ROCK ISLAND I

KANSAS CITY I

 TULSA I

 OKLAHOMA CITY I

 DALLAS 2

 FORT WORTH I

 SAN ANTONIO 2

ST. LOUIS

 HOUSTON I

ROCHESTER I

BUFFALO I

ERIE I

UTICA -ROME I SCHENECTADY I

SYRACUSE 2

1"NGHAMTON I

LANCASTER I

LEVELAND 3

CHICAGO TOLEDO
I OHNSTOWN I

PITTSBURGH

INDIANAPOLIS I

BLOOMINGTON I

COLUMBUS 3

DAYTON 2

CINCINNATI 3

HUNTINGTON 1

LOUISVILLE 2

 NASHVILLE I

MEMPHIS I

2

 BIRMINGHAM 2

 NEW ORLEANS I

BOSTON 1

PROVIDENCE I

NEW HAVEN I

NEW YORK 7

PHILADELPHIA 3

ILMINGTON I

BALTIMORE 3

WASHINGTON 4

ICHMOND I

NORFOLK I

GREENSBORO I

CHARLOTTE I

JACKSONVILLE I

 MIAMI I

PRODUCTION AND CIRCULATION

Increase in circulation for February 332,793

Total sets in circulation as of March 1st 11,850,206

Source: TELEVISION Magazine

Receiver production for February, 1951 673,319

Receiver production for February, 1950 479,900

Total receiver production for 1950 7,463,800

Source: Radio -Television Manufacturers Association

STATIONS AND MARKETS
Number of I station markets 39
Number of 2 12

Number of 3 8

Number of 4 or over 4

Total markets 63

Operating stations 107

Number of connected cities 13

Number of non -connected cities 50
Applications pending 351
Source: TELEVISION Magazine

NATIONAL. TELEVISION COVERAGE*

FAMILIES

POPULATION

RETAIL SALES

"NBC -Sales Management

TOTAL TV COVERAGE

26,495,700

90,590,900

$84,981,638,000

°0 OF USA TOTAL

61.8

60.8

66.3

SETS IN USE*: NATIONAL AVERAGE** -MARCH, 1951

9:00 am -12 noon
12 noun -6:30 pm
6:30 pm -11:30 pm

Videodex
Not adjusted for area where there may be no television service at specified hours.

SUNDAY
4.3

18.0
44.9

MONDAY -FRIDAY
2.6

14.1
46.5

SATURDAY
6.6
20.0
48.8

AVERAGE NUMBER OF VIEWERS* -1951

9:00 am -12 noon
12 noon -6:30 pm
6:30 pm -I1:30 pm

Videodex

SUNDAY
2.74
3.04
2.96

MONDAY -FRIDAY
1.90
2.06
2.60

SATURDAY
2.56
3.08
3.12

COMPOSITION OF TELEVISION HOUSEHOLDS*

Number of Adults
Number of Teen-agers
Number of Children -I3 8, under

Average TV Homes
Videodex

2.54
.32
.94

3.80

NEW YORK BOSTON CHICAGO DETROIT SAN FRANCISCO ATLANTA HOLLYWOOD

eed deed Weed
pioneer radio and television station representatives and company

ALBUQUERQUE -21.7
YOB TV (A, C, D, N)

AMES-24.3 47,625
WOI TV (A, C, D, N)

ATLANTA -30.5 95,000
WAGA TV (C, 0); WSB-TV (A, N, P)

BALTIMORE -61.7 285,000
WAAM (A, D), WEAL -TV IN, P1;
WMAR TV (C)

BINGHAMTON-40.9 34,410
WNBF TV (A, C, D,

BIRMINGHAM -18.2 46,000
WAFM TV (A, C, P), WBRC TV (D, N)

7,900

BLOOMINGTON -30.9 15,250
WTTV (A, C, D, N)

BOSTON -64.6 701,000
WBZ TV (N); WNAC-TV (A, C, D, P)

BUFFALO -61.7 190,911
WREN -TV (A, C, D, N)

CHARLOTTE -18.5 1,372
WBTV (A, C, D, N)

CHICAGO -53.2 888,034
WBKB (C, PI, WENR TV (A),
WGN TV (DI; WNBO (NI

CINCINNATI -59.8 259,000
WCPO TV (A, D, PI, WKRC-TV (C),
WLW T (N)

CLEVELAND -AKRON
-56.3

WEWS (A, CI; WNBK
WXEL (A, D, P)

COLUMBUS -46.1 150.000
WBNS TV (C, P), WLW C (N),
WTVN (A, DI

DALLAS -FT. WORTH
-29.5 109,264

KRLD TV (CI; WBAP TV (A, N),
WFAA TV (A, D, N, P)

DAVENPORT -ROCK IS.
-24.1

WHBF TV (A, C, D),

DAYTON -46.9
WHIO TV (A, C, D,

DETROIT -48.1

453,575

49,581
WOC-TV (N,

172,000
WLW-D (NI

437.029
WJBK-TV (C, D), WW1 -TV (NI;
WXYZ-TV (A, P)

ERIE -52.3
WICU (A, C, D, NI

FT. WORTH -DALLAS
-29.5

KRLD TV (CI; WRAP -TV (A, NI;
WFAA TV (A, D, N, P)

GRAND RAPIDS*
WLAV TV (A, C, D N)

GREENSBORO
WFMY TV (A, C, D, NI

HOUSTON -22.6
KPRC (A, C, D, N, P)

HUNTINGTON-20.2
WSAZ-TV (A, C, D, NI

INDIANAPOLIS -30.7
WFBM TV (A, C, D, NI

JACKSONVILLE -24.5
WMBR TV (A, C, D, NI

JOHNSTOWN-24.2
WJAC-TV (A, C, D, N)

KALAMAZOO*
WKZO (A, C, D, N)

KANSAS CITY -22.8
WDAF TV (A. C. D, NI

LANCASTER -38.9
WGAl TV (A, C, D, N, P)

LANSING*
W.112/1 TV (A, C, D, N)

LOS ANGELES -63.6
KECA TV (A), KFI-TV, KLAC TV,
KNBH (NI; KTLA (P1;
KTSL ID); KTTV (C)

LOUISVILLE -32.3
WAVE TV (A, D, N, Ph WHAS-TV (C)

44,400

109,264

111,929

57,455

69,498

38,000

110,702

28,000

75,100

121,869

107,919

84,606

46,000

978,753

82,900

MEMPHIS -29.4
WMCT (A, C, D, NI

MIAMI -35.5
WTV1 (A, C, D, NI

MILWAUKEE -60.1
WTM.1 IV (A, C, D, N)

MINNEAPOLIS -ST. PAUL
-55.4 251,000

YSTP TV (NI; WTCN TV (A, C, D, P)

NASHVILLE -13.6 28,000
WSM-TV (NI

NEW HAVEN -27.9
WNHC TV (A, C, D, N, P)

NEW ORLEANS -20.2 52,150
WDSU TV (A, C, D, NI

NEW YORK -63.4 2,465.028
WABD (D), WATV; WCBS-TV (C),
WJZ-TV (Al; WNBT (NI;
WOR-TV (P), WPIX (P)

NORFOLK -30.0
WTAR-TV (A, C, D, N)

OKLAHOMA CITY -31.6
WKY TV (A, C, D,

OMAHA -31.5
KMTV (A, C, D), WOW -TV (N, P)

PHILADELPHIA -68.4 814,000
WCAU TV (C), WFIL TV (A, D, Ph
WPTZ (NI

PHOENIX -41.7
KPHO-TV (A, C, D, N)

PITTSBURGH -32.9
WDTV (A, C, D, N)

PROVIDENCE -34.4
WJAR TV (C, N, PI

RICHMOND -51.4
WTVR (C, D, N,

ROCHESTER -35.1
WHAM TV (A, C, D, NI

ROCK IS. -DAVENPORT
-24.1 49,581

WHBF-TV (A, C, D), WOC-TV (N, P)

ST. LOUIS -47.2 268,000
KDS TV (A, C, D, N, P)

SALT LAKE CITY -47.7 40.000
KDYL TV (N, KSL-TV (A, C, D)

SAN ANTONIO -26.4 41,500
KEYL TV (A, D, P), WOAI TV (C,

SAN DIEGO -47.7 87,000
KFMB TV (A, C, N, P)

SAN FRANCISCO -17.2 168,215
KGO-TV (Al; KPIX (C, D, Ph
KRON-TV (N)

SCHENECTADY-ALBANY-
TROY-45.5

WRGB (C, D, NI

SEATTLE -17.8
KING TV (A, C, D, N, P)

SYRACUSE -52.6
WHEN (A, C, D), WSYR TV (N, P)

TOLEDO -28.7
WSPD TV (A, C, D, N, P)

TULSA -37.6
KOTV (A, C, D, N, PI

UTICA -ROME -31.0
WKTV (A, C, DI

WASHINGTON -54.2
WMAL TV (Al; WNBW (N),
WTOP-TV (C, Ph WTTG (D)

WILMINGTON -52.7 59,901
WDEL TV (D,

79,277

55,000

224,721

143,800

61,459

75,000

68,577

37,400

240,000

140,000

68.754

77,219

147,000

75,800

107,961

87,000

65,000

38.500

244,260

Duplicated circulation: A part of the circu-
lation claimed for this city falls within the
signal area of another station. No acceptable
method to determine the extent of duplica-
tion in these cities has been advanced by the
stations concerned. Consequently, it is im-
possible to report unduplicated circulation
estimates or depth of penetration for these
areas.

These Circulation Estimates Are Compiled by TELEVISION Magazine's Research Department.

Network Affiliations in Parentheses. Percentages Indicate Depth of Penetration of Area.

ALLOCATIONS -(continued)

South BendTell City ----
Terre Haute --
Vincennes -----
Washington --_--

IOWA
Algona _....__
Ames

Carroll -
Cedar Rapids
Centerville _____
Charles City _.___

Channel No.
VHF UHF

34,40',46
31

10 57',63
44
60

5'

9

Clinton
Council Bluffs (see Omaha, Neb.)
Creston - .

Davenport-RockIsland-
Moline (Ill.) ___ 4,6

Decorah --___
Des Moines _____
Dubuque ______
Estherville
Fairfield .______
Fort Dodge ----......
Fort Madison _____
Grinnell
Iowa City -.--__
Keokuk ._._-_......
Knoxville _______
Marshalltown ---
Mason City -.......-
Muscatine _______

Oelwein
Oskaloosa

Red Oak ..
Shenandoah

Spencer

Waterloo _____
Webster City ___

8,11.,13

KANSAS
Abilene .--------.
Arkansas City -....
Atchison __-__
Chanute _______
Coffeyville ___....-
Colby
Concordia
Dodge City
El Dorado
Emporia
Fort Scott ____-__
Garden City .

Goodland
Great Bend--.....
Hays
Hutchinson
Independence

2'

12

4.9

37
25
45
19

32,38
39

20,26'
31
18
14
64

43

30',36,42
44

17,23
56,62

24
54
21
50
46
24
44
33
49
35
58
29
28
52
15
32
20

30',36
42
34

7 16,22'
27

6

9,11

2
7

12

Junction City
Kansas City (see Kansas City, Mo.)
Lamed
Lawrence 11'
Leavenworth .._......_
Liberal
McPherson

8.
Newton
Olathe
Ottawa
Parsons
Pittsburg .---.....- 7

Salina ________
Topeka 13
Wellington _____
Wichita ______. 3,10
Winfield -

KENTUCKY
Ashland -_-----
Bowling Green ___
Campbellsville
Corbin .
Danville
Elizabethtown ...__..
Frankfort
Glasgow '

Harlan
Hazard
Hopkinsville
Lexington
Louisville _____
Madisonville -_____
Mayfield
Maysville __-____
Middlesborough
Murray .
Owensboro
Paducah
Pikeville ___-...--
Princeton ____..
Richmond _.--....-
Somerset ____
Winchester _-....--

13

3,11

7

6

31
49
60
50
33
22
47
23
55
39
27

31
28
20
18
20
44
29

15
17
54
14
26
23
14
52
21
46
38
36
34

42,48'
24

16,22*
43

59
17
40
16
35
23
43
28
36
19
20

27,33
15',21

26
49
24
57
33
14
43
14
45
60
22
37

Channel No.
VHF UHF

LOUISIANA
Abbeville ____
Alexandria 11,13

Baton Rouge-.. 10
Bogalusa
Crowley

Franklin
Hammond

Jackson -----Jennings -----
Lafayette
Lake Charles

Monroe .----.........
Morgan City _____
Natchitoches
New Iberia _____
New Orleans -
Oakdale
Opelousas ____.Ruston -------
Shreveport
Thibodaux __.-....-
Winnfield ______

Bar Harbor ___..-

Biddeford ------
Dover-Foxcroft _-
Fort Kent _____-
Houlton
Lewiston
Millinocket
Orono
Portland 6,13
Presque Isle ...___ 8
Rockland . .

Rumford
Van Buren ____
Waterville

MARYLAND
Annapolis _.---
Baltimore 2,11,13
Cambridge .- -
Cumberland _____
Frederick
Hagerstown __......
Salisbury ____

MASSACHUSETTS
Barnstable __-
Boston 2',4,5,7
Brockton
Fall River
Greenfield
Holyoke (see Springfield)

5
7

8

2',4,6,7

3,12

MAINE

10
2,5

New Bedford _____
Northampton_....
North Adams
Pittsfield ____
Springfield -Holyoke
Worcester

MICHIGAN

Alpena . 9
Ann Arbor _______

7

8

12'

Battle Creek ---
Bay City _---......
Benton Harbor ...__Big Rapids _-
Cadillac _______
Cheboygan ---
Detroit
East Lansing
East Tawas ..._........__
Escanaba

Gladstone ___-_
Grand Rapids ___

Iron Mountain
Iron River ______
Ironwood
Jackson
KalamazooLansing __-
Ludington
Manistee
Manistique___
Marquette
Midland
Mount Pleasant _..
Muskegon
Petoskey ..
Pontiac .
Port Huron
Rogers City
Saginaw
Sault Ste. Marie _
Traverse City _._
West Branch ____

4
2,4,7

13
12

8
5

9
12

3
6

3

8,10
5

42

53
28,34',40

39
21
14
64
46
51
30
18
48
38

19',25
30
43
36
17
15

20,26,32
54
58
20

24
22

23
29
16'
22
65
41
59
20
18
17
24
17
14

47.,53
19
25
55
15
35

14
18,24',37

22
17
62
52
16

52
44,50,56

62
40,46

42

38
32

28,34
36
15
64

55,61
14,20

41
30

20,26'
15

58.64
63
42
39
45
36

50,56*,62
60
25

16,22.,28
40

17',23

19
27

31
48
36
54
18
15
14
17
19
47

29,35
31
44
34
24

51,57
28,34'
20,26'

21

Channel No.
VHF UHF

MINNESOTA
Albert LeaAlexandria --
Austin _.--
Bemidji ______
Brainerd ______
Cloquet -______
Crookston
Detroit Lakes
Duluth -Superior (Wis.)

Fairmont
Faribault
Fergus Falls -----
Grand Rapids ._
Hastings -------
Hibbing _----.--
international Falls
Little Falls -----
Mankato ------

6

12

3,6,8'

10
11

Marshall
Minneapolis -St. -Pall 2',4,5,9,11
Montevideo

Northfield -----
Owatonna
Red Wing_
Rochester-
St. Cloud
St. Paul (see Minneapolis)
Stillwater ..._-..-
Thief River Falls -
Virginia ______.Wadena -----
Willmar_.---
Winona ___.--.-
Worthington _....

MISSISSIPPI
Biloxi 13
Brookhaven _.-.
Canton ____......_
Clarksdale

Columbus ___----
Corinth ______
Greenville -----
Greenwood ----

Hattiesburg

Laurel
Louisville ________
McComb _____
Meridian _-_-__
Natchez
Pascagoula _.__.
Picayune ______
State College _-
Starkville ___
University .-------
Vicksburg ._____..

10
7

6

9
3,12

11

2'

West Point 8
Yazoo City_-

--MISSOURI
Cape Girardeau _ 12
Carthage ___---
Caruthersville
Chillicothe
Clinton ______
Columbia
Farmington ___
Festus ____-__
Hannibal ____
Jefferson City ____
Joplin ______
Kansas City ___
Kirksville

Marshall
Maryville
Mexico
Moberly
Monett
Nevada___...._._..._._ -
Poplar Bluff
Rolla
St. Joseph
St. Louis
Sedalia ______
Sikeston
Springfield_.....
West Plains__.

8'

7
13
12

4,5,9*

12

2
4,5,9.,11

6

3,10

MONTANA
Anaconda ---___
Bozeman
Butte
Cut Bank
Deer Lodge .._---
Dillon

Glendive
Great Falls .

Hamilton
Hardin
Havre
Helena
Kalispell

Lewistown

2
2,8,11*

9.
4,6,7'

3,5

4
9,11

10,12
8

13

57
36
51
24

44
21
18

32,38
16
40
20
16
20
29

14
15
22

17,23
19
43
26
45
63
55
33

39
15
26
27
31
61
32

44',50
37
16
32
35
28
29

21,27
24
15
56
17

19',25
52
33
46
31

30,36'
29
22
14

34
38
20'
41
56
49

18
56
27
14
15

16,22
52
14
24
27
33
30

19,25
21
18
23
40
26
45
35
14
18
15
31

30,36
30,36,42

28
37

26',32
20

22

20
25
20
16
18
23*
17

14

FCC ALLOCATION PROPOSALS
Channel No.

VHF UHF
ALABAMA

Channel No.
VHF UHF

San Buenaventura_ 38

Channel No.
VHF UHFElberton ____ 16

Andalusia 29 San Diego 3',8,10 21,27,33 Fitzgerald 23
Anniston 37 San Francisco - Fort Valley 18

56' Oakland 2,4,5,7,9' 20,26,32,38,44 Gainesville .----52
Bessemer -......-- 54 San Jose 11 48,54',60 39
Birmingham 6,10",13 42,48 San Luis Obispo .. 6 La Grange 50

23 Santa Barbara 20,26 Macon 13 41',47
Clanton ------
Cullman

14
60

Santa Cruz 16
Santa Maria _____ 44

Marietta 57
Milledgville 51

23 Santa Paula _____ 16 Moultrie 48
Demopolis - 18 Santa Rosa _......._ 50 Newnan 61
Dothan 9 19 Stockton 13 36,42' Rome 9 59
Enterprise 40 27 Savannah 3,9°,11
Eufaula 44 Ukiah 18 Statesboro 22

41 Visalia 3 Swainsboro 20
Fort Payne _ 19 Watsonville 22 Thomasville 6 27
Gadsden 15,21 Yreka 11 Tifton 14
Greenville-- 49 Yuba City 52 35
Guntersville 40 COLORADO Valdosta 8
Huntsville 31 19 Vidalia 26
Jasper 17 Boulder 9* 22 Waycross 16
Mobile _-____ 5,8 42',48 Canon City ._---36 IDAHO
Montgomery -____... 12 20,26.,32 Colorado Springs_ 10,12 17',23 Blackfoot 33

22 Craig 19 Boise
Sheffield 47 24 Burley 15

58 Denver 2,4,6',7 20,26 Caldwell _____. 2
Sylacauga 24 Durango ___-...--15 Coeur d'Alene ..._ 12
Talladega 64 Fort Collins ____-. 44 26
Thomasville 27 Fort Morgan 15 Gooding 23

38 Grand Junction - 21 Idaho Falls . 3,8
Tuscaloosa .----...... 45,51 Greeley _____ 50 Jerome 17
Tuskegee 16 La Junta 24 33
University 7' Lamar 18 Lewiston _____ 3

ARIZONA Leadville 14 Moscow 15'
Ajo 14 Longmont _____ 32 6,12

15 Loveland _______ 38 Payette . -.....--14
Casa Grande 18 Montrose 18 Pocatello 6,10..__

25
_Pueblo ------3,5,8* 28,34

Preston 41

25 Salida 25 Rexburg 27
Sterling ________ 25Douglas 3 Rupert 21

Eloy__._....................... 24 Trinidad ______ 21 Sandpoint 9
Flagstaff 9,11 Walsenburg 30 Twin Falls ___ 11,13
Globe
Holbrook

34
14

CONNECTICUT
Bridgeport 43,49

27
Weiser ________ 20

Kingman 6
Mesa 12

Morenci
Nogales ----____

28
31
17

Hartford 18,24
Meriden -_____ 65
New Britain ___ 30
New Haven ___ 8 59
New London 3 63

ILLINOIS
Alton 48

16
Belleville 54
Bloomington .. 15

Phoenix 4,5,8.,10 Norwalk (see .t.-a:;ford) Cairo 24
Prescott 15 57 Carbondale ---34
Safford 21 Stamford-Norwalk 27 Centralia -----2 32

2,6.,7 26* Champaign ___ 21
Williams
Winslow-

25
16

Waterbury ____.- 53
DELAWARE

2,5,7,9,11. 20,26,32,38.44
Danville 24

11,13 40 Decatur 17,23
ARKANSAS Wilmington 12 53,59' Dixon 47

Arkadelphia
Batesville .
Benton

34
30
40

DISTRICT OF COLUMBIA

Washington _._ 4,5,7,9 20,26'
28
23

Galesburg _______ 40
Blytheville _ 3 64 FLORIDA Harrisburg ______ 22
Camden 50 Belle Glade -----25 Jacksonville _____ 29
Conway 49 Bradenton 28 48
El Dorado ______ 10 26 Clearwater 32 Kankakee 14
Fayetteville 13. 41 Daytona Beach _ 2 Kewanee _.-....--60
Forrest City 22 De Land 44 35
Fort Smith _____ 5 16',22 Fort Lauderdale __ 17,23 53

24 Fort 11 Macomb 61
54 Fort Pierce _____ 19 40Hope - 15 Gainesville _____ 5° 20 46

Hot Springs _____ 9 52 Jacksonville _____ 4,7*,12 30,36 Moline (see Davenport, Ia.)
Jonesboro ________ 8 39 Key West -----14,20 38
Little Rock ______ 2*,4,11 17,23 Lake City ___....-33 16

28 16,22 49
46 Lake Wales 14 Peoria 8 37.,43

Morrilton 43 Leesburg __-__ 26 10 21
Newport 28 Marianna 17 Rockford ______ 13' 39,45*
Paragould 44 2°,4,7,10 Rock Island (see Davenport, Ia.)Pine Bluff 7 36 Ocala . 15 Springfield ----- 3 20,26'
Russellville 19 Orlando 6,9 18,24' Streator _______ 65
Searcy 33 Palatka - . . 17 Urbana _________ 12' 27,33
Springdale 35 Panama City 7 30.,36 Vandalia _______ 28Stuttgart _______ 14 Pensacola 3,10 15,21' Waukegan -___ 22

CALIFORNIA 54 INDIANAAlturas . 9 St. Augustine ____ 25 Anderson _______ 61
Bakersfield 10 29 St. Petersburg (see Tampa) 15
Brawley
Chico 12
CoronaDelano _____

25

52
33

Sanford 35
Sarasota --_____ 34
Tallahassee _____ 2,11" 24
Tampa -

Bedford ---_______ 39
Bloomington _____ 4 30',36
Columbus .--____ 42Connersville _._-38El Centro 16 St. Petersburg _ 3",8,10,13 Elkhart 52

Eureka 3,13 West Palm Beach_ 5,12 15',21 _--.....
Evansville ____ 7 50,56',62Fresno _______ 12

Hanford
18',24

21
GEORGIA

Albany 10 25
Fort Wayne 21,27",33
Gary

T
50Los Angeles 2,4,5,7,9,11,13

Modesto ______

22,28',34
30
34
14

Americus 31
Athens __---__ 8* 60_____ 30',36Atlanta _ 2,56112
Augusta ----__

Indianapolis ____ 6,8,13" 20,26Hammond -___.--56
19

Kokomo 31
Monterey 8 Bainbridge 35 Lafayette 47°,59

62 Brunswick 28,34 Lebanon 18Oakland (see San Francisco)
Oxnard
Petaluma
Red Bluff ______

32
 56

16

45
Carrollton ______ 33
Cartersville ____ 63
Cedartown .-___ 53

Logansport --___ 51Madison .------25
Marion -______ 29
Michigan City 62

7
Riverside
Sacramento 6,10Salinas .______
San Bernardino _...

40,46
40',46

28
18,24',30

Columbus 4 28,34'
Cordele -____. 43

25
32
15

49.55Richmond -32
Shelbyville ----.... --58

(continued on page 26)

26 Television Magazine April 1951 Television Magazine April 1951 23

Channel No.
VHF UHF

Channel No.
VHF UHF

Channel No.
VHF UHFLivingston ______ 16 Niagara Falls _._.. 2 Ardmore 55Miles City 3,6*,10 Ogdensburg 24 Bartlesville 62Missoula _____-1P,13 21 Olean 54 Blackwell _...---- 51Poison 18 Oneonta 48 Chickasha ____ 64Red Lodge __- 18 Oswego 31 Claremore -__.- 15Shelby 14 Plattsburg 28 Clinton 32Sidney 14 Poughkeepsie 21 Duncan 39Whitefish . 16 Rochester ___ 5.10 15,21*,27 27Wolf Point 20 Rome (see Utica) Elk City 12 15NEBRASKA Saranac Lake ____ 18 El Reno 56Alliance 12 21 Schenectady see Albany) Enid 5 21,27*Beatrice 40 Syracuse 3.8 43* Frederick 44Broken Bow .___ 14 Troy (see Albany) Guthrie 48Columbus 49 Utica -Rome ____ 13 19,25. 20Fairbury 35 Watertown _ 35 Hobart _-_____ 23Falls City ----- 38 NORTH CAROLINA Holdenville 14Fremont __.__ 52 Ahoskie 53 Hugo 21Grand Island - 11 21 Albemarle _____ 20 Lawton 11 28.,34Hastings 5 27 Asheville 13 56*,62 McAlester 47Kearney ______ 13 19 Burlington 63 58Lexington . . 23 Chapel Hill _ 4. 8 39,45.Lincoln _____ 10,12 18*,24 Charlotte ____._ 3.9 36,42. 31,37*McCook 8 17 Durham 11 40*,46 Oklahoma City _...... 7,9,13* 19,25Nebraska City __ 50 Elizabeth City __ 31 Okmulgee - 2633 Fayetteville ____ 18 Pauls Valley _____ - 61North Platte _............ 2,4 Gastonia ___ 48 - 40Omaha 3,6,7. 16,22,28 Goldsboro ____ 34 Pryor Creek ..._._ - 6410 16 Greensboro 2 51.,57 - 42York 15 Greenville -__ 9 Seminole _.__ - 59NEVADA Henderson 52 Shawnee - 53Boulder City .___ 4 Hendersonville _ 27 Stillwater _____.... - 2914 Hickory 30 Tulsa 2,4*,6 17,23Carson City 37 High Point __- 15 - 28Elko 10 Jacksonville .__- 16 Woodward ______ 8 -Ely 3,6 Kannapolis . 59 OREGONFallon . . 29

26 Albany -____ - 55Goldfield 5 Laurinburg 41 - 14Hawthorne 31 Lumberton ________ 21 Astoria --------- - 302 Mount Airy 55 Baker--... - 378,10.,13 New Bern 13 Bend _........--- - 15Lovelock 18 Raleigh 5 22*,28 Burns - 16McGill 8 Roanoke Rapids _ 30 7* 49Reno 3,8 21.,27 Rocky Mount 50 Eugene 9 20,26Tonopah 9 Salisbury
53 Grants Pass .. 30Winnemucca ____ 7 Sanford ________ 38 Klamath Falls 2Yerington 33
39 La Grande _____ 13NEW HAMPSHIRE Southern Pines_ - 49 Lebanon --.--.......- 4326 Statesville ____. - 64 McMinnville ___ 46Claremont .. 37 Washington 7 Medford 4,527 Wilmington ___ 6 29,35* North Bend 16Durham 11* _ - 56 Pendleton 28Keene 45 Winston-Salem 12 26,32. Portland 6,8,10*,12 21,27Laconia 43 NORTH DAKOTA Roseburg 28Littleton 24 Bismarck 5,12 18,24* Salem 3 18*,24Manchester __-_- 9 48 Bottineau _____ - 16 Springfield 37Nashua 54 Carrington - 26 The Dalles 32Portsmouth __.-- 19 Devils Lake _____ 8 14 PENNSYLVANIARochester 21 Dickinson 2.4 17. Allentown _____ 39,45NEW JERSEY Fargo 6,13 34*,40 19,25Asbury Park 58 - 17 Bethlehem 51.Atlantic City 46,52 Grand Forks . 2*,10 Bradford 48Bridgeton 64 Harvey - 22 Butler ______ 43Newark 13 - Jamestown _.__ 7 42 Chambersburg 46New Brunswick __ 47 Lisbon __ - - 23 Du Bois ______ 31Paterson _____ 37 Minot . 6*,10,13 57Trenton ______ 41 New Rockford _._ - 20 Emporium _..-- 42Wildwood 48 Rugby ___.__ - 38 Erie 12 35,41'

HarrisburgHazleton _._-
Johnstown 6
Lancaster -____ 8
Lebanon

NEW MEXICO
Alamogordo ---
Albuquerque 4,5.,7,13
Artesia
Atrisco-Five Points
Helen
Carlsbad 6

Clovis 12
Deming .
Farmington _____
Gallup 3,10
Hobbs
Hot Springs

Los Alamos
Lovington
Portales
Raton
Roswell 3*,8,10Santa Fe _-..-._-2,9*,11Silver City -_-__.-12
Tucumcari

NEW YORK
Albany -Schenectady -Troy .._-__-6
Amsterdam -._-
Auburn
Batavia _____
Binghamton 12

4.7
Cortland ____
Dunkirk .._Elmira -__--
Glens Falls ______-
Gloversville --.._.

Jamestown _...--....

Massena
Middletown .
New York 2.4.5.7.9.11

17

21
18
24
23
27
35
14
17

46
19
22
14
23
20
27
22
46

15
25

17*,23
52
37
33

40,46.
17,23*

56
46

18,24
39
39
50

14*,20
58
20
14
60

19,25*,31

Valley City_____ 4Wahpeton ____ -
Williston 8,11

OHIO -Ashtabula --___
Athens
Bellefontalne
Cambridge -----
Canton
Chillicothe
Cincinnati ____. 5.9,12
Cleveland 3,5,8Columbus ____ 4,6.10

Dayton ___._--2.7
Findlay _____
Gallipolis
Hamilton -

Middletown ._-
Lima ______
Mansfield -
Marion
Massillon
Middletown I see Hamilton
Mount Vernon

Oxford
Piqua

32
45
34.

49,55.,61
15
62
63
26
29
56

48*,54
19,25.

34*,40
20

16.,22
43
53
18

65
28

35,41
31
36
17
23

58
60
14*
44
30
59

46,52
51
47
30*
21

27,33
50

50
36
30
58

27,33
63
56
21
15
38
37
45
64

47,53
55,61
16,22

39
44*
65
14
63

28,34
36

43,49

16,22.

54
58
14

19*,25
23

27
23,29*

21
55
31
45
43
37
44
61
17
47
65

Lewistown __-_-..
Meadville ____
New Castle
Oil City ______
Philadelphia _......._ 3,6,10 17,23,29,35*
Pittsburgh_-- 2,11,13*
Reading .___.__
Scranton ______
Sharon
State College ._...--
Sunbury ___---
Uniontown .

Washington ._._
Wilkes-Barre ___
Williamsport -----

RHODE ISLAND
Providence ..-_ 10,12

SOUTH CAROLINA
Aiken -
Anderson _.___
Camden
Charleston 2.5.13*
Columbia 7.10
Conway
Florence 8
Georgetown
Greenville ________ 4
Greenwood
Lake City
Lancaster
Laurens
Marion
Newberry

Orangeburg ._.....
Rock Hill ..

Spartanburg
Sumter .

Union
(continued on page 30)

Portsmouth ____
Sandusky _
Springfield ___...--
Steubenville
Tiffin
Toledo 11,13
Warren
Youngstown _-
Zanesville-__

-OKLAHOMA

Altus ______
Alva
Anadarko .---

Television Magazine April 1951 27

oUMONr
7*---71-terjA 77`a,e Tertjaeoc

NOW AVAILABLE...

5 KW OAK TRANSMITTER
"

Backed by five years of thorough
field experience in air-cooled
transmitters, serving both high or
low band broadcast operation at
maximum operating efficiency.

Illustrated is a model of the 5 KW Oak
'Transmitter for high band operation in
commercial use over eighteen months.
THERE HAS BEEN NO FINAL AMPLI-
FIER TUBE REPLACEMENT EXPENSE
DURING THIS PERIOD.

START SMALL . . . GROW BIGGER

100 200 KW
ERP

in low-cost
television

broadcast

financial investment you can now
get on the air and retain the option

of increasing power at any time

in the future without sacrificing

LOW INITIAL COST

LOW INSTALLATION COST

LOW COST TUBE COMPLEMENTS

LOW OPERATING COSTS

Built-in Band -Pass

Indicator.

Built-in Wobbulator.

Air -Cooled throughout.

No external side -band

systems required.

For e iency as well as economy, and backed by five years of proven field use,
NT has available the 5 KW Oak Transmitter. Representing an achievement

field of transmitter design and quality manufacturing, the Oak Series has
n engineered to produce the finest transmitting operation at the lowest overall

cost. It is completely air-cooled and designed for high or low band operation. The
units comprising the series have been especially packaged to adequately equip the
majority of television stations across the nation.

With limited investment you can get your start on the
air NOW! You will have full assurance of being able to
increase your power in the future, as desired, by the addi-
tion of power amplifiers. 5 KW amplifiers are presently
availallole. High power amplifiers to be made available
upon :he adoption of FCC rules allowing for their use.

Many new stations are currently investing in the
DU MONT ACORN TRANSMITTER. Containing the
most advanced thinking in television transmitters, the
ACORN is geared to equip you at the very start of your
television career. It is designed to grow with you! It can
readily be expanded to 5 kilowatts comprising the OAK
SERIES, or to maximum power required at a later date.

For further information on the 5 KW OAK TRANSMIT-
TER contact your DU MONT live or write to:

ALLEN B. DU M BORATORIES, INC.
TELEVISION TRANSMITTER DIVISION

Clifton New Jersey

A wise buyer knows when to act ... the informed buyer knows where to buy

A LL OCATIONS-(continued)
Channel No.

VHF UHF
SOUTH DAKOTA

9
Belle Fourche ___.
Brookings ._______ 8.
Hot Springs ._..__..._

Mobridge

Sioux Falls _..................

Vermillion _____
Watertown _______

12
5

5

6,10

11,13

TENNESSEE

2.
3

Bristol 5
Chattanooga ___- 3,12
Clarksville _....................

Columbia _____
Cookeville ______
Covington __..__.-.
Dyersburg
Elizabethton

Fayetteville _______
Gallatin __________
Harriman

Jackson
Johnson City -.-.
Kingsport
Knoxville _____
Lawrenceburg ___
Lebanon

McMinnville

9
11

6.10

Memphis ________ 5,10.,13
Morristown ____ -
Murfreesboro

2.,4,8
Oak Ridge ______
Paris _
Pulaski -_____-
Shelbyville

Tullahoma _______
Union City ______

TEXAS

Alice -.....-.......

Amarillo
Athens

Beaumont -
Port Arthur

Beeville _______
Big Spring

Borger

Breckenridge ___
Brenham ____
Brownfield -......
Brownsville
Bryan _________
Brownwood
Childress .___._
Cleburne__.__
Coleman
College Station __
Conroe ____---
Corpus Christi _-
Corsicana ._____
Crockett
Crystal City .

Dalhart

Del Rio ._
Denison
Denton

Edinburg
El Campo
El Paso
Falfurrias
Floydada
Fort Stockton __
Fort Worth _____
Gainesville ______
Galveston
Gonzales
Greenville _____
Harlingen _____
Hebbronville
Henderson_-......
Hereford _______
HillsboroHouston __--
Huntsville _.__
Jacksonville _____
Jasper .

9

12
2*,4,5,7,10

7

4,6

4

4,5

3.

6,10

4.8.13- *

- 2*

2.4,5.7*

5,10

11

2.8..13

17
23
25
17
15
26
46
20
27
22.
15

38,44.
20
41
35
18
17

14
46

43,49,55*
53
38
39
24
19
46
40
27
48
45
25
16
34
28

20*,26
50
58
46
42

42,48
54
18

30,36
32
51
44
52
42
65
55

33
34

25
18,24,30*

25
33

31,37*
38

43
33
15
14
52
15

54
19
40
57
21
48
20

16*,22
47
56
28
25
16

23,29
16
52
17
26
26
27

20,26
52
45
22

20,26.
49

35,41.47*
64
62
23
58
42
19
63

23,29
15
36
49
14

Kingsville _..-...-
Lampasas
Laredo ______

Lufkin
McAllen

Mercedes ____.......

Midland --......
Mineral Wells

Mount Pleasant
Nacogdoches .--........
New Braunfels_

Paris....-.--...............

Channel
VHF

3,8

11,13
9

2

5

7

Plainview _______-
Port Arthur (see Beaumont)
Quanah
Raymondville ___......
Rosenberg ------......

6.8
San Antonio _.......... 4.5,9*.12
San Benito
San Marcos

Sherman _______
Snyder ________
Stephenville _____
Sulphur Springs ._..
Sweetwater ---............
Taylor
Temple _______
Terrel
Texarkana

12

6
7

Vernon _______
Victoria -.-----
Waco 11
Waxahachie ----
Weatherford
Wichita Falls ..._..__ 3,6

UTAH
Brigham

5
2

Ogden 12
Price 11

9
13

Salt Lake City _......._ 4,5.7*
Tooele

VERMONT
Bennington ______
Brattleboro _______
Burlington

Montpelier____ 3
Newport

St. Albans
St. Johnsbury ---

VIRGINIA
Blacksburg ______
Charlottesville
Covington _________
Danville
Emporia
Farmvllle ________
Fredericksburg
Front Royal _____
Harrisonburg
Lexington
Lynchburg ----......
Marion
Martinsville _.---
Newport News _....._.
Norfolk -

Portsmouth
Norton _______
Petersburg _____
Portsmouth (see Norfolk)

Roanoke
South Boston _...._._.
Staunton
Waynesboro
Williamsburg

Winchester ______
WASHINGTON

Aberdeen ______-..
Anacortes
Bellingham ______.....
Bremerton _____
Centralia _______

13

10,12

8

3.6
7,10

No.
UHF

59
40
28
40
15*
38
32

32,38
20.,26

46
20
65
19
16
32
50
18
38
14

35
40
62
24
43
17
33
31
16
22
29

42
42
17

1'7,23*
35,41

48
53
14
24
46
30
32
41

58
16,22

53
18*,24

19
20
18
19

28.,34
45
51

16*,22

36

30
18.,24

22,28.

18
20,26

44

33
58

16.,22
40
46
49
34
30

60.
45*
44
24
25
19
47
39
34
54
16
50
35
33

15,21..27
52
41

37
23.,29
27.33.

14
36
42
17
28

Ellensburg ._._.._-
Ephrata ____ -
Everett
Grand Coulee _____
Hoguiam
Kelso
Kennewick
Longview--...
Olympia
Pasco
Port Angeles ____
Pullman 10*
Richland
Seattle 4,5,7,9*
Spokane ._ 2,4,6,7*

11,13
Walla 5,8
Wenatchee _......--
Yakima

WEST VIRGINIA
Beckley_-

Charleston .__-__ 3
Clarksburg 12

Fairmont
Hinton
Huntington 8,13

Morgantown ___
Parkersburg ___-_.
Welch

7,9
Williamson ___-_.

WISCONSIN
Appleton _._...-
Ashland
Beaver Dam ._............

Eau Claire ___.-- 13
Fond du Lac ____
Green Bay 6
Janesville
Kenosha
La Crosse ._______ 8
Madison _____ 3
Manitowoc
Marinette 11
Milwaukee 4,10*,12

Portage
Prairie du Chien __

Rice Lake _
Richland Center
Sheboygan _..
Sparta _._____
Stevens Point ____
Sturgeon Bay .-
Superior (see Duluth,tluih, Minn.)
Wausau- ______ 7
Wisconsin Rapids _

WYOMING
Buffalo
Casper -__--- 2.6
Cheyenne 11,13
Cody

Evanston
Green River _____

Gillette _

Lander
Laramie
Lovell
Lusk
Newcastle _____Powell _.___-
Rawlins

Rock Springs _____
Sheridan __---_.
Thermopol-is
Torrington

Worland

8*

12
10
13

9,12

U. S. TERRITORIES
PUERTO RICO

Arecibo 13
Caguas 11
Mayaguez 3.5Ponce ____---- 7.9
San Juan -___. 2,4.6.

ALASKA
Anchorage _...------ 2,7*,11,13
Fairbanks ______ 2,4,'7,9*,11,13
Juneau 3*,8,10
Ketchikan __...----- 2,4.9*Seward _._..--- 4.9
Sitka 13

HAWAIIAN ISLANDS
Lihue, Kauai ___ 3.8*,10,12
Honolulu, Oahu _ 2*,4,7.9.11,13

58 Wailuku, Maui _ 3.8.10..12
34 Hilo, Hawaii __..... 2,4*,7,9.11.13

18.24 VIRGIN ISLANDS
44,50 Christiansted-- 8

17 Charlotte Amalie _ 10.12

Channel No.
VHF UHF

49
43- 22,28
37
52
39
25
33
60
19
16
24
31

20,26

56.,62

55
23,29

21
41

43.,49
22
40
35
31
53.
23
58
24*
15
25
32
57
17

42
15
3'/
57

19*,25
54

63
61

32.,38
21.,27,33

65
32,38.

19,25,31
48
17
34

49,55
22
21
15
59
50

20,26
44

16
14

29

24
14
14
16
40
31
17
18
36
19
28
30

15
27
24
34

30 Television Magazine April 1951

current film commercials AN ADVERTISING

DIRECTORY OF PRODUCERS

AND THEIR WORK

Two more of the popular rhythm Pepsi
spots with more bounce to the ounce.

ADVERTISER
Pepsi -Cola Company

AGENCY
Biow Company

PRODUCED BY

FILM GRAPHICS, INC.
245 WEST 55th STREET, NEW YORK 19, N. Y.

JUdson 6-1922

Original artwork especially prepared for
TV film commercials combines product identi-
fication with showma ndized salesmanship,
effectively impresses advertiser's trademark
on viewing audience. This is one of many
techniques employed by N.S.S. for institu-
tional selling on television film. Titles syn-
chronized with narration and flashing over
background of actual carpet, offer further
combinations of good selling -technique and
product identification.

ADVERTISER
Mohawk Carpet Mills, Inc.

AGENCY
George R. Nelson, Inc.

PRODUCED BY

NATIONAL SCREEN SERVICE
1600 BROADWAY, NEW YORK 19, N Y.

Circle 6-5700

A series of four commercials featuring the
three Nash winners in this years Mobilgas
Economy Run.

A combination of action footage and loca-
tion shooting will highlight the Nash Rambler
which won over 31 other American cars with
31.05 miles per gallon.

ADVERTISER
Nash-Kelvinator Corp.

AGENCY
Geyer, Newell & Ganger, Inc.

PRODUCED BY

PATHESCOPE PRODUCTIONS
580 FIFTH AVENUE, NEW YORK, N. Y.

PLazo 7-5200

The Goebel Brewing Company of Detroit
opened Cellar 22 and presented its new

Mello-ized Beer. Live action, stop motion and
animation were used in a series of 20 second
and one minute spots to introduce and sell
this new brew.

ADVERTISER
The Goebel Brewing Company

AGENCY
Brooke, Smith, French & Dorrance, Inc.

PRODUCED BY

SARRA, INC.
NEW YORK - CHICAGO - HOLLYWOOD

Phoenix Fashion Digest is the title of a
series of 60 -second television Programmettes
for the Phoenix Hosiery Company. The live
action photography gives a short preview of
the coming season's fashions with accent on
lovely hosiery.

ADVERTISER

Phoenix Hosiery Company

AGENCY
The Cramer-Krasselt Company

PRODUCED BY

SARRA, INC.
NEW YORK - CHICAGO - HOLLYWOOD

For screerings and further information write the producers direct!

CS THE WHOLE FAMILY!

0n6r jug e 4war w

Altho 7 of the "Top 10 Men's Shows" *
are on KTLA

1\101 justr WoMer) or a

Altho 8 of the "Top 10 Women's Shows"
are on KTLA

NoT ThEriAgerS
Altho 6 of the "Top 10 Teenagers' Shows" 1(

are on KTLA

not Just ahiLdmow or

Altho 4 of the "Top 10 Children's Shows"

are on KTLA

Tele-Que, February 1951

IN LOS ANGELES

SELLS THE WHOLE FAMILY -OR ANY PART OF IT!

CHANNEL *it* **
5 * Ai

KTLA

4' a/unload *
40.

5-ziepiek'On,_9toditelioAfx..

KTLA Studios 5451 Marathon St., Los Angeles 38 H011ywood 9-6363
Eastern Sales Office 1501 Broadway, New York 18 BRyant 9-8700

PAUL H. RAYMER COMPANY NATIONAL REPRESENTATIVE

' KEY STATION OF THE PARAMOUNT TELEVISION NETWORK

KTLA - THE BEST ADVERTISING BUY IN LOS ANGELES

32

The Horse still reigns supreme in L.A.

Top Hollywood -originated star programs.

Don Fedderson Jack Gross
Gen. Mgr. KLAC-TV Gen. Mgr. KFMB-TV

Outstanding film contribution: P&G's Fireside Theater.

Merle Jones
Gen. Mgr. KTSL

Howard Meighan
CBS VP Western Div.

Frank Samuels
ABC VP Western Hie.

John West
NBC VP Western Div.

Norman Chandler
Publisher, L.A. Times,

Owner, KTTV

Klaus Landberg
Gen. Mgr. KTLA

Richard Moore
Gen. Mgr. KECATV

,elte

Charles Theriot
Gen. Mgr. KRON-TV

George Whitney
Gen. Mgr. KFI-TV

tv
CALIFORNIA

STYLE
By ARTHUR ENGEL

as a programming source
...page 37

and the cable ... page 40

as a market ... page 43

Philip G. Lasky Thomas B McFadden
Gen. Mgr. KPIX Gen. Mgr. KNBH

Tops in Tel
on the Coast!

In Los Angeles . . .

KECA-TV
is the number -one
network station!

In the San Francisco -

Oakland Bay Area . . .

KGO-TV
is setting the pace!

On its weekday afternoon shows, KECA-TV is paying off
for forty-four participating sponsors! Choice spots are still
available on all these popular shows:

ADVENTURES IN FOOD with Grace Lawson . . . Weekdays,
12:30-1:30. Fascinating facts about food by one of America's
top cooking and nutrition experts.

MULHOLLAND'S MATINEE . . . Weekdays, 1:30-2:30.
Informal fun, famous guests, as super -salesman Ross Mul-
holland plays host to the ladies.

YOUR HOME . . . Monday, Wednesday, Friday, 2:30-3.
Mary McAdoo gives money -saving hints, fashion tips to
the homemaker.

COWBOY THEATRE . .. Weekdays, 3-4:15. Full-length
cowboy movies with high, high (9.5, for example) ratings!

THE FOREMAN PHILLIPS SHOW ...Weekdays, 4:15-5 :45.
Monday, Tuesday, Wednesday, Friday, 6:30-6:45. It's a
western musical jamboree!

K E CA -TV Channel 7

Don't overlook the rich, rapidly growing Bay Area ... the
number of TV sets has increased 70% in the past six
months! And don't overlook KGO-TV, winner of The 1950
Station Achievement Award "for distinguished leadership and
achievement." Check ABC-TV Spot Sales for availabilities,
particularly on these exciting new shows:

FOOD FARE ... Weekdays, 1-2. Food expert Julia Hindley
(for 18 years she was Safeways' Julie Lee Wright) is hostess
on this brand-new service show.

AFTERNOON HOSTESS ...Weekdays, 2-3. Facts on fashion,
hints on home decorating, by home economist, Marjorie King.

BAR SEVEN THEATER ... Saturdays, 1-5:30. Everybody
goes for cowboy movies; it's the_ most popular Saturday
afternoon program!

KG 0 -TV Channel 7

ABC-TV American Broadcasting Company

34

, ; -------

-Wea rvilie
SF...

Anderson

Cirmm,nas

Laytonville

La

Hopland
rena

Cloverdale

Healdsb

,

1

I

San Franaisci

f so ig, it)

, CD Half W., aa>.

410

Rwiamoir°

Ignacio

afael

Sti -4

bat. ru

Alonnt,s,f

'T.*

MODOC
owes Cr

_2HASTA Al
19

Me'Cipij col

67 SAN FRANCISCO TV MARKET DATA

TOTAL FAMILIES: 974,300

POPULATION: 2,943,600

RETAIL SALES: $3,385,544,000

FOOD SALES: $915,445,000

C.i.f.. e

.3 \,.: TOLYABE

LASSEN
L.

VOECANIC
PX

. USX.' rival'

Oroville

Marysville
r, Wheatland

99E
I..nbop2

mine

.94Ward Living=
City

Patterson

SanJose

ollister
Juan Bautista

Salinas

Gonzales

'94,40

I;s Lucas

King Cifi, ';'4)eneue.

_

PADRES
r."

Pe!:a Robles

San gusi

CetwiNNS.

El Dorado

0

L Pardee

n An eas

49
Angels Camp

akdale

L wingstm

Mendota

As the coverage map indicates, Los
Angeles stations do reach the San Diego
market, however, analysis of Hooper
reports show KFMB holding 60 per cent
of the local audience with considerable
mein pull from the Los Angeles

l"

Cholarne

Aar
Ate Pero

DRUG SALES: $83,587,000

EFFECTIVE BUYING INCOME: $4,816,629,000

Source of Information: Sales Management-NBC

LOS ANGELES TV MARKET DATA

TOTAL FAMILIES: 1,537,800

POPULATION: 4,705,700

RETAIL SALES: $5,346,201,000

FOOD SALES: $1,359,878,000

DRUG SALES: $166,202,000

EFFECTIVE BUYING INCOME: $7,579,957,000

Source of Information: Sales Management-NBC

SAN DIEGO TV MARKET DATA

TOTAL FAMILIES: 182,100

POPULATION: 534,000

RETAIL SALES: $515,687,000

FOOD SALES: $147,234,000

DRUG SALES: $14,917,000

EFFECTIVE BUYING INCOME: $608,136,000
Source of Information: Sales Management-NBC

Ns, Arroyo Grind*
: Teh

Taft A
Maricopa

Pr A.goallal..

.c.. MaappJi

1A:rot Rom. /

SO4310114'
8..Lata VerjSra

ta0,25. 0,-41

SBa Cap.

Los Angeie3
a -

eve

Sww &Wow

RettoP*°Sw Pea. ,

Hgrstrbittot 8014 74

,

, ,Istviwt

GO(1 j of Ootee

islet,. Ca tolias

I 127J

43 -

Silver Lake

64

V E

VictorwIle
Apple Valley

HUM BOLT

side 8.ning_
PSlfljfIns 1J

Perris to Ci
Elsinore

SAN seam...whim

Y,AXE

Aryl Springs

pringdale

teeny

S.

Valley
Junction

Sneshone

Alarm
La Meia

Chula Vista

Baker

Arne

Twentynine I

OA T

NAT M

*CU

Salto

Westmorland

Imperial

El Cetrtr

RESULTS PROVE KTTV PAYS OFF FOR ADVERTISERS IN AMERICA'S THIRD RETAIL MARKET.

WATCH FOR EXCITING PROGRAMMING -NEWS STARTING APRIL 1. ASK BLAIR-TV. KTTV-LOS ANGELES TIMES TELEVISION.

36

TV-California Style

Although there has been no
dearth of what may aptly be
termed incestuous optimism in Hol-
lywood for the past several years-
television-wise, a number of factors
in the churning evolution of the
industry now indicate a rising de-
pendence on the film town.

Sharper criticism of program-
ming, mounting costs of live shows,
ascending charges for cable trans-
mission, destructive wear -and -tear

despite the restrictions of war-
economy-and so compound the in-
come derivable from these pictures?
Right now exhibitors in the 17,000
theatres in this country alone con-
stitute by far the biggest market
and must be catered to before
others. This same policy applies to
the valuable story properties the
studios have amassed, the creative
and acting talent developed and un-
der contract to them, the millions

CALIFORNIA-
...as a programming source

suffered by performers, the near -
monopoly of outstanding story prop-
erties by major picture studios,
short -comings in kinescope tech-
niques-all these and more are per-
force effecting a friendlier, if some-
time reluctant, appraisal of Holly-
wood's wares.

Cheering as this is to Hollywood,
there are hydra-headed problems
demanding of solution ere the flow
of dollars westward becomes a gold-
en torrent. Some of the more press-
ing include those of live music, the
various crafts now eyeing television
before pouncing on it for jurisdic-
tional rights, numerous cost adjust-
ments, exhibitor antagonisms and,
of course, set circulation.

Since the stiffest problem con-
fronting television is programming,
the motion picture studios must be
considered first of all. Contrary to
much of the errant bushwa being
printed about television these days,
they are not in violent despair about
it; because of the war and concur-
rent prosperity, box-office receipts
are on the upgrade generally.

It must be remembered, too, that
the motion picture industry remains
in the control of half a dozen men,
most of whom have had the courage
and foresight to develop a new busi-
ness from literally nothing; conse-
quently they are not overly recep-
tive in the twilight of their lives
to the notion of warmly embracing
an upstart competitor or ally, how-
soever you and they regard televi-
sion.

Less philosophically and more sta-
tistically, though, certain data does
bear out the wisdom of their wait -
and -watch policy. On the shelves of
studio vaults repose films eventually
worth millions on millions of dollars
in telecasting rights. Why show
them now to a total set circulation

of eleven million, when in years to
come this will decidedly increase-
of dollars of props painstakingly
accumulated over a period of years
and the hundreds of acres of match-
less studio facilities.

Psychological Factor
To all this add the psychological

factor that each day their doors are
besieged by agencies and producers
for use of some of these personnel
and properties on television.

Moreover, should television es-
tablish a new crop of stars, they
will be easily susceptible to the
Hollywood norm of two -pictures -
per -year, live -by -your -swimming -
pool overtures and these are, can-
didly, far more enticing than the
prospect of exhausting weekly re-
hearsals and performances in chilly
Gotham. At that, television popu-
larity doesn't always imply national
box-office pull. Warner Brothers
brought Milton Berle here a couple
of summers ago for a picture during
his very heyday, but the revenues
were so moderate, a follow-up pic-
ture was cancelled. Judging by the
boom fees being dangled before
Hollywood luminaries for single ap-
pearances on New York television
programs, they are not being cast
in the shadows, to say the least, by
television's own talent creations.

Should additional evidence have
been necessary. Phonevision simi-
larly pointed out to Hollywood its
rich destiny in television, although
the manner in which this was done
boomeranged against Gene McDon-
ald, sponsor of the pay -at -home -
for -films system.

Unknown to McDonald, some of
the more forward -looking execu-
tives were recommending that pic-
tures be loaned to him for his test,
simply to prove him wrong quickly.

Finally, through Washington gov-
ernmental pressures, he was able to
force release of a certain number
of films shown in the Chicago test.
The results are far, far from start-
ling, nor is there a reservoir of
goodwill in Hollywood for McDon-
ald to draw on future experiments.
Whatever else, this test and all the
by-play attendant to it, illustrated
anew to film executives the impor-
tance of their product. All they need
do is pick up any television program
rating to see how films are climbing
steadily in popularity-and what
films!

Then, too, it should be recognized
that some of the studio officials are
very much alert to television and
its role in Hollywood's future. Co-
lumbia Pictures, for example, per-
mitted Gene Autry to star in a se-
ries of television films in full ex-
pectation of exhibitor complaints.
Some negative reaction developed
but neither the bookings nor reven-
ues from Autry's theatrical pictures
have dipped; Columbia is edging
closer to preparing to film two
Cavalcade of America shows as a
TV test. Warners is authoritatively
said to be experimenting with tele-
vision films, despite vehement deni-
als; another studio is reportedly
dubbing music out of films prepara-
tory to television release. As was
the case with talking pictures, Hol-
lywood feels that once one studio
makes the dash for television, all
the rest will immediately follow
trail. Universal -International has an
aggressive television subsidiary and
Republic is reported also setting up
a subsidiary TV department.

Paramount Most Active
Of course, the most active is

Paramount Pictures. A pioneer in
station operation, owning KTLA,
this major film company was re-
sponsible for some of the early
financing of Du Mont and holds a
stock interest of approximately
stock interest of approximately 29%
of the company. They are actively
engaged, aside from the Du Mont
organization in their own color TV
development and were one of the
first companies to enter the kine-
scope or film recording field. For
some time now they have been syn-
dicating some of the programs that
originated on KTLA. This has re-
sulted in a programming network
with 43 stations having agreed to
take at least one of these syndicated
shows.

They were also the first to get
into theater television and had de -

(continued on next page)

Television Magazine April 1951 37

TV-California Style

(continued from preceding page)
veloped their own system whereby
the live telecast was recorded off
the air and the transcription via
rapid processing can be projected
on the theater's regular screen with
less than a minute's time lapse.
Monogram has over 300 of its old
pictures floating around the coun-
try on TV.

Within the industry, there is dis-
agreement as to how television can
best be adapted to it. A number of
producers, distributors and exhibi-
tors are on the record in favor of
theatre television. In the booklet
prepared by this writer two years
ago, "Television-What The Motion
Picture Industry Is Thinking and
Doing About It," Spyros Skouras,
president of 20th Century -Fox, de-
clared, "It is my opinion that within
seven years television and motion
pictures will be woven into one big
entertainment industry. Home and
theater television will complement
each other."

Could Cut Costs
As divestiture of theatres takes

place, in compliance with the De-
partment of Justice edict separat-
ing production from exhibition,
Hollywood can then afford to be
less concerned with the latter's an-
tagonisms to television, and the best
market will get the best pictures.
Joseph Mankiewicz, a leading direc-
tor and president of the Screen
Directors Guild, stated to exhibitors
last year that since they were con-
sidering the installation of large -
screen television as double -feature
with selected films, then it was only
a natural turnabout for Hollywood
to woo television as an outlet. Con-
ceivably, a studio could reduce its
overhead by making television films
at costs greatly below those of the-
atre product. That is, General Mo-
tors is paying Bob Hope $140,000
for each of six live television shows
of 90 -minutes duration, with noth-
ing left to show afterwards; a ma-
jor studio could make a reasonably
good film for this amount, cutting
its overhead costs additionally by
profits from residual rights abroad,
theatre showings in non -television
areas and 16mm rentals.

While all this outer passivity has
marked the major studios in regard
to television, the remainder of Hol-
lywood has been much more active.
Literally hundreds of low -budget
pilot films have been produced by
"independents" ranging in costs
from a few hundred dollars to $15,-
000. Of these, only a few have ever
been sponsored or telecast, indicat-

ing the zeal for "getting into tele-
vision" has been more inspirational
than practical. Actually, nobody in
Hollywood has made any sizeable
profits from television filming, but
millions have been lost in the stam-
pede.

Of the names that have risen
from all the welter of confusion,
best-known are the veteran Hal E.
Roach and his son, Hal, Jr., both
pioneers in television program-
ming; Jerry Fairbanks; Gordon
Levoy and his pioneering series;
Jack Chertok's Apex Pictures; Bing
Crosby Enterprises, Frank Wisbar,
producer in conjunction with Levoy
and Crosby on the original Procter
& Gamble "Fireside Theatre" films
and now has formed his own agency
to take over the TV film work for
P & G ; and Lou Snader's Tele-
transcriptions. Dozens of others
have jumped into the field, including
film producers such as Walter Wan-
ger and Alex Gottlieb, but without
signal success. Too many squan-
dered their own or borrowed money
haplessly, on illusory wild goose-
chases by making a film first and
then attempting to peddle it after-
wards.

Renewed Optimism
Now, after all these lean years,

there is renewed optimism, so much
so that it is predicted that, come
this Autumn, all the Hollywood ren-
tal space available for making tele-
vision films may be taken. The
Roach Studio is thriving, Fairbanks
is at peak production, and the other
lots are picking up. New York has
consistently rated the "Fireside
Theatre" series in the first ten,
Crosby is now undertaking a simi-
lar dramatic series to be titled,
"Royal Theatre" ; and other series,
such as "You Bet Your Life," "Bige-
low Theatre"; "Truth or Conse-
quences"; "Dick Tracy," "The Jon-
athan Story"; "Hollywood Reel" ;
and "The Horace Heidt Show" are
before the cameras weekly. At long
last, the feeling persists, the trend
has turned to Hollywood for dra-
matic shows in which it can espe-
cially excel. Whereas television films
above $10,000 were a rarity years
ago, such as the Lucky Strike
"Showtime" series at $12,000 each,
now budgets are beyond $20,000
and the forthcoming CBS "Amos
'n' Andy" films will come in at $40,-
000 per half-hour.

Not that all the manifold prob-
lems are solved, by any means. Costs
still remain a hurdle and shooting a
film in two or three days by what-
ever process presents many, many

difficulties. The Musicians Union is
demanding five percent of the royal-
ties on all films using live music,
an edict all Hollywood TV filmers
are by-passing, except Autry and
Snader, by employing foreign or
ancient -vintage canned tunes. The
various crafts are gradually crystal-
lizing their demands for participa-
tion in the profits from television
and soon this will become an active
problem on the headache agenda.
Financing is procurable at present,
but it must come from individuals
since banks are still disinterested.
Hollywood continues to accuse Man-
hattan agencies with antagonism to
it, on the grounds that if produc-
tion is centered here, the agencies
will have nothing to do in exchange
for their 15 percent commissions.
In Hollywood's opinion, New York's
hand is being forced by high costs
there, mistakes cropping up con-
stantly in live programming, short-
ages of space and sets, and the con-
spicuous lack of sweep and scope
and technical effect that only can
be injected into films.

Retarding Factor
A retarding factor in Hollywood's

television filming is the inadequacy
of distribution. Now, if it had an
assured year -around market - call
it block -booking if you will - then
it could further pare costs by util-
izing standing sets for different
pictures and attracting creative
and acting talent heretofore reluc-
tant to forego regular major studio
jobs for the off -and -on employment
of television filmers. As an instance,
the pilot film for "Wild Bill Hickok"
cost $18,000 but once out on a series
production basis the budget was re-
duced to $13,000 each.

Much consideration has been ac-
corded this obstacle in Hollywood
but to no avail so far. Roach has
been energetically striving to for-
mulate a national distribution sys-
tem for some time. Levoy's method
of first, second and third runs for
television films, similar to theatre
pictures, was his solution. The Los
Angeles Times-KTTV has proposed
a hook-up of newspaper -owned tele-
vision stations for joining produc-
tion and exhibition of films.

Hollywood's output is based on
a limited production at a generally
high -per -picture return.

When Hollywood does begin spew-
ing thousands of hours of films
yearly to satisfy the enormous tele-
vision appetite, part of the adjust-
ment process will involve smaller
profits on more units, surely a boon
in that risks are lessened.

38 Television Magazine April 1951

On April 1, in Los Angeles, the big -name stars of CBS -TV

packed up their shows and moved to KTSL.

Now your more
Now that the Los Angeles TV picture has changed completely,

the station to watch . .. the station to buy. . . is KTSL,

Columbia's television station in the nation's third market.

The next move is your move .. . to KTSL.

Los Angeles ATAL
Channel 2 Columbia Owned

Represented by Radio Sales

WILD

111111111111111111111111111111

IMAM AI

TV-California Style

jfai swot

your °"it
(the it

For film commercials

with "client appeal"

get in touch with

TV ads
I !Immo"

3839 Wilshire Blvd., Los Angeles
DUnkirk 8-1323 - DUnkirk 4-7520

A Doria Balli Enterprise

1tae
A few of our many

satisfied clients
Abbott Kimball Co.

Regal Pale Beer
Brisacher Wheeler & Staff

Parsons Sudsy Ammonia

Biow Co.
Brew 102 (Maier Brewing Co.)

Edwards Agency
Buick Dealers
Paper Mate Pens

Juneau Agency
Herald Express Newspaper

West -Marquis, Inc.
J. W. Robinson Dept. Store

CALIFORNIA
. . . and the cable

ALMOST every analysis and pro-
jection of California televi-

sion has been predicated on the
forthcoming New York to Califor-
nia cable linkage. And it is precise-
ly at this point that one of the
greatest fallacies in industry think-
ing may rest.

First of all, the exact time of its
completion between San Francisco
and the East is dubious, and even
AT&T is now qualifying the gen-
erally quoted Autumn of 1951 date.
Atop that is the hefty element of
costs. Two years ago, when boom -
talk about the San Francisco -Los
Angeles microwave relay was ram-
pant, this writer forecast that pro-
hibitive charges would cause the
link to rust from non-use. Leon
Benson, television executive in Los
Angeles for the J. Walter Thomp-
son agency, now points out that
"this relay has been available to
stations and to advertisers since
last Fall, but it is not even today
used regularly by anyone because
the roughly $800 per use cost ap-
parently is too much to swallow.

"The use of the microwave relay,
as a matter of fact, will make West
Coast originations higher for sev-
eral years to come than a New York
or Chicago origination," he contin-
ues. "There are thousands of empty
miles between Omaha and San Fran-
cisco without local outlet to help
amortize the cost of a transconti-
nental show."

On the other hand, Philip Lasky,
of KPIX, feels optimistic about the
effects of the cable on both San
Francisco and northern California.
He points out that the cable will
greatly stimulate receiver sales in
the state. Next, he looks to the im-
proved picture quality as overcom-
ing the objection of poor kine re-
production. In connection with this,
he points out that seeing the shows
on the day of broadcast will elim-
inate the distasteful experience of
seeing a holiday presentation weeks
after the holiday.

Concluding, Mr. Lasky regards
the station' ability to broadcast top
news and special events as they
happen, rather than present late
newsreels, as an important plus the
cable will bring.

A fair assumption would be that,

given outstanding programming in
Hollywood, the costs would be off-
set by the quality. But it must also
be noted that the high costs for
outstanding programs, transconti-
nental transmission via cable, and
station time in each of the cities
linked will be far outweighed in
dollars and cents merits by simply
putting the show on film. Further,
the time differentials between the
West, Mid -West and East nullify
the value of the cable greatly,
enabling but few programs to clear
spots that will catch maximum cir-
culation all over the nation. And, at
those prices, every particle of cir-
culation would have to be squeezed
to so much as equalize expenses.

Hollywood poses a formidable
problem to the networks. By em-
phasizing New York originations,
all the aforementioned troubles
with live programming are encoun-
tered. On the other hand, if pro-
gramming is centered in Hollywood
with a majority of it in film, then
two issues must be faced: the net-
work must go into the complicated
motion picture business fully and,
secondly, it must fight for its eco-
nomic existence since one of the
basic reasons for a network, that
of simultaneous airings, could be
largely avoided by films. The coaxial
cable, to repeat, is no solution to
all this and so the transition from
radio to television, from Eastern to
Western -based programming opera-
tions, creates complex financial
problems.

CBS is best cited, as an instance.
Its contemplated erection of "Tele-
vision City" in Los Angeles, last
announced as a $35,000,000 venture,
is a foray into the unknown and
interwoven with real estate, build-
ing and technical hazards. The na-
ture of television is changing so
rapidly and the engineering inno-
vations so devastating that any such
large-scale fixed investment is a
daring deed. Meanwhile, the net-
work has dropped its partnership
with the Los Angeles Times in
KTTV and taken over KTSL, where
it began full scale CBS program-
ming the first of April. Its principal
Hollywood origination in television
at present is the Alan Young show;

(continued on page 46)

40 Television Magazine April 1951

jefou
Stitt&aid EctLeznii (Inc.

201 N. OCCIDENTAL BLVD. 60 E. FORTY SECOND ST.

LOS ANGELES 26, CALIF. NEW YORK 17, NEW YORK

We wish to express our appreciation for the privilege
of working with many of the nation's leading advertising

agencies, industries and associations in the production

of advertising, sales promotion, public relations and
television films. Among them are:

American Cancer Society, Inc.
American Dairy Association

American Telephone & Telegraph Co.

Armour & Company.

N. W. Ayer & Son, Inc.
Batten, Barton, Durstine & Osborn, Inc.
Beech-Nut Packing Company

Benton & Bowles, Inc.

Camel Cigarettes

Carr Consolidated Biscuit Co.

Coca-Cola Company

Cream of Wheat Corporation
Cresta Blanca Wineries

Crosley Division of Avco Manufacturing
Corp.

Dancer -Fitzgerald & Sample Co.

D'Arcy Advertising Company

Daystrom Furniture Company
DeSoto Motor Corp., Div. of Chrysler

Motors

E. I. DuPont de Nemours & Co.
Electric Companies Advertising Program

Ewell & Thurber Associates

William Esty Company

Ford Motor Company
Foote, Cone & Belding, Inc.

General Electric Company

General Foods

Goodyear Tire & Rubber Company

Harding College

Kaiser -Frazer Motor Company

Kellogg Company

Lincoln Mercury Corporation

Lever Brothers

Magazine Advertising Bureau, Inc.

National Carbon Company

New York Stock Exchange
Owl-Rexall Drug Stores

Procter & Gamble Company

Reuben H. Donnelley-Redbook
Ronson Art Metal Works, Inc.

Savings Bank Association of New York

Shell Oil Company

Alfred P. Sloan Foundation, Inc.
Alexander Smith Carpet Company

Swift & Company
J. Walter Thompson Company
United Fruit Company
J. J. Weiner Company
William Weintraub & Co., Inc.

Westinghouse Electric Company

Wildroot Company, Inc.

Wilson & Company, Inc.

41

*Hooper, February 1-7

When KFI-TV's Morning Movies

are on the air 87% of the viewers are tuned

to them. KFI-TV's Morning Movies*, avail-

able for participation at $60 commission -

able, are telecast from 11 A.M.-12:15 P.M.

Monday through Friday.

/0

And 76.5% of the audience between

2 and 3:15 P. M. are glued to KFI -TV's

Movie Matinee.

This overwhelming dominance of

these two key daytime hours attests the

potency of feature film programming and

the sales potency of the station whose

programming is built on feature films
across the board . . . day and night.

KFI-TV 9 tax24
LOS ANGELES
Represented Nationally tly Edward Petry and Co,

42

TV-California Style

REGARDLESS of Hollywood's
eventual role in programming,

perhaps even more important at
this stage, to the advertiser and
agency, is California-The Market.
It is here that the state must be
split in two because of Los Angeles'
taste being at almost complete vari-
ance with the rest of the country.

San Francisco, on the other hand,
conforms much more to the nation-
wide pattern.

But-be that as it may -11 Los
Angeles, San Francisco and San
Diego stations are caught up in the
swirl of activity that spells TV-
California Style.

In terms of total time on the air,
KTSL, now the CBS owned and
operated outlet in Los Angeles, is
the oldest, having been established
experimentally by then owner Don
Lee in 1931. KTLA, the Paramount
outlet there, was the first Los An-
geles station to telecast commer-
cially. Others in Los Angeles are :
KNBH, NBC owned and operated;
KLAC-TV, owned by Mrs. Dorothy
Schiff Thackery ; KFI-TV, owned
by Earle C. Anthony; KECA-TV,
owned and operated by ABC, and
KTTV, owned by the Los Angeles
Times and affiliated with DuMont.

In San Francisco the roster in-
cludes : KRON-TV, owned by the
San Francisco Chronicle and affili-
ated with NBC; KPIX, owned by
Wesley I. Dumm and affiliated with
CBS, DuMont, and Paramount and
KGO-TV, ABC owned and operated.

San Diego's lone outlet, KFMB-
TV, now owned by Jack Gross but
to be sold to the Charleston, W. Va.,
Broadcasting Co., is affiliated with
ABC, CBS, NBC and Paramount.

As of March of this year, Los
Angeles had 943,321 sets ; San
Diego had 81,000; and San Fran-
cisco, 159,173; a total of 1,183,494.
Next to New York, Los Angeles has
the second largest amount, while the
state as a whole had about ten per-
cent of the country's entire set cen-
sus, 11,317,413. The Electric League
of Los Angeles estimates that the
total population reached by the
city's signals is 5,092,482, with a
family average of 3.11.

According to Tele-Que research,
conducted last year, "There is good
reason to believe that while only
51.5 percent of all Los Angeles
homes own TV sets, these homes
represent considerably more than
51.5 percent of the potential sales
market in the Los Angeles area. For
example, 71.9 percent of the TV
families own their own homes; 90.5
own a car ; 16.0 own a new car
(latest model out) ; 61.6 of the

adults have a high school education.
Between 25-30 percent of all the
homes in California have TV sets."

In programming, California
beams the same assorted miscellany
of talent and trivia that character-
izes present day television, but, of
the many facets suitable as a point
of departure for detailed study, film
is probably the best.

Hollywood station operation has
been eminently a leader in films. It
was here that Hopalong Cassidy ex-
perienced his re -genesis, along with
dozens and dozens of other hoary
pictures. A plenitude of statistics
reveal the sway of old films in cur-
rent programming. In one typical

rated shows are on KTLA. Trying
to determine why this station has
achieved such an important role,
one finds that several factors are
responsible for Angelenos' high
measure of channel loyalty.

First, is the fact that KTLA was
in the market "fustest with the
mostest" : besides being the first to
broadcast commercially, the station
has built a reputation for reliability.
KTLA has made itself a Los An-
geles habit by being on the spot,
wherever and whenever noteworthy
events occur.

It was in Los Angeles that tele-
vision as a public service docu-
mentary was raised to a high level

CALIFORNIA
. . . as a market

week, for example, the seven sta-
tions here played a total of 73 fea-
ture-length pictures. A study made
by Frank Orme disclosed that "the
film industry, without making any
effort to enter the TV program
field, currently holds a two -to -one
advantage over the entire television
industry in creating the programs
most acceptable to the video audi-
ences of Southern California."
Films Lead

Based on a recent Tele-Que sur-
vey of those programs enjoying a
rating of 10.0 or more, it was found
that of these, films led with 41.6
hours, live remote shows (sports
mainly) 36.7, live studio shows 15.7
and kinescoped programs 6.0. The
popularity of films is on the rise in
all television areas but their excel),
tional strength in Los Angeles is a
puzzle to station operators. One ex-
planation is that the low budgets
and poor quality on live shows
makes for film popularity; another
is that Californians are so fond of
films by training and loyalty that
they prefer them on TV; still an-
other holds that the unhampered
movement toward films may be
caused by the fact that kinescopes
are telecast here two weeks after
originating in New York and it
does become irritating to listen to
Thanksgiving and Christmas ref-
erences a fortnight afterwards.

A phenomenon of interest to
everyone in the industry is the dom-
inant position of KTLA's ratings,
in the face of competition from six
other Los Angeles stations, four of
them network outlets. As the Video-
dex chart indicates, six of the top

by the KTLA and KTTV telecasts
of the Kathy Fiscus rescue and,
more recently, by the KECA-TV
coverage of the Kefauver Commit-
tee hearings.

The channel's excellent signal has
made the job easier, as has its mo-
vie -parent, Paramount. By taking
advantage of Los Angeles' movie -
appetites and, by smart buying be-
ing in a position to offer first run
old Hollywood movies, the station
has literally fashioned the market
around itself.

Analyzing the stations' opera-
tions, Videodex finds that KTLA has
achieved the best measure of "block
programming" in the market.
"Channel" loyalty is a recognized
pattern in AM while "program"
loyalty better describes the present
stage of TV. However, KTLA has,
even at this stage, achieved the best
"channel" loyalty of any television
station in the United States, Video-
dex concludes.

For example, on the average
67.9% of the viewers either stayed
tuned to KTLA from the preceding
program or turned their sets off,
according to this research firm.

This phenomenon has tremendous
time buying ramifications. It means
that an advertiser placing spots on
such a channel is maximizing the
amount of traffic past his chain
break spot time period and mini-
mizes the loss of audience from
those homes that tune over too late
from competing channels to catch
his spot or tune in from off.

Of general interest is the fact
that this characteristic of audience
habits also determines the structure

Television Magazine April 1951 43

In San Francisco .

ONE
STATION RECEIVED

FIVE
OUT OF

TWELVE
STATION AWARDS

from the
ACADEMY OF TELEVISION

ARTS AND SCIENCES

The station, of course, was

KPIX
San Francisco's Pioneer

Television Outlet

BEST Children's Show
"Once Upon a Time"

BEST Live Commercial
for Acme Beer

BEST Personality
Ben Alexander

BEST Locally Produced
Film-"Teletrips"

PLUS Citations for
Sports Telecasting

Public Service
Engineering Achievement

MORE SALES
FEWER DOLLARS

KPIX
Channel FIVE -San Francisco

CBS and DuMONT
Networks

Represented by The Katz Agency

of spot time buying schedules. Dis-
criminating advertisers and their
agencies either buy "vertical spot"
or "horizontal spot": vertical spot
relates to saturating or intensifying
spot buys on a given channel or a
given series of days. Horizontal spot
relates to saturating or intensifying
spot buys over all days (scatter).
Vertical would find Tuesday and
Thursday heavily sprinkled. Hori-
zontal would find two or three placed
Monday, Tuesday, Wednesday,
Thursday and Friday.

To further analyze KTLA's suc-
cess the chart below presents a
breakdown of the station's program-
ming activity by various categories :

BREAKDOWN OF KTLA
PROGRAMMING

(Week beginning March
Hauls

19, 1951)
o

Telecast Live Film Remote
Weekly Studio Studio Pickup

Day 141/2 26.7 73.3
Eve. 412/3 30.4 51.0 18.6
Total 56 29.5 56.7 13.8

Day Eve. Total
°. °0 oc,

Variety 13.8 10.5
Sports 7.2 5.2
News 5.8 4.2
Comedy 1.6 1.1

Drama 7.0 1.0 3.0
Feature Films 66.3 32.5 41.2
Public Service 1.7 6.6 5.2
Women's Prog. 10.5 3.5 5.2
Children's Shows 20.1 14.8
Interviews 7.0 5.1 5.5
Miscellaneous 7.5 2.8 4.1

Looking at local programming on
an overall basis, sportscasts are well
done, Californians being keen de-
votees of sports in person or vicari-
ously by television. Audience par-
ticipation, disc jockey, mystery,
comedy, drama, commentary -all
the gamut of programming is being
attempted by the stations in an ef-
fort to achieve successful formulas.

Since many former radio people
are involved in programming, much
of their efforts are wordy, static
and lacking in the movement that
should rightfully be television's but
as more experience is gained and
more knowing film technicians go
into television, these defects are
being eliminated slowly. This ap-
plies to San Francisco and San Di-
ego as well.

As for time rates, one network
outlet in New York charges about
$1.50 per thousand viewers, while
its station in Los Angeles costs
only a little over $1.00 to reach the
same quantity. In Buffalo, using
another city at random, rates per
thousand viewers are about $2.60.
In general, the rates for all stations
here would average about one-third
less per thousand than those in New
York.

A pronounced leaning on research

is asserting itself in Los Angeles,
probably as a result of the keen
competition between the stations.
Some thought is now being given
to a single, uniform program rating
service to which all stations would
subscribe, thereby avoiding the con-
fusion and contradictions now ex-
tant. Most advanced research firm
here is Coffin, Cooper and Clay, who
issue the voluminous Tele-Que rat-
ings used by most local agencies
and stations. Following a policy long
advocated by many veterans in tele-
vision, notably CBS's George Mos-
kovics, Tele-Que is conducting sur-
veys to substantiate television as a
selling and merchandising medium,
rather than as a pure ad channel.

Every major California daily
newspaper now has a radio -televi-
sion editor.

Commercial Film Field Strong
Alongside the developments in

entertainment films for television,
there has been nothing static in the
commercial film field here. Over 300
firms and individuals hailed them-
selves as makers of commercial films
a year or two ago, in the first flush
of television's emergence. Now the
field has narrowed to an estimated
40, with some doubling entertain-
ment films for TV. Here, too, Holly-
wood's specialized skills in motion
pictures are asserting themselves as
judged by the unusual advertise-
ment of Five Star Productions last
year that they were unable to handle
any more business, and were taking
care of old accounts on a 90 -day
basis only. Says owner Harry Mc-
Mahan. "There aren't enough good
producers to go around and we are
now concentrating almost entirely
on 12 agencies. They merely set the
budgets and toss the problems in
our laps."

California has developed a rather
considerable number of television
set manufacturers, especially so in
view of such obstacles as a limited
Western market and forbidding
freight rates East. The success saga
of Leslie Hoffman, one that can
take place only in this wonderful
democracy, is most conspicuous, and
the firm has managed to invade the
Eastern markets with 40 -some dis-
tributors and key dealers. The
Packard -Bell Company has ridden
the tides of receiver production pro-
fitably and other manufacturers on
the Coast include Kaye -Halbert and
Natalie Kalmus' outfit. Government
orders have been helpful in main-
taining California electrical goods
manufacturers. Hoffman has been

(continued on page 46)

44 Television Magazine April 1951

PULSE reports
San Francisco

Bay area tele-

viewing "steady

as she goes"-

"steady as she goes in San Francisco"

4 MONTHS IN -A -ROW
(OCT., NOV., DEC., 1950 -JAN., 1951)

KRON-TV carried more once -a -week and
multi -weekly programs with largest
share of audience than the other two
San Francisco stations combined ...

HOW'S THAT FOR PROOF

KRON TV
SAN FRANCISCO CHRONICLE NBC AFFILIATE

SELL MOSS ON 4

PUTS MORE
EYES ON

SPOTS
Represented nationally by FREE & PETERS, INC.... New York, Chicago,
Detroit, Atlanta, Fort Worth, Hollywood. KRON-TV offices and studios
in the San Francisco Chronicle Bldg., 5th and Mission Sts., San Francisco

45

TV California Style

THE CABLE
(continued from page 40)

the network has frequently stated
plans for increasing its television
programming from Hollywood but
to this time without materialization
-probably because of studio space
shortage. CBS has an enormous in-
vestment in such Hollywood -based
personalities as Jack Benny, Bing
Crosby and others, all of which
must be translated into amortiza-
tion by television in the next year
or two.

Unlike Columbia, NBC has un-
equivocally stated its confidence
that New York and live program-
ming will continue to dominate tele-
vision. Somewhat in contradiction,
however, its new vice-president on
the West Coast, John West, has in-
dicated that his major task is to
arrange a "wedding between films
and television." He has surveyed
the independent studios in Holly-
wood and let it be known that tie-
ups were simply a matter of right
timing, whenever that will be. The
"right time" in television is one of
expedience and so the network is,
apparently, attempting to continue
in New York as long as circum-
stances permit and then shift its
concentration to Hollywood when
this can no longer be avoided.

ABC was the first network to turn
to Hollywood in a decided way, by
purchasing the old Vitagraph mo-
tion picture studios and intrench-
ing itself there in preparation for
the filming to come. Recently it an-
nounced an "extensive" schedule of
television film production to com-
mence here in the next month or
two. One of its executives said that
"live telecasts of dramatic shows

present the fantastic situation of a
work of art completely gone with
one performance," and so with this
type of thinking underlying its
policy, ABC is apparently dedicat-
ing itself to a future in films. Mu-
tual lost its sole outlet here when
the Don Lee network was sold and
KTSL was taken over by CBS.

DuMont has just signed KTTV,
the Los Angeles Times station, as
its LA affiliate and undoubtedly is
planning to utilize the extensive
film facilities of this station.

AS A MARKET
(continued from page 44)

au ardent backer of sports oa tele-
vision, himself sponsoring a num-
ber of costly events.

Every good story should deserv-
edly conclude with a befitting moral,
and since the tale of television in
California is certainly all of that,
there is one here.

Any industry, no matter its prod-
uct, must revolve around the basic
ingredients of its manufacture. In
television, these materials are the
creative and acting talents abund-
antly concentrated in Hollywood,
without counterpart elsewhere.

To Hollywood, therefore, must
come television fir the skills that
will enable it to progress rapidly
to the hilt of its vast potential.

For Hollywood, television will
mean a prosperity dwarfing that of
the past and, through domination
of this most potent of all visual
media of communications, world-
wide influence likewise without
parallel. For the sake of the world,
including Hollywood itself, it is
earnestly to be hoped this influence
is exhorted ably and with con-
science.

Paramount's
"Time for Beony,"
an outstanding
kiddie show,
emanates from
the coast also.

Program
Hopalong Cassidy
Texaco Star Theater
Spade Cooley
Pattern for Survival
Lone Ranger
Ina Ray Hutton
Royal Hawaiians
Time for Beany
Allan Young Show
Laurel & Hardy
The Movies
Chevrolet Triple Theo.
Wrestling
Burns & Allen
The Ruggles
Charley Chase
Hollywood Reel
Band Stand Revue
City at Night
Dixie Showboat
Films
Queen For A Day
Toast of the Town
Tim McCoy
Truth or Consequences
You Bet Your Life
Life With Linkletter
Wrestling
Beulah
Four Star Revue

(J. Durante)

CALIFORNIA
MARKET CHARTS

VIDEODEX TOP 30 FOR
LOS ANGELES

Station Rating
KTLA
KNBH
KTLA
KTLA
KECA
KTLA
KTLA
KTLA
KTTV
KNBH
KTLA
KECA
KTLA
KTTV
KECA
KTLA
KTLA
KTLA
KTLA
KTLA
KTLA
KTSL
KTTV
KTLA
KTTV
KNBH
KECA
KLAC
KECA
KNBH

43.7
39.0
36.0
30.5
28.7
27.8
27.6
27.1
26.8
26.7
26.3
25.7
25.0
24.5
24.1
24.1
23.7
23.0
22.4
21.2
21.2
20.3
19.8
19.3
19.1
18.7
18.7
18.3
18.0
18.0

TOP TEN SHOWS, PULSE
MARCH 1.7, SAN FRANCISCO

Once A Week Shows
Program Average Rating

Texaco Star Theater
KRON-TV-Tuesday

Original Amateur Hour
KRON-TV-Tuesday

Par -T -Pak Theatre
KRON-TV-Sunday

Gene Autry
KRON-TV-Sunday

Stars Over Hollywood
KRON-TV-Sunday

Circle Theater
KRON-TV-Tuesday

Ford Time-Alvino Rey
KRON-TV-Sunday

Philco Playhouse
KRON-TV-Sunday

Cisco Kid
KRON-TV-Thursday

Life with Linkletter
KGO-TV-Frida y

March Feb.

48.9 49.4

28.6 35.1

31.8 30.3

28.5 26.3

28.3 27.3

27.8 28.0

27.3 26.0

25.5

25.0 24.3

25.0 27.8

LOS ANGELES
TYPE OF PROGRAM

VIDEODEX
Feb. 1-7, 1951

By 00 of Total Program Hours
"Variety" programs constituted 12.0°o
Sports programs constituted 4.8°6
Drama & Mystery 7.5
Audience Quiz & Participation 4.1
Children's Shows 17.0
Musical 4.9
Women's Programs 13.1
Feature Films & Shorts 28.0
News & Current Events 8.6

100.000

46 Television Magazine April 1951

FIVE S

For the second time in the last six months, Five Star has had to
close its doors to new business. This, despite the fact we tripled our
space and doubled our staff as of January 1.

There must be a reason . . .

Perhaps it is because Five Star has more actual experience than any
other TV commercial producers . . . specializing in the short ad -film
field for 12 years in Hollywood, the film workshop of the world.

Perhaps it is because Five Star is founded on a different principle:
Former advertising agency men in contact and creative work.

Perhaps it is because Five Star creates and writes 80% of the TV
commercials it produces. More and more agencies see the wisdom of
such an adjunct to their own creative departments . . . at no extra cost.

At any rate, the Five Star formula is the most sought after in the
industry, as attest these sponsors currently completing or in production:

ALKA-SELTZER HEINZ "57- RICE CHEX

BANQUET CHICKEN INSTANT RALSTON RY-KRISP

CARNATION MILK JERSEYMAID S.O.S.

CHEXIT LUCKY TIGER SMART & FINAL

DELAWARE PUNCH MAYROSE (SWIFT) SOIL -OFF

DICKIES PET MILK TOWNE PRIDE

FOLGER'S COFFEE PILLSBURY WESTERN AIRLINES

FOREST LAWN POST DISPATCH WESTERN -HOLLY

HEIDELBERG REED'S CANDY ZENITH

7i4" ;1-

710-dfiCtleand
cer.."1)526 SUNSET HEmpstead 4807 HOLLYWOOD

World's Largest Creative Producers of Television Film Commercials

NOTE: We
doactivelyoutHollywoodsolicit accountswaydropinro pN

in
tYoorske.eHuoswever:

when

47

DAYTIME NETWORK SCHEDULE

Before 12:00

(Saturday only)
10 :15-10 :45
SCOUTING IN ACTION
10:45-11:00
ACROBAT RANCH-(ABC),

General Shoe
11:00-11:30
FAITH BALDWIN-(ABC),

Maiden Form. Alternate weeks.
KAY WESTFALL SHOW-(ABC)
11:30-12:00
DICK TRACY-(ABC)
GRAND CHANCE ROUND-UP-

(CBS).
TIME FOR ADVENTURE-

(NBC)
BONNY MAID VERSATILE VA-

RIETIES-(CBS),
Bonafide Mills

FUN FAIR-(ABC)

12:00.12:30

HEADLINE CLUES-(D)
TWO GIRLS NAMED SMITH -

(ABC), Sat., B. T. Babbitt.
BIG TOP - (CBS), Sat., (12:00-

1 :00), National Dairy.
RANGER JOE - (ABC), Ranger

Joe, Inc. (12:00-12 :15)
CHESTER THE PUP-(ABC),

Mason, Au & Magenheimer,
(12 :15-12 :30)

12:30.1:00

RUMPUS ROOM-(D), Mon. thru
Fri., Premier Foods.

I COVER TIMES SQUARE-
(ABC), Sat., Seeman Bros.

FAITH FOR TODAY-(ABC),
Voice of Prophecy, Inc.

1:00-1:30

OKAY MOTHER-(D), Mon. thru
Fri., Sterling Drug.

1:30-2:00

GARRY MOORE SHOW-(CBS),
Mon. thru Fri. (1:30-2:30)
Procter & Gamble, 15 min. Mon.

thru Fri.
Quaker Oats, 15 min. Tues. and

Thurs.
R. J. Reynolds (Cavaliers), 15

min. Mon., Wed. & Fri.
Corn Products, 15 min. Thurs.

UNIVERSAL HOMEMAKER-
(D), Thurs. (1:30-1:45),

Universal Appliances
AMERICAN FORUM OF THE

A/R-(NBC)

2:30.3:00

FIRST HUNDRED YEARS-
(CBS), Mon. thru Fri. (2 :30-
2 :45), Procter & Gamble.

WINNER TAKE ALL-(CBS),
Mon., Wed. & Fri. (2:45-3:30),
Tues. & Thurs. (2:45-3:15)

3:00.3:30

BATTLE REPORT-(NBC)
BRIDE & GROOM-(CBS), Tues.

& Thurs., Hudson Paper & Pulp
(3:15-3:30)

MISS SUSAN-(NBC), Mon. thru
Fri. (3:00-3:15), Colgate -Palm-
olive -Peet.

3:30-4:00

BERT PARKS SHOW - (NBC),
Mon., Wed. & Fri., General Foods
(Wed.)

BETTY CROCKER SHOW-
(CBS), Tues. & Thurs., General
Mills.

FASHION MAGIC-(CBS), Mon.
& Fri., International Latex.

MEET YOUR COVER GIRL-
(CBS), Wed.

MRS. ROOSEVELT-(NBC)
REMEMBER THIS DATE-

(NBC), Tues. & Thurs.

4:00.4:30

HOMEMAKER'S EXCHANGE-
(CBS), Mon. thru Fri., Alumi-
num Co. of America, Atlantis
Sales Corp., Calif. Prune & Apri-
cot Grower's Assoc., Calif. Wal-
nut Grower's Assoc., General
Electric, Landers, Frary & Clark,
S.O.S. Company, Consider H.
Willett Co.

KATE SMITH HOUR - (NBC),
Mon. thru Fri. (4:00-5:00)
Sponsored in 15 -minute segments.
Procter & Gamble, Mon. thru Fri.
Corn Products, Mon. & Tues.
Chesebrough Mfg., Mon.
Hunt Foods, Mon. thru Fri.
Simmons Mattress, Tues.
Jergens, Wed. & Fri.
Durkee Foods, Wed.

American Home Prod., Thurs.
Minute Maid, Thurs.
Hazel Bishop, Fri.

MEET THE PRESS-(NBC),
Revere Copper

SPACE PATROL-(ABC)

4:30.5:00

HALF PINT PARTY - (ABC),
Mon. thru Fri. (4:45-5:00), Sam
Smith Shoe Co. (Wed. & Fri).

VANITY FAIR - (CBS), Mon.
thru Fri., Coro Jewelry (Thurs.)

YOUR PET PARADE-(ABC),
Ralston

LAMP UNTO MY FEET-(CBS)
ZOO PARADE-(NBC).

Quaker Oats

5:00-5:30

CHUCK WAGON PLAYHOUSE-
(CBS), Mon. thru Fri.

GABBY HAYES-(NBC),
Quaker Oats

LUCKY PUP-(CBS), Mon. thru
Fri. (5:00-5:15).

Thurs.
Sundial Shoe, Fri.

MARY HARTLINE SHOW-
(ABC), Mon., Wed. & Fri.
(5:00-5:15).

HAWKINS FALLS-(NBC), Mon.
thru Fri., (5:00-5:15)
Lever Bros., Mon., Wed. & Fri.

OSMOE-(ABC), Tues. & Thurs.
(5:00-5:15)

PANHANDLE PETE & JENNI-
FER-(NBC), Tues. & Thurs.
(5:15-5:30)

SUPER CIRCUS-(ABC),
(5:00-6:00)
Canada Dry (5-5:30) weekly
Peters Shoe (5:30-6) alt. weeks
M & M Candy (5:30-6) alt. weeks

THE FACTS WE FACE-(CBS)
TV TOTS TIME - (ABC, Mon.

thru Fri. (5:15-5:30).

5:30.6:00

HOWDY DOODY - (NBC), Mon.
thru Fri. Sponsored in 15 -minute
segments.
Colgate, Mon., Tues. & Thurs.
International Shoe, Wed.
F. W. Kellogg, Tues. & Thurs.
Mars, Mon., Wed. & Fri.
Wander, Fri.

PEOPLE'S PLATFORM-(CBS)
HOLLYWOOD JR. CIRCUS-

(NBC), Hollywood Candy
Programs in italics ars sustaining.

48 Television Magazine April 1951

CniaTELEVISION

LEADS in LEADING daytime TV cities

During the day, sets in use in the three cities served
by WLW-Television - Cincinnati, Dayton and Columbus -
are among the highest in the nation -

Average Sets In Use*

CINCINNATI 13.9%

DAYTON 12.2%

COLUMBUS 11.1

In each of these cities, the WLW-Television station
has a much larger share of the daytime audience
than the leading competitor.

Average Share of Audience*

WLW-TV

Station

Leading

Competitor

WLW-T, Cincinnati 47.5% 37.4%
WLW-D, Dayton 63.1 % 26.2 %

WLW-C, Columbus 57.7% 24.3%

Here's proof positive that WLW-Television delivers the greatest
daytime audience in the midwest's second largest TV market.

(WLW3TELEVISION
WLW-T WLW-D WLW-C
CINCINNATI DAYTON COLUMBUS

*Videodex, December, 1950, 6:00 a.m. - 6:00 p.m.

The Du Mont Story
the most exclusive, basic, effective sales story

in Television

First in Development
In 1931 the Cathode Ray Tube
was a very expensive laboratory
curiosity. Dr. Du Mont developed
this tube and made electronic
television practical. Today ...
Du Mont is the foremost maker
of precision electronic equipment
utilizing the Cathode Ray Tube.

First in Telecasting
Du Mont operates the first tele-
vision network, whose key sta-
tion, WABD New York, was the
first fully equipped station on the
air. As foremost maker of high-
fidelity, precision telecasting
equipment, Du Mont has planned
and built many leading television
stations.

First in Radar
In 1933 Dr. Du Mont filed a pat-
ent which the Army asked him to
withdraw for security reasons.
The idea, developed in secrecy,
became radar. Du Mont also con-
tributed ideas for loran . . . and
other electronic devices for na-
tional defense.

YEAR
AS PIONEER

00 MONT
*Trade Mark
Copyright, 1951, Allen B. Du Mont Laboratories, Inc., Television Receiver Division, East Paterson, N. J., and the Du Mont Television Network, 515 Madison Ave., N.Y.22, N.Y.

An Authorized Du Mont Dealer is much
more than just another outlet for television
receivers. His Du Mont Telesets* come
straight from the laboratories where tele-
vision itself was born . . . finely built by the
world's foremost manufacturer of precision
instruments utilizing the Cathode Ray Tube
... a manufacturer who has always been and
will always be first in electronic engineering
development.

All the prestige that has been built around
the name "Du Mont" by twenty years of
electronic pioneering and leadership goes
with the Du Mont Franchise. All the im-
provements discovered at the laboratories
are reflected in Du Mont Telesets.

It all adds up to the most complete, the
most logical, the hardest -hitting sales story
in television, making a Du Mont dealership
more than ever .. .
television's most coveted franchise

First in Home Receivers
Du Mont built the first commercial home receivers in
1939. In 1946 Du Mont brought out the first complete
line of television receivers. Du Mont was first with the
19 -inch tube, the 17 -inch rectangular glass tube, the
short: neck tube, now the giant 30 -inch tube. No
wonder the name Du Mont has come to mean "first
with the finest in television."

first with the finest in Television

	0001
	0002
	0003
	0004
	0005
	0006
	0007
	0008
	0009
	0010
	0011
	0012
	0013
	0014
	0015
	0016
	0017
	0018
	0019
	0020
	0021
	0022
	0023
	0024
	0025
	0026
	0027
	0028
	0029
	0030
	0031
	0032
	0033
	0034
	0035
	0036
	0037
	0038
	0039
	0040
	0041
	0042
	0043
	0044
	0045
	0046
	0047
	0048
	0049
	0050

